

IN BLACK & WHITE

ISSUE 61 – 26 NOVEMBER 2013

FROM THE HEADMASTER

This is the last edition of *In Black & White* for 2013, as we prepare for the end of term in a week's time. It might be thought this would be a quiet time with seniors on examination leave and, this week, the Year 10s at camp. But this is when we have to set up the new year, with staff appointments, rearrangements of facilities and accommodation, not to mention planning the works on site due to take place in the holiday.

Of these, the least glamorous but somewhat important is the first phase of renewal of our campus drains! Many months ago I was offered a private viewing of two and half hours of in-drain camera footage, which I sadly was unable to fit in to my schedule, but the gist of it was things were not in great shape after the seismic roughhousing. A first phase involves connections to the new buildings, and will involve digging up the only route to our main site for a couple of weeks. Accordingly, our contractors will be carefully stocking all they need to try and keep going whilst their road is blocked, but we will not bite off more than we can chew in what is, effectively, quite a short break. We need to be clear for the arrival of the happy throngs attending the Buskers Festival on site from the middle of January, something we are very much looking forward to supporting. We are looking forward to the 'tent' coming off the front of School House as their work is completed, and shortly we will be able to enjoy the restored Rolleston Avenue window. It is sure to delight.

The focus over the last few weeks has been examinations, and my conversations with seniors have generally been reassuring. The arrangements and logistics all seem to have gone well. There have been some internal examinations for the junior years recently also, and I am about to read their reports starting today. At the same time, we approach our two Prize Giving events, at which we will be able to celebrate the range of achievements represented in a school year. As I have been signing the bookplates and certificates, some names come up a number of times, others just once - but each and every award is deserved and should be celebrated equally. This is the signing time of year. Last year I was asked whether I signed all the College Christmas cards by hand; with them carefully arranged around the boardroom table, about three and a half laps does it!

My recent whistle stop trip to England saw us narrowly miss out in the Independent School Awards to the British International School in Bangalore, who have an impressive programme of help projects and initiatives involving other schools in their region. It was gratifying to be in the final shortlist. I was able to

CAROLS ON THE QUAD

THURSDAY 5 DECEMBER 2013, 6.00PM
ALL WELCOME

visit Epsom College, from whence a colleague is joining us in the new year to teach mathematics and physics, and also to meet a potential mathematics colleague at Eton College. I am delighted that he will also be joining us mid-year, and we have made another strong appointment for the first two terms. I was sorry not to be able to be at the new entrants' barbecue because of the trip, but I was pleased to hear it was enjoyed by all.

We are now watching the weather with interest. Some may recall the very last day of the school year last year was wet, with hasty reorganisation needed for our leavers' lunch, whilst we got away with a good evening previously for Carols on the Quad, even if the end of the service was a little compromised by a power cut in the city which had not happened before or since! We will keep our fingers crossed for a fine evening this year, and I do encourage everyone to come and share what has become an annual highlight. On the final day, I remind parents that our leavers' service in the Chapel is a school only occasion, but the service will be relayed as usual to the quadrangle. We have added an extra dimension to the service this year, which we hope and believe our leavers will value and appreciate.

2014 promises to be as full and exciting as ever, with of course the completion of our new buildings to look forward to in the latter half. We are already juggling the calendar to fit everything in, and in addition we have overseas experiences awaiting various groups starting with the cricket quadrangular in Canberra in January, a proposed community project in Samoa, and our next choir tour to Europe. Nearer to home, the rowing season has a South Island finale this year; our new 'junior house fours' social event last Sunday gave our juniors a taste of things to come!

My very best wishes to all readers of our newsletter - we are able to monitor its access, (numbers only, we lack full NZSIS capability...) - and it appears to be well used. As ever we welcome feedback. Our newly reformatted website has been well received too, particularly its accessibility on hand-held devices. It remains a 'work in progress'. We can look forward to many new developments in the New Year.

I wish all a safe, restful and reflective Christmas season, and a happy New Year.

Simon Leese, Headmaster

UPDATE ON CONNOR HEAP

Connor Heap has continued through 2013 with tennis playing success, most recently in four International Tennis Federation matches, two in Indonesia and two in New Zealand. He reached the semi-finals of both New Zealand matches, and the quarter finals of the one in Jakarta and won the match in Surabaya.

The Harper House student has a ranking of 269 in the under-18 world juniors, with more ITF matches scheduled for January next year.

PARENTS' ASSOCIATION BURSARY

In 2013 the Parents' Association Bursary has been awarded to two students. Will Hurst (Jacobs House) and Ramses Hunt (Rolleston House) are the recipients.

Will plans to study at Lincoln in 2014 and will use the bursary towards the kit required to continue with his sport of hockey. He has been the goal keeper for the College 1st XI, as well as the Harewood Club and the Canterbury under-18s.

Ramses will study law and music at UC and says that the bursary will go towards allowing him to continue his work with community music groups by funding his trips. He has been a member of the Canterbury Youth Orchestra and is working towards his qualifications as a music tutor.

Each boy received \$1000.

Ramses Hunt

Will Hurst

CAROLS ON THE QUAD

Members of the public and College families are all welcome at our Carols on the Quad event starting at 6pm on Thursday 5 December. Please remember hats, sunglasses and coats as appropriate to the weather on the day.

CALENDAR EVENTS

WEEK 7		
W 27	3.00pm	Christ's College v USA touring polo team, Sefton
F 29	4.00pm	Year 10 camp returns
Sa 30		Weekend programme available for all boarders
		Final Saturday activities for Years 9 & 10
DECEMBER		
Su 1		1st Sunday in Advent
	9.00am	CSS polo tournament, Sefton
	2.30pm	Christmas Cheer Concert, Chapel
	5.00pm	Combined choirs' rehearsal, Chapel
	6.00pm	Advent Carol Service with Medbury School & The Cathedral Grammar School choirs. All Years 9 & 10 to attend
WEEK 8		
M 2		Year 9 SI invitational cricket tournament begins, OBHS
		Years 9 & 10 Te Ao Maori programme begins
Tu 3		NCEA Levels 1, 2 & 3 & Scholarship examinations end
	5.30pm	House Plays, Assembly Hall (Cf, So, H, Ja, S)
W 4		Years 9 & 10 Te Ao Maori programme ends with Powhiri, CPIT. Parents welcome
Th 5		Year 9 cricket tournament ends
	8.30-9.15am	Year 9 & 10 Prizewinners' rehearsal, Assembly Hall
	3.00-4.00pm	Year 9 & 10 Prize Giving, Assembly Hall (Dress Uniform)
	4.00-4.30pm	Refreshments in Dining Hall for prizewinners and their families
	4.30pm	Day house functions, by arrangement
	5.15pm	Chapel Choir and 2014 prefects meet at Chapel
	5.40pm	House roll calls, in Houses (Dress uniform)
	6.00pm	Carol Service, College Quad
	7.30pm	Boarding House functions, by arrangement
F 6	9.00am	Senior Prizewinners' rehearsal, Assembly Hall
	9.45am	New prefects' meeting, Hall foyer
	10.30am	House Assemblies and roll call
	11.00-12.30pm	Senior Prize Giving, Assembly Hall
	12.30pm	Leavers, parents and staff – lunch on Quad
	2.00pm	Leavers' service, Chapel
Sa 7		Rowers leave for rowing camp, Twizel
		Term ends after sport
		NZSS athletic & road race championships begin, Hamilton
	7.00pm	Leavers' Ball, Air Force Museum, Wigram
JANUARY		
F 10		Senior rowing camp begins, Twizel
Su 19		Senior rowing camp ends, Twizel
F 24		Senior rowing camp begins, Twizel
Su 2 Feb		Senior rowing camp ends, Twizel

CAREERS

University of Otago – course planning

If boys need extra course planning advice, a liaison officer will be available to help them. Tuesday 3 and Wednesday 4 December. Chairman’s Suite, Addington Events Centre, Twigger Street, Addington. 9.00am–4.30pm

Student Job Search

This is a free service created to help students get jobs. If you are enrolled in a New Zealand Tertiary Institute for 2014 semester 1, you can use the Student Job Search website. Visit www.sjs.co.nz

New University Entrance (UE) requirement from 2014

From 2014 there will be a new university of entrance (UE) requirement. Students will use this new UE to enter degree-level programmes from 2015. The new UE will continue to be the minimum requirement for entry to university. From 2014, students will need all of the following to be awarded UE

- attain NCEA Level 3
- achieve 14 credits at Level 3 in each of three subjects from the list of approved subjects.
- achieve UE numeracy – 10 credits at Level 1 and above from specific achievement standards, or three specific numeracy unit standards
- achieve UE literacy – 10 credits (five in reading and five in writing) at Level 2 and from specific standards.

Thank you

Thank you for reading the careers section in *In Black & White*. I am aware that many people read it, and am told they are better informed and able to communicate with their sons and daughters. Hopefully more boys are starting to read it. Please let me know if you think we could improve this section and if there is anything else that you would like to see included. I look forward to getting feedback from you and bringing you further careers information in 2014.

Mr Chris Sellars

Upcoming Dates

1 Dec	University of Auckland, closing date for applications – Science (Sport & Exercise). Lincoln University, no closing date for applications
3-4 Dec	Otago University Course planning
8 Dec	University of Auckland, closing dates for applications for admission (other courses)
10 Dec	University of Canterbury, application to enrol due. University of Otago, applications due from all new students for 2014. Victoria University, applications due for courses starting in 2014.
12 Jan	2014 Hands-On Science 12-17 January for senior secondary students

CATS CLASSES CAPTIVATE COLLEGE

Rangi Ruru Girls’ School choreographer, Hannah Clarkson, introduced more than 70 boys to the rigours of Broadway dance routines to help them prepare for the auditions of our giant-sized musical (CATS). With an equal number of girls they learned how to tap dance, lift partners, and move in time with each other to music. Five two hour training classes occurred in the College Gym.

It was very successful because boys gained real joy and confidence in their own physicality through her carefully structured mentoring which broke through their self-doubt. Boys rapidly realised the high level of fitness needed to sustain quite complex routines and patterns. All of them look forward to trying out for the CATS cast.

CATS auditions are on Waitangi Day 2014. The show will be staged in May.

Mr David Chambers, Director of Drama

UNDER THE STARS

On Tuesday 12 November the Christ's College physics department was joined by astronomers from the University of Canterbury and the Canterbury Astronomical Society (CAS) to introduce students to the marvels of stargazing. Previous inclement weather had been threatening the event, and, up until half an hour before starting, the cloud cover looked set to scupper our night.

However in the nick of time the clouds over Upper parted and revealed the wonders of the night's sky. Venus, in partial shadow, was high on the western horizon, and towards the north the moon, its craters clearly visible.

As the darkness descended deeper and deeper more interesting celestial objects emerged. The binary star system of Alpha Centauri and the second brightest star in the night sky; Canopus. A special treat was being able to see the far off globular cluster 47 Tucanae, which contains over a million stars.

With a few major examinations the next day, turnout was made up mostly of School House boys, a couple of rugby players and a few members of staff, all of whom were treated to viewings through multiple telescopes and talks ranging from nuclear reactions inside the sun to how far light travels in a year.

However, the good weather was not to last and eventually the clouds closed in forcing us to bring the viewings to a close. It was a very successful and highly enjoyable night and we are eager to see CAS next year for more nights under the stars.

Mr Emile Schroder, Physics

OLD BOYS WIN CUP

Last Wednesday at Waireka Polo Farm in Sefton, the annual Christ's College v Christ's College Old Boys polo match was contested. Ben Finney, Tim Cameron and George Cooper-Dixon formed the Old Boys team, led by Pete Dormer. Henry Wood led the team of current College players, Jack Holloway, Louis Davidson, Tim Macfarlane (two chukkas) and Archie Cameron (two chukkas).

The first chukka was evenly matched with both sides taking shots at goal. Pete Dormer gracefully stepped off his pony while Jack Holloway struggled with brakes on his mount. Towards the end of the chukka, Jack's horse started to slow and allowed him to show off his skills. In the second chukka Louis had several good lines of play and showed why he is one of the top young players in the South Island. He was a consistent player throughout the chukka. Ben Finney started to shine for the old boys and put pressure on the young team. Pete Dormer put in some power shots down the field, which sent the College team back into defence. Still there was no score and both teams were desperate to take the lead.

The third chukka finally saw Ben Finney putting points on the board for the old boys. It was still anyone's game and Henry Wood was the pivotal player for the College team. Finally, in the fourth chukka the younger team started to find their feet and play together. The boys were desperate for a goal but all their attempts kept going wide. With two quick runaway goals for the Old Boys team, the match was over. Final score, 3-0.

A special thanks to the Wood family for again letting us use their beautiful grounds, Julian Appleby for umpiring and Charlie Wood for coaching the College A team. It was a lovely match and College hope to take the cup back next year.

Ms Monique Ellis-Martin, MIC Polo and Equestrian

ROWING REPORT

On Sunday afternoon the College junior rowing fraternity gathered at Kerrs Reach to compete in the Junior House Fours. These were the first races for most of the participants and were raced over 500 metres in warm fine conditions.

The College rowers were joined by crews from Avonside Girls' High School and St Bede's College. 21 crews raced in five seeded Divisions.

Division 5 was won by Avonside Girls' Flower's 2 was the fastest College crew.

In the final of Division 4 St Bede's 4 beat Harper 2.

Julius won through to the final of Division 3 but were beaten by a polished Avonside Girls' quad. Jacobs and a lone Some's rower beat St Bede's 3 to claim third place in that division.

Flowers 1 beat St Bede's 2 to win Division 2.

School 1 beat St Bede's 1 to claim third place overall.

Harper 1 beat Richards in the Division 1 final to claim the Junior House Fours title for the year.

Many thanks to the staff and senior boys who helped make the event a success. We had a crowd of over 100 parent supporters on the bank cheering the crews on.

Senior Rowing

Next weekend, 30 November and 1 December, the regatta season starts with the Ashburton Regatta at Lake Hood. This regatta will provide the first 2000m races for the under-16, under-17 and under-18 rowers.

Christ's College will enter a large number of crews, including three crews in the under-16 eights, three in the under-16 fours, a quad, a novice eight and an under-18 eight on the Saturday.

The following day there will be three crews in the club eights, two crews in the open eights and seven crews in the club fours.

Following this regatta, boats will be taken to Twizel in readiness for the next training camp at the start of the Christmas holidays. This camp finishes with the Otago Championships on the 14 and 15 December.

Mr PDJ O'Connor & Dr AD Taylor (Coaches)

Dr Taylor briefs year 9 and 10 rowers before Sunday's 'Junior House Fours', a new event this year to give, for many, a first taste of competition

The newly installed racking in the boat shed, has made a big difference to life at Kerrs Reach

YEAR 7 SCIENCE COMPETITION

Last Wednesday we held our annual Year 7 Science Competition, with teams of four students from nine different schools competing in challenges in each of the specialty science areas - chemistry, biology and physics. The briefing from HOD Science, Mr Martin Hayes was for the teams to show that they could work collaboratively as a group, as well as coming up with answers to the problems. Following the three challenges, which lasted a total of 90 minutes, teams headed back to the Old Boys' Theatre for winners to be announced, and prizes presented by the Headmaster.

The winning teams were:

1st	Cobham Intermediate	52 points
2nd	Sumner School	49 points
3rd	Heaton Intermediate	47 points

First place winners Cobham Intermediate

Christ's College staff enjoyed the energy and enthusiasm these budding scientists had to offer, and the students themselves had a fun time exploring some of the mysteries of science, and becoming enthused about studying science in the future.

CHEMISTRY OLYMPIAD TRAINING GROUP

The Christ's College Chemistry department has had four of its students earn places in the NZ Chemistry Olympiad training group. Ross Shillito, Ben Fulton, Jeremy Penrose, and William Warren will spend the Summer holidays and the first term of the New Year working through training modules and submitting assignments.

This is in preparation for an examination to earn a place among just 25 at a live-in camp at St Cuthbert's College in Auckland during the Easter break. From the camp the New Zealand Chemistry Olympiad team of four will be chosen.

Mr Scott Franklin, HOD Chemistry

Mr Franklin, William Warren, Ben Fulton, Ross Shillito and Jeremy Penrose

**TEST MATCH
NZ Schools
Versus USA**

SOUTH ISLAND INTERSCHOOLS POLO TOURNAMENT

SUNDAY 1 DECEMBER 2013, 10.00am

Waireka, 363 Lower Sefton Rd, Sefton

**www.sisupapolo.co.nz
Free Entry All Welcome**

THE MATHEMATICS GROUP

This group was inaugurated in March 2013, with the multiple aims of tackling relatively difficult mathematical problems, proving well-known results in novel ways, and getting our subsequent work published. Even at this very early stage in the group's existence, we have in fact managed to achieve each of these aims.

The first problem we looked at concerned a result connecting the Fibonacci numbers to Pascal's triangle; mathematical objects with which most school students are vaguely familiar. This particular result is well known, but we found a new way of proving it. This led to an article entitled "From Pascal to Fibonacci via a coin-tossing scenario", which was co-authored by Christopher Brown and Jeremy Penrose. It was submitted to a UK journal focusing on school-level mathematics, and aimed at students and teachers. We were of course very pleased to be contacted by the editor to say that our work had been accepted for publication.

The next problem the group considered was associated with the generalisation of solids to n dimensions. We figured out first how to generalise both the tetrahedron and the octahedron to n dimensional objects. We then extended the notion of volume to n dimensions, and in doing so we found some rather counterintuitive results. The article arising from this work had the title "A surprising fact about some n -volumes?", and was co-authored by Anthony Baker and Christopher Brown. It was submitted to a mathematics magazine aimed at high-school and first-year-undergraduate level students, teachers and lectures. This was also accepted for publication.

This is an incredibly exciting start for the Mathematics Group, and we are now setting ourselves the challenge of tackling yet harder problems, with the aim of having further papers accepted for publication. For example, one of our current projects involves the development of a simple probability model for the spread of an infectious disease through a population. We are hoping to use this model to study some aspects of the long-term behaviour of the disease.

Of course, the harder the problem, the longer it generally takes to solve and the more patience and insight one needs in order to obtain an elegant solution or a watertight proof. However, it is also the case that there is all the more pleasure in successfully tackling such a challenge. It is only when exploring mathematics to this depth does one become truly acquainted with its genuine power and beauty.

Mr Martin Griffiths, HOD Mathematics

NZATE SHORT STORY COMPETITION SUCCESS

This year, NZATE, the New Zealand Association for the Teaching of English, held a national short story competition for junior secondary school students. We were delighted to learn that Simon Brown, a Year 9 student, was one of two runner-ups in this competition.

The competition received many entries from schools around the country and NZATE were delighted with the high standard. The judge, Adam Stewart, was particularly impressed with the

quality of writing this year. He wrote of Simon's piece (who has been awarded \$50 for his fine efforts) that it was "a perfectly written piece of prose, which creates a sense of decay and hopelessness with its grimy detail and rotten language. There is a 'tiredness' to the storytelling, which adds to the burden of work for the children" (they are apple-pickers).

Simon's piece, entitled "Hostility", will appear in this year's Register.

CHRISTMAS CHEER FROM THE COURT THEATRE AND THE CHAPEL CHOIR

The Court Theatre and Chapel Choir are teaming up for a lighthearted celebration of Christmas on Sunday 1 December at 2.30pm in Christ's College Chapel. Court Theatre actors will entertain with lively Christmas readings and the Chapel Choir will sing carols and perform an exuberant selection of seasonal music. The ticket price includes complimentary champagne and Christmas cake.

The performance is in aid of the Chapel Choir's European trip in September 2014. Over 45 boys will be singing in some of the great cathedrals of Spain, France and Italy, including Sagrada Familia in Barcelona and the Duomo, Milan. The trip will culminate with a service in St Peter's Basilica at the Vatican in Rome where the Choir has been invited to return. "This show is about keeping the merry in Christmas" says Court Theatre Chief Executive, Philip Aldridge. "It will be an effervescent performance that will bring a smile to people's faces and leave them in a festive mood."

COMMEMORATION DAY, PRIZES AND THE A&P SHOW

Canterbury Anniversary Day is actually on 16 December, the day on which the first of the twenty Canterbury Association Ships 'Charlotte Jane' and 'Randolph' sailed into Port Victoria, now known as the Lyttelton Harbour. It was on this Commemoration Day, or the closest suitable day, that Christ's College regularly held its prize giving.

Prize Giving followed the Annual Examinations, and the first published record we have of them appeared 160 years ago in the 'Lyttelton Times' of 24 December 1853. The examination was "thorough and searching and conducted with great care and pains", and lasted about five hours. The main subjects examined were Greek Testament, the Greek and Latin Classics, Scripture History and the Geography of Palestine, the Church Catechism, the History of England, Euclid (Geometry), and Arithmetic. Henry Jacobs, the Headmaster distributed the prizes. First prize went to Benjamin Thornton Dudley (16) whom in other sources is listed as the Academic Head of School, second prize to George Dye Draper (17), third prize to William Guise Brittan (10), fourth prize to Walter Selby Cookson (20) and fifth prize to Arthur Henry Westenra (27). Henry Cust Hankinson (14) was given the prize for good conduct. The College roll was 16 at the time. The public anniversary of the Canterbury Settlement was celebrated in other ways; with balls, horticultural exhibitions, the races and, of course, a holiday.

Meanwhile, in 1863 the first A&P (Agricultural and Pastoral) Show was formally held although shows of various kinds had been held, in a number of places before this date. Initially held in the area that became Sydenham Park, it later moved to Addington and increased its popularity.

In 1914 the Christ's College Register records that 13 November was Show Day and a holiday. Interestingly this is earlier than 1918 that other sources suggest. Some time between 1955 and 1958 Show Day was combined with Canterbury Anniversary Day. Canterbury now celebrates with the Royal Show in Curletts Road during Cup and Show Week that was instigated by the Christchurch City Council in 2005. Canterbury Anniversary Day holiday is now the second Friday after the first Tuesday in November.

The NZQA examination timetable did not have any examinations on 15 November this year, but that will not be of any consolation for the boys who will be busy revising scholarship history and chemistry for the following day.

In 1853 37% of the school received a prize. The prizes were purchased in bulk and what was not used one year, was ready and waiting for the next. In 2013 the separate senior and junior Prize Givings are now well established and over two days just over half the College receives a prize that has been chosen by the recipient himself.

Sources: *The Lyttelton Times* 24 December 1853; *Christ's College Registers*; www.theshow.co.nz/canterbury-ap-association-history.com

Jane Teal, Archivist

The 1946 Prize List, with signatures and annotated with the length of the Warden's address

CHRISTCHURCH KITCHEN AND LIVING TOUR: CHAPEL CHOIR FUNDRAISER

On 28 February 2014, ten of Christchurch's most beautiful homes will open their doors to visitors for the first Christchurch Kitchen/Living Tour.

The focus of the tour will be contemporary kitchens and associated dining areas/ family rooms: the heart of a house. Each venue will have a different decorative theme, achieved with design installations, floral displays, stunning homeware and furnishings from sponsors such as The Cook Shop, Redcurrent, Terra Viva and Jenny Burt.

"We are aiming for much more than a kitchen tour", says organiser Rebecca Stewart. "Each home has been chosen because it is architecturally interesting or impressive in its own right. When decorated these rooms will be even more spectacular. Decorative styles will range from the elegantly restrained to the outrageously flamboyant! We want to inspire people, to show them how to make the most of a room, to bring it alive, to make it sing.

The Kitchen/Living Tour is in aid of the Christ's College Choir European trip in September 2014. Over 45 boys from the school's choir of 80, will travel and sing in some of the great cathedrals in Spain, France and Italy, including Sagrada Familia in Barcelona and the Duomo, Milan. The trip will culminate with a service in St Peter's Basilica at the Vatican in Rome where the Choir has been invited to return.

An ideal Christmas present, tickets are \$55 each and can be obtained from www.courttheatre.org.nz, telephone: 963 0870.

For further information contact Rebecca Stewart 021 307 704, rebeccagstewart@hotmail.com or Caroline Aldridge 022 634 6519, cescadell@gmail.com

1 DAY, 10 KITCHENS

Christchurch Kitchen & Living Tour. Inspiration for the heart of your home.

Join us for an exclusive tour of 10 of Christchurch's most beautiful homes. We'll begin in the kitchen, but we'll also be seeing what our hosts have done with their other living spaces. We chose these homes for their range of architectural and design styles. Each offers a unique approach to making family living comfortable, efficient and stylish. This really is an exceptional opportunity to gain inspiration for your own home.

Friday, 28 February 2014 9:30am – 4:00pm

Tickets: \$55 | courttheatre.org.nz | (03) 963 0870

Get your tickets from www.courttheatre.org.nz call (03) 963 0870

END OF YEAR IMAGES

The Court Theatre and Christ's College Chapel Choir are teaming up for a lighthearted celebration of Christmas

Keeping the merry in Xmas, your favourite Court Theatre actors will delight and entertain with lively Christmas readings.

Christ's College Chapel Choir will sing carols and perform an exuberant selection of seasonal music.

Complimentary bubbles and Christmas cake after the show.

An unforgettable afternoon which will bring a smile to your face and leave you in a festive mood.

All proceeds go to the Christ's College Chapel Choir European Trip.

Celebrate CHRISTMAS

THE
COURT
THEATRE

1 Dec 2:30 - 3:45pm
Christ's College Chapel
Rolleston Ave

CHRIST'S COLLEGE
THE CHAPEL CHOIR

Adults \$35 | Children \$10
Families (2 adults, 2 children) \$70
VIP ticket \$45 (preferential seating,
pre-show refreshments).

Book now: at The Court Theatre,
(03) 963 0870 | www.courttheatre.org.nz

CHAPEL CHOIR 2014 EUROPEAN TOUR FUNDRAISING

The Christ's College Choir Tour Fundraising Committee are offering you the opportunity to buy acclaimed Pegasus Bay/Main Divide wine at prices equal to or lower than you will find in your supermarket or elsewhere and delivery is free within Christchurch city. All proceeds will go towards the Choir's 2014 European Trip. Also available is Pillar Box Red a full-bodied Australian Shiraz blend. See below for the Order Form.

CHRIST'S COLLEGE
THE CHAPEL CHOIR

SPECIAL WINE OFFER

Buy now for Christmas! Prices are equal to or less than supermarket prices.
FREE DELIVERY IN CHRISTCHURCH

Name: Company Name (if applicable):

Delivery Address:
.....

Telephone: Email Address:

CASES OF 12 ONLY. CASES MAY BE MIXED

WINE	PRICE PER BOTTLE	QUANTITY	TOTAL
Pegasus Bay			
2010 Riesling	23.50		
2011 Sauvignon Semillon	23.50		
2011 Gewürztraminer	23.50		
2009 Chardonnay	30.50		
2010 Pinot Noir	40.00		
2010 Merlot Cabernet	24.50		
2011 BEL CANTO Dry Riesling	27.00		
2009 ARIA Late Picked Riesling	31.50		
2009 VIRTUOSO Chardonnay	41.50		
2010 PRIMA DONNA Pinot Noir	71.00		
2009 MAESTRO Merlot/Malbec	40.00		
2011 FINALE Noble Semillon	31.50		
2010 ENCORE Noble Riesling	31.50		
Main Divide			
2012 Sauvignon Blanc	17.00		
2011 Riesling	17.00		
2012 Pinot Gris	17.00		
2011 Chardonnay	17.00		
2010 Merlot Cabernet	17.00		
2010 Pinot Noir	21.00		
2009 POKIRI Reserve Late Picked Pinot Gris	21.00		
2008 TIPINUI Reserve Pinot Noir	28.00		
CASES OF 12	GRAND TOTAL		

PAYMENT DETAILS FOR PEGASUS BAY/MAIN DIVIDE ONLY

Visa ☐

Mastercard ☐

<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------	----------------------

Name on card:

Signature: Expiry Date:

Please return your order forms to:
Email: rebeccagstewart@hotmail.com
Telephone Rebecca if you have any questions on 021 307 704
Pegasus Bay Wine will process your payment

Due to shortages, vintages could change at any time.