

IN BLACK & WHITE

ISSUE 48 – 4 APRIL 2013

FROM THE HEADMASTER

Winter sport has started, oddly within Term 1, as a successful summer season is drawing to a close. It has been a very disrupted term, and yet as always it has all got done. My warmest thanks to all parents for supporting their sons so willingly – we make no apology for the extraordinary range of activities undertaken, and opportunities offered, but do understand the implications.

There was a Victorian stage illusion called 'Pepper's Ghost' which enabled a ghostly figure to materialise at will – it was created by inclined glass acting as a 'half mirror', reflecting an illuminated scene off stage in the wings. I used to have great fun with it in physics classes. However being in more than one place at a time can only be an illusion, and I am frustrated not to be able to see everything going on. This term has had multiple options at any one time, sports tournaments, camps, field trips. One usual choice is to follow the National Rowing Championships, the Maadi Regatta. Equally usual is the end of season dinner, where I was presented with a small toy fish and a ruler by the appreciative parents. This referred to the ongoing derision about a relatively modest (but entirely legal) salmon contributed to an earlier regatta barbeque, as described in a previous *In Black & White*. At the same dinner, the Headmaster's Cup and Saucer trophy was also passed over to its new holder. This has a similarly disrespectful

origin. Some time ago, a rowing handbook was unearthed which clearly allocated to one member of the parents' committee the role of hosting the Headmaster, should he ever appear at the tent, and offering him a cup of tea. Some years ago, it was impolitely suggested that the current headmaster could 'get his own'. The trophy now passes to the parent considered most capable of maintaining the tradition of ignoring the Headmaster's modest refreshment needs, although it should be noted that (courtesy of Sarah Gerrard) there is now at least an attractive blue china cup and saucer labelled 'the Boss' should I ever be moved to 'get my own'. With the derogatory references to my fishing exploits, and steadfast attempts to dilute any welcome proffered at the parents' tent, it is frankly surprising I turn up at all.

Before leaving the subject of rowing, the highly successful Hamilton Boys' High School crews were this year supported by their Headmaster (a lady) dressed entirely, and most fetchingly, in black and white. Since HBHS have colours of black and red, there were questions about whether some

9 April
7.00pm
CBS Arena

CHRIST'S COLLEGE
**HOUSE MUSIC
FESTIVAL 2013**

Food and coffee available prior to the event. Car parking free. All welcome, plenty of seats

witchcraft may have been involved. I don't think, coming from Christchurch, reciprocating is an option the boys would appreciate, so we will continue to rely on more conventional winning strategies. Finally, it was wonderful to have a 20 year on Maadi winners' reunion join us at Karapiro, and for them to get out on the lake. Most brought their old College colours blazers, and James Armitage sported his grandfather's version, with blue and yellow stripes. Interestingly we have not always been monochromatic.

Having written in the last *In Black & White* about 'the hole' being dug for the new 'West Wing', our Publications Office added a picture of the said hole, with absolutely nothing happening in it! I am pleased to report the action has picked up, and there has been a noticeable acceleration in finishing off the Open Air block. We are trialling a couple of details in the last two rooms which might be replicated in the new building, including a metallic paint enabling magnetic alternatives to traditional pin boards, and of course state of the art AV provision. The staff 'basement' is nearing completion, and a celebration opening is planned at the end of term.

The opening of Harper and Julius went unrecorded, due to the haste required to get it ready for the new term. However, a commemorative stone is to be installed in the cloister wall in due course, and we will be unveiling that at a special event to which all the Harper and Julius communities will be invited, having been so patient for so long.

Members of our 1st XV were part of a splendid 150th celebration weekend at Christchurch Football Club, a number taking part in a re-enactment of the first game played in 1863. The match between twenty two Christ's College players (past and present) and the same number of 'Gentlemen of Christchurch' (Captained by Mr Jerry Rowberry) was conducted under the rules of time, and included an interruption by an 'intoxicated' onlooker (who earned his role having come from Europe for the event), to say nothing of ungentlemanly conduct on the field, severely dealt with by the bowler hated referee. The result was, 'coincidentally', as in 1863, a draw. The first game was thought to have been played on Cranmer Square, and indeed is commemorated with a plaque, just across the road from our Cranmer site - a fitting connection. It now appears the match took place on Latimer Square, and the plaque is to be relocated in due course.

All families have now been sent a copy of our Priorities summary, and an overview of the most recent parents' survey. Any feedback on either, would be most welcome.

The first meeting has taken place of a group dedicated to the social cohesion of former College parents, cast adrift in the wilderness of life after College! A suitable name for the group is being evolved, and details and invitations will follow shortly..

As noted in previous newsletters, the College parents' Ball will be on 13 September, and I know many have (as advised) put the date in their diaries. It will be a remarkable event this year, a real celebration. I invite anyone who would like to be involved to get in touch with my secretary, Sandra Lindsay (smlindsay@christscollege.com) or Neil Porter (nporter@christscollege.com). We are looking for someone to lead the group, and a few shoulders have been identified for tapping! You know who you are.....

Easter having passed, it now remains to wish you a safe and restful school holiday in a week's time.

Simon Leese, Headmaster

ASSEMBLY NOTES

[Click here for Assembly Notes](#)

CONGRATULATIONS, DOMINIC

Dominic Newman, Condell's House, has been selected for the Canterbury under-21 Hockey team to play at the National tournament in May.

This is an outstanding achievement for a Year 12 student and the last time a College student was chosen in this team was Kip Mouldey in 2012.

Year 12 Chemistry students learning about chemiluminescence – the emission of light as the result of a chemical reaction.

CALENDAR EVENTS

Week 9		
F 5	1.15pm	Year 13 General Studies, OBT
	1.15pm	Interhouse junior volleyball, Gym
	2.50-3.40pm	Year 13 statistics internal assessment, ICT1/2
	4.00-6.00pm	Boarding houses 'Crazy Legz running relay', Quad
	6.45pm	Baptism Service, Chapel
Sa 6		SISS athletics championships begin, Invercargill
Su 7		2nd Sunday of Easter
	7.00pm	Evening Worship for Easter
		Preacher: The Chaplain
	8.00pm	Corfe House Music rehearsal, Assembly Hall
Week 10		
M 8	8.00am	Rolleston House Music rehearsal, Assembly Hall
	10.00am	Waihi School Year 8 visit
	1.20pm	Harper House Music rehearsal, Assembly Hall
	4.00pm	Winter sport meetings and trials
	5.00pm	Condell's House Music rehearsal, Assembly Hall
	7.00pm	School House Music rehearsal, Assembly Hall
	7.30pm	Flower's House Music rehearsal, Assembly Hall
	8.00pm	Richards House Music rehearsal, Assembly Hall
	8.30pm	Jacobs House Music rehearsal, Assembly Hall
Tu 9	1.15pm	Interhouse senior volleyball, Gym
	1.45pm	Sound checks for Big Band, CBS Arena
	2.30pm	Sound checks for Schola Cantorum, CBS Arena
	3.15pm	Small Vocal group sound checks, CBS Arena
	3.45pm	Small Instrumental group sound checks, CBS Arena
	4.15pm	House choir backing group sound checks, CBS Arena
	5.45pm	Julius House Music rehearsal, CBS Arena
	6.05pm	Somes House Music rehearsal, CBS Arena
	7.00pm	House Music Festival, CBS Arena
W 10		Sport Canterbury Summer Sports Awards
Th 11	12.45pm	Interhouse junior volleyball, Gym
F 12		Term ends
APRIL/MAY HOLIDAYS		
M 29		Auckland Grammar hockey festival begins, Auckland
MAY		
F 3		Auckland Grammar hockey festival ends, Auckland

GOLD AT NATIONALS

Christ's College's under-19 triathlon team of William Hurst, Max Beckett and Hamish Clay won Gold at the New Zealand Secondary School Triathlon event race on Thursday 21 March. Coach Dr Graeme Swanson said that William worked hard in the swim to ensure that Max was within reach of the lead as the cycle leg started. Max was able to move the team from third to first over that section, and Hamish Clay had a solid, determined run to make sure he crossed the line first.

In the very competitive grade of the individual under-16 boys Rory Swanson (25th) and Henry Idiens (30th) both had good races.

CAREERS

Events since the last *In Black & White*

- Broadcasting presentation
- Defence Force liaison visit
- Massey University Christchurch visit
– Design, Engineering, Vet

at the end of the second year. They are eager for students to experience and explore Shanghai and China through academics, co-curricular study trips, and summer internships in Shanghai, China or even abroad. The ideal Shanghai student is academically ambitious, intellectually curious and is interested in building a knowledge and understanding of China. It is expected there will be financial aid available for international students. A representative from NYU Shanghai is visiting College on 11 April at 12 noon. Anyone interested, (including parents) should contact Mr Sellars.

Dates

TERM 1	Important Dates:
	5 April: University of Otago, liaison visit
	11 April: New York University Shanghai visit
HOLIDAYS	15 April: closing date for Lattitude, Global Volunteering, GAP year
	23 April: Queenstown Resort College, Career Week
	26 April: University of Canterbury (UC) Information Day, 9.00am-5.00pm
	29 April: CPIT Sports Science Holiday Programme
TERM 2	9 May: CPIT liaison visit, Year 13, 12.45pm
	10 May: CPIT liaison visit, Year 12, 1.15pm
	12 May: University of Otago, On Campus Experience, Year 13 Maori students
	13 May: Otago Tertiary Open Day, Dunedin
	16 May: Careers Expo, May 16-18
	17 May: Victoria University (Wellington), liaison visit
	27 May: Otago University Law Seminar, at College 1.45-3.00pm
	31 May: Lincoln University liaison visit
	7 June: CPIT "Have a Go Day", selected Year 11, 12, 13 students
	20 June: CPIT Broadcasting Information session (evening)
TERM 3	21 June: Monash University liaison visit
	20 August: Swiss Hotel Management School, The George Hotel, 7.00pm
	30 August: Study @ Victoria University Open Day

New York University – Shanghai

NYU Shanghai is NYU's newest degree granting campus, opening in September this year, 2013. The initial class will consist of 250 students with 51% coming through the Chinese examination system and 49% from around the world. All classes will be conducted in English and non-Chinese speaking students will be expected to be proficient in Chinese upon graduation. Students will follow a liberal arts and sciences core curriculum for their first two years, deciding upon a major

New York University – Abu Dhabi

Riaz Howey (Year 13 Richards 2012) was offered a position, commencing in September.

The University of Auckland – new BCom major - Information Management

The Information Management major is now available as part of the Bachelor of Commerce programme. This is in response to student requests for greater flexibility. Information Management and Information Technology – what's the difference? Information Management and Information Systems both offered in BCom, have a strong business focus while Information Technology and Computer Science have a strong technical focus. Information Systems focuses on computing within organisations, such as analysis and design of systems to create and store information. Information Technology (in science) focuses on the technology in the system, such as servers or server operating systems.

Computing Programmes at CPIT (Christchurch Polytechnic Institute of Technology)

Certificate/Diploma in Information & Communications Technology. Bachelor of Information & Communication Technologies (BICT).

This applied degree provides a practical link between the latest computer technology and its application in business today. There are 3 streams:

- Software development
- Interactive media
- Data communications and networking

Career opportunities: programmer, systems analyst, project manager, network manager, webmaster, IT support specialist, database administrator, web developer, interactive media developer, software engineer.

Study @ Victoria University Open Day – 30 August

Research has shown that this day is key for enabling students to gain a clear understanding about what Victoria University can offer, and to give them a chance to explore the facilities. Traditionally boys have gone to this day. Some fly to Wellington on Thursday evening, others fly up early Friday morning. Parents have often travelled with their sons. This is not a school organised trip but Mr Sellars will be in Wellington and attending a Careers Advisers session. This might be a good opportunity to look at cheaper flights.

Mr CP Sellars, Careers Advisor

CURRICULUM NEWS

With Term 1 nearly over, all academic courses are well underway. That statement is hardly surprising. Its significance lies in the fact it heralds the start of an incredibly busy two terms of internal assessment. We try to spread the distribution of these assessments across the term, but most are driven by individual course structures, and so bottlenecks are often unavoidable. Getting through these times can be stressful, but the stress can be reduced with some careful planning. This is easy to say from the perspective of adulthood, but not necessarily as obvious when you are sixteen years old. We publish an assessment planner on the College web site (Information/Assessment Planner) so you can see approximate dates for assessments. A glance at the dates, and the occasional casual conversation about what is coming up, can be a good way of signalling interest and support without creating extra pressure.

otherwise be. I am always excited when I see boys using Google Docs as it signals their care and planning to make sure that they safeguard their work. It has other learning advantages. There is research evidence that suggests that writing electronically may increase both the volumes of writing, and the 'thoughtfulness' that lies behind the writing. My own classroom experience supports this contention. As a tool it also offers the opportunity to share written work. This can mean work can be marked electronically, and teachers may be as susceptible to the 'write more, write better' effect as their students. Again, my own experience is that I provide better quality feedback electronically than I might otherwise do on paper (although this may also be a function of my dreadful handwriting).

Finally, with a three-week term break, it is important to think about what might happen over that time. We all need a rest. However, at the same time there is work to do. We often find that a significant block to revision is poorly organised notes and resources. At this early stage in the year, time spent organising notes, and reviewing content, will save time and stress later. Whether notes are stored electronically or in paper form, making sure material is stored in labelled folders, in course order, can make a huge difference. Creating summaries of topics on cards is an excellent revision technique. I recommend the card format as it means that boys are forced to create succinct summaries that draw out the essential points from a topic. Ideally this should be done on a daily basis, with a card for each lesson. I'll talk more about specific revision techniques as the year progresses.

Mr R Sutton, Senior Master Academic

CSS SWIMMING FINALS

A small team of boys ranging from Year 9 to 13 represented the school at the Wharenui Pool on Wednesday 3 April in the Canterbury Secondary Schools' Swimming Finals. Although the venue is less than ideal, the organisers did a great job this year of getting the swimmers through the events quickly and efficiently.

My thanks to Andrew Levenger who offered his support and assisted the boys all day. My thanks also to George Beale who fulfilled the school's obligation to provide a timer for all the events...his job was probably the toughest!

With several of our first choice swimmers unable to participate due to other school commitments or injury, we were never going to dominate the event. Despite this, all the swimmers gave it their best shot and we managed a good haul of respectable results.

Ethan Clements	U14 Butterfly (50m)	2nd
Cameron Smith	14 Backstroke (50m)	3rd
Jed Smith	Open Backstroke (100m)	3rd
Jon Ashcroft	14 Freestyle (50m)	3rd
Jed Smith	15 Backstroke (50m)	1st
Jared Chin	14 Freestyle (100m)	3rd
William Hurst (Captain)	16-18 Backstroke (50m)	1st

Mr MR Hayes, MIC Swimming

TENNIS NATIONALS 2013

The top tennis team of Connor Heap, Ben Johnston, Charles Oswald, Oliver Scholz and Jack Murison competed in the National Secondary Schools' Tennis finals at the Scarbro Tennis Centre in Auckland from 18–21 March. Only eight teams from four different regions qualify, so this is a very tough competition.

On day one, we beat Palmerston North by 53 games to 47 on a countback, after finishing the tie at 3 all, with Connor and Ben winning their matches. Day two proved to be very hard. We lost 5–1 to a strong team from Tauranga, with Ben the only success in his singles. Connor and Charles both fought hard but just lost their singles matches. A heavy defeat to the eventual winners St Kentigerns consigned us to the 5th to 8th play off group for the two final days.

On day three we played very well to defeat Christchurch Boys' High (for the third time this season) convincingly 5–1. Connor won a tough match in three sets, Charles and Ben played well to defeat their opponents, with Oliver tasting his first victory with a great performance in the second doubles with Charles. On the final day, in the 5th/6th play off match, we were up against Napier Boys. Charles and Connor had another dominant victory each in their singles, with Ben battling through to grind out a close 3 setter, winning 7–5 in the third. At 3–1 after the singles we were well placed, and then won both doubles, with Jack Murison playing very strongly in the second doubles to chalk up his first win.

Congratulations to all five players for coming through this demanding tournament with great credit – we were all satisfied with and proud of our 5th placing.

Mr AT Moore, MIC Tennis

COLLEGE FEATURES IN JUBILEE

Christ's College connections were very apparent as the Christchurch Football Club celebrated its 150th Jubilee over the Easter break. A re-enactment match between Team Christchurch Football Club and Team Christ's College was held on Good Friday and old boy Al 'Beau' Cottrell (3629) was named in the 'Best Ever XV' at a dinner on Saturday night.

The Re-enactment Match was to celebrate the first game played by the Club against College boys on 13 September 1863 at Latimer Square. Current College rugby players took some of the places within the 'Christ's College' team which also included Old Boys. The event was commemorated with the 22-aside teams in period dress and every attempt to play to the rules of the time!

Al 'Beau' Cottrell (3269) was named as Loosehead Prop in the Christchurch Rugby Club's 'Best Ever' XV. Beau was in the College First XV 1923-25, played for Canterbury 1928-34 and was an All Black in 1929-32. Jubilee organiser Mr Jerry Rowberry described him as "one of the most respected administrators the Club has ever had." A cap presented to Beau's family at the dinner was accepted by Stephen Cottrell (9812) who captained the unbeaten 1985 College First XV and later played for Otago and Wellington.

Also named was a Best XV of the past 50 years. College Old Boys named in this side were:
John S Baird (Head Boy 1961, Rhodes Scholar, Canty Otago forward)
MJB Jock Hobbs, 1st XV 1975-77, All Black 1983-86 Captain
AT Tony Penny, 1st XV 1967, Canty B, Chch FC 100 Senior games.

As part of the weekend celebrations the Christ's College First XV and the St Andrew's College First XV played a pre-season match on Easter Sunday. This was in recognition of the close association both schools have had with the Christchurch Club throughout its history. Christ's College put on a very promising display, comfortably running up most points on the scoreboard.

WELCOME QTV!

Qtv is a television station run by boys at Christ's College. The weekly current affairs show aims to present stories about students, staff and events at the school. Field items and studio work are collated and edited into a format which can be accessed online by members of the community.

Christ's College Television

The latest episode is at <http://youtu.be/xTTFixpnfA>

The current station manager is Myles McMillan (Corfe) and the Master in Charge is Peter Hewson. You can contact us at phewson@christscollege.com or on 3668 705 c.o. The Media Studies Department, Christ's College, Private Bag 4900, Christchurch 8140, NZ.

CANTERBURY MODEL UNITED NATIONS 2013

Seeing how critical the role of a central diplomatic organisation is to the world, many believe that it is vital to encourage interest and prepare the next generation of diplomats for their future at the forefront of their nation. In New Zealand, the UN Youth Organisation organise events where secondary school students can fit in to the shoes of real world diplomats at the UN – debating resolutions, responding to unfolding events, and negotiating with delegates from other countries. Each student is given a country to represent and has to tailor their speaking to fit the goals of their country.

This year's local Model United Nations was held on the 11 March at the Canterbury Horticultural Centre. It ran over two days, over the course of which six different resolutions were debated. The theme of these was "UN equal" - encouraging countries to give everybody the vote and everybody equality, disregarding gender, race, religion, or any other factor that a country may use to impinge on a vital human right. Alongside this, there were also special Crisis and Advanced Committees, where delegates who understood the MUN system could undertake even more intensive roles and debate over unfolding events.

College has had a strong history at MUN, with students qualifying for the international conference in the Netherlands for the last two years running. This year we had a total of 7 delegates attending the local event, with a spread of Year 11, 12 and 13, representing a real range of nations and viewpoints, as varied as Columbia to Pakistan.

The event has been gaining popularity over the last two years, and during the conference a TV crew came in to film a segment for the evening news. All boys who attended the conference would strongly recommend it to anyone with an interest in diplomacy or debating- it provides an opportunity to listen to experienced guest speakers and meet many like-minded people, as well as a chance to hone your debating and speaking skills.

William Briscoe

DAVIS CUP THEN EUROPE BOUND

Connor Heap (Harper Year 11) has been selected for the New Zealand Junior Davis Cup team to play in South Korea next month. Around 16 countries will be represented at the tournament with the top four to qualify for the World Tennis Championship held in Europe in October.

Following the Junior Davis Cup Connor will travel to Turkey for two International Tennis Federation tournaments and then on to Europe (based in Holland) where he will train and play ITF tournaments for three months. He is one of four boys chosen, along with 2 girls, by Tennis New Zealand to spend a term getting tennis experience outside New Zealand. This will also mean more ITF tournaments and the potential for lower junior world rankings, as well as a chance to develop their fitness, strength, toughness and tennis skills.

DARRYN GEORGE

Head of Art Darryn George has been invited to take part in the collateral programme *Personal Structures* at the 2013 Venice Biennale. His exhibit will run from 1 June until 24 November. Listen

to an interview recently recorded by National Radio in which Mr George explains more about this remarkable opportunity. http://podcast.radionz.co.nz/upbt/upbt-20130320-1305-darryn_george-048.mp3

KEEP UPDATED

Click on any the buttons below to link to our sports website, Facebook page and twitter account

ROWING REPORT

A lot has happened in the rowing world as the final races for the season have been completed.

Locally, the Maadi Cup regatta has been completed for another year and College crews maintained their traditional competitiveness in making six 'A' finals, while the other three crews made the 'B' finals. This makes an unbroken run of at least 27 years of being in the Maadi eights final which is unmatched by any other school over this period.

Overall, the crews mostly struggled to peak for their finals and found it difficult to maintain the higher stroke rates needed to win medals. They cannot be criticised for not giving it their best effort and can be proud of their achievements this season.

Highlights were the Bronze medals won by both the under-17 eight and the under-16 eight. Also, the effort by the under-17 lightweight crew in reaching the 'A' final of the under-18 lightweight fours was very special. The under-16 four was really a scratch combination and their effort in just missing the 'A' final by being pipped into 5th place in their semi-final was noteworthy. The under-15 four also put in a strong performance to be just one place outside the medals in their final.

As a result of their strong performances, several boys were selected for trials. Jack Macfarlane earned a NZ Junior trial (as did recent old boy Tom Brand). South Island under-18 trials were earned by George Perkins, Jack Caulton, Emerson Cosgrove, Hugo Elworthy and coxswain Harry Burgess.

We extend our congratulations to these boys for their well-earned recognition.

We must also thank the parents and other supporters who made the season possible with their willingness to cater for the boys on their many training camps. Also, thanks must be given to the coaches who gave so much time and expertise

to developing the boys rowing ability and to the College administration who gave a lot of very tangible support to the rowers and coaches.

I have to report that the boat trailer got back safely without any dramas apart from catching the light wiring on the ferry ramp and leaving the driver to spend an hour under street lamps at 1am in the morning splicing colour-coded wires under difficult conditions....still, it was fixed and delivered back to the new boat shed intact.

Internationally, College's old boy rowers have also had their share of success. Duncan Grant won the lightweight men's single at the Sydney World Cup and this was followed by the men's lightweight four containing James Lassche emphatically winning gold in their final. Both these rowers have performed well for New Zealand over the years and it is great to see them still able to win international races.

In the Oxford vs Cambridge boat race, Sam O'Connor was in four seat of the victorious Oxford crew. This adds to an impressive record of winning eights in prestigious events such as the Head of the Charles, Royal Henley regatta and the Harvard vs Yale boat race.

Now it is time to reflect on the hectic season just completed with the "normal" commitments of training camps and regattas augmented by the Rowing Centenary celebrations, new boat shed construction and extra health and safety demands on the coaches. A lot of people have contributed generously with their time, money, expertise and support to ensure so many things have gone well. My thanks to them all.

Mr PDJ O'Connor,
Head Coach

Inside the new rowing shed

BUSINESS WEEK

The 23rd New Zealand Business Week is being held Sunday 14 July to Friday 19 July 2013 at Palmerston North Boy's High School.

This is available to any Year 12 or 13 student interested in being in business - you do not need to be a Commerce student to attend.

Last year two boys from College attended and the feedback from them was very positive. I have attended a similar course 14 years ago and highly recommend it if you are motivated about being in enterprise. Cost is \$600 plus airfares.

For further information go to www.nzbw.com or get a brochure from Mr Christey in CP3.

Graeme Christey, HOD Commerce

TERM ONE IMAGES

SIR MILES WARREN invites you to

Take Tea in the Beauty of Ohinetahi

Join Sir Miles for afternoon tea and take a stroll through the truly magnificent grounds of his home, Ohinetahi, Governors Bay. He has taken care of your transport so when you arrive you're ready to sit back and soak up the majesty of this genteel property. Enjoy light refreshments on the lawn and relax into the rhythm of the Christ's College Jazz Combo. Entertainment will be provided by the ChristChurch Cathedral Choir.

Sunday 14th April 2013

Bus departs Christchurch 1.30pm, returns 4.30pm

For your convenience a bus will depart from the Old Girls High School site, corner of Gloucester and Montreal Streets (entrance off Montreal Street). You may wish to bring a chair or picnic rug for use during the recital by the ChristChurch Cathedral Choir.

Tickets: \$50

Available from:

Cathedral Grammar School Office, 26 Park Tce, ph 365 0385
Cathedral Office, 35 Gloucester Street, ph 366 0046

A silent auction and raffle will be held in support of the ChristChurch Cathedral Choir.

Cancellation will be advised on Newstalk ZB and www.ChristChurchCathedral.co.nz.

In the event of a weather cancellation, tickets may be gifted to the ChristChurch Cathedral Choir Fund, transferred to a future ChristChurch Cathedral Choir fundraising event, or refunded in full.

M
MEGA ADVERTISING
The Strategic, Creative, Media Agency

PWA Griffin
GRAPHIC & DIGITAL PRINTERS

court
FLORIST

YOUNGS
jewellers

COURT
JEWELLERS

TRELIS COOPER

TREASURER
LUXURY, LIFESTYLE

Visit www.ChristChurchCathedral.co.nz