

Huraina

What's on in your Library

FREE

Please take a copy

Issue #10

Summer 2018

christchurchcitylibraries.com

Because a search engine only gives a million results. A librarian gives the right one.

Join now at christchurchcitylibraries.com

Kia Ora

What a year! Our biggest milestone for 2018 is something we've had in the works for 6 years: the grand opening of our new central library, Tūranga. If you haven't been yet, you're in for a treat.

In other news, here are some of the most interesting 'mosts' of the year*:

- Most popular book: Past Tense by Lee Child
- Most popular eBook: The Handmaid's Tale by Margaret Atwood
- Most popular eMagazine: New Zealand Listener
- Most visited library: Fendalton Library (368,064 visits)
- Library with the most issues: South Library (485,073 items borrowed)
- Most popular eResource: OverDrive Books (202,359 downloads)
- Most popular event: Tūranga Opening Day (2,939 attendees)

On a different note, I'd like to say farewell to Anne Anderson, our wonderful Content Manager, who retired in mid-November. If you've enjoyed a freshly-released item in the last few years, you have Anne and her team to thank for picking it out. We wish her the very best for her future.

Finally, if you're looking for summer reading inspiration, I encourage you to check out our stellar 'Best Reads 2018' list as well as take part in this year's Summertime Reading Challenge.

Carolyn Robertson
Head of Libraries and Information Unit
Christchurch City Council

Print distribution: 8,000 copies
christchurchcitylibraries.com
Contact: uncover@ccc.govt.nz
ISSN 2463-6363 (Print)
ISSN 2463-6371 (Online)

Christchurch City Libraries
"Connecting People, Inspiring
Discovery, Enriching
Communities"
PO Box 73045, Christchurch 8154
Aotearoa, New Zealand

Contents

After school clubs and programmes	4-5
All about kids	6-7
Youth programmes	8-9
Book clubs	10
eResource tasters	11
eKnow how	12-14
Creative and connected	15-16
Be in to WIN this summer!	
Summertime Reading	17-20
Signature programmes	21-22
Kā Huru Manu	23
Holiday fun	24-26
Heritage	27-29
Lunar New Year	30-31
Best of 2018	32-33

How to book

Unless specified, events are free of charge, however, places are limited.

In person: go to your local library and staff will book on your behalf

By phone: 03 9417923

Email enquiries:
library@ccc.govt.nz

For more information visit
my.christchurchcitylibraries.com/contact-us

Book now

Bookings are essential wherever you see this symbol. Conditions apply for all bookable library programmes - see our website for details.

Book now via external organisation

Bookings are essential, but are not taken through our library call centre - please see specific listing for more details on how to book.

After school clubs and programmes

Musical Instrument Jams

Have a go with our electronic drums, digital piano, mixer, mics and headphones in this awesome maker space for budding musicians! Great for learners to get extra practice or book in if you just want to try them out.

Te Hāpua: Halswell Centre
Tuesdays and Thursdays,
3.30–7pm

NB Under 12s will need an adult with them at all times.

Bookbuddies

8–12yrs

Avid reader? Looking for your next choice read? Join our (super fun!) group for book chat, amazing authors, incredible illustrators and fun craft activities.

Ōrauwhata: Bishopdale Library and Community Centre

Tuesday 4 December and
Tuesday 12 February,
3.30–4.30pm

Te Hāpua: Halswell Centre
Saturdays, 10.30–11.30am

Rocket Club

Rocket Club is a weekly after-school programme. Students can join the club and get involved in different activities based on local and current events in a fun learning environment. Homework help is also available.

Aranui Library

Wednesdays, 3.30–4.30pm

Robotics

8–12yrs

Bookings required

In this course, you will get to use a variety of robots and learn the basics of how robots work and how to programme one to use sensors to complete a set of challenges.

Matuku Takotako: Sumner Centre (6 week course)
Wednesdays, 3.30–4.30pm
(beginning 15 February)

\$20

South Library (9 week course)
Fridays, 3.30–4.30pm

\$25

Makerspace Workshop Club

8–13yrs

Bookings required

\$20 per term

This dynamic and innovative workshop will explore a range of exciting technologies. There will be four terms:

- 3D design
- Coding and robotics
- Photo editing and animation
- eTextiles and papertronics

Te Hāpua: Halswell Centre
Mondays, 3.30–5pm

New Brighton Library
Tuesdays, 3.30–4.30pm

South Library
Tuesdays, 3.30–5pm

Tūranga

Facilitation Space, Auahatanga |
Creativity, Level 4

Thursdays, 3.30–5pm

Girls Makerspace Workshop Club

8–13yrs

Bookings required

\$20 per term

South Library

Mondays, 3.30–5pm

Minecraft Club

8–13yrs

Bookings required

\$20 per term

Get creative, start crafting! Build imaginative worlds and battle nocturnal creatures at our Minecraft club. Novice or expert, join the club and play with your friends in our very own world. A tutor will be on hand to supervise and assist if necessary.

Tūranga

Taiwhanga Rorohiko /
Computer Lab, Auahatanga |
Creativity, Level 4

Tuesdays, 4–5pm

New Brighton Library

Wednesdays, 3.30–4.30pm

South Library

Fridays, 3.30–4.30pm

Te Hāpua: Halswell Centre

Thursdays, 3.30–4.30pm

Upper Riccarton Learning Centre

Fridays, 4–5pm

Activity Zone

6–10yrs

Have a blast at our Activity Zone! Join us for art, craft, reading, writing, games and other fun activities.

Shirley Library

Mondays 3.45–4.45pm

Tūranga

Creative Space, Hapori |
Community, Level 1

Wednesdays, 4–5pm

Makerspace

Join us each week in our library Makerspace, a place where everyone is welcome and can create and share ideas. There will be a variety of activities and heaps of fun for everyone!

Please check the library website calendar for further details on where and when. *No bookings required.*

Reading to Emerson and Emma

Come along and read to Emerson and Emma – our giant soft toy friends! Enjoy a relaxed, non-threatening atmosphere which encourages children to practise their reading skills and develop a love of reading. Sessions are 15 minutes long. Students from Upper Riccarton High School and library staff will be present to assist and monitor sessions.

Upper Riccarton Library

Tuesdays, 3.30–4.30pm

Afterschool Studio Time

10–13yrs

Bookings required

\$20 per term

Come and learn about the Tūranga Audio Video Studio. Learn about the DJ equipment and music recording, and try your hand at video editing. (Half of the term will focus on audio/music production and the other half on film making/video production.)

Tūranga

Taupuni Oro/Ataata / Audio/ Video Studio, Auahatanga | Creativity, Level 4
Tuesdays, 4–5pm

Girls Minecraft Club

8–13yrs

Bookings required

\$20 per term

South Library

Saturdays, 2.30–3.30pm

Game Zone

8–13yrs

Come join us for an hour of fun on a Thursday afternoon! Play your fave games like Minecraft, Charades, Connect Four, Pictionary and more. Learn and develop strategies in new games such as Dutch Blitz, Heads Up, Hand and Foot and other group games. Bring your friends or meet some new ones.

Linwood Library

Thursdays, 3.30–4.30pm

The Monday Makers Club

Come along to a weekly after school making sessions for kids. We have a range of fun, themed activities with new ideas every week.

New Brighton Library

Mondays 3.30–4.30pm

Programmes include stories, music, movement and rhymes. Kōrero pukapuka, pūoru, korikori.

Wā Pepi Babytimes

Recommended for under 2yrs

Aranui Library

Tuesday, 11.15am

Fendalton Library

Thursday, 10.30am

Hornby Library

Friday, 10.15am

Linwood Library

Friday, 11am and 2pm

Lyttelton Library

Friday, 10.30am

Matuku Takotako: Sumner Centre

Tuesday, 10.30am

New Brighton Library

Wednesday, 10.30am

Ōrauhata: Bishopdale Library and Community Centre

Tuesday, 10.30am

Papanui Library

Wednesday, 11am

Parklands Library

Friday, 10.30am

Shirley Library

Thursday, 10.30am

South Library

Tuesday, 11am

Spreydon Library

Wednesday, 10.30am

Te Hāpua: Halswell Centre

Tuesday and
Wednesday, 11am.
(Tuesday's session is
bilingual in English and
Mandarin Chinese)

Tūranga

Monday and Sunday,
10.30am

Upper Riccarton Library

Tuesday, 10am and
Thursday, 2.30pm

Wā Kōrero Storytimes

Recommended for over 2yrs

Aranui Library

Thursday, 10.30am

Fendalton Library

Tuesday, 10.30am

Hornby Library

Wednesday, 10.15am

Linwood Library

Thursday, 10am

Lyttelton Library

Tuesday, 11am

Matuku Takotako: Sumner Centre

Wednesday, 10.30am

New Brighton Library

Tuesday, 10.30am

Ōrauhata: Bishopdale Library and Community Centre

Wednesday, 10.30am

Papanui Library

Thursday, 11am

Parklands Library

Thursday, 10.30am

Redwood Library

Monday, 10.30am

Shirley Library

Tuesday, 10.30am
(plus Super Saturday
Storytimes at 11am)

South Library

Thursday, 11am

Spreydon Library

Friday, 10.30am

Te Hāpua: Halswell Centre

Thursday, 11am

Tūranga

Wednesday, 10am and
Friday, 2pm

Upper Riccarton Library

Monday, 10am
(plus Super Saturday
Storytimes at 11am)

Ngā Pakiwaitara Bilingual storytimes

Bilingual story times for children (and parents) with all levels of Te Reo Māori. Come along and join in with this exciting new bilingual story times with Whaea Rochelle. Stories are both in Māori and English with fun filled activities designed to get tamariki (children) up to kanikani/dance to some cool Māori waiata/songs.

Piki mai, kake mai!

Tūranga

Wāhi Whānau / Family Place

Hapori | Community, Level 1

Tuesdays, 11am

Bedtime stories

4-7yrs, but the whole family is welcome!

Come along for themed stories, songs and simple crafts to entertain your young ones. Have extra fun by dressing-up in your pyjamas!

Fendalton Library

First Friday of each month, 6.30–7.15pm

Music trails through the libraries

Following the success of 2018, the Christchurch Symphony Orchestra - in partnership with us! - is delighted to bring back CSO Presents: Music Trails through the Library. Over the course of the year from February to October, various CSO ensembles will visit libraries across Christchurch to bring live music to young children and their caregivers. These free 45-minute performances provide a fun and interactive way of introducing young people to live music. With elements of dance, song and stories, Music Trails through the Library are a gorgeous opportunity for your wee one to see the instruments up close and join in with the musical fun.

Ōrauhata: Bishopdale Library and Community Centre

Saturday 9 February, 10.30–11.15am

Check out these lovely kids' books just in!

Youth programmes

eSports – 2019 CCL Rocket League Tournament

10yrs+

Show off your high-flying rocket booster skills in our 2019 Rocket League Tournament!

This year, players can compete in a knockout/elimination style tournament held at participating libraries with the goal of competing in the finals held at Tūranga using the MEGA screen in the youth space! For ages 10+. Be in to WIN PB Tech vouchers!

Linwood Library
Shirley Library
Matuku Takotako:
Sumner Centre
Tūranga

Hapori | Community, Level 1
9 January, 16 January and 23 January, 2–3.30pm

FINALS

Tūranga
Hapori | Community, Level 1
Wednesday 30 January, 2–3pm

YA Creative time

13yrs+

Get creative with the awesome new equipment on the fourth floor of the new library. Drop in and use a variety of technologies for making your ideas a reality; including sewing machines, 3D printers, craft and vinyl cutters, design software, and electronics. No experience is necessary, just enthusiasm, imagination, and a desire to be creative. Specialist staff will be on hand if you need help. This is your chance to hang out with other creative youth, learn from and support each other, and make really cool stuff.

Tūranga
Creative Production Studio,
Auahatanga | Creativity, Level 4
Fridays, 4–6pm

Youth Learner's License Workshop

16–18yrs

Book at
youthtownchristchurch.
asapconnected.com

We're hosting Youthtown's six week after-school Learners Licence Workshops. The workshop for teens aged 16 to 18 involve four group theory sessions going through the road code and practice tests, with snacks provided. On session 5, your tutors will take you to book in your test, and on session 6 they will take you to sit the test. The workshop also has a Facebook closed group you can join and be tested daily on questions from the road code.

YA Studio Time

13yrs+

The new library has a new audio and video studio! And every Friday is open time for teens to come in and play around. No experience necessary, just enthusiasm. This is your opportunity to hang out in the studio, ask our specialist staff questions and meet like-minded new friends.

Tūranga

Audio Video Studio, Auahatanga
| Creativity, Level 4
Fridays, 4–6pm

Teen Book Club

13yrs+

Stuck for what to read next? Looking for someone to share your favourites with?

Come along and chat about what you've been reading, get ideas for what to read next and get first look at our newest books!

Tūranga

Youth Space, Hapori |
Community, Level 1
First Sunday of each month

VR Gaming

13yrs+

Experience Virtual Reality with the latest Sony PS4 VR games, including Gran Turismo, Battle Zone and Eagle Flight.

Tūranga

Youth Space, Hapori |
Community, Level 1
Thursdays, 4–6pm

Magic: The Gathering

8–18yrs

Bring your Magic: The Gathering decks to Shirley Library! Come along to play, swap cards or hang out, snacks provided!

First Saturday of each month,
1pm–4pm

PS4 Gaming

12yrs+

Come along to the Youth Space on a Sunday afternoon to test your skills, play against others and experience VR. This will be a mix of organised PS4 tournaments and drop-in VR sessions. A range of games will be available, covering sports, racing and action adventures.

Tūranga

Youth Space, Hapori |
Community, Level 1
Sundays, 2–4pm

Book clubs

Book Clubs

Love sharing your favourite reads? Come and join other book lovers in our friendly, relaxed library environment.

Ōrauwata: Bishopdale Library and Community Centre

Held on the second Monday of the month at 10am

Held on the last Thursday of the month at 1pm

Fendalton Library

Held on the first Friday of the month at 11am

Linwood Library

Held on the last Monday of the month at 10.45am

Papanui Library

Held on the third Tuesday of the month at 10am

Parklands Library

Held on the first Wednesday of the month at 11am

Korean Book Club

The Korean Book Club meets at Upper Riccarton Library on the second Friday of the month at 6pm. Come and share your ideas with other Korean book lovers.

Upper Riccarton Library

에서 좋은 책과 그 책을 좋아하는 사람들을 만나세요. 매달 둘째 금요일 오후 6 시에서 7시까지입니다.

Chinese Book Club

Chat about favourite reads, discover new titles and authors, make friends and share your life experiences with other enthusiastic readers.

欢迎参加中文读者交流会，与其他热心读者分享你喜欢的图书，发现新书，新作者，交朋友，畅谈生活阅历。

Fendalton Library

Second Friday of the Month, 6.30–7.30pm

Upper Riccarton Library

Third Wednesday of the Month, 6.15–7:15pm

He Kura Pounamu

12yrs+

Bookings required

Join us at Tūranga for our monthly book group to discuss, learn and discover the works of Māori authors past and present. With a new theme each month, we will explore and discuss different texts held in the Ngā Pounamu Māori Collection. Come along to discover new titles and authors, share your whakaaro, hear others and meet people.

Nau mai, tauti mai!

Tūranga

Waruwarutū / Ngā Pounamu Māori, Tuakiri | Identity, Level 2
Last Thursday of every month, 4–5pm

ESOL Book Discussion Group

Bookings required

\$15 /year or \$1.50/book

Read a short book especially designed for ESOL learners. Then come to the session and talk about it. The scheme helps participants who wish to improve their English language reading and vocabulary in a relaxed fun environment, meet new people and get more confident with their conversation skills.

Tūranga

Auahatanga | Creativity, Level 4
Second Monday of the month, 10.30–12noon

Upper Riccarton Library

Second Thursday of the month, 10–11am

eResource tasters

The library subscribes to online resources so that you can access them for free. All you need is your library card and password/PIN. Come along to an introduction taster session where you could learn about:

Mango Languages

An online language learning system that can help you learn the most popular languages in the world. It also has instructions on how to learn English if you are not a native speaker.

eNewspapers / eMagazines

PressReader and RBDigital Magazines give you access to popular magazines and newspapers from New Zealand and around the world. These are updated daily on your computer, phone or tablet

eBooks

Use Libby for Over Drive, or the Askews or Wheeler apps to get eBooks on your phone or tablet. We've got thousands of popular titles to choose from for all ages.

eAudioBooks

Use Libby, Borrowbox or uLibrary to access thousands of MP3 downloadable eAudiobooks for adults, young adults and children.

Ancestry Library Edition

Access a wide variety of content to help trace your family history. Includes records from United States, United Kingdom, Ireland, Australia and New Zealand.

Lynda.com

A video library of courses and tutorials on software, technology, creative and business skills designed and taught by recognised industry experts.

Check christchurchcitylibraries.com for times and venues.

Tasters are free of charge, however, places are limited.

eKnow how

Beginning Computer Skills

📅 Bookings required
💰 \$15

Develop basic computer skills such as using a mouse and keyboard, saving and retrieving documents, making folders and searching the internet.

You'll also set up an email account and learn how to send and receive emails.

New Brighton Library
Thursdays, 10–11.30am
14 February–21 March

South Library
Thursdays, 11am–12.30pm
14 February–21 March

Te Hāpua: Halswell Centre
Mondays, 11am–12.30pm
11 February–18 March

Beyond Beginner Computer Skills

📅 Bookings required
💰 \$15

Build upon your computer skills and learn more about internet searching, email, using Microsoft Word as well as our own fantastic eResources.

South Library
Mondays, 10–11.30am
11 February–18 March

Introduction to iPads

📅 Bookings required
💰 \$15

Have you got an iPad but don't know where to start? This course will help you build confidence and give you the skills to enjoy your device. *For absolute beginners.*

Te Hāpua: Halswell Centre
Wednesdays, 11am–12.30pm
13 February–20 March

Shirley Library
Wednesdays, 10–11.30am
13 February–20 March

South Library
Tuesdays, 1–2.30pm
12 February–19 March

Upper Riccarton Library
Wednesdays, 1–2.30pm
13 February–20 March

Beyond Beginners iPads

📅 Bookings required
💰 \$15

Build upon your iPad knowledge with a different topic each week. Explore music, books, movies and social networking.

South Library
Fridays, 9.30–11am
15 February–22 March

Technology for Beginners

Do you want to become more familiar with your device? Need to set up a new email address, learn how to do better Internet searching or produce simple Word documents?

These introductory sessions will explore a range of different technologies varying from Computer and iPad basics to Tablet and Smartphone Q&As including your phone camera. Other topics will focus on Google Earth, Skype and social media such as Pinterest and Facebook. Pick and choose the ones you like in a friendly, relaxed environment! *Call us or check the website for details.*

Tūranga
Taiwhanga Rorohiko / Computer Lab, Auahatanga | Creativity, Level 4
Mondays (fortnightly), 10–11.30am

Virtual Reality Experience

👤 18yrs+

Would you like to explore a whole new world in immersive 3D? Come to Tūranga and you can choose an experience on our HTC VIVE Virtual Reality device. Make the journey to another reality one you won't forget!

Tūranga
Auahatanga | Creativity, Level 4
Mondays, 1–2.30pm
Tuesdays, 6–7.30pm
Fridays, 10.30am–12noon
Saturdays, 10am–12noon
Sundays, 2–4pm

Introduction to 3D Design & Printing

📅 Bookings required
💰 \$25

Learn how to use free software to design and 3D print, using biodegradable PLA plastic. *Basic computer skills required.*

Feel free to contact us to discuss your 3D printing needs.

Tūranga
Taiwhanga Rorohiko / Computer Lab, Auahatanga | Creativity, Level 4
Thursday 7 February, 6–8pm

Introduction to Laser and Vinyl Cutting

📅 Bookings required
💰 \$25

Come and learn about our craft, vinyl and laser cutters. Get an introduction to Adobe Illustrator software and produce your own design. *Competent computer skills required.*

Tūranga
Taiwhanga Rorohiko / Computer Lab, Auahatanga | Creativity, Level 4
Wednesday 27 February 6–8pm

Studio Starters: Music Production

📅 Bookings required
💰 \$20

Interested in music production? Join our 3-week course and learn how to record, edit and create sounds using MIDI. *This course is design for people with little or no previous experience.*

Tūranga
Taupuni Oro/Ataata / Audio/ Video Studio, Auahatanga | Creativity, Level 4
Thursdays, 6–7.30pm
Beginning Thursday 14 February for three weeks.

Open Creative Time

👤 20–120yrs

An opportunity to use the exciting range of equipment available in the Creative Production Studio - 3D printers, vinyl and craft cutters, sewing machines and more. Staff will be on hand to support you with equipment. These are not structured sessions, but a chance for you to use the equipment available and work on your creative projects.

Bring your own materials or purchase 3D filament and vinyl from the library.

These sessions are geared towards interested adults ages 20 to 120.

Tūranga
Creative Production Studio, Auahatanga | Creativity, Level 4

Mondays 6–8pm (sewing and embroidery machines)

Wednesdays 6–8pm (vinyl and craft cutters) (apart from Wednesday 5 December and Wednesday 27 February)

Thursdays 10am–12pm (general interest)

Thursdays 6–8pm (3D printing) (apart from Thursday 7 February)

Studio Starters: Video Editing

📅 Bookings required
\$ \$20

Have you ever wondered how films are put together? Well, this is your chance to become part of the, pardon the pun, cutting edge! *This course is for those with little or no previous editing experience. Students will be provided with footage to cut into a short segment.*

Tūranga
Taiwhanga Rorohiko / Computer Lab, Auahatanga | Creativity, Level 4
Tuesdays, 6–7.30pm
Beginning Tuesday 29 January for three weeks.

Open Studio

📅 Bookings required

The new library has a new audio and video studio! This is your chance to discover more about audio and video production. *No experience is necessary, just enthusiasm.*

Tūranga
Taupuni Oro/Ataata / Audio/ Video Studio, Auahatanga | Creativity, Level 4
Sundays, 10am–12noon
Mondays, 6–8pm
Fridays, 10am–12noon

Technology Help Drop in Sessions

Get help with specific issues such as using email, searching the internet, using the library catalogue, using electronic resources and any other general technology related queries.

Hornby Library
Tuesdays, 11am–12noon

Ōrauwhata: Bishopdale Library and Community Centre
Thursdays, 10–11am

South Library
Wednesdays, 11am–12noon

Spreydon Library (BYOD only)
Tuesdays, 10.30–11.30am

Te Hāpua: Halswell Centre
Tuesdays, 2–3pm

Tūranga
Tūhuratanga | Discovery, Level 3
Tuesdays, 1–2pm

Upper Riccarton Library
Thursdays, 11am–12noon

GenConnect

Questions about your iPad,

Smart Phone or Tablet? Want to know how to use Skype, Facebook, or share your photos with family or friends? Unsure what an app is or what the best ones to use are?

Come along to a free GenConnect session, where friendly high school students will be on hand to help with all of your technology questions!

Papanui Library
Tuesdays, 12.15–12.45pm

Upper Riccarton Library
Thursdays, 1–2pm

Using your Android Smart Phone

📅 Bookings required
\$ \$7

Learn more about your Android smart phone, how to connect to WiFi networks, download apps and browse the internet.

Shirley Library
Wednesday 23 January
10am–1pm

South Library
Wednesday 27 March
10am–1pm

RoboFun for Adults – Drop-in Sessions

An introduction to the amazing world of robotics. Explore robotics, electronics and programming in this fun introductory course! Look forward to using sensors, outputs and motors.

South Library
Thursdays, 10–11.30am

Sustainable Living Series

A series of workshops and talks providing practical information and skills to enable you to live more sustainably and connect with broader community sustainability initiatives.

Check the libraries calendar for times and venues.

Creative and connected

Knit 'n' Yarn

Bring your knitting, crochet, or other craft and have fun with these friendly, social groups.

Fendalton Library
Thursdays, 2–3.30pm

Hornby Library
Tuesdays, 10am–12noon

Linwood Library
Wednesdays, 10.30am–1pm

Lyttelton Library
Wednesdays, 10am–12noon

Matuku Takotako: Sumner Centre
Fridays, 10.30am–12noon

Ōrauwhata: Bishopdale Library and Community Centre
Tuesdays, 1–3pm

Papanui Library
Fridays, 10.30am–12noon

Parklands Library
Mondays, 10.30–11.30am

Redwood Library
Wednesdays, 1–2.30pm

South Library
Thursdays, 1.30–3.30pm

Te Hāpua: Halswell Centre
Thursdays, 1–3pm
Saturdays, 1–3pm

Tūranga
Tuesdays 10.30am–12noon
Thursdays 6–7.45pm

Upper Riccarton Library
Tuesdays, 1–3pm
Thursdays, 10.30–12.30pm
Thursdays, (fortnightly) 6–8pm

“These bears were lovingly created by the wonderful knitting ladies that meet at Fendalton and Upper Riccarton Libraries. Finished bears are then gifted to children at Christchurch Hospital. These women often create and donate blankets and clothing to charities as well as their own families. It's a great example of the community meeting in our libraries and then passing on the love!”

Social Games Club

Try your hand at a game of Scrabble, Upwords, Chess or Cards.

South Library
Mondays, 2–4pm

Spreydon Library
Saturdays, 10am–12noon

Scrabble Club

Have a way with words? Come along when you can and join our friendly groups! Some boards provided, but feel free to bring your own.

Linwood Library
Fridays, 10.30am–12noon

Ōrauwhata: Bishopdale Library and Community Centre
Wednesdays, 1–3pm

Parklands Library
Tuesdays, 1.30–2.30pm

Redwood Library
Tuesdays, 10.30–12noon

Shirley Library
Wednesdays, 1.30–3.30pm

Te Hāpua: Halswell Centre
Wednesdays, 1.30–3.30pm

Mahjong Group

Interested in learning or playing Mahjong? Join one of our free, fun and social groups!

Fendalton Library
Fridays, 2–4pm

Papanui Library
Mondays, 2–4pm

Upper Riccarton Library
Wednesdays, 1–3pm

Drop in Chinese Art Club

书画创作社团

👤 年龄限制 10yrs+

Bring your own brushes, ink, paint, and paper. Join the club and work on calligraphy and brush painting.

欢迎自备毛笔·墨水与纸或其他工具·与其他同好一起交流推广中华书画艺术创作

Te Hāpua: Halswell Centre

时间 10.30am–12noon
Every Sunday starting
17 February 2019

Friday Whānau Fun Night

Bring your kids, grandparents, aunts and uncles or the whole whānau! Join us on the first Friday of the month for a short storytime, followed by some fun family activities. We'll be building, making, and exploring right here in the library at Te Hāpua: Halswell Centre!

Come along, create some great family memories, and get your weekend off to a fun start.

Te Hāpua: Halswell Centre

First Friday of each month
5.30–6.30pm

The Great Stash Swap

Bring along your unwanted fabric, haberdashery, buttons, wool, lace, trims, paints, brushes, zips, needles, card, stamps, in fact any old crafting supplies. You then choose what you want to take away. No cash involved!

Upper Riccarton Library

Sunday 24 February, 11am–2pm

Linwood Library

Sunday 3 March, 1–3pm

Rummikub Club

Come along to the library and play Rummikub – an exciting, interactive strategy game. Some boards provided but feel free to bring your own.

Fendalton Library

Thursdays, 1–2pm

Linwood Library

Thursdays, 10am–12noon

Ōrauwhata: Bishopdale Library and Community Centre

Mondays, 1–3pm

Have a Go Day

Come and enjoy a day of talks and demonstrations. Subjects range from bellydancing, gardening, ukuleles and more!

New Brighton Library

Saturday 26 January
10.30am–3.30pm

Family Maker Space

Come along to the Hapori floor's Creative Space to have fun, create, craft and make cool stuff. A different activity every week.

Tūranga

Creative Space, Hapori | Community, Level 1
Saturdays 2–3.30pm

Cards Club

Come along for a fun and friendly game of cards!

Shirley Library

Fridays 1.30–3.30pm

Pūtoi – Family Learning Time

E iti ana nā te aroha

Gifts for Christmas

Gifts for Christmas based on traditional Māori Toi (art). Learn more about Māori traditional visual arts and performance art such as poi. Make Christmas gifts from natural materials while learning ways of protecting our environment.

Tūranga

Waruwarutū / Ngā Pounamu Māori Collection, Tuakiri | Identity, Level 2
Sunday 16 December, 1–3pm

SUMMERTIME READING CHALLENGE

Keep in touch this summer and share your favourite reads with friends and family!

Complete at least five of our summer challenges and you will be in the draw to win some great prizes. Stamp, sticker or tick the challenges you complete and 'post' your entry in to any one of our Christchurch City Libraries to be in to WIN!

Competition is open to all ages. Pick up your postcard entry form today! See christchurchcitylibraries.com for conditions of entry

SUMMER READING

Up Lit is the latest book trend to hit the shelves! A trend all about uplifting books with empathy, kindness and optimism. It is not sugar coated, or slushy and sentimental, but rather about celebrating everyday heroism and human connection. Up Lit isn't afraid to tackle big issues like anxiety, loneliness and cruelty, expect awkward characters and unlikely friendships.

Wanting something uplifting to read this summer? Try these titles available in your library today, or as an ebook at christchurchcitylibraries.com.

Judge a book by its cover!

Take part in our Summer Reading Challenge and read a book with an interesting cover. Here are some to get you started!

☒ Tick the challenges when you complete them!

0-13 YEARS

13+ YEARS

☒ Tick the challenges when you complete them!

Dear Librarian

This summer I have completed these challenges!

Read a picture book in Te Reo Māori

Write a letter or postcard to someone

Watch a film inspired by a book

Listen to a story

Turn off all the lights and read a book using a torch

Read the oldest book in your house or your library that you can find

Read outside

Read to your pet or soft toy

Here are my favourite summer reads:

Christchurch City Libraries

P O Box 73045
Christchurch 8154

From:

Name

Age

Contact number

Library

Dear Librarian

This summer I have completed these challenges!

Write a letter or postcard to someone

Share a post of your favourite summer read

Read the first in a series

Read a book with an interesting cover

Go to a library book group or event

Read a book that was made into a movie, or vice versa

Read a blog or a newspaper online

Read outside

Here are my favourite summer reads:

Christchurch City Libraries

P O Box 73045
Christchurch 8154

From:

Name

Age

Contact number

Library

Signature programme

A series of events specifically designed to explore and celebrate the diversity of spaces and resources available in the newly opened Tūranga.

Our Painted Stories

Explore the presence and importance of local Canterbury settings in children's books and celebrate the power of visual storytelling.

Created in partnership with the Painted Stories Trust.

Until Thursday 17 January

Te Pito Huarewa / Southbase
Gallery, Tuakiri | Identity, Level 2

Exhibition Tours

Join one of our exhibitions team for a guided tour of Our Painted Stories. Meet in the Southbase Gallery.

Wednesday 5 December,
1pm and 5.30pm

Wednesday 9 December,
1pm and 5.30pm

Activity Sheets

Interact and have fun with the *Our Painted Stories* exhibition. Activity sheets located in the Te Pito Huarewa / Southbase Gallery.

Canterbury Colours Workshop

Bookings required

Did you know that you can make paint of rocks, clay and plant materials? Come and find out for yourself in a workshop with artist Celia Wilson.

Sunday 13 January

Children's workshop:
10am–12pm

Adult workshop 13+ years:
12.30–4pm

Ngā Purapura / Activity Room,
Hapori | Community, Level 1

Sustainable Living Series Launch

Our Council has been a leader on climate change for many years and is now actively planning to reduce greenhouse gas emissions and build the resilience that Christchurch needs to climate adaptation. In support of this, a series of public talks and workshops have been created and you're invited to the launch! This features a panel discussion, displays and practical workshops. Please visit christchurchcitylibraries.com for full details.

Panel discussion

Sunday 10 February, 3pm

Tautoru / TSB Space, Hapori | Community, Level 1

Please visit the website for full details of the events

Neville Peat: The Invading Sea: Coastal hazards and climate change in Aotearoa New Zealand

Join award-winning writer and photographer Neville Peat (MNZM) as he introduces the first New Zealand book for a general audience that discusses adapting to

the impact of climate change on the coastlines of New Zealand and island nations of the South Pacific.

Neville Peat

has written extensively about New Zealand geography and the natural environment and, in the 2018 New Year Honours, he was made a Member of the New Zealand Order of Merit for services to conservation.

Sunday 10 February, 11am

Tautoru / TSB Space, Hapori | Community, Level 1

PB Tech in Tūranga

Come along and enjoy PB Tech's interactive technology display, updated often, and as soon as exciting new technologies capture their attention! A PB Tech staff member will be on hand to chat, explain and demonstrate parts of the exhibit. Learn, watch and interact, there's something for everyone!

Weekdays 9am–5pm
Weekends 10am–5pm

Innovation Zone, He Hononga | Connection, Ground floor

CSM Christmas at Tūranga

Celebrate Christmas in Tūranga as the students from the Christchurch School of Music activate spaces all over Tūranga!

8 December 11am–3pm

The Christchurch Documentary Project: Inside the Four Avenues, 2018

View the latest installment of the Christchurch Documentary Project. For this exhibition, photographers Thomas Herman, Elise Williams and Summer Robson captured life within our city's four avenues.

21 November – 23 January

Hapori | Community, Level 1 (outside Tautoru / TSB Space)

Place in Time: 2000 – 2018

Place in Time collects photographs that document the city of Christchurch and the lives of its residents. People are the real heart of our city, which this exhibition beautifully brings to life through a series of vibrant images.

For more information, visit placeintime.org

1 February–31 March

Hapori | Community, Level 1

Every Picture Tells a Story

Experience the wonderful artworks created by illustrators of much-loved New Zealand children's books.

A digital exhibition created in partnership with the Painted Stories Trust.

Hapori | Community, Level 1

Kā Huru Manu

We are delighted to host the Kā Huru Manu Exhibition at Tūranga in early 2019.

Compiled over ten years, Kā Huru Manu (The Ngāi Tahu Cultural Mapping Project) is dedicated to recording and mapping the traditional Māori place names and associated histories in the Ngāi Tahu rohe (tribal area).

Come and explore the exhibition and learn about the places that we live in! For more info, visit kahurumanu.co.nz

*Hau atu te karaka, te reo rāhiri ki a koutou
kia piki mai, kia tauti mai!*

25 January – 28 April

**Te Pito Huarewa / Southbase Gallery,
Tuakiri | Identity,
Level 2**

Pūtoi – Family Learning Time

Pūtoi is a new whānau (family) orientated learning programme developed for our Māori Collection Area in Tūranga. Offered on the last Sunday of every month (with the exception of December 2018), Pūtoi provides a safe learning environment for all the whānau (family members) to come together and learn.

Ranging from local traditions, to using natural resources, these programmes have something for everyone and includes, stories, games and craft. Open to the whole family from grandparents to young children Pūtoi is designed to be a family learning opportunity.

Nau mai, piki mai ki Pūtoi!

Ka Haro te Kāhu

Selected places of local Māori significance in Christchurch.

Like the Kāhu soaring over Christchurch we will 'virtually' visit places of local Māori significance using the online Ngāi Tahu cultural mapping resource – Kā Huru Manu.

Sunday 27 January, 1–3pm

Ka Haro te Kāhu

Selected places of local Māori significance in Te Waipounamu (South Island) .

Follow the paths of old to learn more about the places of significance noted in the Ngāi Tahu waiata of the same name using the online Ngāi Tahu cultural mapping resource – Kā Huru Manu.

Sunday 24 February, 1–3pm

Holiday fun

Some of our holiday programmes are held at several libraries. For information on days, times and locations, visit christchurchcitylibraries.com

A Christmas Story

Come and enjoy an interactive Christmas storytime at South Library. Wear your pyjamas, dress in your favourite costume, or just come on down and enjoy some Christmas fun with the family. BYO rug and picnic – fun for all ages!

South Library, outside (weather permitting)
Tuesday 18 December, 5–5.45pm

Operation Santa Paws

Create and wrap up a special gift for your cat or dog to put under your Christmas tree this year!

Books & Robots

- 👤 5–7yrs
- 📅 Bookings required
- 💰 \$7

What is a robot? Come and find out for yourself. During this time, hear some great stories about what robots get up to. You will even have a chance to play with a robot and do some other fun activities too.

Te Hāpua Learning Centre
Wednesday 23 January,
10am–12noon

Upper Riccarton Learning Centre
Monday 21 January,
10am–12noon

Minecraft Game Zone

- 👤 8–13yrs
- 📅 Bookings required
- 💰 \$7

Minecraft Game Zone is a 3D gaming experience that involves creating your own virtual world and interacting with others online. To really enjoy this programme, you'll need to have a basic understanding of Minecraft. Book in for a two hour session and play to your heart's content.

New Brighton Learning Centre
Tuesday 22 January,
10am–12noon

South Learning Centre
Monday 21 January,
10am–12noon

Upper Riccarton Learning Centre
Thursday 17 January,
10am–12noon

Christmas Cards and Craft

Have fun creating Christmas cards and crafts for your loved ones this festive season.

My First Book

- 👤 5–7yrs
- 📅 Bookings required
- 💰 \$7

Creating books is exciting, fun and a great way to develop a lifelong love of reading! This is a programme for the beginning writer, where children will create their own story in a simple, fun way using “Creatales” app on the iPad. This will all be bound into their own personal storybook to take home.

New Brighton Learning Centre
Monday 14 January,
10am–12noon

Tūranga Facilitation Space, Auahatanga | Creativity, Level 4
Tuesday 22 January,
10am–12noon

Upper Riccarton Learning Centre
Tuesday 15 January,
10am–12noon

Christmas in the Library

A Christmas celebration for all newcomers to the Shirley area! Everyone welcome. Please bring a plate to share and come along for some Christmas cheer.

Shirley Library
Thursday 20 December, 2pm

Sound Treks

- 👤 9–12yrs
- 📅 Bookings required
- 💰 \$7

Do you love music and like the idea of making your own, using an iPad? Pitched at a beginner level and using Garageband, you can make your own adventurous soundtracks to match our awesome themed video clips of space, nature and cats.

Te Hāpua Learning Centre
Tuesday 15 January,
9.30am–12.30pm

Tūranga Facilitation Space, Auahatanga | Creativity, Level 4
Friday 25 January,
9.30am–12.30pm

3D Printing Demo

Come and see what summer surprises get 3D printed at your library! This is an informal drop-in look at how 3D printing works.

BeeBots

Help your Beebots find their way around using entry level coding. An informal drop-in session to have a look at how Beebots work.

mBots

Do you like solving puzzles? Then come along and have fun with our friendly little mBots and have a go at some of the challenges.

Stop Motion Animation

- 👤 8–12yrs
- 📅 Bookings required
- 💰 \$20

Get creative and discover the process of producing animated movies. Plan a story themed on being kind to our world, create a set and craft your own movie using stop motion photography!

New Brighton Learning Centre
Wednesday 16 January,
9.30am–3.30pm

South Learning Centre
Monday 14 January,
9.30am–3.30pm

Tūranga Facilitation Space, Auahatanga | Creativity, Level 4
Friday 18 January,
9.30am–3.30pm

3D Tinker Workshop

- 👤 10yrs+
- 📅 Bookings required
- 💰 \$30

Calling all Tinkerers! Come along to our 3D Maker workshop and use 3D design software to create your very own masterpiece.

Tūranga Facilitation Space, Auahatanga | Creativity, Level 4
Wednesday 16 January,
9.30am–3pm
Wednesday 23 January,
9.30am–3pm

Kite Making Workshop

- 👤 8–12yrs
- 📅 Bookings required

Let's go fly a kite! Come along to this workshop, and learn how to make your own kite. All materials provided, recommended for ages 8 to 12 years. Just in time to celebrate Kite Day at New Brighton Beach later in the week!

New Brighton Library
Friday 18 January,
10.30–11.30am

Aranui Library
Thursday 24 January,
2.30–3.30pm

Playstation 4 Tournament

7–12yrs

Come and test your gaming skills these holidays. Highest score on the day will win a mystery prize!

New Brighton Library

Tuesday 22 January,
12noon–4pm

Stories in the Sun!

Join us for summer stories in the sun, then make a paper fan to take home.

Summer Paper Crafts

Get creative with paper, and make some simple and fun summer crafts. Materials provided and instruction sheets will be available, so drop in and have a go!

Family Quiz Night

Bookings required

Fancy a family night out?

Want to wow your neighbours/parents/kids with your awesome knowledge of trivia and random facts? Get the family together and enter a team in our quiz night at Matuku Takotako: Sumner Library. Prizes for winners and remember No Devices!! Refreshments will be served but feel free to bring snacks for your table.

Matuku Takotako: Sumner Centre

Thursday 6 December, 6.30–8pm

Te Waka Huruhurumanu – the magical mōkihi (reed boat)

7–12yrs

Bookings required

Come journey with us on our magical mōkihi (reed boat) visiting some cool places around Te Waipounamu (the South Island). Learn about these places through story, games and craft – there's something for everyone!

Tūranga

Waruwarutū / Ngā Pounamu
Māori Collection, Tuakiri |
Identity, Level 2

Tuesday 22 January
10am–12noon or 1–3pm

South Library

Wednesday 23 January
10am–12noon or 1–3pm

Tūranga

Waruwarutū / Ngā Pounamu
Māori Collection, Tuakiri |
Identity, Level 2

Wednesday 30 January
10am–12noon or 1–3pm

Shirley Library

Thursday 31 January
10am–12noon or 1–3pm

Te Kerēme, a Ngāi Tahu perspective A Waitangi presentation

Waitangi Day is the commemoration of the birth of our nation, and an important day in our collective history. However, much of this history is unknown. Did you know that unlike many northern Iwi (tribes), Ngāi Tahu did not sign the Treaty of Waitangi / te Tiriti o Waitangi on the 6th February at Waitangi? It was signed at three locations here in Te Waipounamu (the South Island) in June 1840. Ruapuke, Ōtakou and our very own Ōnuku, here on Te Pātaka a Rakaihautū (Banks Peninsula), just south-east of Akaroa.

Ratonga Māori (Māori Library Services) are providing an opportunity for our community to come and learn more about local history relating to the signing of the Treaty / te Tiriti, what lead up to the signing and the impact that followed. Come along, listen and discover some of the beautiful resources held in our library collections.

Tūranga

Waruwarutū / Ngā Pounamu Māori, Tuakiri |
Identity, Level 2

Friday 1 February, 6pm

Photo courtesy of Te Rūnanga o Ngāi Tahu

Heritage programmes

Introduction to Family History

📅 Bookings required
💰 \$15

Start your New Zealand family history research with this six week course that introduces you to key resources. Key life events such as births, marriages and deaths will be researched, along with sources covering migration, military and electoral information. Bring along as much as you already know of your forebears – names, dates, places, etc., and we will help you to fill in some gaps. We will look at online and paper-based resources. Basic computer knowledge is needed.

Tūranga
Wāhi Whakaako / Teaching Room, Tuakiri | Identity, Level 2
Thursdays, 2-4pm
Beginning Thursday 14 February for six weeks

Introduction to Local History

📅 Bookings required
💰 \$15

Are you interested in learning more about Ōtautahi Christchurch's colourful history?

Discover what daily life was like for the people of Christchurch past; who were the characters and what sort of shenanigans did they get up to? What events shaped Christchurch into the city we know today?

This six-week course, run by our Local History Librarians, will show you the wealth of resources that we've got to offer, such as digitised diaries, images and maps, newspaper archives and directories.

We will cover topics such as our Māori heritage, immigration and settlement, how to research the history of your house and neighbourhood, events that would have impacted the lives of locals (from snow days to influenza to war), and so much more.

Tūranga
Wāhi Whakaako / Teaching Room, Tuakiri | Identity, Level 2
Wednesdays 10am-12noon
Beginning Wednesday 13 February for six weeks

Discovery Wall

Capture Your Story

📅 Bookings required
💰 \$15

Join this six-week programme and create a short movie of an aspect of your family history! Bring your own iPad, or use one of ours, to learn how to record your story using iMovie. Include photographs, recorded audio and visual content and even music to create a multi-media montage that can be preserved and shared.

Tūranga
Wāhi Whakaako / Teaching Room, Tuakiri | Identity, Level 2
Mondays, 10am-12noon
Beginning Monday 11 February for six weeks

The Discovery Wall is an interactive exhibition that showcases some of our digitised collection. Composed into a digital mindmap of Christchurch, this unique experience is on a massive touch screen wall located on He Hononga | Connection the ground floor of Tūranga. Multiple users can explore the past and present of our city on this digital interface and can comment on and share images with others. It is created from over 1000 cut-out 'Hero' images of buildings, streets, landscapes, events and people to generate a collage that users can explore at the touch of a finger. Several thousand more images are available to explore through the Heroes and search functionality.

The Discovery Wall is accompanied by a website at discoverywall.nz where the images can be explored and searched, commented on and shared. This is where you can also contribute your own images and stories to the collection.

In addition to the Discovery Wall in Tūranga and to the website, we've got a mobile version that will tour our libraries, programmes and events. The Mobile Discovery Wall will be based at Shirley Library in December 2018, New Brighton Library in January 2019 and Matuku Takotako: Sumner Centre February 2019.

LUNAR NEW YEAR 2019

YEAR OF THE PIG

Bilingual Storytimes

Celebrate the Lunar New Year with our special bilingual Storytimes and Chinese traditional arts - colouring in pictures and pig stamps. Join us and celebrate the Year of the Pig!

Shirley Library

Tuesday 19 February,
10.30–11am

Tūranga

Family Place, Hapori |
Community, Level 1
Wednesday 20 February,
10–10.30am

South Library

Thursday 21 February,
10–11am

Te Hāpua: Halswell Centre

Thursday 14 February,
11–11.30am

Hornby Library

Wednesday 13 February,
10.15–10.45am

Ōrauwhata: Bishopdale Library

Wednesday 27 February,
10.30–11.00am

Upper Riccarton Library

Monday 11 February,
10–11am

Chinese Traditional Games

Don't miss this rare opportunity to experience Chinese traditional games, calligraphy, paper cutting and plate painting. Experience writing your name in Chinese alphabet and have fun with your friends and whānau in this special celebration season!

Linwood Library

Tuesday 26 February,
3.30–4.30pm

Papanui Library

Monday 18 February,
3.30–4.30pm

New Brighton Library

Friday 22 February,
3.30–4.30pm

Spreydon Library

Monday 25 February,
3.30–4.30pm

Upper Riccarton Library

(cross-cultural storytimes)
Wednesday 13 February,
3.30–4.30pm

Lunar New Year Family Day

Come and enjoy a variety of Chinese traditional games, crafts and themed activities.

Upper Riccarton Library

Saturday 16 February,
11am–2pm

A Celebration of Culture

A spectacular display of colours, costumes, music and performances to welcome the Year of the Pig. You are welcome to come in your traditional clothing.

Te Hāpua: Halswell Centre

Saturday 9 February, 1.30pm

Bedtime Stories

To finish off the Lunar New Year celebration season, come along to our special bedtime stories on Lunar New Year's Day! Enjoy Chinese traditional performing arts – shadow puppet and themed activities.

Fendalton Library

Friday 15 February, 6.30–7.45pm

Check out these publications!

If English is not your first choice for news and reading, you might like PressReader. PressReader has over 7,000 publications from over 120 countries in 60+ languages.

Check out these Chinese language titles:

If you can't find your favourite magazine on PressReader, try DragonSource which has hundreds of Chinese language eMagazines. Topics range from business and economics to family, fashion, entertainment, film and travel.

If you would prefer to read an eBook we have a selection of eBooks in OverDrive in Chinese, Korean and Japanese.

Best of 2018

Librarians pick their 2018 favourites. Go to my.christchurchcitylibraries.com/books-and-reading/ for more top books, movies, and music – and tell us about YOUR 2018 faves!

Jane's pick :

Silence of the Girls by Pat Barker

"A new take on Achilles and the sacking of Troy – focusing on the women who have largely been ignored. A rollicking story that you will want to finish quickly and then regret that you did!"

Ray's pick:

Exit West by Mohsin Hamid

"A timely, important and beautiful novel about refugees and magical doors."

Jo's pick:

The Spotted Dog by Kerry Greenwood

"I love Kerry Greenwood's Corinna Chapman series of mysteries... Definitely the enjoyable light read I needed in a stressful year. If you liked the Phryne Fisher mysteries, I thoroughly recommend giving the Corinna Chapman series a go."

Alina's pick:

Spinning Silver by Naomi Novik

"Fairytale echoes abound in these intertwining narratives set in a cold winter in the north where all debts must be repaid."

Fee's pick:

Sleeping Beauties by Stephen and Owen King

"A tough choice! I pick this book because it ticks all the boxes - great story concept; will women choose to live in a world without men?"

Mark's pick:

Alt-America: The Rise of the Radical Right in the Age of Trump by David Neiwert

"A must read for political-trainspotters trying to understand the seemingly indecipherable emergence of not only Trump, but the re-emergence of the radical right in the American political scene that is well written, well researched, and at times harrowing. Laugh at the absurdity - or despair at the malice - of Alt-America."

Melinda's pick:

The Third Hotel by Laura van den Berg.

"Secrets, marriage and the madness of grief are explored in this surreal and beautifully written novel as Clare pursues her recently deceased husband through the streets of Havana."

Simon's pick:

American Utopia by David Byrne [music]

"David Byrne's latest is both ambitious and accessible mixing politics with a determined optimism that is a pure delight."

Guest pick: **Rachael King**, programme director of WORD Christchurch

The Cost of Living by Deborah Levy

"The Cost of Living was the perfect book to be reading as I came off the intensity of the festival and started thinking about my own creative and writing life. It's a slim, intensely distilled, thoughtful and deeply feminist memoir-in-essays about writing, motherhood, and how your world shifts and settles around you after a marriage ends. It's really hard to pinpoint why it affected me so deeply, but I have heard similar responses from other women my age who are writers and I have recommended it to anyone who will listen. It's the second in a proposed trilogy - needless to say I went straight out and bought the first volume, Things I Don't Want to Know, which I'm saving for the holidays."

Dan's pick:

Flames by Robbie Arnott

"This is an astonishingly good book. It's elemental, blurs the lines between reality and mythology, sweeps you up in atmosphere and the sense of place, and the use of language is sublime."

Karen's pick:

Wind River (movie)

"Inspired by true events - a very strong, emotive, quality mystery murder set amidst the desolation of the Wind River Indian Reservation where only the strong survive in this stark and brutal wilderness. Compelling drama with powerfully restrained performances from Jeremy Renner, Elizabeth Olsen and Graham Greene."

Alina's pick:

Normal People by Sally Rooney

"Long listed for the Man Booker Prize, a story about a turbulent relationship set over several years. As the relationship is far from normal, are Marianne and Connell normal people?"

Imagination Station

Imagination Station is now open in *Tūranga*! Come and visit us in our bright and bold new play area on *Hapori* | Community (level one).

We will also be offering educational programmes on *Auahatanga* | Creativity (level four). Our classes are a perfect place to extend your aspiring creative or budding engineer. We offer a range of programmes for young LEGO® lovers every school holidays and a fun and engaging after school programme during termtime.

Join us for...

- Stop Motion Animation
- LEGO® Mindstorms Robotics
- Technic Contraptions
- Imagination Station Holiday Brick School
- After School Classes

Book online:

www.imagination-station.org.nz

1 December 2018 – 28 February 2019

Check off some Summer Reading Challenges in the Gardens!

READiscover the Gardens

7 – 27 January 2019

Five favourite kiwi reads have been hidden away in the Botanic Gardens.

Grab a map from the Visitor Centre or download one from ccc.govt.nz/whatson

Follow the map to find and unlock treasure boxes of books by beloved kiwi authors.

Christchurch Botanic Gardens
Te Māra Huaota o Waipapa

Christchurch City Council

Visit us

Akaroa Community and School Library

Te Kete Wānanga o Te Ao Marama
2 Selwyn Avenue

Aranui Library

Te Kete Wānanga o Aranui
109 Aldershot Street

Diamond Harbour Library

Te Kete Wānanga o Waipapa
Waipapa Avenue, Diamond Harbour

Fendalton Library

Te Kete Wānanga o Waimairi
4 Jeffreys Road
(corner Clyde and Jeffreys Roads)

Hornby Library

Te Kete Wānanga o Te Urumanu
Goulding Avenue

Linwood Library

Te Kete Wānanga o Ihutai
1st Floor Eastgate Shopping Centre,
Buckleys Road

Little River Library

Te Kete Wānanga o Wairewa
State Highway 75, Little River

Lyttelton Library and Customer Services

Te Kete Wānanga o Whakaraupo
18 Canterbury Street, Lyttelton

Matuku Takotako: Sumner Centre

37 Nayland St

New Brighton Library

Te Kete Wānanga o Karoro
213 Marine Parade

Ōrauwaha: Bishopdale Library and Community Centre

13 Bishopdale Court, Bishopdale Shopping
Centre, Farrington Avenue

Papanui Library

Te Kete Wānanga o Papanui
35 Langdons Road
(corner Langdons Road & Restell Street)

Parklands Library

Te Kete Wānanga o Waitikiri
Closed for repairs until April 2019

Redwood Library

Te Kete Wānanga o Te Kōpare o Iho
339 Main North Road

Shirley Library and Service Centre

Te Kete Wānanga o Ōraka
36 Marshland Road (by the Palms Mall)

South Library and Learning Centre

Te Kete Wānanga o Wai Mōkihi
66 Colombo Street
(corner Hunter Terrace and Colombo Street)

Spreydon Library

Te Kete Wānanga o Ōpāwaho
266 Barrington Street (by Barrington Mall)

Te Hāpua: Halswell Centre

Te Kete Wānanga o Ōtūmatua
341 Halswell Road

Tūranga

Central Library
60 Cathedral Square

Upper Riccarton Community and School Library

Te Kete Wānanga o Pūtaringamotu
71 Main South Road, Sockburn

Mobile Library

Waka Hau-kōrero

The Mobile Library supports
neighbourhoods currently without library
services. For details, see the timetable on
our website.

Christmas hours

All Christchurch City Libraries branches
will be closed for Christmas Day (Tuesday
25 December) and Boxing Day (Wednesday
26 December), New Year's Day (Tuesday 1
January 2019) and the day after New Year's
Day (Wednesday 2 January 2019).