

Huraina

What's on in your Library

FREE

Please take a copy

Issue #15

Autumn 2020

christchurchcitylibraries.com

Big Bargain Book Sale

Friday 27 March 9am-7pm
Saturday 28 March 9am – 4pm

Pioneer Recreation and Sport Centre
75 Lyttelton Street, Spreydon

Contents

All about whānau _____	4
Holiday fun _____	10
Youth programmes _____	13
Homework help _____	17
After school clubs and programmes _____	18
Creative and connected _____	20
Christchurch Pride 2020 _____	22
Celebration of culture _____	24
Sustainable Living Series _____	26
Heritage programmes _____	27
Signature programmes _____	30
eKnow how _____	34
Authors and books _____	42
Contact us _____	47

How to book

- **In person:** Visit your local library and staff will book on your behalf
- **By phone:** (03) 941 7923
- **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.

Book now via external organisation. This means bookings are essential, but aren't taken through our library call centre. Please see each specific listing for more details on how to book.

Are you part of the Children's University?

Did you know that you could be earning learning hours by going along to any of our library run programmes listed in Huraina?

Visit cuastralasia.com for more information on this project and how you can get involved.

Kia Ora,

Our libraries welcome thousands of members of our diverse wider community every day, providing a special space to read, relax, learn and connect.

Over the next few months, there are plenty of opportunities to explore and celebrate the wonderful range of cultures – and the special communities – in Otatahi-Christchurch. We are hosting many amazing activities – through books, poetry, music, visual art and live performances – that bring the wider world closer to us all.

Among the highlights are several exceptional exhibitions, and related talks and events, including the Children's Holocaust Memorial, Christchurch Pride Week, and Talanoa|Measina – Sharing our stories from the Pasifika community.

An array of youth-focused activities that look at the future will also be on offer. All of these can open our minds to fresh experiences through the eyes of others.

We can help satisfy your curiosity and also help you to learn new skills through the remarkable range of the latest technologies at our libraries such as Robotics, 3D printing, and music recording and video editing at Tūranga. With our many exciting programmes for all ages, you can certainly get creative and be innovative.

With so much to explore across our libraries network, our wonderful staff are here to help you make the most of your experience. So step into your local library. You have so much to gain as you laugh and learn, and make new community – and cultural – connections.

Carolyn Robertson
Head of Libraries and Information Unit
Christchurch City Council

All about whānau

Storytimes at Barrington

 2–5yrs

Come along to our free storytimes and craft session at Barrington Mall.

Barrington Mall

256 Barrington Street
Second Monday of the month
10.30–11.30am

Please note: There will be no April session as this falls on Easter Monday

Family Makerspace

Have fun, create craft and make cool stuff. A different creative activity every week.

Tūranga

Taupuni Auaha / Creative Space,
Hapori | Community, Level 1
Saturdays, 2.30–4pm

Te Hāpua: Halswell Centre

Saturdays, 1.30–3pm

CSO Music Trails through the Libraries

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 Libraries* is a gorgeous opportunity for preschoolers to see the instruments up close and join in with the musical fun.

Parklands Library

Wednesday 4 March, 10.30am

Te Hāpua: Halswell Centre

Wednesday 1 April, 10.30am

South Library

Wednesday 6 May, 10.30am

Storytimes – Bilingual English and Mandarin

Nǐ hǎo! Come along and join us for this special bilingual storytimes, suitable for young children and caregivers.

There will be stories, rhymes, songs and interactive activities in both English and Mandarin Chinese.

双语故事会 – 英语和普通话

你好！欢迎来参加我们的中英双语故事会。我们会用中英双语来讲故事、唱儿歌和做活动。欢迎小朋友们和家长们一起来参加。

这个中英双语故事会在每个月的第三个星期六的上午10.30 到11点举办。

Tūranga

Ngā Purapura / Activity Room,

Hapori | Community, Level 1

Third Saturday of the month, 10.30–11am

21 March, 18 April and 16 May

Ngā Pakiwaitara Bilingual Storytimes

Join Whaea Rochelle for these exciting bilingual storytimes for children (and parents) with all levels of Te Reo Māori. Stories are in both 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

Hapori | Community, Level 1

Tuesdays, 10.30–11am

Faitauga Tusi Samoan Storytimes

Enjoy and learn stories, rhymes and action songs in Samoan.

Tūranga

Tuakiri | Identity, Level 2

Last Saturday of the month,
10.30–11am

Friday Whānau Fun Night An evening of stories, family and fun at the library!

 Aimed at 5–12 year olds and their family members of any age

Bring the kids, bring the grandparents, or bring your uncle and cousins – the whole whānau is invited!

Join us for a short storytime, followed by fun, hands-on activities to do as a family. We'll be building, making, and exploring right here in the library. Come along, create some great family memories, and get your weekend off to a fun start.

March	April	May
Paper/Card	Awesome you	Music

Te Hāpua: Halswell Centre

First Friday of each month, 5–6pm

Tūranga

Hapori | Community, Level 1

Fourth Friday of each month, 6–7pm

South Library

Second Friday of the month, 5–6pm

(Please note South will not hold an April session as this falls on Good Friday)

Sensory Storytimes

- 3-9yrs
- Bookings required

Sensory Storytimes is a fun, interactive storytime, designed for children who are on the autism spectrum or have multisensory needs.

These free sessions include stories, songs, movement and play in a smaller setting and is limited to eight children.

Children must be accompanied by a caregiver. Come and join us!

Tūranga

Hapori | Community, Level 1

- Sunday 1 March, 2-3pm
- Saturday 14 March, 2-3pm
- Saturday 11 April, 2-3pm
- Sunday 24 May, 2-3pm

MUSIC with Michal

Seaweek Storytimes

Featuring music with Michal and her fabulous seagull song.

New Brighton Library

Monday 2 March, 2pm

Lyttelton Library

Tuesday 3 March, 11am

Matuku Takotako:

Sumner Centre

Wednesday 4 March, 10.30am

South Library

Thursday 5 March, 11am

**KO AU TE MOANA
KO TE MOANA KO AU**
I am the sea, the sea is me

Babytimes and Storytimes programmes include stories, music, movement and rhymes. Kōrero pukapuka, pūoru, korikori.

Most programmes run during school terms only.

Wā Pēpi

Babytimes

Aranui Library

Tuesdays, 11.15am

Fendalton Library

Thursdays, 10.30am

Hornby Library

Fridays, 10.15am

Linwood Library

Fridays, 11am

Lyttelton Library

Fridays, 10.30am

Matuku Takotako:

Sumner Centre

Tuesdays, 10.30am

New Brighton Library

Wednesdays, 10.30am

Ōrauwhata:

Bishopdale Library and

Community Centre

Fridays, 10.30am

Papanui Library

Wednesdays, 11am

Parklands Library

Fridays, 10.30am

Shirley Library

Thursdays, 10.30am

South Library

Tuesdays, 11am

Spreydon Library

Wednesdays, 10.30am

Te Hāpua: Halswell Centre

Tuesdays and Wednesdays,

11am (Tuesday's session

is bilingual in English and

Mandarin Chinese)

Tūranga

Sundays and Mondays,

10.30am

Upper Riccarton Library

Tuesdays, 10am

Wā Kōrero

Storytimes

Fendalton Library

Tuesdays, 10.30am

Hornby Library

Wednesdays, 10.15am

Linwood Library

Thursdays, 10am

Lyttelton Library

Tuesdays, 11am

Matuku Takotako:

Sumner Centre

Wednesdays, 10.30am

New Brighton Library

Mondays, 2pm

Ōrauhwata:

Bishopdale Library and Community Centre

Wednesdays, 10.30am

Papanui Library

Thursdays, 11am

Parklands Library

Thursdays, 10.30am

Redwood Library

Mondays, 10.30am

Shirley Library

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

South Library

Thursdays, 11am

Spreydon Library

Fridays, 10.30am

Te Hāpua: Halswell Centre

Thursdays, 11am

Tūranga

Wednesdays, 10.30am

Upper Riccarton Library

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

Bedtime Stories

Come and join Margot for some Friday night fun. Themed stories, songs and simple crafts will entertain your 4-7 year olds (but the whole family is welcome).

Don't forget to wear your PJs!!

Fendalton Library

1st Friday of the month,
6.30–7.30pm

Holiday fun!

N.B You may like to bring a snack and a drink along when you attend any holiday activities, as there will be small breaks.

City Nature Challenge 2020

Drop-in to Tūranga and get involved with a global challenge to find and record nature and wildlife in our city over four days.

Find out how to take part, have your photographs of animals and plants identified by experts, talk to scientists as they catalogue our biodiversity using microscopes and other equipment, or just come by to see how many species we have found.

There'll be talks, field trips and other activities at specific times, plus fun opportunities to train up before the challenge and identify what we found afterwards. Check our website for more information.

Tūranga

Auaha Hihi / Spark Place, He Hononga | Connection, Ground Floor
24–27 April

Take a Walk on the Wildside

- Bookings required
- \$15
- 8–12 years

Explore wildlife and discover nature living in your neighbourhood. Join us for a walk on the wildside, taking photos along the way that will contribute to biodiversity research.

Tūranga

Taiwhanga Rorohiko/Computer Lab, Auahatanga | Creativity, Level 4
Thursday 16 April, 9.30am–12.30pm

Te Hāpua: Halswell Centre
Tuesday 21 April, 9.30am–12.30pm

Akaroa Library
Wednesday 22 April, 12.30–3.30pm

New Brighton Library
Thursday 23 April, 9.30am–12.30pm

South Library
Friday 24 April, 9.30am–12.30pm

Exploring Nature with Minecraft

- Bookings required
- \$10

Find out about a native New Zealand species and then work in a team to design a Minecraft build inspired by your learning. To really enjoy this programme, you need to have a basic understanding of Minecraft.

- 5–7yrs

South Library

Tuesday 14 April, 2–4pm

Te Hāpua: Halswell Centre

Friday 17 April, 10am–12noon

New Brighton Library

Wednesday 22 April, 10am–12noon

- 8–12yrs

South Library

Tuesday 21 April, 2–4pm

Te Hāpua: Halswell Centre

Tuesday 21 April, 2–4pm

Tūranga

Taiwhanga Rorohiko/Computer Lab,

Auahatanga | Creativity, Level 4

Friday 24 April, 10am–12noon

Bots and Bugs Adventures

- Bookings required
- \$7
- 5–7yrs

What is a robot? Come and find out!

Hear some great stories about what robots get up to. There's a chance to play with a robot and consider some robots which are inspired by real world creatures. You'll also do some other fun activities which run alongside our city nature challenge programmes.

South Library

Friday 17 April, 10am–12noon

South Library

Monday 20 April, 10am–12noon

Autumn School Holiday Activities

Ngā kēmu Māori (Māori games)

 Bookings required – mornings or afternoon sessions

 7–12yrs

Have you ever thought, “I wish I could learn a super cool waiata (song) and a poi dance as well?” Are you up for the challenge? Do you have what it takes?

If so, come along to our Ngā Kēmu Māori themed school holiday sessions at a library near you, where not only will you learn a poi dance routine, but you get to make a poi to take home. It is totally cool for boys to learn the poi as well!

Then, if you are really up to the challenge, we will have a go at some other cool Kēmu Māori (Māori games) – so don't miss out! It's going to be heaps of fun!

South Library

Wednesday 15 April,
10.30am–12noon or 1–2.30pm

New Brighton Library

Thursday 16 April,
10.30am–12noon or 1–2.30pm

Tūranga

Ngā Pounamu Māori Collection area

Tuakiri | Identity, Level 2

Wednesday 22 April,
10.30am–12noon or 1–2.30pm

Matuku Takotako: Sumner Centre

Thursday 23 April,
10.30am–12noon or 1–2.30pm

Check out these drop-in activities happening around our network during the school holidays. Visit christchurchcitylibraries.com for times, dates and locations.

Autumn Stained Glass Leaves

Catch the sun with a colourful leafy craft to hang in the window.

Tea Light Jars

Upcycle a jar and create some autumn ambience! Bring a clean glass jar.

Personalised Notepad

Transform a book cover into a unique, handy dandy notepad. Perfect for shopping, journaling, sketching or gift to a friend!

Paper Craft Owls and Hedgehogs

Whoooo would like to create a woodland creature from paper and autumn leaves?

N.B You may like to bring a snack and a drink along when you attend any holiday activities, as there will be small breaks.

Youth programmes

YA Creative Time

 13yrs+

Get creative with the awesome equipment on the fourth floor of Tūranga. 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

YA Studio Time

 13yrs+

Every Friday Tūranga’s audio and video studio is open 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

Rap Starter Pack

 Bookings required
 12–24yrs

Rhyme. Rhythm. Record.

That’s the starter pack for your first rap. Learn the basics of rap writing. Then put them into practice at the Tūranga Studio. No experience required.

Tūranga

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

Monday 11 May, 4–6pm

**E KORERO ANA MĀTOU. WE'RE SPEAKING.
E WHAKARONGO ANA KOUTOU? ARE YOU LISTENING?**

9–17 MAY 2020
www.youthweek.org.nz

Youth week®

Youth Poetry Slam

- Bookings required
- 13–18yrs (poets)

In celebration of Youth Week 2020 and the theme *'We're speaking. Are you listening?'* the youth team at Tūranga are proud to present our first ever youth poetry slam!

Featuring three rounds of young poets from around the city, and judged by a panel of poetry slam pros, you won't want to miss this exciting and inspiring battle of words.

Tūranga
Auaha Hīhi/Spark Place,
He Hononga | Connection,
Ground Floor
Friday 15 May, 6–8pm

Zine Time Workshops

- 12yrs+

Taking the theme of this year's Youth Week – we are encouraging you to get what you have to say down in print in our zine making workshop. Have you ever wanted to create your zine but don't know where to start?

Come along to our zine making workshop. We'll explore different types of zines (fanzine, perzine, comic, artzine), the steps to create your own, as well as a place to share them. Make your own A3 or A4 folded zine. We'll supply all the materials – while you bring your creativity and enthusiasm.

Ōrauwhata:
Bishopdale Library
Tuesday 12 May, 3.30–5pm

Tūranga
Taupuni Auaha/Creative
Space, Hapori | Community,
Level 1
Tuesday 12 May, 3.45–5.45pm

South Library
Wednesday 13 May,
3.30–5.30pm

Upper Riccarton Library
Thursday 14 May, 3–5pm

Linwood Library
Saturday 16 May, 1–3pm

Te Hāpua: Halswell Centre
Saturday 23 May,
1.30–3.30pm

PlayStation 4 Tournament – NBA2K20

 10yrs+

Show off your skills in our NBA2K20 PS4 Tournament!

Players will compete in a knockout/elimination style tournament held at Tūranga. Face off against others using the mega screen in the Youth Space. Be in to win!

Tūranga
Wāhi Rangatahi/ Youth
Space, Hapori | Community,
Level 1
Thursday 9 April, 4pm

Creative Writing for Youth

 12–18yrs

Come in and craft, create and develop your writing. Whether you're working on a big project, or just starting out, practice makes permanent! Bring along whatever tools you like - pens, pencils, paper, laptop, but most importantly, your ideas.

Tūranga
Wāhi Rangatahi/Youth Space,
Hapori | Community, Level 1
Third Thursday of every
month, 4–6pm

The Zone

 12yrs+

Get in The Zone after school on Wednesdays at Te Hāpua: Halswell Centre. With a different focus each week, check out our rotating schedule of art, craft and tech activities. Sticker making, 3D printing, book club, board games, robotics and heaps more. Got another idea for a session? Let us know!

Te Hāpua: Halswell Centre
Wednesdays, 3.30–4.30pm,
during term time
Begins second week of term.

Dungeon Delvers

 Bookings required
 12–18yrs

Be the hero in a tabletop roleplaying campaign where everything rests on your roll of the dice!

Shirley Library

First and third Wednesdays of the month, 4–5.30pm, during term time

NZ Music Month Performance at Linwood Library

Join the talented students from Linwood College as they showcase music, dance and original compositions during NZ Music Month. This annual celebration of talent is not to be missed!

Linwood Library

Thursday 14 May, 5–7pm

Homework Help

When there's homework to be done or you need to do some research for speech or a school project, a great starting place is an encyclopaedia. Luckily, this doesn't mean looking through a large number of books – just take a look at the eResources on our website. We have you covered from pre-school to high school and beyond!

World Book and Britannica Library both have age appropriate material. Credo Reference is an excellent and helpful resource to use with interactive mind maps.

If you have no homework why not look up some fun facts?

Did you know...

The lyrebird can mimic almost any sounds it hears, other birds, animals or even mechanical sounds like chainsaws.

J is the only letter not found on the Periodic Table.

Queen Elizabeth II trained as a mechanic.

The unicorn is the national animal of Scotland.

Melbourne was almost called Batmania after one of its founders, John Batman.

The Canary Islands are named after dogs not birds.

Find out more at christchurchcitylibraries.com

CREDO

After school clubs and programmes

All after school programmes run during the school term (excluding public holidays) and begin in the second week of each term.

Afterschool Studio Time

- 10–13yrs
- Bookings required
- \$20 per term

Come and learn about the Tūranga Audio Video Studio. Learn about DJ equipment and music recording and try your hand at video editing. Half of the term focuses on audio/music production and the other half on filmmaking/video production.

Tūranga

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

Minecraft Club

- 6–13yrs
- Bookings required
- \$20 per term

Get creative and start crafting! Build imaginative worlds and battle nocturnal creatures at our Minecraft Club. Join the club and play with your friends. A tutor will be on hand to supervise and assist. A basic understanding of the game is required.

New Brighton Library

Wednesdays, 3.30–4.30pm

South Library

Thursdays, 3.30–4.30pm

Te Hāpua: Halswell Centre

Thursdays, 3.30–4.30pm

Tūranga

Taiwhanga Rorohiko/

Computer Lab,

Auahatanga | Creativity, Level 4

Tuesdays, 4–5pm

Upper Riccarton Library

Fridays, 4–5pm

Afterschool STEAM Lab

- 10–13yrs
- Bookings required
- \$20 per term

With a different topic of focus each term, explore the dynamic world of technology in this fun weekly afternoon session.

New Brighton Library

Tuesdays, 3.30–5pm

South Library

Fridays, 3.30–5pm

Te Hāpua: Halswell Centre

Mondays, 3.30–5pm

Tūranga

Taiwhanga Rorohiko/Computer Lab,
Auahatanga | Creativity, Level 4
Thursdays, 3.30–5pm

Girls in Tech
South Library
Mondays, 3.30–5pm

We have a number of drop-in after school clubs happening across our network of libraries. These combine homework help, craft activities, technology tasters and much more.

Check out our website for more details on each individual library and what they have planned each week!

Aranui Library

Wednesdays, 3.30–4.30pm

Linwood Library

Thursdays, 3.30–4.30pm

New Brighton Library

Mondays, 3.30–4.30pm

Shirley Library

Mondays, 3.45–4.45pm

Tūranga

Taupuni Auaha / Creative Space,
Hapori | Community, Level 1
Wednesdays, 4–5pm

Papanui Library

Fridays, 3.30–4.30pm

Creative and connected

Tūranga Tours

Explore Tūranga! It is easy to discover Tūranga at your own pace. Each floor has clearly marked signs and floor plans, and our staff are happy to answer your questions.

If you have a group of 12 or more, or have areas of special interest, we can arrange a free tour hosted by library staff. A general tour takes around 45 minutes. Due to the high level of interest, 10 days' notice is required for tour bookings. Tours are scheduled on dates outside of school holidays.

To book a group tour, use the online booking form at: christchurchcitylibraries.com

Read the Waves

Matuku Takotako: Sumner Centre joins in the fun festival atmosphere with the Single Fin Mingle during this popular surfing event.

Check out some of the awesome technology the library offers including GarageBand demos, 3D printed surf accessories and take your photo in front of a green screen.

Go down in history by contributing your best surfing photo to the Discovery Wall and grab a free, specially designed wax comb!

Matuku Takotako: Sumner Centre

Saturday 21 March, 10am–4pm

International Tabletop Games Day

 All ages

Come along and celebrate International Tabletop Games Day at Tūranga!

We've got a selection of games for you to try – from newer games like Catan and Unstable Unicorns, or classics like Chess and Connect 4.

Don't worry if you're new to tabletop gaming, our staff will be around throughout the day to teach you how to play and share in a game or two. If you've got your own collection of games at home, you're welcome to bring them in to play.

Whether you're a boardgamer or cardgamer, let's come together to join in the fun of rolling dice and drawing cards.

Tūranga

Tautoru/TSB Space Hapori |
Community, Level 1
Saturday 4 April, 11am–3pm

Card Making Workshop

 Adults

 Bookings required

Create a beautiful handmade card, suitable for any occasion.

Shirley Library

Wednesday March 11,
10.30–11.30am

**Our libraries host crafts, hobbies and games clubs.
Visit christchurchcitylibraries.com to see the full list.**

Knit 'n' Yarn

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

Games and Cards Clubs

We have a number of drop-in games clubs in our libraries. These range depending on the library hosting, but could be anything from Rummikub to Scrabble, Mahjong, classic cards or maybe even a good game of chess.

Craft Snippets

Quilting, photography, crochet, scrapbooking, card making, soap making, knitting, jewellery, beading, papercraft, floral art – they're all community-based activities and they're happening on your doorstep.

Come and meet the people at our bi-monthly event Craft Snippets. Craft Snippets is a way to learn about artisan crafts from enthusiasts and experts who love to share. We also promote the latest crafting books in the library and talk about what events are happening around Christchurch.

Join us and be inspired! Start a new interest, take away great skills and ideas, and make new friends.

Craft Snippets runs every two months at Upper Riccarton Community and School Library. Check our library Facebook page to hear about upcoming events.

25 March: Sandy Brinsdon, photographer

27 May: Amy Hewgill, darning/upcycle

Upper Riccarton Community and School Library

Wednesday 25 March, 6.30–7.30pm

Wednesday 27 May, 6.30–7.30pm

Christchurch Pride 2020

Thursday 12 March–Sunday 22 March

Queens Reading Stories

 All ages

It's Pride Week at Christchurch City Libraries, and we're celebrating with stories of diversity and love. Come along and hear these stories read aloud by some amazing queens. There might even be a song or two!

Tūranga

Tautoru/TSB Space, Hapori | Community,
Level 1

Saturday 14 March, 1–1.30pm

Fabulous Art Afternoon

 12yrs+

Get creative and do it fabulously! Join us for an afternoon of creating truly outrageous art. The shinier, the better! We'll finish with an exhibition of your pieces of art, where you'll vote to decide who has made the Most Fabulous Art.

Tūranga

Taupuni Auaha / Creative Space, Hapori |
Community, Level 1

Tuesday 17 March, 3.45–5.45pm

Rainbow Panel Discussion

 All ages

Celebrate Pride with Christchurch City Libraries! Join MC Ray Shiplee and our special guests for a panel discussion on diversity, community and love.

Tūranga

Tautoru/TSB Space,
Hapori | Community, Level 1
Thursday 19 March, 5.30–8pm

Judge a Book by its Cover – Book Speed Dating

 12yrs+

They tell you ‘don’t judge a book by its cover’. Well we take it back! Come and take a deeper look at Christchurch City Libraries’ Young Adult Rainbow reads. Judge books based on their covers! Who knows, you might even make a love connection with a truly amazing book.

Tūranga

Taupuni Auaha/Creative
Space, Hapori | Community,
Level 1

Thursday 12 March, 4–6pm

Upper Riccarton

Tuesday 17 March, 3–5pm

Pride Week Clothing Swap

 13–24yrs

Throughout Pride Week, we’ll be holding a Clothes Swap for teens (and those a little bit older).

Donate!

Wardrobe too full? Drawers overflowing? We’ve got the perfect opportunity for you to channel Marie Kondo and donate your clean, tidy clothing to a great cause.

Collect any items (clothing and accessories – including shoes) you’d be happy to pass on, and drop them off at participating libraries.

Te Hāpua: Halswell Centre

Drop Off by Sunday 8 March

South Library

Drop Off after Sunday 8 March

Discover!

Clothes, shoes, accessories galore!

Discover your new favourite outfit at our Clothes Swap for teens. Everyone’s invited! You never know what treasures you’ll find!

Te Hāpua:

Halswell Centre

12–22 March

South Library

Sunday 15 March,

12noon–3pm

NZ Music Month

Mariachi Sol de Canterbury

Shang Ya Music Studio

Mariachi Sol de Canterbury

Enjoy Mexican music and culture as Mariachi Sol de Canterbury bring their colourful and lively Mariachi music to the library. Mariachi Sol de Canterbury's members are from Chile, New Zealand, England and Mexico.

Tūranga

He Hononga | Connection,
Ground Floor

Saturday 9 May,
11am–12noon

Shang Ya Music Studio

Ranging in age from 4 to 80 years, performers from Shang Ya Music Studio sing and play piano and violin.

Tūranga

Tautoru / TSB Space, Hapori |
Community, Level 1

Saturday 30 May, 1–2pm

Shiki Japanese Music Group

Be captivated as local Shiki (4 Seasons) Japanese Music Group introduce and play traditional Koto – Japanese 13-string zither.

Tūranga

He Hononga | Connection,
Ground Floor

Saturday 23 May, 2–3pm

Shao Sen Peking Opera

Shao Sen Peking Opera is a small group organised by fans of Peking Opera to entertain themselves! They regularly sing Peking Opera to relieve loneliness and promote physical and mental health. Come and hear them perform.

Upper Riccarton Library

Sunday 10 May, 1–2pm

Sangeetham

Experience Carnatic Music (South Indian Classical Music) with performers from Revathi Performing Arts. There will be an opportunity for the audience to participate and join in singing some of the beautiful raaga (melodies).

Tūranga

Auaha Hihī/ Spark Place,
He Hononga | Connection,
Ground Floor

Saturday 16 May, 2–3pm

Hornby Library

Saturday 23 May,
11am–12noon

Christchurch Communities: The World of New Music

A free community concert presented by the Composers Association of NZ as part of the Asian Composers League festival and in association with the ISCM2020 World New Music Days.

The world is coming to Christchurch! Composers and musicians from over 50 countries are coming to hear us play our music and theirs.

This free concert showcases our emerging musicians.

It's New Zealand Music Month and it's an international celebration!

Tūranga

Tautoru/TSB Space, Hapori | Community, Level 1
Saturday 2 May, 10.30am

Sustainable Living Series

Beeswax Wrap Workshop

 Bookings required via remixplastic.com

 \$15/\$20

Ditch cling-film and single use plastics with this beeswax wrap-making workshop. Beeswax wraps are a good way to start your waste reduction journey, they make great gifts and provide an easy switch from plastic. Bring along any sustainability questions you have and we can discuss how to manage household waste too.

Hosted by Remix Plastic, this workshop provides all the equipment and materials you need to make two beeswax wraps.

Tūranga

Ngā Purapura / Activity Room, Hapori | Community, Level 1
Sunday 17 May, 2–4pm

Remix Plastic, Creative in Residence Fast Fashion Recycling/Upcycling workshop

 6yrs+

 Bookings required via remixplastic.com

Fashion Revolution Week is 20–26 April. In this workshop with Creative in Residence Anthea Madill, learn how to recycle old cotton t-shirts into unique jewellery and accessories, while discussing ways to support a sustainable fashion industry. This fun and creative process involves no scissors or sewing. Take home some wonderful handmade accessories and be inspired to do some more upcycling of your own. Bring old cotton t-shirts and/or fabric scraps. Hosted in collaboration with Cirrhopp Design.

Tūranga

Ngā Purapura / Activity Room, Hapori | Community, Level 1
26 April, 2–3.30pm

The Great Stash Swap

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

Papanui Library

Saturday 9 May, 11am–2pm

Tūranga

Sunday 31 May, 2–3.30pm

World Fish Migration Day

Let's celebrate our love for fish and rivers! World Fish Migration Day is a global event to create awareness of the importance of free-flowing rivers and migratory fish. New Zealand is hosting the opening event in Christchurch at Tūranga. In the week leading up to the day, we'll have displays, games and activities including live fish!

Tūranga

Saturday 16 May, 10am–3pm

Heritage programmes

White Gloves Event

Uncover some of the gems in our Archives Collection and reveal the stories they tell. All you need to bring is your curiosity!

Tūranga

Research Room, Tuakiri | Identity, Level 2

Saturday 23 May, 1–4pm

Family Search

Learn how to find digitised passenger lists from the UK to New Zealand, New Zealand probates and wills, and more. We will also show you how to use FamilySearch to build your own family tree.

Tūranga

Tuakiri | Identity, Level 2

Tuesday 21 April, 2–3pm

How to Find a Burial Site

Explore the resources available to locate your ancestor's final resting place. These include the Christchurch City Council Cemeteries database, historical newspapers, cemetery maps, tombstone transcripts and more.

Tūranga

Tuakiri | Identity, Level 2

Monday 16 March, 2–3pm

MyHeritage Library Edition

Discover all the records you can find using MyHeritage, a free website you can access from home. This includes birth, death, marriage records from 48 countries and the complete UK and US census collection.

Tūranga

Tuakiri | Identity, Level 2

Monday 18 May, 2–3pm

Family History Help

Interested in family history? A librarian and a member of the Canterbury branch of the New Zealand Society of Genealogists are available to help you with your family history questions.

Shirley Library

First Saturday of the month, 10am–12noon

The Essentials of Oral History Research

In collaboration with the Alexander Turnbull Library and as part of their Centenary Celebrations, Tūranga is pleased to offer Oral History Workshops.

Oral History Workshops

- Limited to 12 participants; bookings required
- Charges apply

The workshops are part of the Alexander Turnbull Library's Outreach Services and are aimed at people considering using oral history in their work, community or personal projects.

The Christchurch workshops will be run by Helen Frizzell, Oral Historian, and Lynette Shum, Oral History Advisor.

All equipment is provided and participants receive comprehensive guides and resources, as well as a certificate of attendance.

For more information or for bookings please call 941 7923.

Tūranga
Auaha Hihi / Spark Place He Hononga | Connection,
Ground Floor

Day One: Introduction to Oral History

Saturday 28 March,
8.45am–4.30pm

An introduction to oral history methodology. How to plan an oral history project, choose the best equipment, select participants, follow ethical procedures, develop questioning techniques, achieve clear audio recordings, process oral history and make the material available for use.

Day Two: Recording Seriously

Saturday 2 May, 8.45am–4.30pm

Recording Seriously builds on Day One, reviewing work completed and covering in more detail interview techniques, project planning and technical, ethical and legal issues.

Check out the Discovery Wall and discoverywall.nz to see other images of teachers in training, graduating and much more.

Ilam site for Teachers College opened 50 years ago!

The Teachers College in Christchurch originally operated from the Normal School at the corner of Montreal and Kilmore Streets from 1873. Eventually, the College required its own site and the foundation stone was laid in 1924 on the corner of Montreal and Peterborough Streets.

Students from the Normal School were transferred to Elmwood in 1954, and the Post Primary Department of the Teachers College then took over this building.

By the 1960s these sites were becoming overcrowded and out dated. It was decided to build at Ilam, not far from where the University of Canterbury was also relocating to.

The new Teachers College opened 50 years ago on 22 April 1970. Initially, this was just the Secondary Division with the Primary Division remaining in town until the late 1970s, when the rest of the Ilam site was completed.

Above:
Christchurch Teachers College, 1941. Christchurch City Libraries, Christchurch Star Archive, CCL-StarP-04449A

Top left:
Christchurch Teachers' College Vice Versa Dance, 1958. Christchurch City Libraries, Photo Hunt 2013, CCL-PH13-081

Check out the Mobile Discovery Wall as it moves around our community libraries over the next few months.

Matuku Takotako: Sumner Centre
March – The mobile wall will be moved to the Book Sale for 26–28 March
New Brighton: April
Shirley: May

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

Signature Programme

Talanoa | Measina – Sharing our stories

An expression of Pacific identity, cultural belonging and visual Talanoa from Christchurch's Pacific community.

Using gathered images, film and objects from Pasifika communities, archive material from Christchurch City Libraries and other institutions, Talanoa | Measina – Sharing our Stories is a visual showcase mirroring a living room that celebrates achievements, people and love for Pacific culture in Ōtautahi.

**Te Pito Huarewa / Southbase Gallery,
Tuakiri | Identity, Level 2**
9 May–9 August

Music Month Pacific Performances

Enjoy performances from members of our Pacific community.

Tūranga

**He Hononga | Connection,
Ground Floor**

Wednesday 6 May, 12pm

Wednesday 20 May, 12pm

Samoan Language Week 3–8 May

Visit our website for more information.

Write-in

Visit Fika Writers as they write new work in the gallery space in response to the exhibition. You are welcome to join in.

Saturday 20 and Sunday 21 June, throughout the day

Labyrinth

IN THE
LIBRARY

exploring the landscape of the mind through creativity

an installation by artist Robyn Webster

Labyrinth in the Library

Exploring the landscape of the mind through creativity.

The labyrinth, an installation by artist Robyn Webster, examines the concept of individual and collaborative creativity. Local artists, choreographers, filmmakers, musicians and storytellers will respond to the artwork throughout the exhibition and opportunities for the public to respond and contribute.

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

29 February–26 April

Artist talk

Robyn Webster talks about the inspiration behind the labyrinth installation and her thoughts about the creative process.

Tuakiri | Identity, Level 2

Thursday 26 March

6pm

Performance

Celebrate creativity with performances from dancers, musicians, storytellers and more, amidst a labyrinth installation. See the creative process in action in an open rehearsal the day before the performance.

Tautoru / TSB Space, Hapori | Community, Level 1

Open Rehearsal: Saturday 7 March,
throughout the day

Performance: Sunday 8 March, 3pm

Weaving workshop with Robyn Webster

Bookings required

A weaving workshop where you will learn to weave harakeke and create a collaborative piece.

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

Sunday 5 April, 2pm

Signature Programme

Paint n' Pen Summer Exhibition

Celebrating art and storytelling through an exhibition of Christchurch street art and the creative writing that inspired it.

Exhibition Space, Hapori | Community, Level 1

Until 8 March

Young Lives in Seven Cities Exhibition and Talks

What do you like about where you live? What would you like to change? These are questions that researchers at the University of Canterbury, the University of Surrey's Centre for the Understanding of Sustainable Prosperity, and research partners from around the world have been asking young people in seven very different cities, including Christchurch. This exhibition features the photos and drawings they took to illustrate their everyday lives

The University of Canterbury's Civics Lab is hosting "Our City, Our Youth, Our Wellbeing: Our Big Conversations" with guests speakers talking about some of the big issues confronting young citizens.

Visit our website for more information.

**Tautoru / TSB Space,
Hapori | Community, Level 1**

Wednesdays, 5.45–6.45pm

11 March–15 May (except Wednesday 25 March)

Tūmanako

An exhibition featuring young people's artworks created in response to the question 'What does a peaceful world look like to you?'

He Hononga | Connection, Ground Floor

19 March–9 April

Secrets of the Night Sky Revealed

Astrobiologist Haritina Mogosanu and Astrophysicist Sam Leske are bringing the frontier of astrobiology and the secrets of the night sky closer to everyone. With expertise in planetary protection and international security, Haritina is a biosecurity risk analyst for the Ministry of Primary Industries, a founding member of Kiwispace, New Zealand Mars Society and the first New Zealander to lead a crew at the Mars Research Station in Utah, KiwiMars2012. Sam is Director Intelligence, Planning and Coordination Services for the Ministry for Primary Industries. He is passionate about helping with astronomy outreach, promoting science and volunteering for the New Zealand Astrobiology Network. Supported by AstrobiologyNZ Trust and the Canterbury Branch of the Royal Society.

**Tautoru / TSB Space,
Hapori | Community, Level 1**

Thursday 14 May, 6pm

A unique Memorial, education and learning experience honouring the 1.5 million children killed during the Holocaust.

This significant New Zealand-inspired and designed Memorial and public programme of events provides an opportunity to inspire and empower individuals to stand against prejudice, discrimination and apathy.

Exhibition Space, Hapori | Community, Level 1 • 21 May–12 July

Upstander Stories

 Bookings via Eventbrite

An evening of stories and discussion about the importance in Christchurch to be Upstanders, encourage inclusivity and respect diversity in all its forms. An event in partnership with LinC Activator.

**Tautoru / TSB Space,
Hapori | Community, Level 1**
Tuesday 23 June, 6pm

Be the Change

A special youth focused event featuring music, activities and kōrero about being an Upstander. A collaboration with Be the Change New Zealand.

**Tautoru / TSB Space,
Hapori | Community, Level 1**
Thursday 4 June, 4.30pm

The Story of the Children's Holocaust Memorial

Discover the story behind the Memorial with Chris Harris, CEO, Holocaust Centre of New Zealand and guests.

Tautoru / TSB Space, Hapori | Community, Level 1
Thursday 21 May, 6pm

Guided Tours

Guided tours of the Children's Holocaust Memorial with Chris Harris, CEO, Holocaust Centre of New Zealand.

Tautoru / TSB Space, Hapori | Community, Level 1
Tuesday 23 June, 11am–12noon
Wednesday 24 June, 6–7pm

Documentary Screenings

Screenings of *NZ Survivor Stories* and *The Courage to Care* documentaries that profile Jews who were rescued during the Holocaust, rescuers from France, Holland, and Poland, and the questions raised about the moral and ethical dilemmas that the rescuers confronted.

Ngā Purapura / Activity Room, Hapori | Community, Level 1
Thursday 28 May, 5.30pm
Sunday 14 June, 1pm
Tuesday 30 June, 10am

eKnow how

Here are a few of the technology focused sessions that we run across our network.

There are always new programmes and events popping up — so be sure to check our website and Facebook page for these.

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

South Library

Wednesdays, 11am–12noon

Shirley Library

Mondays, 10–11am

Spreydon Library (Bring Your Own Device only)

Tuesdays, 10.30–11.30am

Matuku Takotako:

Sumner Centre

Mondays, 2–3pm

Te Hāpua: Halswell Centre

Tuesdays, 2–3pm

Tūranga

He Hononga | Connection, Ground Floor

Tuesdays, 1–2pm

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

Mondays, 11am–12.30pm (4 May–15 June)

NB. This excludes 1 June as it is Queen's Birthday

Beyond Beginners iPads

 Bookings required

 \$15

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

Shirley Library

Wednesdays, 10–11.30am (6 May–10 June)

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. Runs during term time only.

Papanui Library

Tuesdays, 12.10–12.40pm

Upper Riccarton Library

Thursdays, 1–2pm

Introduction to 3D Design and Printing

 13+ years

 Bookings required

 \$25

In this class learn how to use free, basic 3D modelling software to design and 3D print, using biodegradable PLA plastic.

Skills required: Basic computer skills such as how to save a file and use a mouse.

South Library

Tuesday 5 May, 6–8pm

Using your Android Smartphone

 Bookings required

 \$15

Learn more about your Android smartphone, how to connect to wifi networks, download apps and browse the internet.

South Library

Wednesdays, 10–11.30am (29 April–20 May)

Beginning Computer Skills

 Bookings required

 \$15

This series runs for seven weeks. Each week has a different focus, so you can choose to attend all sessions, or only those most suited to your technology needs.

South Library

Fridays, 1–2.30pm (22 May–3 July)

Week 1	Basic Computer Skills	Develop basic computer skills such as using a mouse and keyboard.
Week 2	Computer Desktop Getting Started	Understand programme icons, file management, help and support on your computer.
Week 3	Internet Searching	Become confident using internet search engines, such as Google, to find information.
Week 4	Email Basics	How to set-up and use a web-based email account. You will learn how to send and receive emails, add attachments and more.
Week 5	Keeping your Information Safe	Ever felt overwhelmed by the number of online passwords you need to remember? How do you make a secure password? Scams, phishing, fake news and pop-ups – how to avoid these and where to get help.
Week 6	Keeping in Touch	Set up a Skype account and enjoy free voice and video calls with family and friends online.
Week 7	Word Processing	Use Google Docs to write letters, save and format your documents.

Open Creative Time

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.

Please note these sessions will run during school term only.

Tūranga

**Creative Production Studio,
Auaatanga | Creativity, Level 4**

Mondays, 6–7.30pm (sewing and embroidery machines)

Wednesdays, 6–7.30pm (laser and vinyl cutting)

Thursdays, 10am–12noon (general interest)

Thursdays, 6–7.30pm (3D printing)

Te Hāpua: Halswell Centre

Wednesdays, 10–11.30am (3D printing and craft cutters)

Open Studio

This is a chance for anyone to come in and discover more about audio and video production. No experience is necessary, just enthusiasm!

Tūranga

**Audio Video Studio,
Auaatanga | Creativity, Level 4**

Mondays, 6.30–7.30pm

Fridays, 10am–12noon

Sundays, 10.30am–12.30pm

Virtual Reality Experience

 13+ years

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. Let us take you to a world where you can paint your own artwork all around you, or choose from several options that will truly amaze you. Make the journey to another reality one you won't forget!

Tūranga

Auahatanga | Creativity, Level 4

Please check online libraries calendar for times.

Studio Starters: Video Editing

 14+ years

 Bookings required

 \$20 per 3-week course

Learn the basics of video editing with Adobe Premiere Pro.

Skills required: competent computer skills.

Tūranga

Auahatanga | Creativity, Level 4

Saturday 14, 21, 28 March, 11am–12:30pm

Sunday 19, 26 April & 3 May, 3pm–4:30pm

Studio Starters: Music Production 1

 14+ years

 Bookings required

 \$20 per 3-week course

This 3-week course will teach you how to record, edit and create sounds using MIDI.

Skills required: competent computer skills.

Tūranga

Audio Video Studio,

Auahatanga | Creativity, Level 4

Thursday 16, 23, 30 April, 6–7:30pm

Studio Starters: Music Production 2

- 14+ years
- Bookings required
- \$20 per 3-week course

This 3-week course will cover MIDI editing, recording various instruments, audio mixing and equalisation at an intermediate level.

Skills required:

- Competent computer skills
- Completion of Studio Starters Music Production 1

OR

- Understanding of MIDI
- Basic microphone recording
- Basic audio editing and mixing

Tūranga

Audio Video Studio,
Auahatanga | Creativity, Level 4
Thursday 7, 14, 21 May, 6–7:30pm

Tech Week in Spark Place, Tūranga

The team at Spark will be activating Spark Place throughout Tech Week with a variety of events.

There will be a variety of pop-up events in Tūranga throughout the week.

techweek 2020
18 - 24 May

Community Collaboration

Dreidel Workshop

We recently held a dreidel workshop at Tūranga which incorporated the use of Adobe Creative Suite and our laser cutter. Dreidels are a spinning top game which is played during the Jewish holiday of Chanukah.

Sid (pictured here), a member of the Jewish community and a library regular, was so excited by how the laser cutter worked. The look on his face says it all!

Shary Bakker and Susan Smit

Did you know...

... our laser cutter, Adobe Creative Suite and other equipment is available for customer use at Tūranga? You can “Book a Librarian” or join our Open Creative Times to find out more. See page 37 for more details.

*Imagination
Station*

Van-tastic!

Imagination Station is going mobile so we can encourage even more Canterbury kids to be creative learners! Our new van will take Imagination Station's educational programmes around Canterbury schools and libraries, making our classes more accessible than ever before!

www.imagination-station.org.nz

Authors and books

Book Clubs

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

Ōrauwhata: Bishopdale Library and Community Centre

Second Monday of the month, 10am

Last Thursday of the month, 1pm

Linwood Library

Last Monday of the month, 10.45am

Papanui Library

Third Tuesday of the month, 10am

Parklands Library

First Wednesday of the month, 11am

Shirley Library

Fourth Wednesday of the month,
10.30am (bookings required)

Tūranga

Auahatanga | Creativity, Level 4

Third Wednesday of the month,
1pm

Fendalton Library

First Friday of the month, 11am

Chinese Book Club

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

Fendalton Library

Second Friday of the month,
6.30–7.30pm

Upper Riccarton Library

Third Wednesday of the
month, 6.30–7.30pm

Korean Book Club

Come and share your ideas with other Korean book lovers.

Upper Riccarton Library

Second Friday of the month,
6–7pm

Bookbuddies

 8–11yrs

Do you enjoy reading? Do you fancy trying something new? Would you like to share your thoughts about books? Do you want to read more? Are you unsure what to read next?

Each month's session is themed with different activities and books.

Te Hāpua: Halswell Centre

First Saturday of the month,
10.30–11.30am

Dewey Book Group

 Bookings required

Each month, read a non-fiction book of your choice on a set theme, and over the year we'll read across the entire Dewey Decimal spectrum. Find new reads and share your discoveries in the relaxed environment of Tūranga.

Tūranga

Tūhuratanga | Discovery,
Level 3

Last Wednesday of the
month, 6–7pm

Spanish Book Club

Love sharing your favourite reads?

Come and join other Spanish-speaking book lovers in our friendly, relaxed library environment.

Starts on Wednesday 11 March.

Tūranga

Tūhuratanga | Discovery,
Level 3

Second Wednesday of the
month, 6–7pm

World Book Night

Celebrate the joy of reading and the difference it makes in people's lives! Get involved in World Book Night with Christchurch City Libraries **"Great Big Read"**.

Libraries will be running a number of programmes and events – check out our website for details.

Have a conversation with your friends, book groups and colleagues to plan where you will be reading on the night!

To register your event and find out more information, contact libraryevents@ccc.govt.nz

Various venues and libraries across Christchurch

Thursday 23 April,
5–7pm

Korean Author Book Talk

 Bookings required:
jo.yang@ccc.govt.nz or 941 7923

Korean author Gyeyong Lee (*see photo above*) will be in Christchurch to discuss mindfulness and her latest book.

Gyeyong Lee is a qualified Mindfulness Consultant in Brisbane, Australia, where she lives with her family. Written and published in Korean, her book will be available for purchase at this event.

‘삶이 내게 말하려 했던 것들’의 저자 이계영 작가와의 만남에 초대합니다.

이계영 작가는 가족과 함께 호주 브리즈번에 거주하며, 현재 마음 챙김 컨설턴트를 운영하고 있습니다.

싸인회가 있을 예정이니, 책을 사고자하시는 분은 아래 이메일로 연락 주세요

Upper Riccarton Library

Friday 8 May, 6pm

Book Discussion Scheme

Want to meet new people? Fancy getting adventurous with your reading? We've got the answer — join a book group.

For five years we've proudly partnered with Book Discussion Scheme, offering two types of book groups:

- Daytime and evening groups for book lovers (high school age upwards) are currently at Fendalton, Hornby, New Brighton, Parklands, Shirley, South, Sumner, Te Hāpua, Tūranga Libraries
- ESOL groups who want to practise talking and reading in English are currently at Tūranga, Upper Riccarton Libraries

These small groups are held in libraries and led by a librarian, with a new book provided each month to all members.

A subscription fee is required. For more details, or to find a group near you, visit christchurchcitylibraries.com or call 941 7923.

Celebrating William Shakespeare

Come and celebrate the Bard during the month of his birthday with quizzes, music, family crafts and live performances with special guests.

Live Shakespeare performances, music and quizzes

Tūranga

Tautoru / TSB Space,
Hapori | Community, Level 1
Thursday 30 April,
6pm

Themed Shakespeare craft activities

Taupuni Auaha / Creative Space,
Hapori | Community, Level 1
Thursday 30 April, all day

Showbiz Christchurch

PRESENTS

THE SAUNDERS & CO SEASON OF

Lerner and Loewe's

My Fair Lady

3-18 April

at the Isaac Theatre Royal

When pompous professor Henry Higgins bets a friend he can transform coarse Cockney flower seller Eliza Doolittle into a proper Edwardian lady, sparks fly.

But who really will be transforming whom?

WIN a My Fair Lady Family Prize Pack

Name two songs from *My Fair Lady* and email to libraryevents@ccc.govt.nz with your name & phone number to be in to win *My Fair Lady* Family Group Tickets (A- Reserve seats for 2 x adults & 2 x children under 18 years), a Souvenir Programme and 4 ice creams.

Competition closes 4pm, 3 April 2020. Winner will be notified by email.

Prize is not transferable and cannot be exchanged for cash. Employees of Showbiz Christchurch and the *My Fair Lady* Company are not eligible to enter.

A musical to delight the whole family

ticketek.co.nz/showbiz
Freephone 0800 842 538

showbiz
CHRISTCHURCH
showbiz.org.nz/mfl

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 (cnr 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

Ōrauwhata: Bishopdale Library and Community Centre
13 Bishopdale Court,
Bishopdale Shopping Centre,
Farrington Avenue

Papanui Library
Te Kete Wānanga o Papanui
35 Langdons Road
(cnr Langdons Road and Restell Street)

Parklands Library
Te Kete Wānanga o Waitikiri
46 Queenspark Drive

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)

Note: Shirley Library and Service Centre to close temporarily from Monday 23 March, reopening Thursday 30 April

South Library and Learning Centre
Te Kete Wānanga o Wai Mōkihi
66 Colombo Street
(cnr 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.

Library hours on ANZAC Day weekend

ANZAC Day, Saturday 25 April:
All Christchurch City Libraries closed

Sun 26 April:
Normal services

Monday 27 April:
Tūranga open from 9am–6pm.
All other Christchurch City Libraries closed

Call us

941 7923

Christchurch City Libraries—

connecting people,
inspiring discovery,
enriching communities