

St Albans News

The Voice of our Neighbourhood

November 2010

Highlights

L3 & L4 zoning
page 4

Hills Rd Dairy
page 5

St Albans
Cookbook
page 7

Our
Neighbourhood
page 8-9

Quake Info
page 11

*By Maggy Tai Rakena
on behalf of the St Albans Residents'
Association Board*

It is with much sadness that the Board of the St Albans Residents Association (SARA) announces that it has been forced to suspend the operations of the St Albans Community Centre and the St Albans Newspaper for the foreseeable future.

The combination of the impacts from the world economic recession and Christchurch's September 4th earthquake has left the Board with no other choice.

We have no home and we have lost our primary sources of revenue generation.

The existing Board is committed to winding up the present operation diligently and attending to any resultant debt. Those assets that are able to be kept will be made available for the future of the St Albans Residents group.

As the community centre and the newspaper were the two major operations of the St Albans Residents' Association, the future of the Association, too, is very much up in the air.

It seems the Association now has three options in front of them:

1. To confirm the current boards

decision to suspend the Residents Association's operations for an unspecified time and to go into recess

2. To elect a new Board of the Residents Association and to give it the mandate to continue operating the Association, including holding regular meetings. This Board would aim to develop the vision of the Residents' Association, its current and future functions and activities, which will include working with the Council to develop our new building.

3. To wind up the Residents Association permanently.

The door is open for a new group of residents to rise up and redevelop the activities of the Residents Association to build the future whatever that future may look like. This will however only be possible if people come forward to take on this challenge.

A Special General Meeting will be held to discuss these options and to hold elections for the board on Tuesday 14 December at 7.45pm at Abberley Park hall.

PLEASE come along and share your views. We hope YOU will offer to help carry on the vision of the founders of our Residents Association to give our community a voice.

A New Way Forward

A commentary by Bill Demeter

I've had the opportunity over the last few weeks to attend several meetings for resident groups and associations sponsored by Lianne Dalziel and Brendon Burns. These meetings have focused on trying to get those authorities in charge of the earthquake recovery programs to communicate more effectively among themselves and certainly more clearly with people who have been affected.

These meetings have been very well attended and it is very apparent that each community wants to be informed, heard and consulted. Most of those in attendance felt that prior to the earthquake the Council seldom consulted with them on matters that were important to their residents. Decisions were reached and then residents were informed.

Since the earthquake, decision making has become more complex as there are numerous agencies involved and they apparently do not always talk with each other effectively. We now have the City Council, the Earthquake Commission, private insurance companies and a Parliament appointed Commissioner who has power over the above mentioned agencies.

It becomes clear that given this complexity residents and resident groups across the city could feel frustrated and left out.

There are some positive changes that are taking place with these discussions and with the resident groups having spent time together discussing ways to improve communications. One suggestion put forth was a statement that tried to explain what resident groups wanted. To paraphrase the statement:

"We convene because we care about our neighbourhoods, our diverse communities, our

environment and our city. We want to see them restored again to what they were. We want to be considered, consulted, to contribute and to be empowered. We want to identify our problems as communities and find solutions to them as communities."

This statement is exactly what the vast majority of people who live in St Albans want for our neighbourhood and community.

With the closure of the Community Centre, the St Albans Residents Association (SARA) has a chance to greatly strengthen the Residents Association because the Board can concentrate on the following:

- Growing the membership significantly by developing a campaign to get many new members
- Electing new board members who believe in the statement quoted above
- Planning and executing the St Albans Community Day Event to make it bigger and even better attended
- Working with Council planners to assure the new community centre reflects what the community needs and wants
- Establish better and more consistent communications between the Association and the Council

Recovery from the events of the 4th of September will take many years and will be at great expense.

Communicating and working together doesn't take years and doesn't cost anything.

The Community Centre likes to express it's thanks to Fuji Xerox which has kindly offered to provide a replacement facility for us to print the St Albans News for the October as well as the November issue and also to bear some of the printing costs.

We would also like to thank the Ministry of Social Development who approved a grant of \$5,450 under the Community Response Fund towards the production of the St Albans News issues of October and November 2010.

This is, unfortunately, for some time the last issue of the St Albans News. We would like to thank all the local businesses who have supported us with advertising throughout the years of this publication. Your support has been essential towards the success of the paper. However, the economic reality we all face makes it impossible to continue to produce, publish and distribute the paper in the same fashion as up till now.

The Editor

The community we live in has much changed since I wrote this column the last time, four months ago, and this might well be the last time that I'm writing for the St Albans News. Change has happened not as one might have expected, through the political campaign and the local body elections, but through an unexpected intervention by Mother Nature herself. The big earthquake of early morning of 4 September has just about changed all. While we count ourselves lucky that nobody got killed, and only very few got physically injured, probably all of us got traumatised to a varying degree. An increasing number of people are aware of the magnitude of change we have started going through.

The resulting impact of the earthquake will last long after the initial emergency period is over. It is likely that many of the humanitarian needs are actually increasing as time goes by. The impact of the event will be with us for years, and someone even said that the earthquake has become part of the DNA of the city.

On short notice, and during a time of increased communal need, the St Albans Residents' Association, which is the publisher of this paper, is winding down its activities due to the new economic situation created by the damage to and closure of the iconic St Albans Community Centre on Colombo St. The Centre, a 90 year-old building owned by the City Council, will be out of operation for some time. Many more will notice the absence of the St Albans News, our community paper since 1994. Controversial at times, it has its strong critics as well as admirers throughout the city, and has inspired several other similar papers in neighbouring suburbs. Being editor of the St Albans News has always been the favourite part of my position as the manager of the Community Centre and I'm proud of the product that has emerged over the last four years.

This is a bad time to lose both the Centre and the newspaper. In such a time the community cohesion that the newspaper can provide is most needed. Will the community be able to come together and find new ways to make it economically possible to continue or recreate the paper? I hope so. While a newspaper is not like a modern and interactive Internet-based social network, it is very inclusive and accessible to all. It's part of the glue that makes St Albans such a special place to be part of.

St Albans
Community Centre

Te Pokapū Hapori o Hato Ōpani

Community Centre Notices

A Special General Meeting (SGM) of the St Albans Residents' Association (SARA) Inc. will be held on Tuesday, 14 December at 7.45pm in the Abberley Park Hall.

Significant damage to the St Albans Community Centre means it is likely to be some time before it is repaired and able to be used again. In the meantime most groups and events have found a home elsewhere.

St Albans News, November 2010 Vol. 17, Number 9, Issue No. 187

The St Albans News is a community newspaper. This newspaper is delivered monthly, and is free to over 7000 homes and businesses. All contents are copyright by the original authors. Please acknowledge the source of any excerpts as the St Albans News.

Send your news contributions and adverts to:
St Albans News, P.O. Box 21-102, Christchurch

Email: news@stalbands.gen.nz
Phone: 374 2465 or 379 6305, fax: 374 2467
Website: <http://www.stalbands.gen.nz>

Editor: Christoph Hensch
Board Delegate: Bill Demeter

Design, layout, advertisement design: Maria Hayward

With regular contributions from:
Hilaire Campbell, Bill Demeter, Maggy Tai Rakena,
Doug Craig and others.

The opinions expressed in this publication are solely those of the authors and do not necessarily reflect those of the St Albans Residents' Association.

Christchurch City Plan-Change 53: Living 3 And Living 4 Zones

by *Peggy Kelly*

The hearing of the long-anticipated Plan Change 53, living 3 and Living 4 Zones will commence next month, in December. If this plan goes through, even without any further improvement, we should, in due course, begin see more attractive development throughout the intensifying parts of our city – including south St Albans.

For the last ten years many people have written to the paper and otherwise spoken out about their dismay at seeing so many interesting old houses and mature gardens being replaced by Stalinesque tilt-slab blocks of units built to cold-shoulder the street. Complaint has mainly been about the disproportionate bulk of these buildings and their adverse effect on streetscape.

Plan Change 53 is, not surprisingly, opposed by several influential developers. So without people willing to speak in its support it may end up being whittled away either through the hearing process or as a result of an appeal to the Environment Court.

When the opportunity arose some months ago I wrote a submission supporting the Plan Change. I have now been asked by Council if I wish to speak to my submission. I know that I ought to but I can not. Last time I spoke in support of the Council's position was in relation to the Orion Site. In the end that turned out to be such a bruising experience that I would not willingly go through it again.

It is to deal with this sort of circumstance that residents need to work together – for the greater good of our neighbourhoods.

✍

Community response to quake

by *Brendon Burns*

“St Albans residents will get the best outcome for the community from quake repairs if they organize and work together.”

That's what our local MP Brendon Burns told a meeting of about 80 residents at a forum on Monday 1st November at Beulah church in Springfield Rd.

Brendon called the meeting to update St Albans residents two months on from September 4.

“There remain many unanswered questions, some glitches and instances of conflicting advice. Recovering from the quake of this magnitude is like peeling an onion; there are many layers. And as with onions, there are sometimes tears and frustration.”

The Earthquake Commission's Chief Operating Officer Lance Dixon told the meeting several hundred temporary staff had been taken on to deal with 106,000 claims and this meant glitches at times. Mr Dixon told residents they are entitled to get copies of assessments about their properties from EQC.

He was reluctant to give specific time frames about repairs but indicated these should take considerably less time in most areas of St Albans, as there was little lateral spreading which would required considerable earthworks in other parts of Christchurch.

Mr Dixon met a number of people after the meeting to try and resolve issues, as did John Balmforth, CEO for AMI, the biggest NZ-based insurance company and based in Christchurch.

Two residents thanked Brendon Burns for assisting them with getting a response from EQC. He said he would do this for any resident where they had suffered major damage to their homes or businesses.

One resident asked whether it was clear the St Albans Community Centre would be rebuilt. Brendon Burns said that would have to await a decision by council.

The Christchurch Central MP said what was most important now was for St Albans to invoke its famous sense of community and work together to ensure the best outcomes from the rebuilding work that will take place following the quake.

✍

Below: Residents meeting in St Albans

Brendon Burns
Member of Parliament
for Christchurch Central

Contact my electorate office
Monday-Friday, 10-4pm
Temporary office: Level 1, 232 Armagh Street
Phone: 377 8840

Working for your future

NEW ZEALAND
Labour

NZ
ELECTIONS

Hills Rd Dairy... on the corner of Dudley Ave

by *Hilaire Campbell*

Mister Dong and Emma Kou his wife run the Hills Rd Food market. "Two and a half years now," says Mister Dong. Their story is one of hard work in a foreign climate with their real jobs on hold. "Most Chinese who come here have Ph. D's and Masters Degrees" says Mister Dong, "but different culture is hard," he says with a smile. Yet they both look unbelievably young. I mistake Emma for his daughter which they think is very funny.

"We came 7 years ago from Wuhan. That is your sister city you know. I studied Management at Canterbury University and worked 4 years for TranzScenic Rail, but my wife can't manage the shop so I left. She is very intelligent; she has a degree in Chinese literature. No, Emma can't name her favourite writers; "there are far too many, we have 3000 years of them."

Mister Dong and Emma Kou (wives keep their own names in China) live in Champion St. with her old father who is 83. He is out the back of the shop but he never surfaces. Their son studies architecture in Wellington. And here is a photo, taken in Shanghai among pink blossoms. He is standing tall and they are very proud of him.

They don't know the shops' history "but a lady told me she came here as a small child, maybe 40 years ago," says Mister Dong. "Yes, we were hit by the earthquake; one wall is missing and it took hours to clean but worse than that, the next door shops are fallen. When customers buy fish and chips they come here for drinks and sweets, but no more. There is no Chinese takeaway next door. That was Dragon Express. The dragon is a powerful symbol in China; it means good fortune. But they have none."

I don't either. When Mister Dong walks me out of the shop, my car is gone. He smiles kindly.

Local MP Has a Go

Right: Kids take part in Western AFC football games

Below: Youngsters learn the finer points of Korfball

Below: Judo club member demonstrates some fun moves

Photos by Neil Macbeth

Local Labour MP Brendon Burns was down at Christchurch Park last Sunday at the inaugural Westminster Sports "Have a Go Day". As well as learning the finer points of AFL with NZ representative Matt Crighton, Burns was able to try his hand at the six other sports on offer including; squash, lacrosse, touch, football, judo and korfball on what was an enjoyable day for all who took part.

Crighton will be part of the Canterbury and NZ teams featuring in the National Provincial Championships to be held in Christchurch at Westminster Park over Labour Weekend. As well as the regional teams competing, the NZ Hawks will be challenging a Victorian State team.

For further information please visit; Canterbury Australian Football League www.cafl.co.nz or for a full draw go to www.nzafl.co.nz.

✍

“Serving Up St Albans” cookbook is launched

Submitted by Sarah Johnson

From former Christchurch mayor Garry Moore’s “earthquake” plum sauce to caterer Tina Duncan’s “no-knead” ciabatta bread, from Japanese chicken cakes to Maori paua fritters, the new cookbook “Serving Up St Albans” offers a taste of what’s on the dinner plates of our suburb.

The book full of recipes and photos of our neighbourhood’s children was compiled by the St Albans School PTA. Cookbook committee member Sarah Johnston says “The book came out of a desire by a group of St Albans School parents to celebrate our community – not just the school, but also the wider neighbourhood - and to hopefully raise some money along the way, to develop a kitchen in the school’s soon-to-be-built new hall.”

The recipes have been contributed by cooks from all over the suburb, including well-known St Albans residents, such as Garry Moore, White Tie Catering’s Tina Duncan, and All Black captain Richie McCaw.

The final touches were being put to “Serving Up St Albans” when we were rocked by the September 4th earthquake. Garry had already supplied a favourite recipe for his grandmother’s plum sauce, which had come down to him in her cookbook that was stained by jars of preserves that had smashed on it during the 1931 Napier earthquake.

Sarah says “It seemed fitting that we illustrate that recipe with photos of our own earthquake, and acknowledge

the impact it has had on our suburb. Many of our older homes and shops have fallen and some of our streets have changed forever. However, we wanted to recognise the way St Albans residents rallied around their neighbours to stack bricks, shovel silt or just offer some home baking.

It is this community spirit that we hope is celebrated and reflected in the photos and recipes in this book.”

“Serving Up St Albans” goes on sale from 10 November for \$20 a copy. It is available from the school office in Sheppard Place and also from St Albans Vets, Meshino Cafe and on www.trademe.co.nz (search for ‘St Albans cookbook’)

✍

Photos from the Cookbook

In the Neighbourhood

Photos by Maria Hayward

Above: Two views of behind the Community centre

Left: Bobbi the dog outside Peter Timbs Butcher

Jam session at the Community Open Day

The Crossing at Edgeware Village

Mount Cook Daisies
in the BP Edgeware
garden

Edward Avenue totems

Help Available for Everyone Affected by the Quake

Traumatic events such as the September 4 earthquake can affect us in many different ways.

For some people, returning life to normal can be difficult with financial and other pressures may feel a little overwhelming. It's good to know that there is help available. A range of organisations have grants available to help you through.

The Red Cross has a grant for people who have been displaced. It also has a hardship grant for people who have not been displaced, but have suffered financial pressure because of the quake. You can find out more information by calling 0800 754 726.

Special Needs Grants are among the financial assistance that Work and Income offers. For some types of grants you need to meet a couple of criteria, but it's a good idea to talk to Work and Income about what you may qualify for. Work and Income can be contacted via the Government Helpline, on 0800 779 997.

You may also be eligible for a Civil Defence Payment to cover the following costs:

- Payments to hosts for billeting evacuees (private homes, marae or community centres)
- Accommodation costs for evacuees in tourist accommodation (motels, hotels or temporary rental accommodation)
- Loss of livelihood for people who cannot work and lose income due to the emergency – for instance because the workplace is closed or they need to remain with their whanau/family.

Work and Income can offer advice on how to access the Civil Defence Payments and are always happy to talk you through this.

If you need help finding a new home Housing New Zealand may be able to assist with rental property in the region Housing New Zealand also can be reached via the Government Helpline, on 0800 779 997.

Remember to let your friends and family know about what is available, as they may know someone who needs help.

Aftershocks leave Cantabrians feeling uneasy

The 4.8 magnitude aftershock which hit Canterbury on Sunday 24 October has left some people feeling anxious. These reactions are normal and help for anyone who needs it is available.

Right Services, Right Time is an existing initiative set up by Social Service Providers Aotearoa. It has been adapted specifically, for the Canterbury earthquake recovery process, with input from a large number of social service organisations.

"*Canterbury Earthquake Support - Right Services, Right Time* can help guide you, and your family, through what can be a difficult time" says Family and Community Services Regional Manager, Denise Kidd. "People who are feeling anxious or stressed following the earthquake and aftershocks, should get in touch with us. They are here to help."

The aftershocks that Canterbury is currently experiencing are normal and they are expected to last at least several months, however, they will get less frequent as time goes on.

"The reason we are getting these aftershocks is because the earth is slowly readjusting from the large movement that happened during the 4 September earthquake" says Helen Grant, Environment Canterbury Hazard Analyst. "While they will continue for some time, the chance of a large aftershock decreases as time goes on"

It is very important that we look after others during this difficult time. If you know anyone who you think needs support, please encourage them to ask for help by calling *Canterbury Earthquake Support - Right Services, Right Time* on 0800 777 846.

Both articles on this page have been made available by the Ministry of Social Development.

The Korean Presbyterian Church of Christchurch aims to

- Achieve our dreams to immigrate & study abroad
- Educate people with talent
- Become a Base Camp for World Mission

Church Services

Sunday morning service	09:30 am
Sunday main service	11:30 am
Dawn service (Tues-Fri)	06:00 am
Youth group service Saturday	06:00 pm

CATS on CRANFORD
(Next door to St Albans Vet)
102 Cranford Street
Phone Rebecca
355-6743
Inspection welcome

Leg Wise
Sore, swollen Legs?
Flying Soon?
Pregnant?

Compression Hosiery Can Help
Home Assessments Available
Phone Tracey RN 355 4024

Look after yourself. Look after others.

Christchurch people have done a great job of supporting each other and for some it's going to be a long road back to normality.

So make sure that you continue look out for family, friends and workmates.

If you really can't cope, call your GP.

For some good practical advice on how to help yourself and others – call the Helpline or visit our website:

0800 77 999 7
CanterburyEarthquake.govt.nz

**Stronger
Canterbury**
Earthquake Recovery.

New Zealand Government

St Albans Swim Club

by *Valerie Somerville*

The St Albans Swim Club is a family friendly club run by volunteers who provide affordable swimming lessons for school age children, senior training and lane swimming during the summer season from November to March at the Shirley Intermediate School pools. Lessons are from 4pm-5.30pm Monday to Thursday, with a choice of either once or twice a week, for a 10 week programme. Club membership also entitles free swimming for the whole family on Friday nights.

We are very pleased that the School Board of Trustees have invested in solar heating which should be installed for the Opening night of the season on November 19th. The Club welcomes

enquiries for enrolments .

Enrolment forms are available at most local school offices, Shirley Community centre or online by contacting:

Valerie Somerville 3556512,
paul.valerie@actrix.co.nz

Photos by Valerie Somerville

St Albans Veterinary Practice

Cnr Cranford & Berwick Sts
Phone us when your pet
needs the vet
355-6747 (24 hours)

Dr. Geoff Mehrtens B.V.Sc

Edgewise Mowers & Chainsaws

For all your outdoor power needs

WE HAVE MOVED TO
237 Westminster Street
Ph 366 3924

www.edgwaremowers.co.nz

Annabel, Kate & Rab Blair

**We Buy & Sell good quality
Second-hand Curtains & Tracks
Curtains made to order**

CNR WESTMINSTER & CRANFORD ST, CHRISTCHURCH
PH. 355-8398 WWW.OFFTRACK@XNET.CO.NZ

Letters to the Editor

I would like to thank all those who showed concern and care at the accident on Rutland St opposite Meshino's on 3 November at 4.30pm.

A. Stocks

Dear Editor

After reading a number of articles in The Chch Press and an ad for Post Traumatic Stress Disorder (PTSD) therapeutic relief in October's St Albans News, I have to say, some of the symptoms of PTSD mentioned are similar to those suffered by beneficiaries, particularly long-term beneficiaries. I would not be surprised to read of people suffering the beginnings of clinical depression as a result of the Sept 4 earthquake, because of the massive disruption they have suffered, including the loss of employment, with the corresponding loss of self-respect.

Now, when people lost their jobs in the eighties shake-ups, there was quite a massive assault on their dignity as people, by people accusing them of choosing to be unemployed, therefore unemployable, because they wanted to be like that. Some employers argued that, and wouldn't hire because of it...

Now it's a pretty good guide that similarity argues identity - if it looks like doggy-doo, then it stands a fair chance it is doggy doo: if those employers and those nay-sayers in the eighties and nineties were right, then we must also argue that people who lost their jobs in the Sept 4 earthquake, did so because they wanted to.

Believe it or not, that is the malicious attitude that New Zealand has nurtured for over two decades. I would hope that we now have some maturity, after destroying so many peoples' lives for over two decades, to renounce such sociopathic malice, and just get on and help rebuild peoples' lives.

*Yours sincerely
Wesley Parish*

Committed to Canterbury

Fuji Xerox is proud of its long association with Canterbury, and we are committed to supporting our customers through the good times and the bad.

The last few weeks have been challenging to say the least but we are open for business and would like to offer our support to our customers and non-customers who may need some assistance around their document technology whether it's for insurance purposes, a loan machine or any emergency printing that you may need to do.

Please call the Fuji Xerox Christchurch team today to find out how we can help your business.

Fuji Xerox Christchurch
494 Moorhouse Ave, Waltham
Christchurch 8011
Phone: 03 374 4700
www.fujixerox.co.nz

FUJI xerox

The Edgware Sports Bar

*"The Tiny Bar
with the
Big Atmosphere"*

18 TAB
POKIES
Pool Table

Ph: 377 2294

Beside Sema's Restaurant

Market

The St Albans Community Market

Every Saturday 9am - 2pm
at English Park,
Cranford Street

*up to 40 stalls selling plants,
fruit & vegetables, cakes, crafts,
collectables, household goods
& much more*

Enquiries phone 351- 9727

TOPLINE ROOF PAINTING & DECORATING

Iron Roofs • Tile Roofs • Decromastic Roofs
(Rechipped if required)

BEST QUALITY • BEST PRICE • WE WON'T BE BEATEN

Free Quotes • References Available • 30 Years Experience
All Interior/Exterior Work

Roof Repairs, Fascias, Barges, Gutters Repainted
John 354 6300 or 027 823 7979

tracetteowers hairstressing

- ★ **Gorgeous Blondes**
- ★ **Stunning Redheads**
- ★ **Breathtaking Brunettes**
- Organic colour specialist
- Ammonia free products
- One-on-one
- **10th cut and colour free**
(special conditions apply)

Sulphate free hair care products ★ **30 years hairstressing experience**

80 derby street | christchurch | **379 6368**

Community Notices

Adult and Community Education: For term 4 information contact Risingholme Community Centre. Ph: 332 7359. Email: risingholme@xtra.co.nz.

Computer Training for the Over 55's: SeniorNet Canterbury Inc – at the Shirley Community Centre - has computer instruction available on a wide range of subjects for those aged 55 and over. Peer training with small classes of six to eight students and two tutors. Telephone 386 2140 for an Information pack or leave a message on the answerphone.

Community Gala: Our Lady Of Fatima. Friday 19 November at Our Lady Of Fatima School from 5pm till 8pm. Food-Fun-Families-Friends-To raise Funds for your community. Food, Entertainment, Stalls. For more information, contact Convenor Philippa Grocott (942 6198) or Secretary Bernie Campbell (386 1024).

Edgeware Bowling Club now open and operating for the new season. New members urgently wanted old bowlers welcomed Call at the club 6 Forfar St or ring Ken Murray or Rose Alabone 3541381 club rooms 3662160

Golden Connection: A service for older adults, is a six week programme provided by the Neighbourhood Trust for older adults over 55. Based at the St Albans Baptist Church, 64 McFaddens Road. All welcome. For more info, contact Tony Marsh on 355 6522, email: tony@nht.org.nz. Website: www.nht.org.nz

Hatha Yoga: Tuesday, 10 – 11.30 am at Mary Potter Community Centre, 31 Caledonian Rd. Ph: 980 8760 (Pauline)

Laughter Yoga: Sunday, 11 – 12 pm at Scottish Society Hall, Cnr Caledonian & Edgeware Rds. Ph: 021 998 109 (Hannah)

Leisure Group (55+): Friday – meets fortnightly at 10.30 am Ph: 379 6305

Mairehau Parish Indoor Bowling Club: behind Our Lady of Fatima Church. We welcome new members. Mondays at 7pm. The Season is between March and September. For details phone 382 8340

Overeaters Anonymous: Is eating a problem for you? Are you suffering from Anorexia, Bulimia, Obesity and/or Compulsive Eating? There is a solution. Meetings held weekly throughout Christchurch. All welcome. Phone 365 3812.

St Albans Art Society: Monday, 10 am – 12 pm at Shirley Community Centre (Room 11), Cnr Shirley Rd & Slater St. Phone: 366 3022 (Catherine)

St Albans Choir: Mondays 7.30 – 9 pm at St Paul's Anglican Church, 1 Harewood Rd, Papanui. Phone: 379 9188 (Heather)

St Albans Choir Concert: Tuesday (3rd), 7.30 – 9 pm at St Paul's Anglican Church, 1 Harewood Rd, Papanui Phone: 379 9188 (Heather)

St Albans Market Day: Want to clear out that cluttered garage? Got lots of old toys and books to get rid of? Maybe you have crafts or artwork to sell and don't want the hassle of selling them online? Make some cash for Christmas at The St Albans Market Day!

For just \$20 you can book a car boot stall at the Market Day on Saturday the 20th November – or the kids can even sell their own stuff for just \$5 at the Kids Market.

Market Day is a community event rather than a fundraiser, and any individuals or community groups are welcome to take a stall.

The market will run from 11am-2pm on Sat November 20th in the school grounds. Details and registration forms are available from the school office in Sheppard Place or on the school website: www.stalbans.school.nz

St Albans Swim Club 2010/11: 10 week Summer Season Nov. Feb. March at Shirley Intermediate HEATED Pool. * Monday-Thursday Lessons at all levels; Advanced Training squad; Lane swimming available; Fridays: Club/ Family Swim/Barbecue. Enrolment Enquiries by email: paul.valerie@actrix.co.nz or phone: 3556512

Shirley Community Choir: Monday nights, 7:15pm, Room 11 in the Shirley Community Centre. Ph 386 1025 or 027 568 5515 or email Christopher_musgrave@yahoo.co.nz

Shirley Toy Library: Hammersley Park School, Amos Place (off Marshlands Road). Opening hours: Wednesday 9:30 am – 11:30 am, 6:30 pm – 8:00 pm Saturday 9:00 am – 12:00 pm, 1:30 pm – 3:00 pm

Transition Initiative St Albans (TISA): Next Transition Forum to be held on 14 Dec at 12.30pm at the WEA, 59 Gloucester St. Further information, phone 374 2465 or email tisa@stalbans.gen.nz

Church Services:

Beulah Christian Fellowship, 140 Springfield Rd; Sunday services at 10 am & 6.30 pm

North Avon Baptist Church, 103 North Avon Rd; Sunday service 10 am & Monday service at 7 pm

Ratana Church Service: Every third Sunday of the month. 11am-12pm at the Rehua Marae. (Ph: 355 5606)

St Albans Baptist Church, 64 McFaddens Rd, Sunday services at 10 am & 5 pm

The Lamb of God Christchurch presents:

- Mass for Hope with Fr John Rea, Wed. 17 Nov, 7.30pm, Our Lady of Fatima Catholic Church, 380 Innes Road, St Albans

- Prayers for Healing with Fr John Rea, Sat 20 Nov, 7.30pm and Sun 21 Nov, 3.30pm at Lamb of God Centre, Thames Street.

(Ph: 383 2631)

The Caly, during demolition (Photo: Maria Hayward)

St Albans News Classifieds

SERVICES

A to Z Appliances: Repairing, Selling & Buying Whiteware. Any brand, old or new. I stand by my work with warranties & offer very cheap local rates. For personalized service with a smile phone Zaine Harding on 980 8262 or 021 249 2292

Aakland Carpet Cleaning: Carpets and Upholstery Cleaned, Super cleaned from \$15/room, Over 25 year's experience. Ph.388 3314

Affordable Counselling: Experienced Counsellor and Therapist Don Rowlands, is locally based at the Durham Centre 110 Bealey Avenue. Couples, individuals and blended families. Free counselling may be available through the Disability Allowance (WINZ) or the Family Courts. Telephone (03) 365 7776 (w) or 027 688 2061

All Creatures Small: Pet sitting and Locum Vet Nurse Phone 365 6156. thseeker_who@yahoo.com

Bowen Therapy: Bowtech. Gentle therapy for all aches & pains. 1040a Colombo St, Edgeware, Ph 0800 581 481

Builder: Maintenance, alterations, decking, new residential, kitchen installations, bathrooms, office fitouts, etc .Phone Kevin 021 268 2832 or 366 1177

Celebrant available: For your marriage, civil union, or other ceremony. Ruth Gardner, phone 03 365-6943, www.ruth.org.nz

Christmas: Why not give a Christmas present that will help the SPCA? 'My Chocolate Box

of Memories" is a delightful 90 page collection of stories which entertain and give food for thought. For each book sold, a donation will be made to animal welfare. Phone 03-9607655. Copies are just \$19.90 plus \$3.50 postage and packaging.

Cleaning: Rental cleans, move in/move out cleans, oven cleans and builders cleans. Reliable service and free quotes. Contact Ken at Paramount Cleaning Ltd on 021 070 6652 a/h 366 3246
Dave's Computer Service: Troubleshooting, Virus removal, Tuition etc. Low rates, ph David 356 1280

Door Specialist: Repairs, adjustments and installation of all doors and locks, ranch slider wheels and locks, garage doors. Qualified Tradesman. Phone Stewart 365 2969 or 021 185 4055

Electrical: Bright Sparks Electrical Ltd. Registered Tradesmen. Call Peter at 027572 8864 or 382 5824 (after hours)

Hairdresser: Long lasting shiny hair colour, organic based ammonia free, good for you, good for the environment! Great haircuts. Tracette, 80 Derby St, ph 3796-368.

Healing: Energy healing, sound healing, regression lealing. Tel Sunny 374 3388. Facebook: sunnymayahealing

Healing and Readings: Crystal and Theta Healings, intuitive readings. Phone Yvonne 960 9711 or info@healingpathways.co.nz or www.healingpathways.co.nz

Housecleaning job in St Albans wanted: By honest efficient and reliable lady on a weekly basis. \$25 per townhouse/flat. Excellent references available. Phone Nicola 386 1118

Painter & Decorator: Roff repairs, fascias, barges, gutters repainted. Iron roofs, file roofs decromastic roofs. Best quality, free quotes. John 354 6300 or 027 823 7979

Painting & Decorating: Internal/external 22 years experience plastering, Owner operator, Efficient Service, locally based. Ph Mark 355 7670 or 0274343300

Relationship Counselling - Professional, confidential counselling service by approved Family Court Counsellor. I am able to help people to access funding to meet with me from the courts where appropriate. Website: <http://www.dianecounsel.com> or ph 386-2746, Mob 027 338 5274 Diane Counsel

TUITION

Clarinet, Sax, Guitar & Piano: Experienced local teacher for the NZ Modern School of Music. Phone Nicola on 355 1095

Drums: Experienced & qualified teacher at well-equipped studio with two kits, Rockschoo exams available, Andrew Couper, ph 980 5456, a.s.couper@paradise.net.nz

English Tuition: Foreign students of all levels .Individuals or groups. \$15/hr. Phone Peter 355 7022

Fairy Dance: Classes from 18 months. Tuesday, Thursday, Saturday. Phone Pamela 021 120 6540

Guitar Tuition/Harmonica Tuition: St Albans/City based. I am a professional musician and a very patient, motivational and passionate tutor. I cater to all ages, many styles. Complete beginners onwards, Great facilities. David 021 124 4801, (03) 379 9394. backyardmusic.co.nz

Pilates: Beginner and Intermediate classes. Monday & Wednesday nights, St Matthew Church, Cranford St Ph Julie 351 2100

Self Defense Classes: Gain health & flexibility, Mon & Thurs 5.30 - 7.30 at Foundation for the Blind, 96 Bristol St, Merivale. All ages. Ph 0800 581 481

Yoga: Mary Potter Centre. Tuesday 10-11.30am. Friendly, relaxing class, well suited to mature figures. Phone Pauline on 980 8760

trade skills

Building - Carpentry
Painting - Plastering
Electrical - Plumbing
Paperhanging
Waterblasting
General Handyman
and much more

Trade Skills

Phone
Peter on 332-6274

Nicky Wagner

NATIONAL PARTY MP

*Do come and visit
me at my office*

chchoffice@nickywagner.co.nz

Ph: 03 365 8297

222 Bealey Ave, Christchurch

National
www.national.org.nz

St Albans Pharmacy

Your Pharmacy on Hand

- ✿ Personalised Pharmacy Healthcare - helping you make the most of your medicines
- ✿ Health and Beauty Products
- ✿ Gifts for any Occasion
- ✿ Open 6 days including Saturdays 10am to 3pm
- ✿ Shop Online @ www.pharmacyonhand.com

1073 Colombo Street, Edgeware Village
Phone 366-0404

Packe Street Park & Stratford Garden Club

DATES TO REMEMBER

by Peggy Kelly

Thursday 18th November at 1.30pm there will be a ceremonial planting of an apricot tree in the centre bed by Stratford Garden Club – winners of a Gold Award at last year's Ellerslie Flower Show. All members of The Friends of the Park and volunteer gardeners are invited to attend and to welcome and show the Stratford Garden Club members around our community garden. This delightful and practical gesture by a prestigious club is acknowledged with pleasure. Please come if you can.

Sunday 5th December at 5.30pm there will be Carols in Packe Street Park led, as always, by Heather Gladstone, the St Albans Community Choir and guests. Please note the slightly later start this year. The event lasts only one hour – so be sure to come early and bring your picnic. If it rains we will meet and sing at the Korean Presbyterian Church, 75 Packe Street. We thank the Korean Church sincerely for providing the back up accommodation this year.

Carols in Packe Street Park

*Music by
Heather Mitchell Gladstone,
The St Albans Community Choir And
Guests*

*Seasons Greetings from The Friends of
Packe Street Park*

If the weather is good, bring your picnic.

*If the weather is bad,
Carol Singing will be in the
Korean Presbyterian Church
75 Packe Street, St Albans.*

Pavilion and Pool update

by Craig Dickson

St Albans Pavilion and Pool Inc. have been working toward attaining Resource Consent for our proposed new outdoor pool project. We have now lodged all required reports for the Resource Consent, and are looking forward to a productive discussion with the newly elected Christchurch City Council.

The September 4th Earthquake has had a big impact on fundraising, with so many businesses and individuals affected in our community.

St Albans Pavilion and Pool had planned to sell 'EdgeWhere' Calendars at Dunkley's Craft Show over the weekend of the 10th-12th September 2010 but unfortunately (especially for the Dunkley family) this event had to be cancelled due to the earthquake. We held a very successful Plant and Garage sale on the 30th October and raised just over \$1000! Many thanks to all the helpers and supporters and to Oderings for the fantastic plants they donated!

We feel very positive that with the support of our community, we can achieve our goal of a new outdoor pool for all to enjoy!

Please email: info@stalbanspavilionandpool.org.nz for more information!

Quotes of the Month

*"An earthquake achieves
what the law promises but
does not in practice maintain -
the equality of all men."*

Ignazio Silon

Follow us on
Facebook,
<http://www.facebook.com/StAlbansNews>

The QR code can be decoded by a "smart-phone" with an embedded camera and barcode reading software installed.
Barcode scanning software is available for free.