
��
�

�

�
�

�
����������	 �

��
��
���
� �
����������� �

�������������������������� �!"��"�# �
�

��
�

��������	
�� �����
� �
�

� �

������������ �
�

� �

��	�������� �������������������� ������	 �
�

� �

 ������ ��
!	 �
�

�� �

"�#�$��
�%&��	� � �� �
� �
'�#����(�$$�		�� � �� �
� �
)����#�	����	��*����	!��(!���	#!+�#!�����!�
'�#��	,�

�- �

�

�

� �

��
�

�

I am pleased to let you know that I was elected President of the Christchurch Irish

Society at the May AGM 2014. No nominations had been received for the vacant

position and I was nominated from the floor at the meeting.

This will be my second term as President, having held that position from 2004 to

2008, and last year was my second time on the executive having been co-opted in

August. I enjoyed my time on the executive especially as I accepted the wonderful

opportunity of organizing the national finals of the New Zealand Rose of Tralee

competition, which we held over Queen’s Birthday weekend.

I attended two meetings before going overseas for three months, during which time I

celebrated my 70th birthday in Ballydesmond, Co Cork, in the house I was born in.

When I came back to Christchurch I worked on the Rose of Tralee finals and I applied

to five national funders for support for the event. Part of the application process

required us to highlight successes in the society over the past two years and our

growth in membership was suggested as an obvious one. I received figures of

membership numbers over six years and the pattern suggested to me a steady state

rather than an increase. I offered to the executive to analyse our membership numbers

over seven years and to report back on any patterns that I found.

With the patterns that I found I felt that the executive needed to take time to look at

them and on behalf of its members to possibly ask the questions, ‘Who are we’, ‘What

are we’ and ‘Where are we going’. It was with this background information and in the

hope that my analysis contained no glaring errors, that I allowed my name to go

forward at the AGM for the vacant position. Before the vote was taken I asked if I

could explain to the members present, the conditions under which I would accept the

position and that centered around the executive producing a report on membership for

��
�

the 2015 AGM, a report that would answer the three questions of, ‘Who are we’,

‘What are we’, and ‘Where are we going’. At the first executive meeting, in June, of

the new committee we started to look at the membership report. As we work our way

through it I will keep you informed of our progress so that when you receive the final

report at the AGM in 2015 you will feel you are already familiar with it.

As well as the picture I was building up in my mind on membership patterns, I also

saw that for two years in a row nobody had put their name forward for the position of

president. This is surely not a healthy sign. Your current executive has a solid mixture

of expertise, creativity and youth and they will serve you well this year.

Sean Regan

June 2014

�
�

��
�

Hi everyone,

Our season is now half way through and we have played several of our
Championships since our last newsletter. Several finals have been really close and
great games to watch. Below are the winners and runners up.

Fours - in last newsletter

Triples Runners Up

Christine O’Brien John Donaldson
Peter Corboy Judy Eggers
Jean Grimson David Moffat

Pairs

John Donaldson Ricci Berrichi
Elizabeth O’Brien Vincent O’Brien

Singles

Ricci Berrichi

Several Catholic Assn tournaments have been played and we have had a team in each
one. Didn’t win the tournament but represented the Club very well and everyone
enjoyed the day.

Halswell Bowls visited us on Monday, four teams and we had really social games, a
great night. We also have a visit from Garden City Bowls in September and we will
be travelling to Ashburton in August for our home and away with St Josephs Timaru.

Our Tournament is coming up at the end of this month and preparations are now under
way for this. This usually involves the full Club, playing and running it.

At some stage the Irish Society is hoping to arrange an afternoon with the Bowls
versus the Gaelic Footballers. We had a great afternoon last time we did this and
hope we can bring this together again.

��
�

We wish to welcome three new members to the Bowls Club

Peter Corboy, Liz Hayton and CJ Hargrave

To our members who are not well we wish you all the best and hope to see you
sometime before the season finishes.

Remember you are all welcome to come along on a Monday evening 7.15pm and have
a go. Lots of fun and laughs.
.

Christine O’Brien
Secretary

�

� �

��
�

�
29th to 31st May 2014

“You are the people who will create the moments and the memories that everyone
who attends the national finals will take away with them after the weekend is over”.

They were the words I used at the thank you meeting for the 20 people who had
offered to help organise the finals in Christchurch. Some of them had high profile jobs
like being an MC, an interviewer or the chaperone, some had tasks that no one saw
like contacting the ten most recent local Roses only to find out that eight of them were
overseas or talking to people who might sponsor the event or putting the programme
together. All twenty contributed to creating a wonderful and successful weekend. A
weekend where the judges chose Lisa Bazalo, a twenty four year old from Lower Hutt
to be

 Lisa Bazalo, The New Zealand Rose of Tralee 2014

Lisa is a solicitor and barrister with Budle Findlay and her Irish heritage comes
through her grandfather from Miltown, Co. Clare. A frequent remark that I heard at
the Rose Ball on Saturday evening was, ‘the one job that I am glad I am not doing
tonight, is being a judge’. We had six contestants, Emer Brown, a university student
from Auckland, Katherine Brolly, a primary school teacher, from Waikato, Brooke
Muggeridge, a finance solicitor with Russell McVeagh from Taranaki, Lisa Bazalo
from Lower Hutt, our own Lauren Mathewson, who works at Willowbank Wildlife
Reserve, representing Canterbury and Libby Fraser, a solicitor with Preston Russell,

	�
�

from Invercargill; six contestants of exceptional quality, charisma, confidence,
personality and talent.

Picture a Rose waltzing with her father, a mixture of Irish and tap dancing, a piano
piece played while the lights were dimmed in our club rooms, a trained voice singing,
Oh Danny Boy, an Irish jig and the beautiful sounds of a flute because these made up
the performances given by the Roses on Friday evening. Stunning performances that
captured the attention of everyone in the audience and although the performances are
optional and not judged they demonstrated to all of us how lucky we were to be part of
a weekend where the eventual winner would do New Zealand proud at the
international finals in Tralee in August.

One of the goals of the planning group was to replicate Tralee as much as possible
over the weekend. We did this by adding a group interview on the Saturday afternoon,
by having all of the contestants sitting in the hall while the two public interviews were
being held and by choosing local escorts. The escorts looked immaculate in their
tuxedos and bow ties, donated by Munns Suit Hire, and they impressed their Roses
with the presents and flowers they bought for them. A group interview is held with all
of the contestants sitting on one side of a table and the three judges sitting and facing
them on the other side. A question like, botox or wrinkles, cats or dogs or should New
Zealand change its flag is given by the head judge and for the following ten or fifteen
minutes the judges listen, without interfering, to the arguments made, the
contributions, the reflections and the creative thinking that comes from and between
each of the contestants, as they discuss the question raised before them.

 Katherine Brolley Libby Fraser
 Waikato Invercargill

�
�

Accommodation was booked at The Commodore Airport Hotel and Twiggers was our
choice for the Saturday evening Rose Ball. Both venues and the services they provided
were excellent and contributed enormously to the good feeling of the weekend.

The Roses started early on Friday morning with a mayoral visit to Christchurch
Mayor, Lianne Dalziel, a drive through the commercial red zone then out of town
following the cones and road diversions to Avonside Girls’ High School, a school
severely damaged by the earthquakes and now settled in to sixty five prefabs but a
school that is working and looking to a positive future. On the drive back in to the club
rooms the Roses were taken through some residential red zone areas.

In the afternoon the group visited Quake City, a public display of images and
memorabilia from the five earthquakes. Quake City is part of the temporary container
mall in Cashel Street which was a cue to have ‘coffee in a container’ before returning
to The Commodore and preparing for the evening function.

On Friday evening the Roses had the first of their two public interviews. Our
accomplished interviewer established an easy conversational style with each of the
contestants and our MC brought the audience together after her introductions in Gaelic
and English.

Two visits were scheduled for Saturday, Ward 22, a children’s ward at Christchurch
Public hospital and a visit to Elmswood Retirement Village. For lunch the Roses split
into three pairs of two and ate at different Irish bars, Bailies Bar and Restaurant, The
Bog Irish Bar, and Trevinos Restaurant and Bar.

Two days of non-stop action and handling the stress of being judged at every moment
deserves a reward and it came with personal hair appointments and make up sessions
at the hotel where Pure Hair and Body used their mobile services and donated their
time.

The visual impact of The Legends Lounge at Twiggers was inspiring because all of
the 160 black chairs had been covered with white linen tops and the table tops had
been dressed by two committee members. The entertainment impact was provided by
the MC and interviewer who provided laughter and a relaxed atmosphere. The musical
impact was provided by the Lawless Few, a band chosen because they could provide
the celtic sound. They did and they also kept people on the dance floor for all of the
time they were performing.

���
�

 Brooke Muggeridge Lauren Mathewson
 Taranaki Canterbury

The key and significant point of the finals is always the announcement of the new
New Zealand Rose of Tralee. Deirdre Bannister, Mark Doyle and Theresa
Shaughnessy were our judges and Mark, after a brief summary, announced Lisa
Bazalo as the winner.

Everyone wishes Lisa all the best in Tralee and during the week leading up to the
finals as all of the Roses tour Ireland where they will be judged every day from
breakfast to supper. She will do her province and her country proud. Everyone also
wishes our five other contestants all the best in their careers and future lives. Thank
you for making the weekend so memorable and enjoyable.

A recent email from the 2013 New Zealand Rose, Judeena Carpenter, said that there
was a bit of Tralee at Twiggers.

���
�

 Emer Brown, Auckland

When you organise big events you must expect the unexpected. Here are a few lighter
moments to reflect on. I parked the eight seater van, donated by Gary Cockram
Hyundai, at The Commodore on Thursday evening. A heavy frost overnight jammed
shut the two sliding doors on Friday morning. Unable to unjam the doors the Roses,
wearing their sashes, climbed gracefully over the driver’s seat into their back seats.

The Rose Ball finished at 12.30am and at 1.00am on Sunday morning some Roses,
escorts and boy friends wanted to go in to town to celebrate. I knew that there were
four people in the three seats behind me and I had heard noise after the boot door had
been opened. When the engine was running I said, ‘how many people do I have in the
van’, a strong Irish accent replied, ‘you don’t need to know just drive on’. I did drive
on knowing that I was in good hands, if a man or woman in blue waived me down,
because there were three solicitors behind me and I would let them do the talking.

In town their bar of choice was, The Irish Man, so an unknown number of young
people, three of them wearing their Rose sashes, left the van and walked towards the
entrance to be greeted by, ‘sorry you can’t come in’. The security guard checked and
came back to say that they were full. Second choice turned out to be a night club
across the road on St Asaph Street. Entrance was again denied here because a security
guard felt that one of the group, a Rose indeed, was only 18 and was under age to
enter the night club. No driver’s license or ID was available but someone had a
brilliant idea plus a copy of the official programme and then, said Rose, opened the
page and said, ‘look that’s me and I am 24’. At breakfast, just a few hours later, they
all said they had had a great time at the night club.

���
�

The twenty people, to gratefully thank and who collectively organised the ‘moments
and the memories’ and a fantastic weekend were Judeena Carpenter, Laoise Condon,
Maureen Crowley, Greg Davie, Fiona Deehan, Triona Doocey, Mary Dunne,
Bernadette Farrell, Colm Hamrogue, Sean Joyce, Michael Malloch, Pat McErlain,
Paul McErlain, Aoife Murphy, Rebecca Noonan, Christine O’Brien, Karen O’Driscoll,
Stephen Roach, Theresa Shaughnessy.

Further thanks has to go Louise Buhler from Taranaki who provided me with all of the
planning details from last years’ finals. Without Louise’s contributions Christchurch
would have been behind the eight ball and in the dark, and to Ashley Mckenzie-White,
the recently appointed chairperson of the New Zealand Rose of Tralee Center whose
support and communications were a joy to receive. Many thanks to Rodney HC
Walshe ONZM, Honorary Consul General of Ireland, who attended the finals.

Our sponsors were The Mainland Foundation, the Southern Trust, Pub Charity,
Farmlands Co-Operative, Farmlands Gulf, Farmlands Nutrition, Trevinos Restaurant
and Bar, The Craic Irish Bar, Bailies Bar and Restaurant, Corcoran French Kaiapoi,
24/7 Diggers Woodend, Harcourts Belfast, Pure Hair and Body, MUNNS The Man’s
Store, Bernadette Farrell and Colm Hamrogue, Judeena Carpenter and family, Nicci
Best and Greg Bloomer, Theresa Shaughnessy and Warwick Armstrong, Willowbank,
BNZ, John Harrington Jewelers Rangiora, Keo Thai Restaurant and Bar Papanui, The
British Shop Kaiapoi, The Watershed Ferrymead, The Bridge Prebbleton, The Fox and
Ferret Riccarton, Flat White Café and Bar Pegasus, Dormer Construction, Gary
Cockram Hyundai, Global Group Sydenham, Moffet Roses Halswell.

A final closing comment from a recent email by our 2013 New Zealand Rose of
Tralee, Judeena Carpenter, ‘there was a piece of Tralee at the Rose Ball’.

Sean Regan
Event Organiser
President Christchurch Irish Society

�

���
�

�

�

It's time for Ladies Night again - women of all ages & nationalities welcome!

When : Friday, 8th August at 7:30pm, doors open at 7pm.

Where : Irish Society Hall, 29 Domain Terrace

What : Talk to be given by fantastic stylist, Hayley Steemson, about how to match
colours & clothing best to your complexion & shape. Hayley worked closely with
last year's NZ Rose of Tralee as she prepared for her trip to Ireland for the
International Festival.

How much : Just $10 and be in with the chance to win a $250 voucher for Hayley's
services and many other fantastic prizes!

Purchase your tickets at the door. BYO drinks, nibbles provided

�

�
�

������ ��	
����� ��
�����
���

�
���
����������������
���
���������
�

�� �!��� �� �"����

#������$�%���&����������
���
���������
�

�����"����

'��
���(
)���
���
���������
�

	 �� �*�)����

(��
�����+�
�� ,��
���������
�� �� �-��� �� �.���/���
�

�
�

���
�

Social Committee Report

The hall is open on the last Sunday of every month for the Open Day where ‘housie’ is
played by a large group of regulars followed by tea and chat. I wrote this up after the
Open Day session on 29th June

When I went to the hall yesterday afternoon, for the monthly Sunday afternoon social,
two things stood out for me;
1. The hall was full of people when I walked in.
2. The concert by Carol Smith and Jo Keller was first class. They sang Irish, folk, 60's
and being a Sunday, a hymn Panis Angelicus. Carol sang the hymn without using a
microphone and her trained voice filled the hall to its full depth and height. They also
had the audience singing some songs with them.
Thank you to Michael for contacting so many people and getting such a big crowd
there

The goal of the Social Committee is to have the hall open every Sunday afternoon for
members to come down and join in the planned activities or just meet up with friends.

Last Sunday Michael Malloch, Gavin Bannon and myself met and drew up a list of
possible activities that we could schedule in to Sunday afternoons.

Here is the list:

A book , CD swap facility
A film/discussion afternoon on Irish history
Our bowlers taking on the ‘Christchurch rebuilders’
A ceili afternoon
An Open Day session followed by food and staying on to meet the Folk Club
A jam session
A gaelic language session(s)
A battle of the bands competition
A Field Day in January
An Irish breakfast at 12.00 noon
A childrens and family afternoon
An invited speaker on Irish poetry or writers
A traditional Irish music session
A sharing of family histories

���
�

Like all lists they push the boundaries and have an element of hope in them but all of
the above are able to be delivered and our aim is to deliver many of them.
If any members can add to this list please let us know
by email regansean8@gmail.com
or by phone 03310525
If any members would like to be responsible for hosting one of these afternoons, or
one of their own, please let us know.

Sean Regan
for the Social Committee

� �

���
�

���
�
����������	��
	��
��	
�����	����	
������
���������
��������������
�������������
�
��	
�
�
�����
������
��
��	�������	
�����
�����
�
� �������
�
��
�����

����
����
��
��	
����
�������
��������������	
�����
�
��
�
�
��
��	������� !�!!"��
�������#�!!��
��

�����
���
����������������
�
�
��
��	�� �$$$$$$$$$$$$$$$ � �
�� %�$$$$$$$ �
�
�
��� ����������������$$$$$$$$$$$$$$$$$ $��&��
��
�
�����'�
�
 !!	��� %�$$$$$$$$$$$$$$$$$$$$$$$$$$$$ �
�
$$$$$$$$$$$$$��$$$$$$ ���������!� %�$$$$$$ �
������ �����&$�'$$$$$$$$$$$$$$$����
"�

#� !!	���� ��$$$$$$$$$$$$$$���
�
 ��� &��������'� ���(���)�� *+,#�&��'� ,-+#!�&��'� #!�.���� &��'� �
���������/
��
&��'��
�
$�%�!
!�������
	�
&����������	
�����	����	
������
� �����
�
$$$$$$$$$��$$$$$$$$$$$$ $$$$$$���
�
������� &�����
�����������������
'%�$$$$$$$$$�$$$$$$$���
�
�������	��
����
���
�
0���
���
�1)
�����
��

��������
����$2$2$��

����
��$$$$$$���������
����
�$$$$$$$$$���

�

