

WELCOME

Mid Canterbury is well positioned as a conference and meeting destination, just one hour from Christchurch International Airport, the gateway to the South Island. The district boasts new state of the art venues, hotels and resorts for the larger conferences, plus a wide range of motels, lodges and high country farms which specifically cater for smaller conferences and overnight management retreats. The surrounding mountains and high country lakes of Mid Canterbury provide not only a stress-free environment for any conference or meeting, but also a wide range of activities and structured team building options. For assistance or information, please contact Experience Mid Canterbury:

P: +64 3 308 2669

E: admin@midcanterburynz.com

W: www.midcanterburynz.com

CONTENTS

Regional Bureau	1
Venue Capacity Summary	2
Support Services	3
Promotional Products and Printing	9
District Map	12
District Activities	13

CONFERENCE & MEETING VENUES

Hotel Ashburton	4
Methven Heritage Centre	5
Ashburton Trust Event Centre	6
Terrace Downs Resort	6
Ashburton Raceway	7
Brinkley Resort	7
Huber's Hutt	8
Methven Resort	8
The Shed	9
Ashburton Club & MSA	10
Glenfalloch Station	10
Pudding Hill Lodge	10
Mt Potts Lodge	10
Ashburton Aviation Museum	11
Ashburton Motor Lodge & Conference Centre	11
The Blue Pub - Samuels	11
The Lodge on Chertsey	11
The Tinwald Hall	11
The Plains Railway & Historical Museum	11
Ski Time Lodge	11

Your Meeting, Our Business

When planning a conference or incentive in Mid Canterbury, the only question you should be asking, is how to get in touch with us. A regional convention bureau is a resource that comes with advice, contact, experience... and no price tag.

What is a Convention Bureau?

Convention Bureau are independent non-profit organisations focusing on the conference and incentive travel market, funded by Regional Tourism Organisations. That means we can offer impartial advice, professional assistance and we're here specifically to help you when you come to our region.

How can Experience Mid Canterbury help you?

We can . . .

- Provide free and neutral advice on conference facilities which meet your budget and delegate expectations.
- Host destination familiarisations, giving you an in-depth look and feel for the region, while putting you in touch with local contacts to build your networks.
- Introduce you to support services that can ensure the success of your conference or event.
- Compile bid documentation when competing to host national or international conferences.
- Co-ordinate site inspections and appointments with venues and suppliers.
- Provide support collateral, destination brochures, CD Rom, DVD and photographic imagery.
- Assist in developing accompanying persons' programmes and advice on pre and post touring options.
- Help arrange incentive travel itineraries that you can be confident will reward and delight your group.

Venue Capacity Summary

Map Key from page 12		Conference Capacity					Accommodation	
		Classroom	Theatre	Cocktail	Banquet	Boardroom	Bed	Rooms
1.	Ashburton Trust Event Centre www.ateventcentre.co.nz	100	500	200	120	110	-	-
2.	Hotel Ashburton www.hotelash.co.nz	200	400	450	300	30	93	54
3.	Terrace Downs www.terracedowns.co.nz	-	-	150	100	18	133	70
4.	Ashburton Raceway www.ashburtontc.co.nz	-	700	120	400	-	-	-
5.	Brinkley Resort www.brinkleyresort.co.nz	120	150	200	120	75	170	74
6.	Huber's Hutt www.nzski.com/mthutt	40	80	60	50	15	-	-
7.	Methven Heritage Centre www.methvenheritagecentre.co.nz	80	435	285	150	40	-	-
8.	Methven Resort www.methvenresort.co.nz	-	300	450	200	14	113	46
9.	The Shed	-	-	250	150	-	-	-
10.	Ashburton M.S.A. www.ashburtonclub.co.nz	-	225	250	200	-	-	-
11.	Mt Potts Lodge www.mtpotts.co.nz	-	-	-	-	-	-	-
12.	Glenfalloch Station www.glenfalloch-station.co.nz	-	50	120	60	30	30	15
13.	Pudding Hill Lodge www.puddinghilllodge.co.nz	50	100	100	100	50	100	50
14.	Ashburton Aviation Museum	-	-	450	200	-	-	-
15.	Ashburton Motor Lodge & Conference Centre www.ashburtonmotorlodge.co.nz	30	30	-	-	18	28	17
16.	Ski Time Lodge www.skitime.co.nz	-	50	60	-	30	90	42
17.	The Lodge Chertsey www.thelodge.com	40	40	30	30	19	45	20
18.	The Plains Vintage Railway & Historical Museum www.plainsrailway.co.nz	-	76	76	60	20	-	-
19.	Tinwald Memorial Hall	-	375	300	200	-	-	-

Ex Factor

Support Services

A comprehensive range of specialist services are available in Mid Canterbury to make your conference, event and partner programmes truly memorable.

Audio-Visual Services, Sound and Lighting

In addition to the comprehensive in-house facilities you'll find at many of Mid Canterbury's conference venues, specialist companies offer a wide array of audio-visual and other technology services.

Entertainers

Getting the right mix between business and entertainment is vital for your conference, so too is the right choice of entertainers and speakers. Experience Mid Canterbury can tap into a range of quality professionals in the creative industry from the perfect dance band to comedy and theatre performance.

Transport

With the combination of New Zealand's safe, modern, commercial airlines and Mid Canterbury's world class, unique transport operators providing you with DC3 charter flights, themed London double-decker bus shuttles, helicopter hire and coach transfers from the Christchurch International Airport, enables the most remote retreat to be easily and quickly accessed.

Catering

Mid Canterbury's cuisine is diverse, creative and takes its inspiration from local produce. We can offer your conference delegate's taste buds any number of taste sensations. Enjoy fresh seasonal produce, the most mouth watering seafood, artisan breads and cheeses, organic and farm raised prime New Zealand beef and pork, and highland venison and much much more. Mid Canterbury offers an exceptional array of international standard restaurants. Imagine a fully-catered conference or event where every dish is memorable, unique and prepared using locally-sourced ingredients.

Tour Organisers

Whether it's the desire for golf, golf and more golf, wild adventure with white water rafting, heli-skiing and mountain biking or a more leisurely approach which takes in wine, food, arts and crafts, our experienced staff can custom design a tour to meet every expectation and need. We are also equally accustomed to building pre and post conference travel and partner programmes.

Function Options

From state-of-the-art event centres, hotels, resort venues, themed gala dinners, catering for large conferences to high country stations, and quality lodges suitable for overnight management retreats, Mid Canterbury is the ideal conference and incentive destination – just one hour from Christchurch International Airport. Structured team building options are also available with the region themed hanger etc.

Event Companies

Looking to give your conference or event that 'X' factor? Hire companies in Mid Canterbury will be able to give you just that. With their wide range of product, attention to detail, and customer-focused service your expectations, not your budget will be exceeded!

Printing and Promotional Products

A full range of professional printing and publishing services are available in Mid Canterbury to ensure that your conference's marketing and session materials reinforce your key messages and branding. Want marketing and advertising medium that keeps on promoting your brand or organisation well after your conference or event? Mid Canterbury design and marketing experts offer a wide range of promotional products.

Experience

Hotel Ashburton

Be . . . professional

Under an hour from Christchurch International Airport, right in the heart of the mainland, Hotel Ashburton is the professional solution to all your conference needs. Our full time events co-ordinator and professional staff have a wealth of experience, having run numerous and varied events.

Everything you require is readily accessible on-site; flexible venues, accommodation, 280 off street car parks, quality catering and award-winning restaurant, bar and lounge facilities, outdoor amenities, entertainment and more. With wireless internet and secretarial services also at your fingertips, your event is assured of being highly organised. All contained in a beautifully landscaped environment.

Venue	Capacity				
	Classroom	Theatre	Cocktail	Banquet	Boardroom
Arrowsmith Lounge	60	130	150	80	30
Heron Lounge	60	130	150	80	30
Valetta Lounge	60	100	130	60	20
Heron & Arrowsmith	130	240	350	160	-
Arrowsmith & Valetta	130	240	350	160	-
Heron/Arrowsmith/Valetta	200	400	450	300	-
Gallery	30	60	80	50	20
Erewhon Lounge	16	20	20	24	16
Boardroom	-	-	30	-	12
Suite	-	-	-	-	8
Clearwater Gardenside	60	130	150	80	30

RACECOURSE ROAD, ASHBURTON 7700

P +64 3 307 8887 NZ FREEPHONE 0800 330 880
events@ashtrust.co.nz www.hotelash.co.nz

Be . . . successful

To ensure your event is memorable and successful, visit www.hotelash.co.nz or contact our events co-ordinator on 03 307 8887 and ask for a free detailed conference pack.

Methven Heritage Centre

The Heritage Centre has an on-site Cafe and the Methven Information Centre staff are on-hand to assist conference visitors.

What really sets the Methven Heritage Centre apart however is its flexibility of approach. As it is not aligned with a single caterer, conference organizers can bring in their own or Centre staff will help find the right local provider for your needs.

- Versatile
- Contemporary
- Cost Effective
- Convenient

Imagine a conference venue that provides a world-class visitor experience in a friendly, rural ski village within an hour's reach of an international airport. You don't have to look far - Methven Heritage Centre offers all this and more.

The newly refurbished Centre has a range of rooms catering for large-scale affairs through to intimate gatherings, and each has a different look. The auditorium has a proscenium stage and theatre lighting to allow full performance effects while the Function room is a sun-filled space with bi-fold doors opening to an attractive garden courtyard. Many conference groups also utilise the Art Gallery, which has monthly changing exhibitions.

For those who want to add an unusual twist to your conference programme, Methven Heritage Centre is notable for its own purpose-built visitor attraction. The NZ Alpine and Agriculture Encounter has interactive displays and multi-media exhibits themed around New Zealand's contemporary agriculture and the alpine environment and this provides a unique space for evening cocktail functions.

Venue	Capacity				
	Classroom	Theatre	Cocktail	Banquet	Boardroom
Auditorium	200	435	435	150	-
Function Room	25	80	120	50	-
Board Room	12	25	-	-	16
Theatrette	-	70	-	-	-
Art Gallery	-	-	100	-	-
NZ Alpine & Agriculture Encounter	-	-	300	-	-

160 MAIN STREET, P.O. BOX 43, METHVEN 7745

P +64 3 302 9666 F +64 3 302 9663
info@methvenheritagecentre.co.nz www.methvenheritagecentre.co.nz

Ashburton Trust Event Centre

Overview

The Ashburton Trust Event Centre is Ashburton's only purpose built facility designed to cater for your every need when it comes to hosting conferences, stage show, trade displays, seminars, product launches and exhibitions. Our contract caterers will cater to your requirements and our technical crew are on site to ensure everything runs smoothly.

Rooms Available

O'Reilly Auditorium – ideal for everything from the performance to rock concerts or conferences.

Bradford Room – located on the first floor with lift access and stairs and situated in a quiet area of the building. Sound and lighting equipment, data projectors, lectern, microphones and whiteboards are available.

Green Room – ideal for brainstorming or small board meetings.

Venue	Capacity				
	Classroom	Theatre	Cocktail	Banquet	Boardroom
O'Reilly Auditorium	60	494	200	150	-
Bradford Function Room	100	120	170	120	60
Green Room	40	60	50	-	20
Guardian Gallery	-	-	170	-	-
Variety Theatre Ashburton Foyer	-	-	90	-	-
Woodham's Foyer	-	-	170	-	-

211A WILLS STREET, ASHBURTON 7700

P +64 3 307 2010

info@ateventcentre.co.nz www.ateventcentre.co.nz

Ashburton Raceway

Rooms Available

Members Room - ideal for all functions including weddings, 21st birthdays.

The outside viewing area is also available, this has stunning views of the course and Mt Hutt. The area links to the Stewards Area and is ideal for catering.

Presidents Dining Area - is regularly used for exhibitions, trade fairs and community events. The area extends to the spacious Public Bar area if more room is required. Both areas have excellent flow outside to the racecourse.

Catering

There is a large commercial kitchen in the Presidents Area, all other areas have bar/kitchenette facilities. Catering companies can be provided.

Venue	Capacity		
	Theatre	Cocktail	Banquet
President's Dining Area	-	250	-
Public Bar	-	400	-
Members' Lounge	-	150	-
Stewards' Lounge	-	-	120
Davidson Stand	350	-	-

RACECOURSE ROAD, ASHBURTON 7700

P +64 3 308 6794 F +64 3 308 4558

ashrace@xtra.co.nz www.ashburtontc.co.nz

Terrace Downs Resort

Overview

Terrace Downs offers the perfect retreat for corporate meetings, weddings, incentive and leisure travel. Its 550 acres of unique New Zealand High Country provide peace and seclusion within just one hours drive from Christchurch International Airport.

Featuring luxurious one-to-four bedroom accommodation, an 18 hole championship golf course and day spa together with a wide selection of activities to choose from (archery, clay bird shooting etc).

Catering

Three on-site restaurants offering full catering and bar facilities catering to a maximum of 150 guests.

Technical / Additional Services

Standard audio visual set up offered. Additional requirements can be arranged by the venue. Full event management services; spouse/partner programs (including pre & post activities).

Venue	Capacity				
	Classroom	Theatre	Cocktail	Banquet	Boardroom
The Pavilion (coming soon)	150	200	300	180	-
Avoca Room	90	110	150	100	-
High Peak	-	-	-	18	18
The Snug	-	15	25	15	18
Snowdon Room	25	40	80	18	18
The Grill	-	-	100+	45+	-
Tilley's	-	40	100	60	-
Shearer's Quarters	-	16	50	16	16
Fairway Chalet	-	-	85	60	12

COLERIDGE ROAD, WINDWHISTLE, CANTERBURY 7572

P +64 3 318 6943 F +64 3 317 9373

Sales@terracedowns.co.nz www.terracedowns.co.nz

Brinkley Resort

Overview

For the business person, Brinkley Resort offers the best of both worlds. Our state of the art Convention Centre caters from 10 to 150 delegates offering the ideal environment for achieving results.

No expense has been spared from the sound proof doors that divide the centre into three, and the most modern equipment available.

Venue	Capacity				
	Classroom	Theatre	Cocktail	Banquet	Boardroom
Shackleton Room	40	50	65	40	25
Captain Scott Room	40	50	65	40	25
HMS Discovery Room	40	50	65	40	25
Entire Conference Centre	120	150	200	120	75
Shackleton's Restaurant (Day)	100	120	150	55	45

43 BARKERS ROAD, METHVEN 7730

P +64 3 302 8885 F +64 3 302 8862

info@brinkleyresort.co.nz www.brinkleyresort.co.nz

Huber's Hutt

Overview

Book our function room above the newly renovated Huber's Hutt. Seats 60 - 80 people.
Ideal for: ● Group Meetings ● Private Lunch

Catering

There is no hire fee when you choose one of the menu options for a minimum of 25 people.

Equipment

Whether you need a data projector, lectern and mic, or sound system, Mt Hutt can meet the needs of you and your group.

Note

Huber's Hut is only available as a venue during winter only, generally this is June to October.

MT HUTT SKI AREA

P +64 3 302 8811

service@mthutt.co.nz www.nzski.com/mthutt

The Shed

Overview

Boasting modern facilities along with our own on site catering we can provide a range of options to suit any budget.

A large indoor floor space is complemented by an equally impressive alfresco area. All furniture can be moved to suit your group, and additional tables and chairs can be brought in. So small or large we can make it happen.

We offer the districts most up to the minute sound and lighting facilities, large projection screen for presentations and staging facilities that can cater for a solo acoustic gig, right through to an 8 piece band.

It's all here at The Shed.

Available for private functions

- Product launches and presentations
- Corporate Functions and Banquets
- Celebrations and balls
- Conferences
- Award Ceremonies

Venue Capacity - 250

SOMERSET LANE, ASHBURTON 7700
OFF BURNETT ST

P +64 3 308 1227

manager@theshedashburton.co.nz

Methven Resort

Overview

Methven Resort offers excellent conference facilities with stunning views of the Southern Alps. Our facilities are ideal for all types of events, including conferences, meetings, seminars, trade shows, banquets, weddings and other celebrations.

We offer full catering services with a comprehensive menu choice of food and beverages.

Our conference rooms can hold up to 450 people, which now have three new breakout rooms to complement.

Venue	Capacity				
	Classroom	Theatre	Cocktail	Banquet	Boardroom
Main Room	200	400	450	200	30
Staveley Room	20	100	200	80	20
Mayfield Room	-	-	35	24	-
Mt Somers Room	20	100	200	80	20

51 MAIN STREET, METHVEN 7730

P +64 3 302 8724 F +64 3 302 8831

ann@methvenresort.com www.methvenresort.com

DPI - Promo Products, Stationery, Signs

Do you require customised promotional products, programmes and stationery, or signage for your conference or event?

We have an enormous basket of ideas for you to utilise, and a team of professionals to put it all together for you. Contact the specialists now to look professional and organised at your next conference.

dpi
design & print

144 EAST STREET, ASHBURTON 7700

P +64 3 308 7298 F +64 3 308 6023

mark@dpi.co.nz www.dpi.co.nz

Ashburton Club & M.S.A.

Overview

The Ashburton Club is situated in the centre of Ashburton. The club has an excellent amount of car parking available. Seating up to 200 people banquet style, 225 theatre and 250 cocktail. Access to the Supper Room can also be arranged. Full on-site catering available.

266 HAVELOCK STREET, ASHBURTON 7700

P +64 3 308 7149 F +64 3 308 5109
office@ashburtonclub.co.nz www.ashburtonclub.co.nz

Ashburton Aviation Museum

Conference Facilities

There is plenty of room for your special function or themed conference amidst some unique aircraft including GR3 Harrier VTOL Jetfighter, 1933 Porterfield, B2 Canberra Bomber cockpit and 1942 German Veihe Glider. Inside area 40m x 48m which is the largest clear span in Mid Canterbury.

ASHBURTON AIRPORT, SEAFIELD ROAD, ASHBURTON
P +64 3 308 6408 F +64 3 308 3082 M +64 27 436 8930

Ashburton Motor Lodge & Conference Centre

Conference Room

Facilities for up to 30 people or just 2. Morning tea, afternoon tea and lunch available to suit.

CNR RACECOURSE ROAD & (SH1) WEST STREET, ASHBURTON
P +64 3 307 0399 F +64 3 307 0398
ashburtonmotorlodge@xtra.co.nz
www.ashburtonmotorlodge.co.nz

Glenfalloch Station

Overview

Dedicated conference facilities which seat 50 people, with breakout rooms. Glenfalloch Station can be called a one-stop conference and incentive destination with a unique twist. It is not only ideal for small corporate conferences, off-site meetings, planning dinners, and product launches, but also an incentive destination for clients and staff with a "WOW" factor.

4106 DOUBLE HILL RUNS ROAD, METHVEN 7791

P +64 3 318 5843
info@glenfalloch-station.co.nz www.glenfalloch-station.co.nz

The Blue Pub - Samuels

The world famous Blue Pub in Methven offers facilities for functions and conferences in Samuels Summit Bar. With the capacity to seat up to 100 people, it's a great choice for your next occasion. We can provide a wide range of different menus for functions - from nibbles and savouries for your cocktail function, right through to buffets and plated meals.

CNR BARKERS ROAD & KILWORTH STREET, METHVEN
P +64 3 302 8046
info@thebluepub.co.nz www.thebluepub.co.nz

The Lodge on Chertsey

Conference Rooms

Conference facilities are available, and we can cater for up to 50 people. Full catering on site.

CNR CHERTSEY ROAD & KILWORTH STREET, MT HUTT VILLAGE, METHVEN
P +64 3 303 2000 F +64 3 303 2002
thelodgenz@xtra.co.nz www.thelodgenz.com

Pudding Hill Lodge

Overview

Budget conference venue catering for groups up to 52 people. Full catering provided on site.

The venue is ideal for small workshop type groups looking for a venue with an outdoor area.

STATE HIGHWAY 72, METHVEN

P +64 3 302 9627 F +64 3 302 9634
info@puddinghilllodge.co.nz www.lodgeconferencecentre.co.nz

Tinwald Memorial Hall

Suitable for

- Balls & Socials ● Meetings
- Stage Shows ● Conferences
- Exhibitions

Seating in the main hall up to 408 theatre style.

GRAHAM STREET, TINWALD, ASHBURTON
P +64 3 308 5860

The Plains Vintage Railway & Historical Museum

Function Spaces

Our Church and Function Room are available for hire, along with the Train for private charters.

MARONAN ROAD, ASHBURTON
P +64 3 308 9600
www.plainsrailway.co.nz

Mt Potts Lodge

Overview

The rugged Potts Range was made world-famous as the backdrop to 'Edoras' in the Lord of the Rings films.

Mt Potts Lodge is a great venue for private functions, conferences, corporate meetings or weddings surrounded the rugged landscapes of the Canterbury Plains. We can bring a blend of innovative menus and much complimented service tailored to meet your needs and budget.

2131 HAKATERE POTTS ROAD, MT SOMERS

P +64 3 303 9060
info@mtpotts.co.nz www.mtpotts.co.nz

Ski Time Lodge

Our brand new purpose built conference centre catering for smaller conference groups or executive meetings, for up to 60 people. With the adjacent restaurant we offer full catering on site.

RACECOURSE AVENUE, METHVEN
P +64 3 302 8398
res@skitime.co.nz www.skitime.co.nz

Map Key

1. Ashburton Trust Event Centre
2. Hotel Ashburton
3. Terrace Downs
4. Ashburton Raceway
5. Brinkley Resort
6. Huber's Hutt
7. Methven Heritage Centre
8. Methven Resort
9. The Shed
10. Ashburton Club & M.S.A.
11. Mt Potts Lodge
12. Glenfalloch Station
13. Pudding Hill Lodge
14. Ashburton Aviation Museum
15. Ashburton Motor Lodge & Conference Centre
16. Ski Time Lodge
17. The Lodge on Chertsey
18. The Plains Vintage Railway & Historical Museum
19. Tinwald Memorial Hall

ASHBURTON

METHVEN

District Activities

4WD Adventure

Journey into remote high country with its sparkling lakes, glistening rivers and fresh mountain air. Visit Mt Sunday, a peaceful mountain transformed into Edoras, for the Lord of the Rings.

Archery

Put your archery skills to the test. After a brief introductory lesson and safety briefing you'll be wielding a bow and arrow with as much finesse as Robin Hood, Maid Marion or the legendary William Tell. Compete against your peers to see who the best shot is.

Clay-bird shooting

Ready, aim, fire! Challenge your colleagues to a clay-bird shoot-out and see who claims the most hits.

Trace its path with the barrel of your shotgun before pulling the trigger - if you're a crack shot, you'll blow that clay bird into smithereens.

Golf

Five challenging country golf courses cater to all levels and offer discerning golfers a new challenge each time. After warming up on one of our country golf courses, cross the Rakaia Gorge to Terrace Downs, a unique high country experience.

Helicopter Flights

From fabulous scenic flights to mountain top picnics you will soar high above alpine lakes and rivers with stunning views.

Horse Trekking

Ride kind-natured horses and explore surrounding farmland. Enjoy the outstanding views of rugged, majestic mountains and the opal coloured waters of the Rakaia River.

Hot Air Ballooning

Experience the sheer magic of hot air ballooning over the Canterbury Plains with the Aoraki Balloon Safari team of highly experienced pilots and crew. Your experience will be an unforgettable one, right from your tranquil ascent to the champagne style breakfast on landing!

Ice Skating / Curling

Enjoy ice skating and curling surrounded by native beech forest at Staveley - a natural outdoor rink.

Jet Boating

For an adrenalin-pumping experience, jump aboard Discovery Jet and blast along the ever-changing Rakaia River. As your driver skillfully weaves through the intricate network of braided river channels, skimming along stony banks and through gushing opalescent blue waters rich with salmon and trout, soak in the dramatic scenery surrounding you.

Rafting

Hang on for a wild raft ride on the Rangitata, a premium white water rafting river. Including some spectacular grade 5 excitement and a family friendly grade 2 option.

Skiing / Snowboarding

From Mt Hutt Ski Area to the untracked terrain of the Southern Alps, this district has it all.

Skydiving

Extreme exhilaration descending thousands of feet into breathtaking scenery. Freefall at 200kph with skydivingnz.com

Wine Tasting

Taste the local flavours, which are produced from selected hand harvested grapes for optimum flavour at CharRees Winery Cellar.

Conference & Meetings Guide

TRAVEL TIMES & DISTANCES

Time in Minutes 35 57 Distance in kilometres

	Christchurch		Rakaia		Ashburton		Rakaia Gorge		Methven		Mt Hutt		Staveley	
Rakaia	35	57												
Ashburton	51	85	18	29										
Rakaia Gorge	51	85	33	55	30	51								
Methven	60	99	24	40	20	34	9	14						
Mt Hutt	90	103	60	55	60	45	36	10	37	11				
Staveley	69	115	24	40	24	40	15	25	17	28	14	23		
Mt Somers	72	120	26	43	24	40	18	30	24	34	17	28	3	5

Experience
MID CANTERBURY • NZ

Ashburton District Tourism

PO Box 482, Ashburton 7740,
New Zealand

Ph: +64 3 308 2669

Fax: +64 3 308 2665

