

CALENDAR 2015


MOUNTAINS OF TE WAI POUNAMU

Aoraki/Mount Cook dominates this view across Lake Pukaki, in the mountains of Te Wai Pounamu - the South Island of New Zealand


Mount Earnslaw/Pikirakatahi (East Peak far right and West Peak right) dominates the skyline above Glenorchy

January 2015

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

1

2

3

4

New Year's Day

Public holiday

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Wellington Anniversary Day
Southland Anniversary Day

26

27

28

29

30

31

School Term 1 commences
Auckland Anniversary Day

View from Esquilant Bivy (2,200m)
with Earnslaw West (left, 2,820m)
and Pluto Peak (2,480m) catching
the dawn sun


Descending Mount Earnslaw (East peak 2,830m), with Mount Tutoko (2,723m) centre and Pluto Peak (2,480m) in the foreground

February 2015

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

2

3

4

5

6

7

8

Nelson Anniversary Day

Waitangi Day

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

Mount Earnslaw (East Peak 2,830m left and West Peak 2,820m right), viewed from the summit of Leary Peak (2,570m)


View from the Dome towards the head of the Tasman Glacier, with Elie De Beaumont left and Malte Brun right

March 2015

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

30

31

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

Taranaki Anniversary Day

16

17

18

19

20

21

22

23

24

25

26

27

28

29

Otago Anniversary Day

Sunset on the Malte Brun Range, viewed from Plateau Hut

Photography by Peter Laurenson


Avoiding crevasses en-route to Mount Haidinger (3,070m, left)

April 2015

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

1

2

3

4

5

School Term 1 finishes

Good Friday

6

7

8

9

10

11

12

Easter Monday

13

14

15

16

17

18

19

20

21

22

23

24

25

26

School Term 2 commences

ANZAC Day

27


28

29

30

At the foot of the west side of Mount Tasman, looking back to the Fritz Range and West Coast

ANZAC Day holiday


Two climbers descend the east ridge of Mount Dixon (3,004m). Mount Haidinger (3,070m) right

May 2015

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

					1	2	3
4	5	6	7	8	9	10	
11	12	13	14	15	16	17	
18	19	20	21	22	23	24	
25	26	27	28	29	30	31	

View from outside Plateau Hut at dawn of, from right, Mounts Dixon, Haast, Lendenfeld, Tasman, Silberhorn, Vancouver, Dampier, Aoraki and the Anzacs


Setting up a belay at the base of the Summit Rocks of Aoraki Mount Cook. Mount Tasman/Rarakiroa at right

June 2015

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

1

2

3

4

5

6

7

Queen's Birthday

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26


27

28

29

30

View from the top of the Summit Rocks, north to Mount Tasman


View from Chancellor Dome to Mount Tasman/Rarakiroa (left, 3,497m), Torres Peak (3,150m) and Aoraki Mount Cook (3,754m)

July 2015

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

1

2

3

4

5

School Term 2 finishes

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

School Term 3 commences

27


28

29

30

31

Nearing the top of Chancellor Dome (2,004m)


Mount Christie (left, 2,636m), Newton Pass (2,492m) and West Hoe (2,574m) from Pioneer Hut

August 2015

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

31

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

Panorama west to north from Pioneer Hut


Viewed from Pioneer Hut at dawn, from right, Mounts Tasman and Lendenfeld, with the imposing rock buttress of Mount Haast centre and Mount Haidinger left

September 2015

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

School Term 3 finishes


28

29

30

Looking east to the main divide at dawn, above Pioneer Hut. Mount Tasman is far right

South Canterbury Anniversary Day


Beneath Double Cone on a traverse of the Remarkables. Mount Earnslaw right of the climber. Mount Aspiring far right

October 2015

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

School Term 4 commences

19

20

21

22

23

24

25

Hawke's Bay Anniversary Day

26

27

28

29

30

31

The Remarkables viewed from above the ski field car park

Labour Day


Mounts Tasman and Lendenfeld cloaked in hogsback cloud, seen from Pioneer Hut

November 2015

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

30

1

Westland Anniversary Day

2

3

4

5

6

7

8

Marlborough Anniversary Day

9

10

11

12

13

14

15

Canterbury Anniversary Day

16

17

18

19

20

21

22

23

24

25

26

27

28

29

Pioneer Hut (2,300m) with the Main Divide behind


Lake Pukaki with Aoraki/Mount Cook dominating behind

December 2015

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

Secondary School Term 4 finishes

Primary School Term 4 finishes

21

22

23

24

25

26

27

Christmas Day

Boxing Day

28

29

30

31

Public holiday

New Year's Eve

The Aoraki/Mount Cook section of the Southern Alps - abode of the Three Thousanders, viewed from the east

MOUNTAINS OF TE WAI POUNAMU


CALENDAR 2015

View from the summit of Chancellor Dome to Mount Tasman

