

MEDIA RELEASE

Local Artist Creates the Heart(h) for Camp Glenorchy

GLENORCHY, NEW ZEALAND, 30 JANUARY 2017 -- A Glenorchy artist with the mountains in his blood and creativity in his heart, is helping build what will become the heart(h) and soul of <u>Camp</u> <u>Glenorchy</u>. Dan Kelly – local artist, designer, sculptor, avalanche specialist and wearable arts designer – is creating the central outdoor gathering place for New Zealand's first Net Zero Energy campground, located in Glenorchy. With the roots in Glenorchy's natural and cultural history, the new campfire shelter will include details from the Scheelite mine that once operated in the surrounding mountains.

The Scheelite Campfire Shelter and Cookhouse is being hand-constructed by the artist using large ancient stones, recycled timbers and the remnants of an old scheelite mining trolley and railway track. The shelter consists of a large 26m long by 5.5m high stone fireplace, complemented by a mobile brazier BBQ to be made from an old mining trolley. A kinetic water sculpture, inspired by the old water-driven scheelite ore battery stamper once positioned at Glenorchy Batter on Mt Judah, will be built into the shelter to collect rainwater, with additional overflow directed to the adjacent wetland.

"If you know where to go around the district, you often come across stone ruins, and what's always left standing is the fireplace which was the heart and soul of the house— it was where you cooked and where you lived in winter," said Dan. "We want to create an outdoor fireplace that is built from giant local rocks and weaves in details from our local heritage and landscape."

Debbi Brainerd, who with her husband Paul are the founders of Camp Glenorchy, adds, "This shelter is a wonderful example of how having a talented local artist such as Dan can combine extraordinary natural beauty with cultural and historical details that will make the campfire shelter the 'jewel' of Camp Glenorchy. It will be a beautiful juxtaposition to the more traditional-looking energy efficient buildings adjacent to the structure.

"Our goal is to create an indoor-outdoor space that allows guests to interact with nature, while providing shade as well as shelter from sun and wind," she said. "The shelter will create an outdoor gathering place with lots of character, where guests and visitors can come together to share stories of their experiences tramping in the surrounding mountains and traveling in this beautiful place."

Information about Dan Kelly's Scheelite Campfire Shelter is posted on large display panels next to Mrs Woolly's General Store (see attached photos) and on the Camp Glenorchy website at <u>www.CampGlenorchy.co.nz</u>. Camp Glenorchy is slated to open in late 2017.

Ends

Further information (see below):

- About Dan Kelly
- Supporting images
- Contact: Steve Hewland on 021 942 099 or at Steve@TheHeadwaters.co.nz

Camp Glenorchy will be New Zealand's first Net Zero Energy campground, built using the sustainable design philosophies and operating practices outlined in the Living Building Challenge^m. It will provide visitors with a unique opportunity to experience first-hand how careful design, materials and practices can generate as much power as it puts back into the grid each year and buildings that use 50% less water than similar facilities, with the hope of educating, and inspiring guests to make thoughtful choices in their own homes and communities. <u>http://www.theheadwaters.co.nz/whats-coming/camp-glenorchy/</u>

About Dan Kelly

In the 1980s Dan Kelly trained in Avalanche Control and worked with snow safety on the Canterbury Club skifields. In the 90s while living in Queenstown, he teamed up with Christine Grant, a local Olympic and World Cup ski racer.

Dan's career platform as a highly regarded, multi-faceted designer and sculptor was forged when he won the very first Wearable Art Show in Nelson. Self-taught, Dan has worked to commissioned orders for 20 years. Initially, his style was described as a 'Doctor Seuss style.' Each piece commands the viewer to take notice, and as the sculpture is formed, so is the personality of the creature. Presently, Dan's metal sculpture is focused on native and extinct New Zealand birds

Recycled materials feature in many of Dan's sculptures, with a variety of mediums such as sheet brass, copper and rusty steel. These mediums are shaped, welded, manipulated, aged, then finally finished with an aged patina or verdigris. Big on imagination, correct proportion and honest construction, his inspiration for the use of these different mediums is a result of ongoing work for Art Departments on many feature films.

Dan and Christine Kelly live in Glenorchy, and in addition to Dan's artistic work, together run an alpine adventure business <u>http://mountainhut.nz</u>


Supporting images & Captions, next pages


Work begins on the Scheelite Shelter with artist Dan Kelly and Jamarl Harvey, head of construction.


Dan Kelly and John Golden at work building the Scheelite Shelter and Cookhouse at Camp Glenorchy.


The Scheelite Shelter and Cookhouse display panel, explaining the design inspirations for its design, on display at Mrs Woolly's General Store.


Erma, one of Dan Kelly's moa sculptures made from recycled metal will be located at Camp Glenorchy when construction is completed in late 2017.