

community news from port lyttelton to port cooper

# lytteltonreview

joint venture between professionals real estate and the lyttelton harbour information centre

## Weekly Read:

[www.lytteltonharbour.info](http://www.lytteltonharbour.info)

- Countdown to Lyttelton SummerFest
- Historical Society Moves Forward
- Waitangi Day Celebrations at Rapaki
- Work to Begin on Albion Square
- Raw Milk Available Locally


Image kindly donated by Project Lyttelton

## LYTTELTON HARBOUR

Purau • Diamond Harbour • Church Bay • Charteris Bay • Governors Bay • Rapaki • Cass Bay • Corsair Bay • Lyttelton

## review creators

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake by local Professionals Real Estate Agent Lynnette Baird, and Lyttelton Harbour Information Centre Chairperson Wendy Everingham.

The objective of the Lyttelton Harbour Review is to help keep local residents informed with what is going on in the wider Lyttelton Harbour community. Of course the success of the Lyttelton Harbour Review could not be possible without the ongoing support and enthusiasm from the wider community. A big thank you goes out to everyone who sends information; is willing to be interviewed by a couple of amateurs; or lets us know what might be happening in the neighbourhood. The Lyttelton Harbour Review project would not be possible without you all.

If you have an event, topic or cause that you would like to share with the harbour community, then Lynnette or Wendy would love to hear from you:

### Lynnette Baird

Office: 03 328 7707  
Mobile: 021 224 6637  
Email: [lynnette@realhomes.co.nz](mailto:lynnette@realhomes.co.nz)

### Wendy Everingham

Office: 03 328 9093  
Mobile: 021 047 6144  
Email: [infocentre@lyttelton.net.nz](mailto:infocentre@lyttelton.net.nz)

### Content Deadline:

Thursday Evening

### Subscribe to the Review:

Email either Lynnette or Wendy with the words "Subscribe Me" in the subject line and the Lyttelton Harbour Review will be delivered to your inbox.

### Hard Copies of the Review Available:

Lyttelton Harbour Information Centre  
Lyttelton Library  
Lyttelton Top Club  
SAMOs Coffee

### Back Copies Available to Download:

[www.lytteltonharbour.info](http://www.lytteltonharbour.info)

## lyttelton tea party

a night out in lyttelton friday 7th feb

## Excitement Builds for New Festival

Lyttelton SummerFest Begins 7 February

**Four exciting events make up Lyttelton SummerFest on 7-8 February. Come to Lyttelton to dance, drink wine, dress like a pirate and enjoy local poets and musicians before the summer ends.**

Fill up your Waitangi weekend with entertainment and summer fun: Friday night there is a new Lyttelton-wide music event – The Lyttelton Tea Party - around the bars of Lyttelton, with headline acts Tali and Ahoribuzz at The Grassy (the play ground on Oxford Street). Popular swing band Devilish Mary and the Holy Rollers play at Tommy Chang's and Civil and Naval present live deep house from The Kitchen Collective. Lyttelton underground DIY radio station Rotten Radio hosts a sound zone on London street into the small hours. Tickets are available \$18.00 plus booking fees, from Cosmic Ticketing.

Saturday afternoon you are invited to bring the family along to The Big Pirate Picnic Beach Party at Corsair Bay from 2pm until 6pm. The Natural Magic Pirate Band will entertain and there will be a lot on offer including: kayaking, ice cream, coffee, food, a treasure hunt, bouncy castle and other activities for the kids. Dress like a pirate and do your best to dodge the canon fire from the pirate ship as it sails into the bay!

On offer Saturday evening is "A Taste of Summer" wine tasting with Jo Burzynska at Roots Restaurant from 5:30pm 'til 7pm. Jo will present a selection of wine suited to the season, matched with canapes crafted by Roots' culinary team. Bookings essential on 328 7658 at Roots Restaurant \$50 ticket.

Talented Lyttelton poets are joined by sonic guitarist Paul Timings at Tommy Chang's from 8pm the same night. Andy Coyle sums up what we love about Lyttelton: "Small towns and poetry are both densely concentrated packages of personality, mystery, human experience and hard work." \$10 ticket at Tommy Chang's.

### Event organised by Project Lyttelton:

Project Lyttelton was founded in 1994 to work on the Main Street Project. In 2003 the group changed direction and set about creating a collective vision of the future.

Project Lyttelton, a not-for-profit charity organisation, now drives community projects as: Lyttelton Farmers Market, Lyttelton TimeBank, Lyttelton Community Gardens, Grow Harbour Kids, Festivals, The Garage Sale and more.

Article Source: Project Lyttelton  
Images: Project Lyttelton

**"head to Lyttelton  
for poetry, music,  
dance or dress like  
a pirate - before  
summer ends"**


# Lyttelton Historical Society

## Latest News and Update

The Lyttelton Museum Historical Society is moving forward positively under the direction of President Kerry McCarthy. Kerry, committee member Peter Rough and Tourism and Leisure Group consultant Ray Sleeman presented a brief outline of the just completed five year Strategic Plan for the Historical Society to the Lyttelton and Mount Herbert Community Board meeting on Wednesday.

The meeting was viewed as the start of formal dialogue between the two groups. Kerry gave a brief history of the museum and outlined how the earthquakes had literally changed the face of the Society with many of the older members retiring. "We now have a core group of thirteen people setting the direction of the group and together with the community we will be creating something exciting" she said. With several trained historians, curators, conservators, a landscape architect and a chartered accountant, the team certainly has a great skills base to draw upon.

The Society's new five year strategic plan aims to deliver the following things:

A new museum building that is as unique as the collection, in a location that is attractive to visitors; Dynamic and engaging displays and events in the town centre; 100% of the collection and the stories that surround it digitally catalogued and available online; A facility that is valued by the community and those who visit it; A collection stored to preservation standards; Strong relationships with organisations that can help to achieve the goals of the Society; Enhanced links to Rapaki and pre-European history; Appropriate financial stability to achieve our agreed goals; And an acknowledged contribution to Lyttelton's cultural and economic recovery.

To achieve these aims they are going to focus on projects that enable:

Collection Recovery and Management; Engagement with the Community and the Creation of a new Museum.

Kerry thanked the City Council for their funding support to date, which includes collection recovery and cataloguing work, and the exhibitions. Council funding had also helped contract Ray Sleeman to commence a Feasibility Study for a new museum.

One of the most pressing tasks is to find a home for the collection. Kerry explained "The collection is being stored at the Cultural Collections Recovery Centre at Wigram. However the use of that facility is curtailed after 2015 so one of our major challenges is to find a long term solution for housing our treasures".

Keeping in close contact with the public is another key goal. Just because there is no physical museum they don't want people to think there is no museum. "Last year we had an installation for the Festival of Lights and we are working with the Grubb Cottage Trust to install a Lyttelton timeline there. We are looking at ways to work together and keep our history alive and in the public's minds."

Public activities have also been augmented with a Facebook page, and a website is soon to be online. The Society is also actively forming as many partnerships as possible to see where those links might take them.

Getting a new building is the end goal. With the help of consultant Ray Sleeman they will explore all options for a new facility. This Strategic Plan is the beginning of Ray's work which will evolve into the wider feasibility study for the entire project. This will identify the concept and all the other key things essential for a successful museum.


"The feasibility study will take most of this year to complete, and we plan to involve the community as much as we can in shaping up the stories we will tell and the kind of experience we will offer. Once the study is complete, we'll have the ideas and a clear way forward to re-create the Lyttelton Museum" she said.

Kerry believes Lyttelton has a unique collection and a unique set of stories to tell which reflect a different view of New Zealand history. Nothing similar exists in the region and so she and her team are very hopeful that this feasibility study will provide a pathway for a museum to once again open in Lyttelton.

Article: Lyttelton Harbour Information Centre

Image Insert: Lyttelton Harbour Information Centre | Peter Rough, Ray Sleeman, Kerry McCarthy


Image Large: Postcard FGR 5595, Lyttelton Circa 1910 | Baird Private Collection


This plan has been prepared by Boffa Miskell Limited on the specific instructions of our Client. It is solely for our Client's use in accordance with the agreed scope of work. Any use or reliance by a third party is at that party's own risk. Where information has been supplied by the Client or obtained from other external sources, it has been assumed that it is accurate. No liability or responsibility is accepted by Boffa Miskell Limited for any errors or omissions to the extent that they arise from inaccurate information provided by the Client or any external source.


## Raw Milk Available Locally

Laura's Dairy from Orton Bradley Farm Park

**Lyttelton Harbour is a small incubator for many food businesses and especially ones that focus on organics. Last July a new business was created at Orton Bradley Farm Park by Laura Beck.**

Leasing twenty two hectares of land Laura Beck set about creating "Laura's Dairy". Initially with five organic cows and a purpose built dairy shed she began her business.

How did this idea start? With a love of organics, the environment and community Laura took a three year apprenticeship in Napier working for the Hohepa Group. Working on the farm she learnt all sorts of skills and developed these further working on an organic dairy farm.

Last year an opportunity arose to combine her interest in ecology, farming and community by leasing land at Orton Bradley Park. The concept of the farm is not just to milk cows but to develop a resilient food source in the Lyttelton Harbour Basin and to develop a stronger culture and connection between people and the land through the food they eat. Producing a good plan she presented her vision to the Orton Bradley Park Board and within a short period of time her business had started.

The five cattle have now grown to ten, with five gorgeous calves, and Laura is currently producing 560 litres of milk a week. Half of this milk is being sold and the remainder is feeding the calves. When the calves are a little older their milk requirements will diminish and then there will be more milk available for customers.

Laura is really keen to encourage her customers to come and visit the farm park properly. "People need to see how the cows are looked after and see what they eat so they are confident that the herd is healthy and well looked after. Just having a look around in general can be an educational experience for the entire family" she said.

Raw milk versus pasteurized milk is quite a topical item at the moment. In New Zealand under current health laws raw milk can be sold from the farm gate. Legally each customer can purchase five litres, and as long as the milk is consumed within your own family it is fine.

Laura doesn't really want to get into the debate about the pro's and cons of the two milk production methods and she says she leaves individuals to research and decide for themselves if they want raw milk. Laura views her role as purely to supply a product that is in demand and her only interest is to let people know that she is a raw milk supplier.

Looking to the future she says "my dairy is just part of a wider farm vision to create really fertile land that will one day support a seed breeding programme".

Before Laura gets there she needs to be successful with the dairy and then chickens will be added, and then seeds eventually grown from the land. Laura confirms "I'm at Orton Bradley for the long term because I want my farm vision to be a reality"

If you are interested in buying raw milk direct from Orton Bradley at Laura's Dairy, please contact Laura Beck via email: [laurasdairy@gmail.com](mailto:laurasdairy@gmail.com)

Article: Lyttelton Harbour Information Centre

Image: Supplied by Laura Beck, with thanks

**"Laura is keen to encourage customers to come and visit the farm park to see how the cows are looked after"**

## Steam Tug Lyttelton Harbour Cruises

Every Sunday Departs 2.30pm | \$25 Adults \$10 Children \$50 Family


# Bottled Retaining Wall

Lyttelton Drinkers Contribution

Some readers, who are TimeBank members, may remember a request made via the Lyttelton TimeBank for some wine bottles to help complete a bottle retaining wall that local resident Elise Doyer and partner Chris were building. They received a phenomenal response from TimeBankers, and with the added help of Sarah at Freemans Restaurant they had their bottled retaining wall completed well before Christmas. Elise says "we are now building up our bottle stocks again for our next and bigger projects".

With so many expressions of curiosity from those donating the bottles, Elise has kindly passed on a photo of the finished product, and it sure does look amazing!

Article and Photos: Supplied by Elise Doyer, with thanks

## Black Coat Hangers Wanted

Hello. The Lyttelton Garage Sale at 54a Oxford Street in Lyttelton would like some more black coat hangers please. If you can help, could you please drop them into the Garage Sale, located in the building behind the swimming pool. They are open Thursday and Friday from 2.00pm to 4.00pm or Saturday 10.00am to 1.00pm. Alternatively you can leave them at the Information Centre.

Article: Lyttelton TimeBank Member Request

## Picnic Table Love

The picnic tables at Stoddart Point, in Diamond Harbour, need a bit of love. For those of you who have been enjoying the Live at the Point concerts, brought to you by SPRIG, you may have noticed the old picnic tables are looking a bit shabby. If making old things look new again is your kind of thing please feel free to go and fix them up. If you need paint to finish the job contact SPRIG to check about reimbursement. [www.sprig.org.nz](http://www.sprig.org.nz)

Article: Lyttelton TimeBank Member Request

## Helper at Grubb Cottage

Hello. Some of you may have seen that every Saturday morning Grubb Cottage is open between 10.00am and 12noon. We want the general public to see this historic building and learn it's history. To give our regular volunteers a break we'd like a few more helpers. If this interests you please contact the Lyttelton Harbour Information Centre.

Article: Lyttelton TimeBank Member Request

## Live at the Point


Back this Summer!

Set on the grounds of the former 'Godley House', across the harbour from Lyttelton, this nine week event promises to be a wonderful experience, both for visitors and musicians.

Once again there will be a diverse line up on show: from award-winning local song writers to a delightful Kiwi-Icelandic collaboration, sultry blues to soulful jazz, from 'Best Country Song' to foot stomping covers, all acts are bound to keep you wanting more.

So pack a picnic and enjoy a relaxing and entertaining day away from the city hassle. Come down and bring your friends to enjoy the music, the view, the people and the great food from our two fabulous cafes. 1-4pm each Sunday this summer in Diamond Harbour.

More details: [www.sprig.org.nz/live-at-the-point-diamond-harbour-2014](http://www.sprig.org.nz/live-at-the-point-diamond-harbour-2014)


## Neilson Family: Tami Neilson

New Zealand Tour | A Family Reunion

In the tradition of The Carter Family this will be a foot-stomping night of three part harmonies, acoustic guitars and blues harp duets while swapping stories of family life on the road. Don't miss this rare opportunity to see Tami Neilson performing with parents Ron and Betty Neilson for the first time in New Zealand!

Almost seven years ago, Tami Neilson arrived in New Zealand with her guitar and one very large suitcase to marry a Kiwi, leaving behind her family and her homeland of Canada for love. While this sounds like a common enough tale, The Neilsons were no ordinary family.

When most kids are still singing nursery rhymes in the bathtub, Tami and her brothers Jay and Todd were travelling across North America with Mom (Betty) and Dad (Ron) in a 34-foot motor home, performing their blend of country and old-time gospel music, sharing the stage with the likes of Johnny Cash and Loretta Lynn. The Neilsons toured North America for almost 10 years, releasing 2 top 40 singles on the Canadian music charts.

Fast forward a decade and Tami Neilson is now regarded as one of New Zealand's top Americana/indie-country artists, winning multiple Tui awards for "Best Country Album" 2009, 2010 and 2012 at the VNZMA's, as well as "Best Female Artist" 2010 and 2011 at the New Zealand Country Music Awards, recently opening for Emmylou Harris at the Vector arena and touring New Zealand with The Gunslingers Ball and Grand Ole Hayride.

Each year, Tami travels back for Canadian summers to perform a few shows with her family or record her "Kitchen Table Sessions" albums (Volume one and two) with her brother Jay producing and the rest of the Neilsons playing or singing. So, when Ma and Pa Neilson decided to fly out to spend their first Christmas in NZ, Tami decided to put them to work and hit the roads in January for a ten-date national tour!

### Live Music Event

What: Tami Neilson and the Neilson Family Reunion New Zealand Tour  
Where: Naval Point Club, Lyttelton  
When: Friday 31 January, 8.30pm  
Tickets: \$20 plus booking fee [www.eventfinder.co.nz/2014/tami-neilson](http://www.eventfinder.co.nz/2014/tami-neilson)

## Waitangi Day 2014

Rapaki Invites Local Community

Rāpaki look forward to hosting our local communities, their families and friends once again on Waitangi Day 2014. Councillor Andrew Turner will be accompanying the Mayor Lianne Dalziel and a group of candidates who will receive their citizenship certificates at a ceremony following the pōwhiri.

There will be hangi for sale at \$10 each. People can pre-book hangi either by text 027 833 6842 or [rparaone@gmail.com](mailto:rparaone@gmail.com) as sales will be limited on the day. The hangi is a fundraiser for Te Ahikaaroa Kapahaka who have been invited to send a group to perform at the Lefkas International Folklore Festival on the Greek Island of Lefkada, in August. This will be the first Māori group to attend the Festival that started over fifty years ago.

The pōwhiri will be outside this year due to the increasing interest in this event. Gazebos will be erected – weather permitting, to provide some shelter from the elements. However, it is suggested that people dress for the weather.


### Pre-Book Your Hangi

This year members of Te Ahikaaroa Kapahaka group, by invitation, will be travelling to Greece to participate in the Lefkas International Folklore Festival in August 2014. As a fund raiser to support the trip pre-packed hangi meals (chicken, mutton, potato, kumara, pumpkin, cabbage, stuffing) will be pre-sold for only \$10 each. Vegetarian meals are best pre-ordered. There will be limited sales on the day.

Hangi can be ordered by text 027 833 6842 or [rparaone@gmail.com](mailto:rparaone@gmail.com).

Please include your name, contact number, dietary needs (ie vegetarian), and how many.

To help with the fund raising, women's t-shirts and singlets sizes S-2XL with Rapaki and silver design featuring a crab and flounder, will also be on sale for \$15 each or 2 for \$25. Limited edition men's t-shirts and singlets.


## Lyttelton Poets

Tommy Changs | February 8, 8.00pm

Six New Zealand writers who among other things happen to all live in Port Lyttelton and to perform live poetry in the local bars there have come together under the title 'Lyttelton Poets' to appear at festivals around the country.

On February 4<sup>th</sup> at 6pm they are performing at Cinema Paradiso in Wanaka as a part of the regions' Outspoken Festival.

On Saturday February 8<sup>th</sup> at 8pm they are performing a home-town show as part of the Lyttelton Summer Festival at Tommy Chang's on London Street, accompanied by sonic guitarist Paul Timmings.

On Sunday March 2<sup>nd</sup> they are performing at the Newtown Street Festival in Wellington.

Group Members are Ben Brown, Sarah Amazinnia, Ciaran Fox, Rebecca Nash, Andy Coyle, and Helen Chrystall.

Andy Coyle says "Poetry has been a part of the Port's character since James Edward Fitzgerald composed 'The Night Watch Song of the Charlotte Jane' as he sailed across the world in 1840 to pioneer a newspaper in a wooden shack on Norwich Quay simply called 'The Lyttelton Times', the tradition is still going strong today."

"Personally I am inspired by guys like Gary McCormick and Sam Hunt, who pioneered taking poetry on the highways and back-roads" Coyle said.

"The collection of people in this group are excellent to perform with because every poet has a unique style, and when we come together, there is a spontaneous atmosphere of humour, spirit, passion, and a genuine love of words and stories. Throw in some appropriate music, eclectic venues, and an enthusiastic audience, and you've got a recipe for a one of a kind night out."

"Small towns and poems are both densely concentrated packages of personality, mystery, human experience and hard work."

Article:

Andy Coyle, Lyttelton Poets—with thanks

Image Left to Right:  
Photo

Paul Timmings, Ben Brown, Andy Coyle, Sarah Amazinnia, Helen Chrystall, Rebecca Nash, and Ciaran Fox.  
Courtesy of Justyn Rebecca Denney Strother, taken at Tommy Chang's London Street


## Wool Fun Day

Saturday 8 February | Anytime 10.00am to 4.00pm

Enjoy a relaxing day working with wool with like-minded people in a small group, in a beautiful log house with wonderful views. Koha appreciated for the morning and afternoon tea provided. Bring your lunch, your wool craft gear, and if felting, a table if possible.

Bergli B&B is at Teddington, Lyttelton Harbour, between Governors Bay and Diamond Harbour. 30 minutes from the square. For information ring Rowena on 3299118. Find a map with GPS co-ordinates at: <http://www.bergli.co.nz/en/home/map>

Rowena MacGill, Bergli Hill Farmstay, 265 Charteris Bay Road, Teddington  
Phone 03 329 9118


## Navy Warship Open to Public

HMNZS Canterbury Returns to Lyttelton

There's nothing like coming home. HMNZS Canterbury is looking forward to engaging with her local community this weekend when the Navy's amphibious support ship pays a visit to her home port.

Members of the public are warmly invited to come down and visit the ship. At the Lyttelton Port, the crew of Canterbury will be ready to welcome you onboard, so why not make the most of this chance to see New Zealand's Navy.

Since commissioning into RNZN service on 12 June 2007 in Melbourne, the ship has been a familiar sight in Christchurch, most recently supporting the NZ Defence Force exercise Southern Katipo in November 2013.

HMNZS Canterbury provides amphibious sealift and logistics support to carry soldiers, fuel and supplies globally. She supports humanitarian missions with partner nations and in support of domestic and foreign disaster relief.

The crew of HMNZS Canterbury will also be involved in a Charter Parade through the streets of Christchurch City on Saturday 1 February, 12-1.15pm.

What: Navy Warship Open to Public  
Where: Lyttelton Port of Christchurch, Norwich Quay  
When: Sunday February 2, 2014  
10.00am to 3.00pm

## Matiu Te Huki

Te Waipounamu Summer Solo | Wunderbar Thursday 6 February, 8pm

Matiu "The Hook" Te Huki is known for his amazing vocal skills and energy, his ability to powerfully connect with, hold and lift a crowd whilst either fronting a band, or as a solo artist. Matiu intuitively nurtures a deep connection with his audience creating the energy that opens portals of paradise.

He has performed with the likes of Fat Freddies drop, Rhombus, Pitch Black, Tiki Taane, Anika Moa and many more of New Zealand's top artists.

As a singer songwriter, the soul stirring messages in Matiu's music are positive, inspiring and unifying. His music has a strong Maori flavor using haka, chants and traditional Maori instruments. This summer tour will see Matiu holding the stage as a solo act with his magical looping show.

[www.matiutehuki.co.nz/](http://www.matiutehuki.co.nz/)

## Sprig Live at the Point

Win Two Return Ferry Tickets

For the remainder of the SPRIG Concert Series in Diamond Harbour Black Cat Cruises will be giving away two free return tickets on the ferry. To be in to win check out the Black Cat Facebook page every Friday and there will be a question of some sort to answer. First correct answer wins two return ferries to that weekends concert. [www.facebook.com/BlackCatCruises](https://www.facebook.com/BlackCatCruises)

## Kayak Fun in Lyttelton

Corsair Bay Water Fun

Looking for a fun family day? Head to Lyttelton Harbour this summer and have a day at the beach and on the water kayaking in Corsair Bay.

Adventure Specialties will be hiring out sit-on-top kayaks for just \$5.00 per hour. Perfect for kayaking beginners, these easy to use kayaks mean that if you turn over you will just fall off and climb back on top again. Lifejackets are included in the hire.

As the Lyttelton Pool will not be open this summer, Christchurch City Council have worked with Adventure Specialties to bring you this affordable water activity over the summer season. A perfect opportunity to enjoy the outdoors knowing that the company behind this has over 20 years experience providing adventure and wilderness experiences on New Zealand rocks, rivers, mountains, and coast.

The kayaks will be available every day from 11.00 am to 5.00 pm from 27 December to 2 February 2014 (weather dependant). No booking is required although it is recommended.

For further information, phone Adventure Specialties on 03 379 9130 or the Council on 03 941 8999.


# Taste of Summer: Wine Tasting

Saturday 8th February

Where: Roots Restaurant  
8 London Street, Lyttelton  
When: Saturday 8 February  
Time: 5.30pm to 7.00pm  
Host: Jo Burzynska

Join wine writer, Jo Burzynska and Roots Restaurant for a relaxed al fresco soiree serving up the freshest summer food and wines. Jo will be presenting a selection of styles suited to the season, which will be matched with canapés crafted by Roots' culinary team.

Sit back in Roots' charming rear courtyard garden and experience the taste the best of summer. There's also the opportunity to stay on to enjoy more summer produce in one of Roots' delicious degustation dinners (booking essential for both the tasting and dinner).

Roots Restaurant has established a reputation for its beautifully executed food with a focus on the local and the natural. Everything is made from scratch and its products sourced from organic suppliers, small producers, biodynamic farms and its own backyard. [rootsrestaurant.co.nz](http://rootsrestaurant.co.nz)

Wine author, journalist, judge and lecturer, Jo Burzynska is one of New Zealand's leading wine communicators, penning one of the country's most widely read wine columns in the [New Zealand Herald's Viva magazine](#), as well as contributing to The Press' Zest section and specialist wine publications worldwide. She's the author of *Wine Class: all you need to know about wine in New Zealand* (Random House) and teaches Wine and Spirit Education Trust courses in the city. [www.joburzynska.com](http://www.joburzynska.com)

A Taste of Summer costs \$50, which includes a selection of fine wines and canapés. Booking is essential through Roots on 03 328 7658. For more information about this story, contact Jo Burzynska at [jo@joburzynska.com](mailto:jo@joburzynska.com)

## LIFT Library Film Evening

Thursday February 6, 7.15pm | The Portal, 54a Oxford Street

Film: CROSSROADS - LABOUR PAINS OF A NEW WORLD VIEW

We are facing CRISES - social unrest, natural disasters, economic failures. But we can create transition, by changing our world view to interdependence, developing a nature of connections. In Chinese language the word "crisis" contains two aspects: danger + opportunity.

There will be some short, local, relevant film clips too, not yet confirmed – too many to choose from!

Koha Appreciated

Timebank members may instead credit LIFT Library for the time spent.

And finally today's quote:

I long to accomplish great and noble tasks, but it is my chief duty to accomplish humble tasks as though they were great and noble. The world is moved along, not only by the mighty shoves of its heroes, but also by the aggregate of the tiny pushes of each honest worker. Helen Keller, on 'Optimism'

**LIFT Library** > L = Living Economies + I = Inspiration + F = Facts + T = Transition

For more information on the Lyttelton LIFT Library, contact Juliet 03 328 8139 or 021 899 404

## Harbour Festival 2014

Seeking Workshop Facilitators and Volunteers

Project Lyttelton's Harbour Harvest Festival is taking place on the 4 and 5th of April at Living Springs. We're looking for people to run workshops for the schools on the 4th of April and workshops or demos for the general public on the 5th of April. If you have ideas for a workshop on a sustainability theme (food, gardening, wildlife, crafts, art) or would like to help out with the festival in another way please contact Lucette on [events@lyttelton.net.nz](mailto:events@lyttelton.net.nz) or 021 1759 845.

## Lyttelton Heath Qigong

Starts Tuesday February 4

Lyttelton Health Qigong. Classes begin again on Tuesday February 4th and run the length of the school term. Union Parish Chapel 10.15am to 11.15am. Cost \$5.00. Contact Geraldine Parkes 027 644 4455 or 03 328 7284.


# Pilates Term 1

Starts Monday February 3

Set Kim Johnston will continue to teach the Monday night Pilates classes. She will help keep your core and body fit in 2014. Kim is an experienced Personal Trainer and provides great instruction and continuous guidance for a safe, fun class. Term One starts Monday, February 3rd to April 14th 2014. Our Pilates classes focus on beginner to intermediate Pilates participants. Pilates is great exercise to strengthen your inner core, stomach and back muscles.

**What:** Pilates, Term One  
**Dates:** Monday 3 February to Monday 14 April 2014  
**Time:** Monday Evenings, 7.00pm - 8.00pm  
**Cost:** 11 Week Term, \$110.00 or \$15 drop in  
**Payment:** Cash or Internet Banking - Body Kinetics: BNZ: 02-0820-0124674-083 (or 83)  
**Registration:** Call 328 7002 or text 027 204 1224 or email to register  
**Location:** Naval Point Yacht Club, Lyttelton  
**Bring:** Wear comfortable clothing and either socks or bare feet are fine. Please bring a yoga or Pilates mat. We do have a small number of mats to lend out for those that do not have a mat to begin with or if you have forgotten yours.

## Sport Canterbury Swim Series

Corsair Bay | Starts 29 January 2014 – 26 February 2014

Be part of the 2014 Sport Canterbury Swim Series at Corsair Bay. Sport Canterbury is proud to team up with Surf Life Saving New Zealand to host this six race series, which will run on Wednesday evenings from 22nd January to 26th February 2014. Whether you are an experienced open water swimmer or a novice with little or no open water swimming experience, this series of summer events caters to all ages and abilities. New Splash n Dash is a 200m dash across the bay for those new to Ocean Swimming for just \$2.00. Sport Canterbury's Swim Series replaces the Surf 'n' Turf series run by Christchurch's David and Clare Bennison.

Article: [www.sportcanterbury.org.nz/new-zealand/ocean-swim-series/](http://www.sportcanterbury.org.nz/new-zealand/ocean-swim-series/)

## Shenandoah Davis and Anthonie Tonnon

Live Music Event | Wunderbar 31 January 2014

Shenandoah Davis is keeping promises and returning to New Zealand this January and February, for an extensive tour of both islands. On her 2012 trip, Davis played to almost every audience there is to play to, from Camp A Low Hum to the Good Morning show, and sold out emotional final shows in Wellington and Auckland.

In recent months, Davis has been hand-picked to play sold-out solo shows Seattle with Laura Marling, Mirah, and Martha Wainwright, and is currently on tour with acclaimed poet Andrea Gibson. Davis is finishing a new album, while her second full-length album, *The Company We Keep*, continues to generate accolades both in the U.S. and abroad.

This tour will see her performing solo, previewing songs from her upcoming album, and bringing with her a special New Zealand tour only EP. Davis will be joined by Anthonie Tonnon, who recently spent five weeks touring with Davis in the US, introducing material from his upcoming album to American audiences in over 30 shows.

**What:** Shenandoah Davis and Anthonie Tonnon—LIVE  
**Where:** Wunderbar, 19 London Street, Lyttelton  
**When:** Friday 31 January 2014, 8.00pm  
**Tickets:** [www.eventfinder.co.nz/2014/anthonie-tonnon/lyttelton](http://www.eventfinder.co.nz/2014/anthonie-tonnon/lyttelton)


## Camp Bay

Lyttelton Inner Harbour

Sunset image taken by  
Christchurch photographer  
Rob Dickson.

[www.facebook.com/  
RobDickinsonPhotography](https://www.facebook.com/RobDickinsonPhotography)

# Lyttelton Temporary EQC Accommodation Solutions

**OPTION ONE:** Randolph Apartment. Private two bedroom, fully furnished, modern apartment with superb views across Lyttelton is available for holidays or short terms stay while your home is being earthquake repaired. Able to provide insurance quotes for EQC accommodation requirements. Apartment features private spa pool, off street parking and all the mod-cons including Wifi. Tariff from \$135 per night, with minimum three night stay. Phone Heather 03 328 8584 or 03 328 8585 or email [heather@millymay.co.nz](mailto:heather@millymay.co.nz)

**OPTION TWO:** Accommodation/house fully furnished available end of February 2014. Short term but would consider long term. Would suit EQC orphans. I have a lovely home looking out over Corsair Bay (just pop across the road). Bus stop at the bottom of section. Offering four double bedroom, two living areas, two toilets and double garage with off street parking for up to three cars. Surrounded with colourful relaxing gardens. Sorry no fences, but pets I will consider, as the last two families have not had any problems. I prefer fully furnished. \$900/wk (power not included). Phone connection and broadband incl. Call Heather on 027 211 7205 for details.

**OPTION THREE:** We have rental accommodation available in the Lyttelton area for Earthquake Repairs. Short or Long term, fully furnished, pets negotiable. Please phone Betsy on: 03 377 4939 or 021 994 297.

**OPTION FOUR:** If you are having trouble finding accommodation in Lyttelton while earthquake repairs are being done, this might be an option for you on Sullivan Avenue, Opawa. Just 8 minutes to Lyttelton. Beautiful Villa, available for short or long term fully furnished accommodation. Lovely maintained gardens. Fully fenced. Great family home three bedroom, one bathroom, off street parking for two cars, power, phone, television, broadband, and gardener provided. Available from 16 December 2013. Sleeps up to five people. Pets negotiable. Smoker's ok. Please phone Sue 027 456 7011.

## Le Bons Bay Holiday Home

Secluded holiday home 800 metres from beach, sleeps eight. Available 18 January onwards. Phone Jo 03 304 8524.


## Little River's Walking Weekend

Saturday 8th and Sunday 9th February 2014

Tickets: Little River Visitor Centre  
Phone: 03 325 1320  
Pricing: \$5.00

Little River Walking Weekend After the success of the inaugural Banks Peninsula Walking Festival we have organised six special access local walks on the southern peninsula. Local guides with a wealth of knowledge will lead small groups through some spectacular areas. Walks for all levels of fitness are catered for, from an hours gentle stroll around the village to some steep day tramps. Very limited places and bookings are essential.

Book exclusively from The Little River Visitor Centre. Ph 325 1255 or email [littlerivervisitorcentre@xtra.co.nz](mailto:littlerivervisitorcentre@xtra.co.nz). \$5/person per walk. Participants are responsible for their own safety, equipment, food, clothing and transport. Wear suitable footwear and clothing from sun hats to rain coats. Please come prepared and arrive early.

Saturday 8 Feb, 10am. Up to 5 hours. Limit 8 people. **Te Oka Bay Reserve with Nick Singleton**, CCC Park Ranger. A new track starting on Bossau Road and winding down to Te Oka Bay. This walk is a good opportunity to be introduced to Te Oka Bay Reserve. Hear about the natural and human history of the area. Meet at Little River Craft Station.

Saturday 8 Feb, 10.40am. 1.5 hours. Limit 10 people. **Waterfall Walk with Mason Silver**. Meet at the Old School in Okuti Valley, before heading up to Reynolds Valley. Waterfall walk and plant talk with Mason, aged 11. Past the house and garden, through dense bush to the small falls. A real adventure for children and adults.

Saturday 8 Feb. 10.30am, 1 hour. Limit 20 people **Coronation Library Walk**- Fasinating stories of the buildings and sites guided by Little River Railway Trustee Kathy Bisman. From Little River Railway Station to Coronation Library building and return, via store, silos, heritage park, butcher shop, masonic lodge, theatre, domain and war memorial gates.

Sunday 9 Feb, 11am. 2-3 hours. Limit 10 people **Saddle Hill Reserve (Puaitahi). Guides Alison Evans and Niall Mugan**. Straddles the high elevations of Okuti Valley, Peraki and French Farm. It is the newest DOC reserve on Banks Peninsula and was purchased by the Nature Heritage Fund, the Langer Trust and the Banks Peninsula Rod Donald trust in 2013. Walk around this property promises spectacular views in all directions and a chance to visit rocky outcrops, lava domes, a mature forest remnant and sub-alpine vegetation. Meet at Craft Station and drive to start (the red building on Bossu Road). It can be quite exposed so come prepared.

Sunday 9 Feb. 10am. 3 hours. Limit 10 people **Hilltop Hike- Okuti Valley Reserve Road to Hilltop**. Meet at Okuti Reserve, Okuti Valley. Be one of the first to walk this yet to be open public track from the Okuti Valley floor climbing to the Hilltop via native and exotic bush onto the ridge and final stop a well deserved beer at the hilltop. Lead by locals Jim Mullins and Marcus Puentener.

<http://bethere.co.nz/community/2014/13014-little-rivers-walking-weekend>


# Secret Lives of Sheepdogs: The Mangakuri Sketches

An Illustrated Book of Poetry by Anneleise Hall

## The Mangakuri Sketches:

Secret Lives of Sheepdogs


An illustrated collection of poetry  
by Anneleise Hall

Former Lyttelton resident, Anneleise Hall is returning home to launch her first book. The *Secret Lives of Sheepdogs: The Mangakuri Sketches* is a series of illustrated poems about the exploits and idiosyncrasies of six dogs on Mangakuri Farm in the Wairarapa.

Working dogs, and the stars of the international award winning environmental documentary *River Dog*, their endearing and dodgy doggy habits are exposed in prose and pictures. From rolling in poo to mooching for pats, Author/illustrator Anneleise Hall captures the moment in art and rhyme.

Since heading north Hall lived on the farm as a part-time caretaker for nearly three years and became part of their doggy “family”. During a period of ill health Hall decided she needed a creative outlet and began drawing the dogs at night while they were sleeping, filling one visual diary with sketches in just eight days. Buoyed by the enthusiastic responses to her drawings Hall started playing with the idea of a book.

A former reporter and sub-editor, Hall also harboured a childhood love of poetry so she decided to write a series of poems to accompany the drawings and *Secret Lives of Sheepdogs: The Mangakuri Sketches* evolved to become Hall’s first book.

“It’s been quite an amazing process,” she says. “In the first place I discovered artistic abilities I had no idea about, which was a real delight, equally delightful was writing the poems to really capture the characters of these dogs who I grew to love so dearly. It has been a really fun project. While I definitely got more ambitious with the art, adding watercolours and specific illustrations, I felt to honour its roots I needed to include some of those original life drawings too, so it’s also me exploring as an artist.”

Hall typeset, edited and self-published the book and has had a great response so far. Although she originally saw it as a children’s book she has discovered the book has much wider appeal. “I know some kids who can recite their favourite poems to me, I have signed a few made out to people’s “fur babies”, and I have sold as many copies intended for adult dog lovers as children.”

Hall is delighted to be back “down south” and is having a launch party at Christchurch South Library on Sunday February 2. She will talk about the experience of writing the book, do a reading session, and have books available for sale and signing accompanied by a “farm style” afternoon tea. Some special four-legged guests may also make an appearance! All welcome

**Christchurch South Library, 66 Colombo Street 2.00 – 4.00pm, Sunday February 2**

2.30pm Anneleise Hall, Mini talk: writing, illustrating and self publishing my first book

2.50pm Readings from book

3.00pm Signing, sales and afternoon tea

Article and Image: Anneleise Hall, with thanks

## Constitutional Change in NZ:

Is it time and what do we need to do?

Come and contribute your ideas about developing new constitutional arrangements for Aotearoa New Zealand. This is a forum to ensure a better, fairer society for all New Zealanders, with protection for the guarantees of the Treaty, for human rights, the environment, and for real democracy – now and for future generations, & an urgent review of our constitution is needed.

All welcome to share their views in this discussion. Our experienced facilitator is Edwina Hughes, Co-ordinator, Peace Movement Aotearoa. Date: Sunday 23 February 2014; 1.00 pm – 4.30pm in the Tui Room, St Barnabas Church, Fendalton Rd. Koha to assist with expenses. To register: ph 03 341 3399 or email [admin@theologyhouse.ac.nz](mailto:admin@theologyhouse.ac.nz)

Participants are recommended to obtain and read the booklet *Time for Change* beforehand. These cost \$10 - \$15 (depending on your income) plus P&P and can be ordered via <http://www.converge.org.nz/pma/change.htm>

Organised by Theology House and the Anglican Diocesan Bicultural Education Committee.


# Civil Defence Emergency Management Group Plan 2014

Submissions sought on draft Plan 2014

Public comment is now sought on the draft Canterbury Civil Defence Emergency Management (CDEM) Group Plan 2014. This plan has been reviewed in accordance with the CDEM Act 2002.

The draft Canterbury Civil Defence Emergency Management Group Plan 2014 provides a framework for civil defence and emergency management decisions to be made across the Canterbury region. It has been developed with the purpose to enable the community, local authorities and emergency response organisations to manage hazards and risks.

The draft plan seeks to strengthen relationships between the agencies involved in civil defence, encourages cooperative planning between all emergency management agencies and the community, and seeks commitment to deliver more effective emergency management.

The submission process for the draft plan offers the public an opportunity to contribute on how emergencies are managed in the Canterbury region. Included in the draft plan is the hazard profile for the Canterbury region, the strategic objectives and operational arrangements which will enable better management of risks and hazards in Canterbury. This is done through the risk management framework of risk reduction, readiness, response and recovery.

Copies of the draft plan and submission form are available to view from the offices and libraries of the territorial authorities in Canterbury or from the Canterbury CDEM Group website: [www.cdemcanterbury.govt.nz](http://www.cdemcanterbury.govt.nz). Submissions close at 4pm, Friday 21 February 2014. For more information contact: [media@ecan.govt.nz](mailto:media@ecan.govt.nz) - 027 221 5259

Article: Environment Canterbury Media Release | 20 January 2014

## m e d i t a t i o n

weekly classes • in Lyttelton

with Buddhist nun, Kelsang Luma


Mondays 7.30- 9pm • From 3 February

\$10 per class • everyone is welcome

Project Lyttelton, 54a Oxford St (community gardens, behind pool)

Kalpa Bhadra Buddhist Centre • 03- 332 2076 • [www.meditateinchristchurch.org](http://www.meditateinchristchurch.org)


# lyttelton tea party

a night out in lyttelton **friday 7th feb**

# ahoribuzz & tali

tali - live and acoustic feat. harry leatherby

**8pm @ The Grassy, Oxford Street**

**Tommy Chang's : Flora Knight & string band, 6pm**

**Rotten Radio Sound Zone, off London Street : 7pm-late**

**Civil & Naval : "In the Night Kitchen", 10pm**

**tickets \$18 + b.f. [www.cosmicticketing.co.nz](http://www.cosmicticketing.co.nz)**


**phantom**  
tickets ltd


**PROJECT LYTTELTON**  
the best of a localised community


**newmediadesign\***  
creative website and print design


**CASSELS\***

# THE BIG PIRATE PICNIC BEACH PARTY

Corsair Bay  
Sat 8th Feb  
2-6pm

- Games
- Pirate Band
- Food & Drink

Free shuttle bus  
from Norwich Quay


The Rogue Stage ROTORUA	16 JAN	25 JAN	Artworks Theatre WAIHEKE
St Peter's Hall PAEKAKARIKI	17 JAN	26 JAN	Sawmill LEIGH
Wellington Bluegrass Soc. PETONE	18 JAN	31 JAN	Yacht Club LYTTLETON
The Paddington AUCKLAND	23 JAN	01 FEB	Geraldine Cinema GERALDINE
Major Toms TAURANGA	24 JAN	02 FEB	Longford Tavern GORE

TICKETS  
AVAILABLE AT:  
EVENTFINDER.CO.NZ


# Waitangi Day 2014

The people of Te Hapū o Ngāti Wheke warmly invite you to visit

## Rāpaki Marae


**10.00am** Prepare visitors for an outside welcome ceremony  
(Koha/donation for Rāpaki marae collected at the gate)

**10.30am** Participate in a Pōwhiri – Welcome ceremony  
(dress for the weather) followed by light refreshments.

**11.30am** Citizenship Ceremony - Mayor Lianne Dalziel will confer  
citizenship on new citizens at Rāpaki Marae  
Items by members of Te Ahikaaroa Kapahaka group

**1.00pm** Hangi (\$10) Optional to pre-book hangi by text 0278336842  
or [rparaone@gmail.com](mailto:rparaone@gmail.com) Limited sales on the day.  
Whānau/Family activities at the beach  
Guided tour inside Wheke ancestral house

**Haere mai! Come Along!**  
**We look forward to hosting you.**

Event funded by Te Poho o Tamatea Charitable Trust Te Hapū o Ngāti Wheke. Printing donated by:


Te Wānanga o Aotearoa


# Lyttelton Harbour Gift Vouchers

[illegible]

## Supporting Local Businesses

Sold at the Lyttelton Harbour Information Centre, 20 Oxford St Lyttelton

# “business directory”

support our local businesses

January 2014

The Lyttelton Harbour Information Centre would like to say “thank you” to the following business for their continued support:

If your Lyttelton Harbour business or organisation would like to join this group we offer a membership of \$50 for Not For Profits and \$165 per year for businesses. Contact the Information Centre for more Information 03 328 9093 [infocentre@lyttelton.net.nz](mailto:infocentre@lyttelton.net.nz)

## ACCOMMODATION

### DOCKSIDE APARTMENTS

22 Sumer Road, Lyttelton

Phone: 03 325 5707  
Grant and Kathy  
[www.dockside.co.nz](http://www.dockside.co.nz)

### GOVERNORS BAY B&B

Phone: 03 329 9727  
Eva  
[www.gbbedandbreakfast.co.nz](http://www.gbbedandbreakfast.co.nz)

### GOVERNORS BAY HOTEL

52 Main Road, Governors Bay

Phone: 03 329 9433  
Jeremy and Clare  
[www.governorsbayhotel.co.nz](http://www.governorsbayhotel.co.nz)

## ATTRACTIONS

### BLACK CAT CRUISES | QUAIL ISLAND

B-Jetty, Lyttelton Wharf

Phone: 03 328 9078  
  
[www.blackcat.co.nz](http://www.blackcat.co.nz)

### CHRISTCHURCH GONDOLA

10 Bridle Path Road, Heathcote Valley

Phone: 03 384 0310  
  
[www.welcomeaboard.co.nz](http://www.welcomeaboard.co.nz)

### ORTON BRADLEY PARK

Marine Charteris Bay

Phone: 03 329 4730  
  
[www.ortonbradley.co.nz](http://www.ortonbradley.co.nz)

## LYTTELTON BUSINESS

### PROFESSIONALS REAL ESTATE

PO Box 94, Lyttelton 8841

Phone: 03 328 7707  
Lynnette Baird  
[www.realhomes.co.nz](http://www.realhomes.co.nz)


# “harbour vibe”

for events and performances

January 2014

## 28 Tuesday

Artist Showcase Open Mic Night	7.30pm	Wunderbar, London Street	Free Event
Tami Neilson & Nelson Family Reunion		Naval Point Club	

## 29 Wednesday

Lindon Puffin	8.30pm	Porthole Bar, London Street	Live and Free
---------------	--------	-----------------------------	---------------

## 30 Thursday

Shreddin Zrie	8.30pm	Porthole Bar, London Street	Free Event
Devlish Mary and the Holy Rollers	9.00pm	Civil & Naval, London Street	

## 31 Friday

DJ Bones	7.30pm	Porthole Bar, London Street	Free Event
Shenandoan Davis, Anthonie Thonnon	8.30pm	Wunderbar, London Street	\$15 Door Folk, Indie, Pop

## 01 Saturday

Dr Scanchez	8.30pm	Porthole Bar, London Street	Free Event
Supermodel—Rimu & Roses Tour	9.30pm	Wunderbar, London Street	<a href="http://www.thesupermodelband.co.nz">www.thesupermodelband.co.nz</a>

## 02 Sunday

Delaney Davidson & Friends	1.00pm	Godley Point, Diamond Harbour	<a href="http://www.sprig.org.nz">www.sprig.org.nz</a>
Afternoon Jazz with Carmel and Friends	3.00pm	Freemans, London Street	Free Event
Sunday Afternoon Jam Session	3.30pm	Porthole Bar, London Street	Free Event

## 06 Thursday

Matiu Te Huki	8.00pm	Wunderbar, London Street	\$10 Door Te Waipounamu Solo Tour
---------------	--------	--------------------------	-------------------------------------

## Tin Palace “Play It”

A pop-up exhibition at the Tin Place featuring a display of loaned LPs together with the donors' thoughts and memories about the LPs. Visitors are encouraged to choose a record to be played and to leave a note about their thoughts / memories that the record evoked. Or, they may simply say why they chose that particular LP. Open Thursday 19 and Friday 20 11am to 3pm. Open Saturday 21 and Sunday 22 10am to 4pm. Admission free. Tin Palace, 13A Oxford Street, Lyttelton.

## Lyttel Gallery “Colin Jamieson Landscapes”

Cass Bay resident Colin Jamieson is hosting his second exhibition at the Lyttel Gallery. Entitled Banks Peninsula Landscapes it is a wonderful series of scenes from Akaroa and Lyttelton harbours. The exhibition runs until the end of January and can be viewed Monday to Saturday from 10am to 4pm and Sunday 11am to 3pm at the Lyttelton Harbour Information Centre, 20 Oxford Street, Lyttelton.

Lyttelton Harbour Review is proudly sponsored by:


**Lynnette Baird** | Licensed Real Estate Agent  
P: 03 328 7707 M: 021 224 6637  
E: [lynnette@realhomes.co.nz](mailto:lynnette@realhomes.co.nz)  
W: [www.realhomes.co.nz](http://www.realhomes.co.nz)


**Professionals**  
Kennard Real Estate Limited MREINZ  
[www.kre.co.nz](http://www.kre.co.nz)

