

community news from port lyttelton to port cooper

lytteltonreview

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

www.lytteltonharbour.info

Weekly Read:

- Waitangi Day at Rapaki
- Cruise Ship Warmly Welcomed
- EQC Retaining Wall Settlements
- Local Art Exhibitions to Inspire

LYTTELTON HARBOUR

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

Wendy Everingham

Office: 03 328 9093
Mobile: 021 047 6144
Email: 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

Goodwill Shines Over Rapaki

Waitangi Day at its Best

Waitangi Day at Rapaki was truly a celebration of our bicultural and multicultural nation.

A very large crowd of locals and guests including MP's the Mayor and councillors gathered in the courtyard entrance of the Marae for the welcoming Powhiri celebrating Waitangi Day.

Tangata Whenua represented by Nuk Korako, and the guests by the Principal from Opawa Primary School. Councillor Andrew Turner spoke on behalf of the Council. That was a first for him and he made a great effort to convey some of his message in Te Reo.

For newcomers the ceremony is quite magical and educational and for guests who have already been on the Marae before it's a chance to strengthen ties and enjoy the special atmosphere.

The traditional Powhiri symbolized historical treaty ties reflecting the partnership between the Crown and Maori.

The Powhiri was followed by a Citizenship Ceremony reflecting the changing face of New Zealand. For new citizens this was a perfect way for them to understand the special relationship between the State and Maori and to know they were also part of a truly multicultural country.

This year at Rapaki it was truly another year of firsts. New Mayor Leanne Dalziel officiated at her first Citizenship Ceremony at the Marae. It was the first time the council had ever held a citizenship ceremony at Rapaki Marae and a first for Mayor Dalziel in officiating on Waitangi Day.

For all the new "New Zealanders" it was a very special welcome to our country. Twenty five people from eleven different nations were fortunate to take part in the ceremony and our wider community was privileged to witness it all.

Thank you to the people of Rapaki who made everyone feel welcome.

Special thanks to Ripeka Paraone and Nuk Korako who facilitated the day's activities.

Article: Lyttelton Harbour Information Centre

Image: www.tepanui.co.nz

"thank you to the people of Rapaki who made everyone feel welcomed"

Treaty of Waitangi

A Few Facts

What is the Treaty of Waitangi?

The treaty of Waitangi is the founding document of New Zealand. It is an agreement entered into by representatives of the Crown and of Maori, Iwi and Hapu. Like many treaties it is an exchange of promises between two parties

Where can I see the Treaty?

The original Treaty can be seen online and on permanent public display at archives new Zealand in Wellington.

How many claims are there and how many have been settled?

There are more than 1000 claims lodged with the tribunal. Several historical claims have been settled with a total value of about \$600 million.

What were the Historical claims?

The land confiscation of the nineteenth century
Crown purchases between 1840-1865 under Crown Maori negotiations
Transactions under the Native land court system
Land takings for public works

What were the Contemporary Claims?

Maori language
Maori electoral roll
Immigration policies
Education policies
Cultural and intellectual property rights

Article Source: Orange, C (2004) An Illustrated history of the Treaty of Waitangi. Bridget Williams Books Ltd Wellington NZ

Image Large: Rapaki Bay Wharf : Lyttelton Harbour Information Centre

Image Inserts: Lyttelton Harbour Information Centre

Lyttelton Tunnel Tiles

Made in Temuka

Lyttelton people have been wondering why the once pristine tunnel tiles are looking poorly. Avonhead resident Ron Palmer took a look and what he saw concerned him.

Palmer declares a personal interest in the tiles. His father, Len, was foreman of Temuka firm NZ Insulators Ltd that manufactured them. Palmer's brother, Bill, was the company's tool and diemaker who engineered the dies that shaped them. NZ Insulators was a big company, and started the four-year manufacture of the tiles in 1960 with a press it had imported from England for the purpose.

The tiles were made of vitrified porcelain, which was judged best for cleanliness, lack of eye-glaring reflection and low maintenance. The process involved baking twice at intense heat and glazing to leave a glass-like finish on the tiles. The result was an almost impervious surface, allowing less than 0.5 per- cent of water absorption. This satisfied the demand for tiles suitable to line a tunnel nearly 2km -long and carrying more than 10,000 vehicles a day.

The standard of manufacture was exacting, Palmer says. Every tile was individually checked in a special metal frame. A force was applied to the centre of the tile and lights at each corner lit up to indicate if the tile was sufficiently level and even. The required 1.25 million tiles passed the test, were transported to Christchurch and fitted in the tunnel. However, even more tiles were rejected. Palmer says workers labelled the pile of rejected tiles "Mt Egmont".

“1,250,000 tiles covering seven acres of wall about 10% of all tunnel costs”

Palmer says the family telephone would ring at all hours as night staff found problems with the plant. His father would drive back to work and supervise repairs.

Sometimes, as the heat in the oil-fired kiln died down, workers had to crawl inside to realign the "saggers" and restack the trolleys.

The figures (in imperial measurements of the day) indicate the size of the project: 1,250,000 tiles, each 6 inches-square, covered 7-acres of wall along 1.2 miles on each side of the tunnel. The cost, including yellow tiles imported from Britain for the tunnel roof, was [PndStlg]287,000; about 10 per-cent of the total cost of the tunnel.

Palmer says his father was proud of the Temuka company's success in winning the contract and its performance in completing it. However, it had its challenges and he was "glad to see the project reaching its conclusion".

"He appreciated receiving an invitation to the opening of the tunnel on January 16, 1964, and was keen to attend.

"His sudden death at 57 snatched that away from him. He never saw the completed Lyttelton-Christchurch road tunnel, Palmer says. He adds, with regret, that the imported press and the metal dies Bill engineered were scrapped after completion of the project.

When Bill visited his younger brother at Avonhead over the years, they would take a drive to Lyttelton and admire the gleaming white tiles in the tunnel. When they heard of the damage recently, Bill asked him to take another look.

"The tiles looked pretty grotty," Palmer says. Some cracking was visible and black smears indicated possible water seepage. He thinks this might have been caused by earthquakes. He has heard it said that hydrochloric acid being used for cleaning was the culprit but Bill assures him the tiles are resistant to acid.

The tiles may not look their best for the tunnel's 50th birthday on February 27 but they were a sparkling tribute to a small South Canterbury town's industry when Governor-General Sir Bernard Fergusson performed the official opening.

Article Source: www.the-press/christchurch-life/9668961/Cancer-battler-launches-store

Article: The Press: Mike Cream

Image: en.wikipedia.org/wiki/File:Inside_Lyttelton_Tunnel_%28North_Entrance%29.jpg

Cruise Ship in Port

First for the Season: Chrystal Symphony

Crystal Symphony is one of the most luxurious and spacious cruise ships at sea. It is the first cruise ship for the season in Lyttelton.

For those of you interested in ship statistics the *Crystal Symphony* was built in 1992 at Kvaerner Masa-Yards in Turku, Finland. She was ordered in December 1992 and entered service in May 1995. It is a 51,000 ton vessel and it can accommodate 940 passengers and 545 crew. It's currently on a voyage from Sydney around to Auckland.

The *Crystal Symphony* was refitted a second time in 2006. This process, which cost USD 23 Million, was the largest refit ever for Crystal Cruises. During this refit, Crystal employed over 750 external workers to join the existing 545 crew to ensure a timely completion. The refit was done in BAE Systems Norfolk Ship Repair in Norfolk, Virginia.

In 2009 *Crystal Symphony* underwent a third refit costing US\$25 million. The refit was completed at Boston Ship Repair's South Boston Dry dock. Then in June 2012, the ship completed a two-week "extreme makeover" done by 1,100 workers (including the crew) at the Blohn and Voss docks in Germany.

Crystal cruise ships are wholly owned by Nippon Yusen Kaisha (NYK), one of the largest shipping companies in the world. Headquartered in Tokyo, the firm operates over 800 ships, has offices around the globe and is renowned for its fast, reliable and economical service to people around the world.

Today, Crystal Cruises operates the two top-rated luxury ships in the world: the 922 guest *Crystal Symphony* (launched in 1995) and the 1,070 guest *Crystal Serenity* (launched in 2003). *Crystal Harmony* was retired in 2005.

Lyttelton will host another four ships for this visitor season:

Amadea Feb 17

Eurpoa Feb 26

Hanseatic Feb 26

Orion Mar 14

Article and Image: Lyttelton Harbour Information Centre

Hearts Shall Anchor

February 22 Live Music | Lyttelton Coffee Company 12.51pm

On February 22 2011, Barry Saunders [singer and writer for the Warratahs] and Al Park, were just about to sit down for lunch, when the earthquake struck.

They both dived under the table and lived that moment of terror that was experienced by everyone in Christchurch that day. A long friendship between the two became more than that and, like many people, their friendship became something more due to that shared experience.

Now that time has passed they have decided that it would be good to do something to commemorate that day so they have gathered up a bunch of musicians, poets and writers to put on a show at the Lyttelton Coffee Company starting at 12.51 on Saturday 22nd February and finishing at 3pm.

The artists appearing are: Barry Saunders, Al Park, Aaron Tokona, Adam McGrath, Ben Brown, Anne Brower, Vicki Anderson, Hannah Harding and Jess Shanks.

Project Lyttelton, Angus Donadson printers, and Phantom Billstickers have been generous in their support.

Al Park says "It is envisaged that this will become an annual event with the hope that each year someone new will put the event on and in doing so will make it their commemoration".

Article: Al Park, with thanks

HEARTS SHALL ANCHOR

A DAY OF SONG STORY HARMONY MEMORY COMMEMORATION AND WITNESS

**BARRY SAUNDERS · ADAM MCGRATH · JESS SHANKS
AARON TOKONA · AL PARK · VICKI ANDERSON
BEN BROWN · HANNA HARDING · ANN BROWER**

★ **FEBRUARY 22ND 12.51PM 2014** ★

OUTSIDE THE LYTTTELTON COFFEE COMPANY LONDON ST

Tommy Chang's

SPEAK LOVE; Sing Romance

Courtenay Stickels

Sarah Amazinnia and Andy Coyle

The Darren Tatom Band
with Lu Whiteley

FRIDAY February 14th 8pm

\$10 entry includes free bubbly

Professionally Speaking

EQC Land Claims | Settlement for Retaining Walls

Many residents around Lyttelton will have received advice and settlement statements from EQC with regard to earthquake damage for retaining walls.

Here are some essential 'need to know' points when reviewing your EQC land claim package:

EQC covers retaining walls that are necessary for the support or protection of the house or any main access way if they are within sixty metres of the house.

EQC does not cover retaining walls that serve a landscaping function.

Land damage claims will be settled by EQC via a cash payment to the homeowner, or mortgagee. As a general rule, EQC will not repair or replace any privately owned retaining wall.

For retaining wall claims, the amount paid by EQC will be calculated on the basis of either the cost of repair, or the "indemnity value" - depending on the damage, age and condition of the retaining wall.

Where insured retaining walls are damaged, the maximum amount of the insurance is calculated on the basis of the "indemnity value" of the property. This term is not defined in the EQC Act, but has a particular and well understood meaning in the valuation profession.

Indemnity value is typically defined as follows:

The cost necessary to replace, repair or rebuild to a condition and extent substantially equal to, but not better or more extensive than the walls condition or size at the time that the damage occurred.

Indemnity value does not take into account the cost of restoring the retaining wall to a better or more extensive condition than the property damaged, in order to meet current regulatory standards for issuing building consents.

Under the Building Act any retaining wall exceeding 1.5m in height, or any retaining used to support a building or structure will require engineering and building consent.

The indemnity value payment for any retaining wall will be lower, and in many cases significantly lower, than replacement value.

If you do not agree with the settlement provided by EQC, you can ask EQC to reconsider. Reconsideration may result in EQC upholding or overturning their original decision, or issuing a new decision for a different reason, not previously considered.

Time is of the essence. You must send your dispute request with supporting information, within three months of the date of your settlement letter, to Land Challenges, PO Box 311 Wellington 6140 or alternatively you can scan and email to info@eqc.govt.nz.

When disputing the claim settlement, EQC ask for "supporting information" to endorse your view. You will need to engage the services of an independent valuer who will provide you with a report showing the calculations used.

FREE ADVICE:

If you would like to chat about your EQC Land Claim to someone with relative experience and knowledge in this area, to help you understand the process and information being provided, please feel free to contact Lynnette Baird on direct dial 03 281 7517.

Article: Lynnette Baird, Professionals Real Estate

Image: Lyttelton Harbour Information Centre

Steam Tug Lyttelton Harbour Cruises

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

Upon the Water

Lyttel Gallery Exhibition | February 2014

Alan McClean's exhibition "Upon the Water" opened at the Lyttel Gallery on February 3rd.

Alan and his friends celebrated the event with a small opening party. The exhibition will run until the end of February. Alan was so thrilled to find a space to exhibit in.

The Lyttel Gallery at the Information Centre is proving very popular for small intimate exhibitions. If you would like to exhibit please contact curator Reuben Romany 03 328 9093.

Secret Lives of Sheepdogs

By Annelise Hall

Past Lyttelton resident, Annelise Hall proudly launched her first book "Secret Lives of Sheepdogs: The Mangakuri Sketches" at the Christchurch South Library last week. The book, an illustrated collection of poetry, has been inspired by her stay at Mangakuri farm in the Wairarapa where she lived amongst a team of farm dogs. The poems capture all the doggie characters and life on the farm. She kindly allowed us to reproduce one of her poems. And the book is available for sale at the Lyttelton Harbour Information Centre:

The Mangakuri Mob

Woof, woof,woof!
Wag, wag, wag!
We're the Mangakuri Mob.

We woof and wag,
and muster sheep -
That's our favourite job.

We chase cows
out of our river,
to keep the water clean.

We woof and wag,
eat yummy bones,
and live the doggy dream.

Lyttelton school merger update

IN THIS ISSUE

- Message from the Principal
- Fish n Chip Forum
- Timeline
- School design
- Vision, Name and Charter
- Staffing
- Portacoms

FROM THE APPOINTED BOARD OF TRUSTEES OF THE LYTTELTON MERGED SCHOOL

5 FEBRUARY 2014

Tēna koutou to you all

I am very excited to be back for this term which promises to be very busy. You may know I have been released from my principal's role at Lyttelton West so I can focus on our new school. I have to say that Term 4 was hectic as I worked with the Appointed Board to complete the staffing analysis and staff appointments, the organisation of the school from May this year, and the master plan for the school. Margaret Coleman will act as principal of Lyttelton West and Liza Rossie will act as principal at Lyttelton Main as Sue Walls has taken up an appointment as acting principal at Darfield School. We wish Sue well in her new venture.

This term I will be based at the St Joseph's site and I am looking forward to getting to know all the children and their families. My door is always open, and while finding the office is not straight forward, I hope parents and children will pop in to say 'hello'. I will keep my email address principal@lytteltonwest.school.nz until our new school is set up. I am happy to

be contacted with questions, queries or suggestions.

On February 13 we are welcoming all parents and whanau to a forum to discuss what is happening as we work towards 5 May. It will be a 'fish and chip' evening where we come together, share food and talk. It will be held at the Town Site (Winchester Street) to give you an opportunity to have a look around. Please note this in your diary.

I look forward to working with you all.

He waka eke noa

A canoe which we are all in with no exception

Nga mihi nui
Diana Feary

AN INVITATION TO JOIN US

Fish 'n' chip forum

Have your say about the future of the new school at our Fish 'n Chip Forum on **Thursday, 13 February at 6pm til 7pm at the 'The Town Site'**. Join the Board for fish n chips (our shout) and share your ideas, meet Diana and the Board of Trustees (if you haven't already) and see the temporary classroom accommodation now installed on site.

TIMELINE

January 2014

Temporary classrooms added to the Town site

February

Decision on new school name – have your say through survey monkey

February 13th – Fish 'n Chip Forum

For parents and whanau to come and meet the board and talk

May 2014

Newly merged school opens on 5 May
Elected Board of Lyttelton West School ceases
Demolition of Lyttelton Main Buildings begins

June/July 2014 ?

Board of Trustee elections for merged school

July 2015

New buildings scheduled for completion

BOARD MEETINGS

Appointed Board of Trustees Meetings for the Lyttelton Merged School

- Thursday, 13 February 7pm at The Town Site (Winchester Street)
- Monday 3 March 6pm at The Hill Site

LYTTELTON MERGED SCHOOL APPOINTED BOARD CONTACT DETAILS:

Board Chair - Tom Scollard email: tom@tomscollard.co.nz mobile: 021 1836462

Principal Designate - Diana Feary email: principal@lytteltonwest.school.nz phone 328 9074

School Design

The architects have begun work on the design of the four learning commons and the admin block. We have held a workshop with staff to gather their ideas and thoughts about the internal arrangements. We will also organise visits for staff to visit other schools where appropriate, and meetings have been organised with people who have expertise in specific areas. It is exciting Diana is to be included in a tour of new schools in Melbourne at the end of February. The detailed design is scheduled for completion in two months so we have a short time to explore options and make decisions.

Charter, Vision and Values

The Appointed Board has begun to work on the Vision and Values for the new school that will form a significant part of the Charter. Again, there is some urgency as the Charter will be due to the MOE during Term 2. The workshop with staff also included some thinking about the vision and values that will guide our school. We will be looking for opportunities for community involvement and input into these.

Policies

Policies provide the framework for how our school works. During Term 1 we will be looking at our policies and procedures to ensure they meet the needs of a school operating over two sites.

A Name for our School

Thank you to all of you who took part in the survey last year. We have taken the

five most preferred names and prepared a very quick survey on SurveyMonkey that will close on Monday 10 February at noon. The Appointed Board is meeting after the forum on 13 February to finalise the choice. The proposed name is then forwarded to the MOE for ratification. The link to the survey is:
<https://www.surveymonkey.com/s/LFL8CLH>

Staffing

The position of Vice Principal Curriculum and Assessment is currently being advertised. The position will close on 21 February and we hope to have made an appointment by mid-March. Apart from that, all our teachers have been back getting their classrooms ready for the beginning of the year.

Portacomms

The portacomms are in place on the St Joseph's, or Town site. One will be occupied by the Year 8 class and the other three are being prepared for the younger children to move into at the end of the term.

Two portacomms will be placed on the grassy flat at West, or the Hill site at the beginning of Term 2. We are pleased that this will allow our school to have the use of the Hill site hall over the period we are on two sites.

School Programmes

The leadership group of both schools have been, and will continue to work together in a variety of ways. We are planning opportunities that will allow all the children and staff to come together for learning and activities during the

term. We are also looking at planning for such activities as swimming, sports activities, drama groups, choir, kapa haka and camps over the course of the year.

Appointed Board

This dedicated group of people have worked extremely hard over the last few months under tight timeframes and a very heavy workload. Their commitment for our children and to the new school is much appreciated.

Contact

For any issues relating to Lyttelton West School please contact Margaret Colman (Acting Principal) ph 328 8369

For any issues relating to Lyttelton Main School please contact Liza Rossi (Acting Principal) ph 328 8309

And if you have any suggestions or ideas for the new school please contact one of the Trustees, email Tom or Diana or drop a note into either Lyttelton Main School or Lyttelton West School office.

Your trustees are Jeff Bluett, Crile Doscher, Barry Dowrick, Dave Nicholl, Bridget O'Brien, Karen Wiley

Board Chair: Tom Scollard
email: tom@tomscollard.co.nz

Principal Designate: Diana Feary
email: principal@lytteltonwest.co.nz

Don't forget the website & Facebook

LYTTELTON MERGED SCHOOL APPOINTED BOARD CONTACT DETAILS:

Board Chair - Tom Scollard email: tom@tomscollard.co.nz mobile: 021 1836462

Principal Designate - Diana Feary email: principal@lytteltonwest.school.nz phone 328 8369

Horomaka

Contemporary Ngāi Tahu Artists
from Banks Peninsula

Jennifer Rendall Whare Rau

Opening
Saturday
10am

15th February

Exhibition

Thurs/Fri
11am-3pm

Sat/Sun
10am-4pm

15th February
to 2nd March

Whakaraupo
Carving
Demonstration

Thursday
1-3pm

27 February

TIN PALACE

www.tinpalace.co.nz

Tin Palace Lyttelton

13a Oxford St
Lyttelton

harbour arts COLLECTIVE

WUNDERBOUND
PRESENTS

NOSTALGIA

A BOUTIQUE FESTIVAL

FEATURING
Sal Valentine & The Babushakes
Mara TK & Aaron Tokona
Delaney Davidson
Devilish Mary & The Holy Rollers

MUSIC
FOOD
DRINK
ART
CULTURE

MARCH 1ST 2014 FERRYMEAD HERITAGE PARK

\$25 + BF / Tickets & info from cosmicticketing.co.nz

wunderbound.co.nz

Community Board Snippets

Brief Overview of January Minutes of Meeting

Fletcher EQR Hub

Mr Reid Stiven, Earthquake Commission Home Repair Programme Manager, Ms Nellie Tuck, EQC Communications Department and Mr Craig Stevens, Fletcher Earthquake Recovery Hub Operations Manager updated the Board on earthquake recovery operations in Lyttelton.

The Lyttelton hub on Winchester Street has now closed and all staff are still working together at Beckenham where extra resources are available to service our area. The Board were advised that any queries from our area can be phoned through to an EQC Community Contact Team member at the 0800 DAMAGE number. It is hoped that the completion target date of the end of 2014 will still be met and relevant figures of home repairs were provided as follows:

Banks Peninsula: 1,600 completed 500 to go.
Lyttelton: 327 completed 120 under way 257 to go.

The Board expressed concern that cash land settlement payments being received by property owners with damaged retaining walls are not covering the full cost involved and therefore owners are unable to proceed with repairs to their walls. EQC are presently engaging with the Council regarding the unique problem of ownership of the retaining walls in Lyttelton.

Norman Kirk Pool and Lyttelton Recreation Centre Update

David Lees (Project Manager), Stuart Graham (RSU Places and Spaces Manager) and Nigel Cox (Western Area Manager) updated the Board on progress for the reinstatement of the Norman Kirk Memorial Pool and Lyttelton Recreation Centre later in 2014/15.

It was noted that access from Oxford Street to the Project Lyttelton buildings behind the pool will be seriously restricted for several months while repairs are carried out and arrangements will need to be made for a transitional facility to be available. Repairs to the retaining wall surrounding the pool will also affect the development of the proposed upgraded skate park being funded by the Southport earthquake donation.

The Board agreed to appoint Christine Wilson as the Community Board representative to the Project Control Group for the Norman Kirk Memorial Pool and Ann Jolliffe as the Community Board representative to the Project Control Group for the Lyttelton Recreation Centre.

The Board expressed their thanks to staff for the successful consultation programme carried out in the Lyttelton community last year. The Board also wished to express their condolences for the loss of valued staff member Ian Whitehead.

Lyttelton Historical Museum Society

Ms Kerry McCarthy, President of the Lyttelton Historical Museum Society, Mr Peter Rough, Committee member and Mr Ray Sleeman, Consultant Christchurch and Canterbury Tourism Group updated the Board on the Society's recent activities and tabled their strategic plan.

The Board were advised that the Lyttelton Museum collection is still in safe storage at Wigram Museum but this arrangement will finish at the end of 2015. The collection comprises 2,000 objects and fortunately only a few have suffered damage, the repairs for which will be covered by insurance.

The Board welcomes the opportunity to have input towards the proposed projects and stages of the Lyttelton Museum but requested that they need to have a steer from the Society regarding the option of possibly becoming part of the long established and well resourced Council Museums' structure in the future.

Animal Control at Corsair Bay

The Board were advised that Animal Control have visited Corsair Bay and will be relocating bylaw signs to make it clear where animals are restricted to be.

Lyttelton Tunnel Celebrations

The Board heard that the 50th birthday celebrations for the Lyttelton Tunnel would now be postponed until May or June 2014 and be combined with the official opening of the new Tunnel Administration Building currently under construction.

Freedom Camping Issues

The Board heard that some Corsair Bay residents are concerned at the level of music noise and toilet waste from freedom campers who do not have onboard toilet facilities in their vehicles.

Farmers Market Vacancy

Project Lyttelton are looking for a person to work at the Farmers Market each fortnight. Eight hours a week, job sharing with the other market coordinator.. Applications close Thursday February 13th. Job description attached. For more information call Anne Jaiswal 328 9243.

The GIFT

Reimagining our Collective Dream

THE GIFT: Reimagining our Collective Dream is an un-conference which seeks to cultivate a deeper conversation in search of new solutions to our current economic, environmental and social challenges.

We believe the key to unlocking the solutions is reimagining a new story to live by.

The gathering includes two days of reflection, dialogue, dreaming and play, exploring new economic and social paradigms inspired by the multiple benefits of the gift culture model.

What's exciting is that the whole weekend will be an expression of the gift economy and the outcome will be a true co-creation of all who attend. One of the most exciting things about this un-conference is that we have no budget. Freedom, trust, creativity and inspiring others to give their services (and gifts) for the joy of it. And loving TimeBank and the people that make that happen.

We can't wait to begin. Email to register your interest in attending: thegiftunconference@gmail.com

Join the conversation at Facebook <https://www.facebook.com/LocalisationNZ>

Art of Dance Workshops

What: Dance Workshop
When: Fourth Thursday February 27, March 27 and April 24
Time: 7.30pm to 9.15pm
Where: Lyttelton West School, Voelas Road
Cost: \$10 Concessions Available
Contact: Jan 03 328 8977

Walking Group, On the Flat

Interested in walking but unable to manage the hills? Lyttelton Community House are running a van service to join the Beckenham Walk and Talk sessions. Thursdays 12.30pm. 30-50 minute walks on the flat. Talk session follows the walk every second week. For more details contact Maureen at Community House 741 1427.

Twilight Street-Orienteering

Lyttelton Wednesday 12 February

Lyttelton hosts the summer evening street orienteering series. Locals are very welcome to come along and participate. Precise location and start time will be on www.papo.org.nz nearer the day. The entry fee is \$10, regardless of the number of people using the one map.

Peninsula and Plains Orienteers (PAPO) run this popular series each Wednesday in February. With a massed start, participants plot their own course as soon as they can look at the map. The goal is to choose a route that will enable walkers and runners to collect as many points as they can around Lyttelton and get back to base on time.

Just after the twilight event PAPO rolls out the big free "Give it a Go - Orienteering" day at Bottle Lake in conjunction with the City Council. It's on Sunday 16 February, and participants can start any time between 10:30am and 12:30pm.

For more information on these events checkout www.papo.org.nz and www.bethere.co.nz and check up for precise details a few days prior.

Article Source: The Bay News, Edition #66

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 or 021 1759 845.

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

Governors Bay Fete

Sunday 16 March 2014

Plans are underway for the 2014 Governors Bay Fete. Entry forms for the Produce/Baking/Photography and Pavlova classes are available from the Governors Bay Hotel and She Cafe.

We will be needing volunteers to help run our stalls, i.e. the white elephant, book stall, etc so if you can spare us an hour or so on the day it would be much appreciated. If you can help can you please call me so that I know how many people we have.

If you have any spare books, or items for the White Elephant stall please contact me and we can arrange delivery/pick up. We do not take clothing as we have found in the past it does not sell. If anyone would like to have a stall or an activity please contact Annabelle 3299 712 or 027 222 4604.

Article Source: The Bay News, Edition #66

Bujinkan Martial Arts in Lyttelton

Union Church, 40 Winchester Street, Lyttelton

It's that time of year, where are we inspired to do something new, different or something that you've always wanted to do. Embrace it but more importantly do something about it. You've always wanted to start a martial art right? Well here is the perfect opportunity to start fresh with other new students.

What is Bujinkan? The Bujinkan is a collection of nine different schools (including samurai and ninjutsu schools) which use a variety of skills, ideas and weapons to protect yourself and the people around you. Classes are taught in a safe, relaxed, friendly manner by a licensed Bujinkan instructor who has trained in several countries and travels to Japan to advance his own training. It's through these connections that the instructor is able to pass on the art as it's taught today. The best way to understand is to train, so grab a friend and turn up.

Who can Attend? Classes are open to both men and women aged sixteen upwards. No previous martial arts experience is necessary, practitioners of other arts are also welcome. You don't need to be fit or in your twenties to start.

Regular classes contain following and more:

Junan taiso:	conditioning, flexibility, fitness.
Ukemi:	moving safely/rolling in any direction.
Taijutsu:	energy efficient movement.
Dakentaijutsu:	effective striking.
Jutaijutsu:	restraints, locks, takedowns.
Buki:	traditional and non weaponry

The course runs every Wednesday in February and costs \$40 (\$10 per session). Bujinkan Martial Arts training in Lyttelton with Shaun Weatherall. Complete the form on-line or ring Shaun on 027 231 6881. To keep updated don't forget to 'LIKE' the facebook page <https://www.facebook.com/BujinkanWeatherallDojo>

For more information visit: <http://www.bujinkanweatheralldojo.com/>

Project Lyttelton Meetings

Did you know that Project Lyttelton Board meetings are open to the wider community? Held the second Thursday of every month 7.00pm at 54a Oxford Street Lyttelton [the grey building behind the pool]. This is your invitation to attend our next meeting on Thursday February 13.

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.

St Joseph the Worker Church

St Joseph the Worker Church Community, 21 Exeter Street, Lyttelton: Sundays 5.30 pm

Pilates Term 1

Starts Monday February 3

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.

Lyttelton Library PreSchool Programmes

The preschool programmes at the Lyttelton Library will be resuming this week as follows

Story Times for over 2 years Tuesdays 11.00am

Baby Times for under 2 years Fridays 10.30am

The Science Alive sessions in the library will begin again on Tuesday 11 February at 3.30 pm. These are open to all primary aged children and run for about an hour. They will be presented by Charlotte, one of the Science Alive team, and cover a range of interesting scientific topics.

Free to attend, with no bookings required.

Learn to Meditate

Lyttelton Classes Start Monday 3 February to Monday 31 March, 7.30pm

This event is a weekly drop in class held every Monday night. Relax with a simple breathing meditation followed by a talk on Buddhist wisdom and a guided meditation based on the teaching. What is meditation and why is it so helpful? Learn all the basics of meditation so that you can establish a successful meditation practice at home. Classes are suitable for everyone. Join in any week, booking is not required.

Teacher: Buddhist nun Kelsang Luma

Where: Project Lyttelton, 54A Oxford Street, Lyttelton [building behind the swimming pool]

Ayla's Angels Valentine's Burlesque

Wunderbar, 15 February R18

Where: Wunderbar, London Street \$20 Entry
Doors: Open at 7.30pm, Show starts 8.30pm
Note: No photography please. Limited seating at the venue.
<http://www.eventfinder.co.nz/2014/aylas-angels-valentines-burlesque/lyttelton>

Delaney Davidson and Marlon Williams

"Sad But True 3" Tour | Wunderbar, 1 March

Delaney Davidson and Marlon Williams release the latest instalment in the Sad But True series. New songs and old friends, come and see them tonight as this may be the last chance to see them perform together for a while - as 2014 will see them head off in different international directions. Pre sales \$15. Door sales \$20. R18. www.delaneydavidson.com

Belly Dance Foundations

Lyttelton Classes Start 11 February 2014 to 1 April 2014

This eight week course in belly dance foundations with The Ruby Lady is perfect for anyone wanting to learn more about the core movements of belly dance. Whether you have never danced before, are returning to belly dance after a break or are proficient in other styles of dance and would like to diversify, you will find this course accessible, challenging and fun.

What: Belly Dance Class - Beginner Foundations
When: Term One Starts 11 February to 8 April
Price: Full Term \$100 | Half Term \$100 | Casual Class \$15 each
Where: Lyttelton West School, 41 Voelas Road, Lyttelton
Details: www.therubylady.com or phone Rachael 022 010 7140 or email rachael_lundy@live.com

This class strives to be a positive learning environment for people of all ages, genders, shapes, sizes, ethnicities and physical abilities. If you have any questions as to whether or not belly dance is right for you (answer; it is!), or you have any other concerns do not hesitate to contact Rachael.

Flatmate Wanted: Lyttelton

Available now, with choice of two rooms, or take both rooms, in a sunny Lyttelton villa. Sharing with two humans, one canine and a feline. Large kitchen sun room and two bathrooms. Suit mature, working, non-smoking person. Lots of storage. Please text or call 022 416 5491.

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

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.

Delicious...

SUNDAY ROAST

Served 11am - 2pm

LYTTELTON CLUB, 23 DUBLIN STREET

Where Everyone is Welcomed...

EVERY SUNDAY \$18.00

4 February 2014

Works Advice Notice - Sumner Rd (Reserve to Windy Point) Rockfall Risk Remediation

Christchurch City Council are moving forward with works to progressively remove the rockfall hazards above Sumner Rd between Reserve Terrace and Windy Point from 10 – 28 February 2014.

During this period we request that the public remain clear of this area due to the risks associated with the multiple hazards in this working environment. Please note that while it is unlikely to affect track users, temporary closures of the upper part of Urumau Reserve Track may be necessary to stop track users for the time it takes to roll or break some boulders, between 8am and 5pm Monday to Friday.

The area of Sumner Road affected by this work is currently closed and will remain closed during these works. Structures down slope of the road will be protected by ballasted shipping containers which have been placed as an interim protection measure. We aim to minimise any disruption to affected residents and other users of the area. Daily signage will be posted to continually advise the public of our activities.

If you wish to speak with Geovert regarding these works please phone Mat Avery on 021 354 470 or contact by email mat.avery@geovert.com. Any further questions for Council officers can be directed to porthillsgeotech@ccc.govt.nz.

Thank you for your understanding and patience which will ensure these works are completed safely and in a timely manner.

Mat Avery - Project Manager

Seven Oaks Organics Courses

Autumn 2014

Bottling and Pickling with Award winning Chef Jan Mackenzie

Learn the culinary arts of bottling, pickling and making chutneys, using the fruits and vegetables of the seasonal harvest. The day also includes tasting of a wide range of delights.

Sunday 16th March 10am – 2pm Early bird \$30 or \$45 after 2 March

Saturday 5th April 10am – 2pm Early bird \$30 or \$45 after 22 March

Food Dehydrating with Marina Steinke

Dehydrating is a fantastic way to store your fruit and veges. Come along and find out how!

Saturday 29th March 10am – 1pm Early bird \$25 or \$40 after 15 March

Chickens in your garden with Marina Steinke

Learn the ins and outs of how to keep hens in your backyard.

Saturday 12th April 10am – 1pm Early bird \$25 or \$40 after 29 March

Introduction to Permaculture with Kate Henry

"What permaculturists are doing is the most important activity that any group is doing on the planet. We don't know what details of a truly sustainable future are going to be like, but we need options, we need people experimenting in all kinds of ways and permaculturists are one of the critical groups that are doing that." Dr David Suzuki

Permaculture is an ecological design system for sustainability in all aspects of human endeavor. On this course you will learn the key principles of Permaculture and how to practically apply them in your own backyard.

Saturday 26th April 9.30 – 4.30pm Early bird \$40 or \$60 after 12 April

*held at the tutor's house in Burnside

Eco-cleaning with Kate Henry

Make your own environmentally friendly household cleaners and soap. This will not only save you money, but help your health and the planet too.

Saturday 3rd May 1 – 4.30pm Early bird \$30 or \$45 after 19 April

*held at the tutor's house in Burnside

Eco-toiletries with Kate Henry

Want to know what you really are putting on your body? Learn how to make your own facecream, handcream, handsoap, shampoo and sunscreen.

Saturday 17th May 1 – 4.30pm Early bird \$30 or \$45 after 3 May

*held at the tutor's house in Burnside

'The Dirt Dr' courses with Pania Robinson

- **Half Hour Urban Eden** Saturday 24th May 9.30 – 4pm

An average of half an hour a week is all it should take to maintain a garden to feed a family of four, using the "Dirt Dr" techniques, so come along and find out how!

Pania will show us how to start a chemical free garden from scratch and maintain its high productivity. With practical methods of dealing with weeds and thermal compost creation, this workshop is suitable for home gardeners and micro-farmers.

- **Microbes - Bringing Life to Your Soil** Sunday 25th May 9.30 – 4pm

Use and generate microorganisms to help repair and enhance your garden. Learn why a healthy, living soil means less work for you and how to introduce beneficial microbes into your garden using compost and compost tea. Discover how to save time, money and energy and leave with a whole new perspective of your garden and what you need to create healthy and productive soil. Also learn how to grow plants from seed and give them a healthy start.

For more information, please see www.dirtdoctor.co.nz

Each Dirt Dr course: unwaged \$60 , waged \$80, or do both courses for \$140

Although each course stands alone, it is well worth doing both as they follow on from each other.

All courses are at Seven Oaks, 35 Hassals Lane, Opawa, unless otherwise specified.

To pay the early bird rate, payment must be received two weeks' in advance (see the date specified for each course.)

Bookings and prepayment are essential for all courses – we need a minimum number to go ahead, and we also have limited spaces available.

Contact Vanessa: Phone (03) 981 7580 email: 7oaksorganics@gmail.com

www.sevenoaksorganics.org.nz

Piko wholefoods
CO-OPERATIVE

Proud Sponsors of Te Puna Oranga o Seven Oaks Organics

Mt Pleasant Art Group

INVITES NEW MEMBERS

(Lyttelton
people
welcome)

+ anyone
else

Tuesdays 9.30 - 11.30 am at the
Mt. Pleasant Yacht Club
(at the foot of the Ferrymead Bridge)

- Any level • beginners welcome
- Friendly encouragement from the group AND
OR
structured help from an experienced teacher
- Casual • Low key • Lovely view & light
- Bring your own materials
- Reasonable 6-monthly sub
- Be motivated

FOR MORE INFO:
Libby 326 5455
Monique 384 0466

DON'T BE SHY

“business directory”

support our local businesses

February 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 or Email infocentre@lyttelton.net.nz

ACCOMMODATION

DOCKSIDE APARTMENTS

22 Sumer Road, Lyttelton

Phone: 03 325 5707
Grant and Kathy
www.dockside.co.nz

GOVERNORS BAY B&B

Phone: 03 329 9727
Eva
www.gbbedandbreakfast.co.nz

GOVERNORS BAY HOTEL

52 Main Road, Governors Bay

Phone: 03 329 9433
Jeremy and Clare
www.governorsbayhotel.co.nz

ATTRACTIONS

BLACK CAT CRUISES | QUAIL ISLAND

B-Jetty, Lyttelton Wharf

Phone: 03 328 9078
www.blackcat.co.nz

CHRISTCHURCH GONDOLA

10 Bridle Path Road, Heathcote Valley

Phone: 03 384 0310
www.welcomeaboard.co.nz

ORTON BRADLEY PARK

Marine Charteris Bay

Phone: 03 329 4730
www.ortonbradley.co.nz

LYTTELTON BUSINESS

HARRIS & TURNER

8 London Street, Lyttelton

Phone: 03 328 7358
Open Mon-Sat 10am to 6pm

LONDON STREET DAIRY

34 London Street, Lyttelton

Phone: 03 328 7358
Open Seven Days

PROFESSIONALS REAL ESTATE

PO Box 94, Lyttelton 8841

Phone: 03 328 7707
Lynnette Baird
www.realhomes.co.nz

“ weekly vibe ”

what's on around the harbour this week

February 2014

Monday

Lyttelton Play Group	10.00am	Lyttelton Main School	All Welcome. Andrea Solzer 328 9346
Pilates Class, Term One	7.00pm	Naval Point Club	Contact: Jennifer Rice 027 204 1224
Meditation Group	7.30pm	Project Lyttelton, Oxford Street	Teacher: Buddhist nun Kelsang Luma

Tuesday

Story Time	11.00am	Lyttelton Library, London Street	Stories, Rhymes, Activities 2-4yr olds
Lyttelton Health Qigong for Seniors	10.15am	Union Church, Winchester Street	\$5 Geraldine Parkes 03 328 7284
Community House Shared Lunch	12.00pm	Comm.House, 7 Dublin Street	Make new friends
Science Alive!	3.30pm	Lyttelton Library, London Street	Free Range of Interesting Scientific Topics
Lyttelton St John Youth Division	6.00pm	St John Ambulance Station	52 London St, Lyttelton
Belly Dance - Beyond Beginner	6.30pm	Lyttelton West School	Rachael 022 010 7140 \$15 p/session
Belly Dance - Beginner Foundations	7.30pm	Lyttelton West School	Rachael 022 010 7140 \$15 p/session

Wednesday

Knit and Yarn Group	10.00am	Lyttelton Library, London Street	All Welcome. Bring your next project.
Lyttelton Play Group	10.00am	Lyttelton Main School	All Welcome. Andrea Solzer 328 9346
Community Garden	10.00am	The Portal, 54a Oxford Street	Shared lunch from 12.00pm
Lyttelton Cubs	6.30pm		Contact Mark Brabyn 027 281 6180
Bujinkan Martial Arts	7.00pm	Union Church, Winchester Street	Contact Shaun 027 231 6881 \$10 p/session

Thursday

Governors Bay Pre-School Music	9.15am	Governors Bay School Library	All Under 5s Welcome with Adult \$3.50
Walking Group, On the Flat	12.30pm	Lyttelton Community House	Contact Maureen 741 1427
Lyttelton Volunteer Fire Brigade	7.00pm	Lyttelton Fire Station	Weekly Training New Members Welcome
Governors Bay Volunteer Fire Brigade	7.00pm	Governors Bay Fire Station	Weekly Training New Members Welcome
Contra Dance Night	7.30pm	Private Address, Cass Bay	Contact Bill 03 328 8985 \$5

Friday

Baby Time	10.30am	Lyttelton Library, London Street	Stories, Rhymes, Activities Under 2yrs old
-----------	---------	----------------------------------	--

Saturday

Lyttelton Farmers Market	10.00am	London Street, Lyttelton	Fresh produce; Live Music; Buskers and More
Lyttelton Garage Sale	10.00am	The Portal, 54a Oxford Street	Second Hand Bargains and More
Lyttelton Arts Space	10.00am	No.6 London Street	Local Artists and Exhibition Space
Plenty to Share	-	Cnr London and Canterbury	Bring, Exchange and Share Food

Sunday

Combined Church Service	10.00am	Union Church, Winchester Street	All Welcome
St Josephs Worker Catholic Church	5.30pm	21 Exeter Street, Lyttelton	All Welcome

Monthly Community Events

Lyttelton Lions	7.30pm	Lyttelton Community House	Contact Mary 03 328 8523
Second Tuesday Each Month			
Lyttelton Mt Herbert Community Board	12.30pm	Lyttelton CCC Service Centre	Meetings Open to the Public
Third Wednesday Each Month			
Lyttelton HBC Civil Defence	7.00pm	St Johns, 52 London Street	Contact Wendy 03 328 9093
Governors Bay Civil Defence	7.00pm	Governors Bay Fire Station	Contact Frances James 03 329 9560
Third Wednesday Each Month			
Lyttelton Garden Club	1.30pm	Union Parish, Winchester Street	Dot 332 3283 or Ann 328 8917
Fourth Monday Each Month			
Dance Workshop	7.30pm	Lyttelton West School	Contact Jan 03 328 8977 \$10p/session
Fourth Thursday Each Month			
Lyttelton Museum Historical Society	10.00am	Lyttelton Main School	Contact Liza Rossi
Last Saturday Each Month			

“harbour vibe”

for events and performances

February 2014

11 Tuesday

Artist Showcase Open Mic Night 7.30pm Wunderbar, London Street Free Event

12 Wednesday

Twilight Street Orienteering 5.45pm Confirm at www.papo.org.nz All Welcome to Register and Participate
Tattletale Saints, 10 String Symphony 8.00pm Wunderbar, London Street \$15 www.eventfinder.co.nz | Door Sales
Lindon Puffin 8.30pm Porthole Bar, London Street Live and Free

13 Thursday

Shreddin Zne 8.30pm Porthole Bar, London Street Free Event
Devlish Mary and the Holy Rollers 9.00pm Civil & Naval, London Street \$10 cocktails
Indigo Wolf : Schofield Spriggs & Friends 9.00pm Wunderbar, London Street Free Event

14 Friday

Valentines Day Auction 6.30pm Wunderbar, London Street Free Event | Corbel Construction Boys
DJ Bones 7.30pm Porthole Bar, London Street Free Event
Speak Love: Sing Romance 8.00pm Tommy Changs, London Street \$10 Entry

15 Saturday

Plastic Paco w Spidershark 3 8.00pm Tommy Changs, London Street \$5 Entry
DIY Duo 8.30pm Porthole Bar, London Street Free Event
Ayla's Angles Valentines Burlesque 9.30pm Wunderbar, London Street \$20 www.eventfinder.co.nz

16 Sunday

Live at the Point 1.00pm Godley Point, Diamond Harbour Live Music | www.sprig.org.nz
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 | Charlie and Blues Man

01 Saturday

Delaney Davidson | Marlon Williams 8.30pm Wunderbar, London Street Sad But True Tour 3 | \$20 Door Sales Only

Tin Palace “Horomaka - Contemporary Ngai Tahu Artists from Banks Peninsula”

Opening Saturday February 15 at 10.00am. Exhibition runs Thursday and Friday 11am to 3pm. Open Saturday and Sunday 10am to 4pm. Whakaraupo carving demonstration Thursday February 27, 1.00pm to 3.00pm. Admission free. Tin Palace, 13A Oxford Street, Lyttelton.

Lyttel Gallery “Alan McClean's exhibition - Upon the Water”

Entitled Upon the Water, Alan McClean's exhibition is a wonderful series of scenes from around the Lyttelton harbour. The exhibition runs until the end of February, 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
W: www.realhomes.co.nz

Professionals

Kennard Real Estate Limited MREINZ
www.kre.co.nz

