

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:

- Lyttelton Antarctic Connections
- Hearts Shall Anchor in Remembrance
- Horomaka Contemporary Ngai Tahu Artists
- The Gift Unconference

Image: www.antarctic-circle.org/llag.byrd

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

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

Celebrating Lyttelton's Antarctic Links

Exciting New Projects

"Lyttelton has the strongest Antarctic links of anywhere in New Zealand yet we don't celebrate them" said Sue Stubenvoll.

Sue has initiated a Lyttelton community based project, under the auspices of the New Zealand Antarctic Society's Canterbury branch, to change all of that.

A visit showed Sue how much more Tasmanians celebrate their Antarctic links than we do. It inspired her to initiate a project at home through the New Zealand Antarctic Society. "Hobart has statues, fountains, and sculptures on the walls of buildings, festivals, a trail and wonderful second-hand book shops. They have named a precinct on the dockside after Mawson, which has an ice-skating rink and a new replica of Mawson's hut. They're enthusiastic Antarcticans", she said.

Sue sees Lyttelton as the jewel in NZ's Antarctic crown with historic and continuing links to Antarctica, the Southern Ocean and our World Heritage sub-Antarctic islands.

On shore the Lyttelton Historical Museum includes an extensive Antarctic and maritime collection. The Steam Tug *Lyttelton* escorted Shackleton's *Nimrod* to the Heads in 1907, the Lyttelton Dry Dock was used by *Discovery*, *Morning* and *Terra Nova* for repairs, Quail Island housed heroic era expeditions' sled dogs and ponies and the Timeball station improved marine navigational precision.

Many Lytteltonians served under Scott, Shackleton, Hillary and on major expeditions to this day, while the Port of Lyttelton continues to service vessels working in Antarctic waters. "Scott recorded the wholehearted support he received from Lyttelton, which gave free wharfage and support to his expedition, a tradition of service still held today," she said.

Lyttelton's Antarctic project is part of the town's broader recovery initiatives. That's why it involves representatives from the school, Council and Community Board, historical interest groups, the port, Antarctic community, Information Centre, Project Lyttelton and residents.

Councillor Andrew Turner says, "I see this as another exciting project to revive lost heritage for Lyttelton and once again make us even more proud of the place we live in".

*"Lyttelton is the
jewel in New
Zealand's Antarctic
crown with historic
and continuing
links to
Antarctica."*

To celebrate our Antarctic heritage the project team proposes to erect a bronze replica of a life size [or slightly larger] Antarctic sled dog in Lyttelton: something approachable and unpretentious.

Associated projects include a competition for the children of Lyttelton's newly combined schools to name the new sled dog, a free guide to Lyttelton's Antarctic links and an illustrated children's story book told from a sled dog's point of view. "Children hold the future to our heritage" says Sue, project manager.

The Antarctic Society Canterbury branch hopes the project will bring the port's Antarctic roles to life for visitors and residents. "The dog is something kids can sit on and rub its nose yellow. Visitors can have their photo taken sitting on it with Quail Island behind" Sue said.

Quail Island is significant because that is where the statue's heroic era predecessors were trained. One dog, *DEEK*, returned to New Zealand after the International Geophysical Year was conserved and has appeared in Lyttelton and Canterbury Museums.

Sled dogs seem to epitomize the courage, tenacity and comradeship of all those who work in the Antarctic, values shared by Lytteltonians and visiting seafarers.

To fulfill this vision and direct the project a small team of local volunteers has been formed under the auspices of the New Zealand Antarctic Society. Its chair is Councillor Andrew Turner. Committee members are Dr Ursula Rack, Commander Bryan Shankland, Interim Head of school Liza Rossie and Information Centre Chair and Project Lyttelton representative Wendy Everingham.

Please contact a committee member, or Sue Stubenvoll, if you would like to support this celebratory project for Lyttelton.

The team is particularly seeking charitable donations and in kind support to complete the project.

Contact: Sue Stubenvoll
 Phone: 021 171 5921
 Email: sue@creativellogic.co.nz
 Address: PO Box 101, Lyttelton 8841

Article: Lyttelton Harbour Information Centre

Image Page 1: Bryan Shankland, with thanks. Tug Lyttelton with Nimrod and an unnamed sailing yacht. If anyone knows the yacht's name, please contact the Lyttelton Harbour Information Centre.

Image Above: Produced with special permission from Bill Canfield, who flew in the Sir Edmond Hillary in Antarctica, with thanks.

Right and Base: Grant Boree, with thanks. Sled dog enjoying retirement!

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**

★ **FEBUARY 22ND 12.51PM 2014** ★

OUTSIDE THE LYTTTELTON COFFEE COMPANY LONDON ST

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

Lyttelton Harbour TimeBank

Facts and Figures

The TimeBank has been generating some community interest of late. As many will know our TimeBank is a way for local people to meet sharing skills amongst each other. Trades can be between individuals, individuals and community groups and community groups.

Trades are based on hours and for every hour you or your organisation assists someone you earn an hour in your Timebank which can then be traded for services you or your organisation may require. All time is valued equally and anyone in the community can participate.

Lyttelton Area	Lyttelton to Rapaki	349 Members
Governors Bay		7 Members
Diamond Harbour	Allandale to Purau	89 Members
Greater Christchurch	Heathcote to Sumner	79 Members
Other Areas NZ and World		42 Members

Currently the Lyttelton Harbour TimeBank has 566 members.:

The Lyttelton TimeBank was the first in the country and is still the largest. Multiple TimeBanks now operate all over the country.

There are 33 community groups who form part of the membership base. This includes groups such as SPRIG, Community House, Civil Defence, St John, our schools etc.

Since the TimeBank commenced in 2005 until today 87,730 hours of community work have been recorded on our network. If the average worker works 2080 hours in a year. (40 hours a week by 52 weeks in the year), our communities have contributed the equivalent of 42 full time workers helping each other create this amazing place that we call home. That is amazingly generous.

Similarly together we have done some wonderful things for the wider community since 2005.

Article and Logo: Lyttelton TimeBank, with thanks

Harvest Festival

The Harbour Harvest Festival will be taking place on Friday the 4th April and Saturday the 5th April at Living Springs.

The Friday will be a day for all the schools in the Harbour to learn about and celebrate the seasons and food cycles. We're looking for TimeBankers who would like to offer a workshop for the school children in the areas of cooking, gardening, looking after the environment, as well as sustainability-themed arts activities.

We're also looking for TimeBankers who would like to offer a workshop or demonstration for the public event planned for the Saturday. Please contact Lucette for more information or to register your interest. 021 0825 4606.

Article: Project Lyttelton, with thanks

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>

THE CHALLENGE

To live within a new story that will bring about "the more beautiful world our hearts know is possible."

THE CONCEPT

THE GIFT: Reimagining our Collective Dream is based on the premise that faced with the enormous challenges in this age of transition, the human family needs to imagine a new dream that will sustain us and the planet into the future.

THE GIFT: Reimagining our Collective Dream is inspired by a vision of communities in which everyone is valued and everyone has a role to play. In re-establishing trust and love in our communities, each of us can draw forth the gift which is already in us and offer it freely for the collective good.

THE GIFT: Reimagining our Collective Dream is inspired by the gift economy model in which people organise to collectively share resources and skills that already exist within the community. Giving and sharing across our communities: building strong relationships based on cooperation and trust in others.

THE UNCONFERENCE

THE GIFT: Reimagining our Collective Dream is a participant-driven gathering of thought-leaders and community activists. Unlike conventional conferences with the top-heavy organization, the large fee and the speaker panels, we believe co-created events work best at unleashing fresh thinking, finding solutions that will last and including all who wish to attend. Three things to remember:

- Go with the flow and be open to new possibilities.
- Take responsibility for your own learning and your own needs.
- Follow your passion - go with what interests you.

THE PROGRAM

The formal program, although held within a well-prepared framework, will unfold during the course of the weekend. The program will be co-created by the participants with room for deep dialogue, round tables, dreaming and artistic exploration.

We intend to use several community venues to work in. We hope this will encourage the edges of the unconference to be fluid and assist participants to feel well-grounded in the local community. Venues may be schools, community rooms, and private homes. Of course, it is also making use of what we already have freely available to us.

A WORD ON THE LOCATION

THE GIFT: Reimagining our Collective Dream will challenge us to engage with in a matrix of relationships and stories through which we hope to find ourselves in a new place; in a new story to lead us into a more beautiful future. For this to happen we must crack open the ground on which our old story has stood; metaphorically shake up the ground underneath our feet.

Of course, Lyttelton is the perfect place to do this. Having been at the centre of the large February earthquake 3 years ago, this community and the whole of Christchurch city knows what it is like to have the ground shaken up beneath our feet. In the three years since the earthquakes we have seen firsthand how the old systems fails us and our communities and we have seen how significant parts of the old story we believed in was built on false security and half truths. What a beautiful place to plant the seeds of the new story, right inside the cracks of the old story, cracks that still gape underneath our feet.

PARTICIPATION

We encourage people to commit to participating in the whole weekend.

Our intention is for people to make real connection during their time together so we collectively build the energy throughout the weekend. This might be imagined as a 'field', a base that makes the ongoing conversations, actions and changes in thinking easier. However, we recognise that that is not possible for everyone to commit to the two evenings and two days and we do want this opportunity to be open to all so we trust you will participate as you can.

Prepare yourself to enter into a matrix over the weekend that will move you into new paradigms.

We welcome courageous participation

RECIPROCITY

The challenge for the organising circle of *THE GIFT* was to create an unconference on the basis of co-responsibility. We wanted to go beyond money and create an event that depended on the immense resources and skills that already exist in our community. We were curious to loosen the tight grip on money and experiment with other ways.

What excited us was creating a space where participants could experiment with living in a new economic model but also experience a new social paradigm where each participant is held as a valuable gift.

This model, rooted in the essential values of community, is inspired by the gift economy.

Attempting this within the context of a commoditised society meant straddling aspects of both the old and new story: essentially using the gifts of others but also needing money for a few essential elements for which no alternative could be found.

In the registration process you will be asked to consider if you have the capacity to reciprocate a contribution beyond your participation at the event.

We invite you to engage deeply in this conversation now and throughout the duration of the event.

What is the true price of anything?

How do I value this event in my life?

In what ways can I contribute to the co-creation of the event?

What is the reciprocity that feels best for me?

These are deeply personal questions that dig below the surface and demand engagement with the concept of value and reciprocity.

Participate courageously.

VISION

Our objective is to create the right conditions to make the event go beyond what we already know so as to enable us to discover a new story to live by based on love, cooperation and the gift culture.

We envision a broad people's movement creating new projects in the participants' own communities; planting the seeds of love, cooperation and gift throughout the land and thereby harvesting a new, re-imagined future which is beautiful and respectful to all life and the integrity of the planet.

Edible Garden Awards

Nominations close this Friday 21 February

The Lyttelton/Mt Herbert Community Board is working with Canterbury Horticultural Society to bring Edible Garden Awards to Lyttelton/Mt Herbert, to celebrate sustainable, functional gardening in the area.

Nominations close at the end of next week. You can nominate any individual, school or community garden that produces food - and you can nominate yourself or others.

Gardens will be assessed on the use of sustainable practices, creativity, planning and plant knowledge. It's about functional, working gardens rather than beautiful gardens. See www.ccc.govt.nz/ediblegardensLMH for more information and the nomination form. Nominations close 5pm Friday 21 February 2014.

LIFT Library

“ Love is the most democratic experience that exists. ”

Anon

Good news! Another welcome addition to LIFT Library's magazine stock, is a great New Zealand publication: 'Green Ideas'. The February/March issue has arrived. I read almost every word, which is unusual because I usually skip some articles in most magazines. Here are some selected notes from the contents, just one from each topic heading:

News: Small Steps – 13 tips for saving water; Features: zero waste family – how to go a month with no rubbish bin; Buyer's guides: natural insect control – six safer sprays reviewed; How to: Zero waste lunchbox – packing a rubbish-free lunch made easy; Home and Living: the \$20 worm farm – a step-by-step guide to making your own. And this is just a small taste. Advertisements do not dominate the pages, thank goodness!

LIFT Library Film Evening

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

Film: OCCUPY LOVE

As a lead-in to the unconference 'THE GIFT' (see below) – and reflecting the kinds of action building from the ground up here in NZ against unwelcome government actions, such as the above – I'll be showing the film: Occupy Love.

The film connects the dots in this era of rapidly evolving social change, featuring captivating insider scenes from the Egyptian Revolution, the Indignado uprising in Spain, Occupy Wall Street in New York, Indigenous activists at the Alberta Tar Sands, the climate justice movement, and beyond. Woven throughout the action oriented backbone of the film is a deep exploration of public love, and compelling stories of an emerging new paradigm. It features some of the world's key visionaries on alternative systems of economics, sustainability, and empathy, including Naomi Klein, Bill McKibben, Jeremy Rifkin, Bell Hooks and Charles Eisenstein. LIFT has books by most of these. See more at: <http://occupylove.org/about/#sthash.OlmWeVjU.dpuf>

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

pathways to community resilience

Cleaner Wanted

Friday morning 9am to 12noon. Please call Judith Street 03 328 8070.

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.

Lyttelton Seniors Health Qigong

Starts Tuesday February 4

Lyttelton Health Qigong for Seniors. 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.

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

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.

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 Harbour Network Meetings

The first Lyttelton Harbour Network meeting will be held on Monday 24 February, 1.30 pm at the Lyttelton Club on Dublin Street. We hope to see you there. Members of CCC's funding team will be there to talk about CCC community grants, which open soon. Staff will be available to answer any questions that you may have.

The meeting dates for the rest of the year are as follows - all will be held at the Lyttelton Club at 1.30 pm.

Monday 28 April

Monday 30 June

Monday 25 August

Monday 20 October

Monday 1 December

Article Source: Christchurch City Council, Community Services

COSS Survey

Council of Social Services in Christchurch

COSS have asked us to distribute this survey to NGOs and Community Groups. They are interested in learning about the accommodation needs of these groups. (Please note that this survey is about an organisation's own needs, not those of its clients.)

NGO / Community Group Accommodation Survey from COSS Council of Social Services in Christchurch - Te Kaunihera Kaupapa Oranga ki Otautahi There have been many conversations around where NGOs have come from since the earthquake and where they are going in terms of accommodation needs.

It would be useful for all of us in the sector and for planners and funders to have an idea about how this all adds up, and what it could mean for our sector.

The pan-NGO support panel has prepared a survey that is as open as possible to best capture your experience and your organisation's accommodation needs. You can decide how the information you provide will be used. Please take ten minutes to complete this survey on behalf of your NGO.

The link is: <http://bit.ly/ngo-accom-survey>

Article Source: Helen Shanks, Strengthening Communities Administrator (South)
Community Support Unit, Community Services
DDI: 03 941 5614 or Email: helen.shanks@ccc.govt.nz

Lyttelton Temporary EQC Accommodation Solutions

OPTION ONE: Randolph Apartment. Private two bedroom, fully furnished, modern apartment with superb views across Lyttelton is available for short terms stay while your home is being earthquake repaired. 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. Home looking out over Corsair Bay. Bus stop at the bottom of section. Four double bedroom, two living areas, two toilets and double garage with off street parking. Sorry no fences, but pets okay by negotiation. Fully furnished. \$900/wk (power not included). Phone connection and broadband incl. Call Heather on 027 211 7205 for details.

OPTION THREE: Lyttelton home to rent. Ideal for those with homes needing earthquake repairs. Fully furnished. Garage and off street parking. Large garden. Living and lounge with stunning harbour views. Four bedrooms. One bathroom. Two heat pumps. Pets negotiable. Please phone Camilla on 027 332 4321.

OPTION FOUR: 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 FIVE: Short term rental in Lyttelton. Lovely three bedroom character home, heat pump, log burner, drive on access, stunning views, pets OK \$600 per week. Negotiable. Phone 021 060 2316.

OPTION FIVE: 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. 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. Sleeps up to five people. Pets negotiable. Please phone Sue 027 456 7011.

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

White-Flipper Penguin Tangles with SCIRT

A Story Too Cute, Had to Share

SCIRT's Downer team in Redcliffs' Beachville Road had an unexpected visitor recently. On return from lunch, the crew noticed some activity in their 3.5m deep trench: a small, white-flipped penguin.

The crew believed the penguin must have fallen into the manhole and walked through the 225mm pipe into the trench.

Unfortunately the small visitor wasn't able to stay on site as the crew was not able to find a hard hat or steel capped boots to keep it safe. A DOC ranger was called and the penguin was kept out of harm's way in a ventilated store room until DOC arrived.

The DOC ranger said the penguin was in good condition. He or she was particularly feisty and did its best to elude being captured, which bodes well for its future.

Taylor's Mistake was chosen as the best release spot as white-flipped penguins are renowned as keen surfing enthusiasts and there are breeding areas around Godley Head.

White-flipped penguins are rare and found mainly in Canterbury. With around 3750 breeding pairs left in the wild, the Connells crew was happy to play their part in getting this one back safely to its preferred environment.

The DOC ranger noted the penguin was a white fin species, which is rare.

Image: Temporarily incarcerated in a large tyre, this white-flipped penguin was soon back in the waves of Taylor's Mistake, no doubt with tales to tell about the crew on SCIRT's Beachville Road site, Redcliffs.

Article Source: <http://strongerchristchurch.govt.nz/article/white-flipped-penguin-tangles-with-scirt-in-redcliffs>

Don't miss the third and final **LYTTELTON** **URBANDOWNHILL** | **2014**

March 9

SRAM

Proudly sponsored by:

Riccarton

MOVE LOGISTICS

Made possible by:

Christchurch
City Council

THE LION
FOUNDATION
Here for good

Collaborate in imagining a new story to live by
in the age of transition

the gift

Re-imagining our Collective Dream

Gift culture
Localisation
New leadership models
Grassroots initiatives

An Unconference

7-9 March
Lyttelton Main School

Register at
thegiftunconference@gmail.com

[Facebook.com/LocalisationNZ](https://www.facebook.com/LocalisationNZ)

Estuary

KIDS
FUN

MUSIC
FOOD &
GOODS

TREASURE
HUNT

COASTAL
PATHWAY

SATURDAY
1 MARCH 2-9

McCormacks Bay Reserve, McCormacks Bay Road. Estuary action with water craft, live music, great food, lots of fun for kids, outdoor recreational goods market & loads more!

Christchurch City Council

SBS Bank

MCCARTHY

WUNDERBOUND
PRESENTS

NEOSTALGIA

A BOUTIQUE FESTIVAL

FEATURING

Sal Valentine & The Babyshakes

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

COSMIC
TICKETING

FERRYMEAD
Heritage
Park

The poster features a vibrant, abstract background with swirling patterns in shades of blue, green, yellow, and orange. On the left side, there are stylized silhouettes of people in various poses, including a large black silhouette of a person with arms raised, a smaller red silhouette, and a blue silhouette. The word "Summer" is written in a large, flowing, cursive script with a thick black outline and a light beige fill, positioned at the top left. The text "SUMNER VILLAGE STREET PARTY ON SUNDAY 9TH MARCH - 11AM-6PM" is in a bold, black, sans-serif font. Below this, the words "'SEA-ABLE WEAR'" and "FANCYDRESS COMPETITION" are in a large, bold, black, sans-serif font. The phrase "FROM 12.15 PM" is also in a bold, black, sans-serif font. To the right of the competition title, the text "As part of New Zealand Sea Week" is in a smaller, bold, black, sans-serif font. Below this, the heading "4 Categories:" is in a bold, black, sans-serif font, followed by a list of categories: "Preschoolers", "Primary", "Secondary", and "Open Adults", each preceded by a small, stylized icon of a person. The phrase "GREAT PRIZES!" is in a large, bold, black, sans-serif font. At the bottom, the text "To enter please come to the side of the main stage by 12.15pm on the day." is in a smaller, bold, black, sans-serif font. The final line of text, "Get creative, be inspired - pirates, mermaids, sea creatures, birds, dolphins, surfers, sailors, sea weed, coral, waves.", is in a smaller, bold, black, sans-serif font.

Summer

SUMNER VILLAGE STREET PARTY ON
SUNDAY 9TH MARCH - 11AM-6PM

'SEA-ABLE WEAR'
FANCYDRESS COMPETITION
FROM 12.15 PM

As part of New Zealand Sea Week

4 Categories:

- **Preschoolers**
- **Primary**
- **Secondary**
- **Open Adults**

GREAT PRIZES!

To enter please come to the side of the
main stage by 12.15pm on the day.

Get **creative**, be **inspired** - pirates, mermaids,
sea creatures, birds, dolphins, surfers, sailors,
sea weed, coral, waves.

Vouchers

LYTTELTON HARBOUR VOUCHER

\$20

[illegible]

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

Delicious...

SUNDAY ROAST

Served 11am - 2pm

LYTTELTON CLUB, 23 DUBLIN STREET
Where Everyone is Welcomed...

EVERY SUNDAY \$18.00

13 February 2014

WORKS ADVICE NOTICE

INVESTIGATIVE DRILLING AT CRATER RIM BLUFFS

Work will get underway this month drilling a number of boreholes behind the Crater Rim Bluffs above Sumner Road.

This work is part of the Council's wider programme of geotechnical investigations in the Port Hills relating to Lifelines & Key Routes.

The drilling will enable the Council to better understand the nature of the bedrock conditions in this area. This is a significant part of the investigative work associated with the mitigation of risks from source rock hazards for the future reopening of Sumner Road.

The boreholes are being drilled to 140 metres in depth to enable core sampling. Water will be transported to the drill site from the nearest available hydrant.

The drilling rig will operate from 7am to 7pm Monday to Sunday and is expected to be completed within two months.

If you have any queries about this work, please contact the Council's Customer Call Centre on phone 941 8999 or send an email to porthillsgeotech@cc.govt.nz

Lynne Armitage
Project Manager

“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	Conact 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	Lyttelton Main School	Contact Wendy Everingham 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

18 Tuesday

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

19 Wednesday

Adam McGrath and Jess Shanks	8.00pm	Wunderbar, London Street	From The Eastern Free
Hannah Harding	8.30pm	Porthole Bar, London Street	Live and Free

20 Thursday

Shreddin Zne	8.30pm	Porthole Bar, London Street	Free Event
King and Tubbs	9.00pm	Civil & Naval, London Street	\$10 cocktails
No Cheese	9.00pm	Wunderbar, London Street	

21 Friday

Run Around Sue	6.30pm	Wunderbar, London Street	w/ Ryan Fisherman and Rickshaw
DJ Bones	7.30pm	Porthole Bar, London Street	Free Event
Speak Love: Sing Romance	8.00pm	Tommy Changs, London Street	\$10 Entry

22 Saturday

Hearts Shall Anchor	12.51pm	Lyttelton Coffee Company	Live Free Street Side Event
R Honolitis	8.30pm	Porthole Bar, London Street	Free Event

23 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.realthomes.co.nz

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

