

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 Life: Friday Night Pictures
- Harbour Harvest Festival
- School Closing Celebrations
- Fire Fighters Fundraising
- Tin Palace: Plantforms

Image: by Penny Mercer: LyttelSoft.co.nz

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

Friday Night at the Pictures

Lyttelton Life Remembered

It's Friday evening; work and school have finished until Monday and a young John Denton is pleading with his mum and dad "can we go to the pictures tonight?"

On this particular night a Western film is playing at the Harbour Light Theatre on London Street. The Denton family wander down from the eastern hill, with two shillings jiggling their pockets.

At the ticket office, the lady asks for 1/6 [or one shilling and six pence] for tickets to the best seats in the house—upstairs in the top circle. With another six pence saved for an ice cream or some jaffa's during the interval.

In today's money one shilling is approximately ten cents, so it would have cost approximately 17 cents today for the best seat in the top circle of the theatre. Times have changed.

The Denton family pass over their tickets to the fireman dressed in uniform, no helmet, just the uniform, cap and badge. They then climb the stairway and through the double doors into the magic of the Harbour Light Theatre. A young usherette shows the Denton family to their seats and they settle down waiting for the programme to start. Politely looking around the theatre, the Denton's notice Mr and Mrs B; a nervous wave, and contact has been made.

On the large screen in full sharp colour are the advertising slides clicking over, accompanied by a Long Playing Record being played through the sound system. It's now 7.30pm. The large curtain covers the screen, the music fades, the lights in the theatre dim out to darkness leaving just the lovely coloured lights, lighting up the curtain. A silent pause then Herbie Houstone, the chief projectionist way up in the operating box, rolls machine one and the curtain is drawn up towards the theatre roof.

Colour film of the royal Standard appears front and centre, followed by the image of King George VI and the sound plays the BBC version of the National Anthem. Everyone stands in silence, then it's over and now the first half of the programme commences. The night begins with the Pathe Company news reel, then it's a show travelogue, followed by a Walt Disney Donald duck cartoon. The cartoon ends and that is usually the interval time – lights up for fifteen minutes.

Theatre goers rub their eyes getting used to the theatre lights. During the interval patrons used to walk across the road to Collins Milk Bar for an ice cream and a milk shake. At five minutes to the main film starting the theatre manager would push the bell button – it rang in Collins Milk Bar to tell the customers the main film would start in five minutes. Interestingly, the cable for the bell circuit was "found" by workmen after the major earthquake three years ago and John Denton was able to identify the cable that ran under the roadway from the Harbour Light Theatre to Collins Milk Bar opposite.

Interval time over, and the lights dim once again for the main feature, Cowboys and Indians. As everyone licks away at their ice cream, the movie plays on. About an hour and a half the magic is all over.

The Denton family reluctantly make their way back home up on the hill, often just guided by the moonlight. "What a great night it was" exclaim the family.

Article: John Denton, with thanks | A series dedicated to reminiscing about Life in Lyttelton
Image: Google Earth

Harvest Celebration for Harbour

Project Lyttelton Festival

Project Lyttelton collaborates with Living Springs Farm Park to bring the second Harbour Harvest Festival to Whakaraupo [the Lyttelton Harbour]. With a focus on education and celebration, the Harvest Festival offers a community gathering with something for everyone.

The Festival takes place on April 4 and 5. Friday is devoted to the children of the harbour, while the Saturday invites the wider community of Whakaraupo [Lyttelton Harbour], Banks Peninsula and Canterbury to celebrate the harvest amongst the beauty and stunning views available at Living Springs Farm Park.

Join the celebration on Saturday 5th, as the wider community is welcomed to attend workshops, demonstrations, a twilight harvest market with music, bonfire and dancing into the night...

3:00pm Twilight market, kids' activities, music, Gong Fu Cha tea journey

3:30pm Storytime with the library mobile bus

4:00pm Film "Our Green Roadie"

4:30pm Local band "Rough Cut"

6:00pm Line dancing in the wool shed with "Bantam of the Opera"

6:00pm Children's film

6:30pm Poetry and stories around the bonfire - Lyttelton Poets

8:00pm Barry Saunders (The Warratahs) in the wool shed

Various times - workshops in kombucha, sausage and bacon making, bread making, sauerkraut, harvest mandala - info and bookings www.lyttelton.net.nz

Ingredients for this year's harvest festival include: carved pumpkins, children playing in the hay, a bonfire to keep us warm through the autumn night, wholesome hot food and some hearty music including headline act Barry Saunders.

“Warratahs front man, Barry Saunders, wends his way for the Lyttelton Harbour Harvest Festival at Living Springs.”

Barry will play in the wool shed from 8pm, preceded by English country barn dancing with 'Bantam of the Opera' from 6.00pm. A Twilight market, harvest workshops, films, children's activities and exotic tea tasting give a taste of what's on offer this year, Saturday April 5 from 3pm at Living Springs Farm Park on the main road through Allandale [Governor's Bay-Teddington Road].

At harvest time we join together to celebrate the turn of the seasons, the bounty of the earth and our interconnectedness with nature and one another. We share what we have and work together to prepare for winter. The Harbour Harvest Festival is a free community event.

The Harbour Harvest Festival was created in 2013 to offer a focus for edible garden programmes in local schools. This year, the festival welcomes all students from the four schools of the harbour for a day of workshops on food, the environment, preserving and harvest crafts.

Split into mixed-age groups, the children will participate in workshops like sheep shearing, apple pressing, stream ecology and flax weaving.

Saturday the whole community is invited to Living Springs for workshops and demonstrations, kids' activities, a twilight harvest market, music, bonfire and dancing into the night. Spaces are available for fund-raising stalls at the twilight market.

Last year's festival organiser Sarah Pritchett, had this to say about the festival: “The Harbour Harvest Festival is one of the rare opportunities for the schools in the harbour to get together. The children were absolutely buzzing last year, with one child being amazed and delighted that in her gardening workshop she pulled a carrot from the soil, which was a first for her. Another child remarked that the Harvest Festival had been the best school day of her life.”

School Closing Celebrations

Merging Lyttelton West and Lyttelton Main

From the first day of Term 2, on 5 May, Lyttelton will cease to have two schools as Lyttelton Main and Lyttelton West merge to become one new school: Lyttelton Primary School Te Kura Tuatahi o Ōhinehou

The merging of the two schools has driven the necessity to rebuild the Lyttelton Main school site, which is due for completion in July 2015. In the meantime, the merged school will operate from two different sites: Voelas Road [aka the Hill Site] and Winchester Street [aka the Town Site].

The Ministry of Education announced the proposed merge of both schools in 2012 and Diana Feary was appointed as Principal Designate of the new school in September 2013. Diana Feary believes this is an exciting time for the Lyttelton community with the coming together as one school. It is also a time of remembrance of two great schools that have served their communities very well. "We look forward to being one fantastic school. While initially we will work over two sites, our staff and children are looking forward to working together in a variety of ways until we become one."

As Lyttelton West School and Lyttelton Main School close their doors for the last time on Thursday 17 April, some final celebrations have been planned:

Lyttelton West School Farewell

On Thursday 17 April, Lyttelton West School would like to invite all families past and present and the community to an afternoon tea from 2.30pm onwards, with the final ringing of the bell at 3.00pm. Lyttelton West School will also mark the occasion with a final assembly earlier in the day. Please contact the school office if you are attending, for catering numbers etc 03 328 8369.

Lyttelton Main School Farewell

All past and present pupils are invited to a big party on The Grassy to mark the end of Lyttelton Main School, on Wednesday 16 April. It is going to be a celebration. Base wood fired pizzas, music, toasting marshmallows, all on the Grassy Flat from 5.30pm onwards. If you are interested in coming let Lyn at the school office know 03 328 8309. Its \$10 for the family and \$5 for two persons - just to cover some costs (mainly the pizzas). And please if you know some-one who could be interested let them know too, spread the word!

Lyttelton Main School Reunion

Lyttelton Main School Past Pupils Association wishes to extend a warm invitation to past pupils, present pupils, teachers and board of trustees to gather in celebration of Lyttelton Main School history and a final farewell before Lyttelton Main and Lyttelton West merge to become one. Events are scheduled over Easter Weekend of Saturday 19 and Sunday 20 April. Full registration packs available from Flo McGregor 03 328 8123. Registrations, including payment closes 2 April 2014.

History from 1875

Lyttelton Main School started its long history as the Lyttelton Borough School, opening in 1875 as a school for pupils aged 5-18 years. In its earlier days there were 1,000 students housed at the school and in the old Colonists Hall next door. These large numbers brought about the building of Lyttelton West School as an annex for students in Dampier Bay, on the west side of town.

A schoolhouse opened at Rāpaki in 1878. The school closed for a period but was reopened and operated from 1932 until 1946 when it was forced to close permanently on account of low student numbers, and the school merged with Lyttelton West. The schoolhouse is restored and used for meetings and gatherings.

Lyttelton West School was first opened in 1887. The school's situation, on a steep hillside in West Lyttelton is interesting in that the grounds are on seven levels. The school has a beautiful view of the port, Lyttelton Harbour and the hills which provides a spectacular, stimulating and ever-changing environment for children and the staff.

PAST PUPILS ASSOCIATION REUNION AND FAREWELL
LYTTELTON MAIN SCHOOL

TWO DAYS TO REMEMBER
EASTER WEEKEND 2014
SAT 19 SUN 20 APRIL LYTTELTON

LYTTELTON MAIN SCHOOL FAREWELL

come together for an afternoon of celebration, concert by existing pupils, photos, roll call and cake cutting ceremony at Lyttelton Main School

enjoy an evening of fabulous food and drink with old friends at the Lyttelton Club on Dublin Street

reflect on the old school days and take the chance to walk around the playground before the final farewell to Lyttelton Main School

\$85
REGISTER TODAY

More Details: www.facebook.com/lytteltonpastpupils
Organiser: Flo McGregor, PO Box 168, Lyttelton Telephone: 03 328 8123

Local Hero's Fundraising

Always Giving, Giving and Giving to Others

On Saturday morning seven members of the Lyttelton Volunteer Fire Brigade Sky Tower Team set themselves a training challenge by racing up a scaffolding tower in full fire fighting kit. Why? To raise awareness and fundraising for Leukaemia and Blood Cancer New Zealand.

Over the past few weeks you may have seen members of the Lyttelton Volunteer Fire Brigade fundraising at the Lyttelton Farmers Market. Because residents and visitors to the market have been so generous, the team thought it was only fair that they let everyone see how much they suffer – all in the name of fundraising for a great cause.

Every cent donated counts, and from Saturday's fundraising of \$556 raise, the Lyttelton Volunteer Fire Fighters have raised \$6,236 so far.

To show your support for this cause, and to support our local boys in their quest to raise more for Leukaemia and Blood Cancer New Zealand, visit: <http://firefightersclimb.org.nz/> for more details and to donate on line.

Images: Lyttelton Volunteer Fire Brigade and Peter Laurysens, with thanks

Council Happenings

Councillor Turner Update: Plans, New Ideas and Everything in Between

Significant positions at the City Council are now being filled. The newly appointed Chief Financial Officer is Peter Gudsell. This is good news for Finance Committee members as they continue to unravel the true state of the council's financial position. The second report by KordaMentha is also due anytime and this will help all sides work out if the cost sharing arrangements agreed to by the last council are feasible.

Following close on the heels of this appointment will be the new CEO appointment. Applications closed on February 17th and candidates are being short listed. Andrew felt that it could be some time before the successful candidate is announced. In the mean time Acting CEO Jane Parfitt is moving forward with the internal restructuring of the organisation.

Work progressed quickly on the annual plan and that's now out for consultation. Andrew said "The good news for our community is our team voted for no cuts to community grants funding". This will be welcome news for many. On the downside the expected \$300,000 funding for the Head to Head Walkway project is proposed to be deferred for another twelve months. "If you are disappointed with this outcome council needs to hear loudly and clearly from you during the submission process", he said. Written submissions will be open until 5pm April 22nd. Council hearings will run from May 13-21.

Around the council table the people you'll need to convince that this project should happen next year are the Mayor, Raf Manji, David East and Jamie Gough. Other councillors voted for this to be retained in the draft plan but they did not have a majority. At the time of voting one councillor was not present. "This one vote could swing the decision the other way so it's highly possible with good support from people in this area, this project will be back on track" he said. This year significant planning work has been done by the Head to Head Council Working Party and Council Staff so the work plan is ready to go providing the funding is reinstated.

"Tighter finances means there is more opportunity for us all to be more actively involved in our communities" he said. "Council needs true partnerships with communities and I'm hoping the model developed on the Peninsula with Reserve Management Committees is the way forward", he said. On the Peninsula community members set the direction for the Reserves supported by council staff. They work together as a team and it's a mixture of volunteer and paid work. "Our communities have many people that want to contribute, this model may mean this way of working could be extended to local parks and other community owned assets across the city" he said.

Another very exciting development from this concept is exploring the role that the Canterbury Development Corporation could play in all of this. In his capacity as a co-director Andrew is discussing ways that their resources could be turned to helping community organisations create social enterprises and community owned businesses. This could lead to exciting opportunities for community groups and less reliance on grant funding. "We need to explore how the community can work with the City Council and form good partnerships that enable a community development model to be leading the way for change. We'll both win this way, with more hands on local input, stronger communities and more targeted funding".

Another significant piece of council work is updating the District Plan. Key things for Lyttelton residents include: the style and design guidelines update; the transport chapter; the commercial chapter particularly in relation to the Banks Peninsula commercial zones and Natural Hazards

Finally Andrew would like to highlight that despite the obvious financial pressures the Council has managed to keep the rates increase at 6.5%. as anticipated in the existing three year plan.

Links:

www.ccc.govt.nz/theCouncil/policiesreportsstrategies/annualplan/index.aspx

www.ccc.govt.nz/theCouncil/policiesreportsstrategies/districtplanning/districtplanreview/index.aspx

Article and Image: Lyttelton Harbour Information Centre

Infrastructure Rebuild Update

SCIRT Update on Lyttelton Works

Over the past few years we have all become familiar with SCIRT, the consortium of contractors and government agencies who are rebuilding the cities horizontal infrastructure to the same level of service it was pre September 2011.

Recently SCIRT sent a team to update the Lyttelton and Mount Herbert Community Board with their progress. To date they have completed 42% of the task they have been given.

Within the Lyttelton area the total scope of works has been calculated at \$38,083,750. A large proportion of this spend is design work for the often challenging retaining walls. To date \$9,381,988 has been spent on completed construction projects.

The key projects that are being worked on this ward at the moment include:

- Brittan Terrace – retaining wall – Due for completion August 2014
- Park Terrace – retaining wall - Due for completion August 2014
- Godley Quay – road shoulder/waste water – Due for completion late Feb 2014
- Sumner Road – retaining walls (stage 2 nearly complete; stage 3 awaiting consent)
- Horotane Bridge – May 2014

Projects that are due to commence this year include:

- Retaining walls in Seaview Terrace, Park Terrace, Brittan Terrace, Voelas Road, Brittan Terrace Ramp, Voelas Road middle ramp and Cressy Terrace. Works will begin progressively from January 2014 and all the jobs should be completed by August 2014.
- The reconstruction of a new retaining wall and repairs to the road at the Coleridge Terrace and Dublin Street intersection. Works are planned to begin in March 2014 and be completed in January 2015.
- Repair of the road shoulder, footpath and fence in Godley Quay. This will commence December 2013 and finish May 2014.
- Repair of the retaining wall at Simeon Quay. This is below the Bridle Path and Cunningham Road intersection. Works scheduled to start March 2014 and conclude October 2014.
- Repair of multiple soil retaining walls in Hawkhurst Road. Works scheduled for April 2014 and to be completed by July 2014.
- Design of multiple soil retaining walls along Cunningham Terrace and Joyce Streets. The work is planned for May 2014 and completion March 2015.

Article Source: SCIRT Power Point Presentation to LMH Community Board
Written by the Lyttelton Information Centre.

Article Image: Sumner Road Retaining Wall by the Lyttelton Harbour Information Centre

Lytel Art Gallery

April Exhibition: The Way It Was
Averil O'Hara-Sofonov

Averil O'Hara-Sofonov is a local abstract/contemporary artist and fashion designer. Her fashion design leans toward wearable art. She has dressed Sam Powell (Miss New Zealand) and has won the Best Street Designer Award for 2009.

Averil has been painting and tutoring for thirty years. Her work has been sold globally and exhibited in various galleries throughout New Zealand.

Her recent project has been the establishment of an artist's trail to promote and encourage coastal artists who have lost creative spaces due to the recent earthquakes.

Averil's current show, "The Way It Was" featuring paintings and photographs can be viewed at the Lytel Gallery at the Information Centre 20 Oxford Street, Lyttelton daily during April.

Door Knocking Lyttelton

Let's Find and Fix Project

Let's Find and Fix Project is a project to find and temporarily fix those households that may be going into winter with outstanding issues of sanitation, weather tightness and cold and excessively damp houses.

Temporary fixes done through this 'Let's Find and Fix' door knock project will have no negative repercussions for the resident's final settlement or temporary accommodation. The fixes will be done through Community Energy Action guaranteeing a quality job.

By using the GIS data sets we can go directly to those people who need work before winter. And by working with the community networks we are confident of finding all of those people.

The different stakeholders backing this project: Insurers; Red Cross; CERA; CanCERN; Community Energy Action; Canterbury Support Line; Churches; Neighbourhood Support; Local hubs and their networks; Community 'fix it' groups and organisations.

Sandra James of Red Cross is overseeing the door knock and pastoral care of the project; and Janette Sprott 027 736 5309 is coordinating the door knock.

The start date is 2 April. There will be door knocking each week day until finished. Saturday 12 April will also be a door knocking day. Estimated time to complete is 3 weeks (depending on volunteer response). Door knock days will start around 9am and go through to early afternoon. There will be some afternoon times (going out 4pm) also planned. Volunteers will gather on the day of the door knock in that place where houses are visited.

Door knockers go in pairs; will be trained for their tasks; will have a daily brief before going out; will wear Red Cross vests and will go to the listed houses only (for Christchurch Flat land); will debrief with observations at the end of each day

This is what's done:

- The Find: the door knocker confirms name, address and phone if possible; then asks the 6 yes/no questions about house conditions and 2 yes/no about support and assistance. This information is sent live through the tablet.
- The Follow Up and Fix: contact, understand and triage responses, from there refer to the appropriate support. A small team guides the first part of follow up - to contact, triage and refer.

Working for this project could mean volunteering time and skills to help door knock or could be as simple as telling five other people about the project. To help or more information, please contact Bob Henderson 021 900 805 or email at thehendersons@paradise.net.nz

Daylight Saving Ends

Saturday 6 April: Clocks Go BACK One Hour

Maori Cultural Practices Certificate

Certificate in Tikanga Māori (Māori Cultural Practices) to be run in Diamond Harbour. Would you like to learn more about Māori culture and pick up a bit of language along the way? Te Wānanga o Aotearoa has offered to run this free 16 week course in Diamond Harbour if 20 people enrol. The course involves a weekly 3 hour session (day and time to be decided, but in the evening) and two marae noho (overnight stays) to Rāpaki and two day visits. The assessment is not difficult as one of the aims of Te Wananga is to deliver education in an encouraging, supportive manner. The course will be scheduled to work in with the ferry timetable and Lyttelton participants will be collected and dropped back to the ferry. Please email sarahpritchett72@gmail.com or call 021 08254 606 if you are interested.

Diamond Harbour Writers Group

March Author: Charlotte McCoy

I AM THE TORTOISE

I am the Tortoise
In the race with the Hare
Who is the winner?
Who will get there?
I am the Tortoise
Steady and slow
The Hare overtakes me
Where did he go?
He's gone out of sight now
But I'm not perturbed.
I'm calm and I'm focussed
Not upset, not disturbed.
I can't see the finish
The end's not in sight
But I'll just take it slowly
I know that I'm right.
I don't really mind
If I'm last in the race
When the rest are all burnt out
Then I'll set the pace.
As I see them fall down
By the side of the road
I'll stop and I'll ask them
Can I lighten their load.
Some, they will take help
But some they will say
That they will be alright
They're fine, they're OK.

For those Hares who want it
I'll stoke and I'll goad
And then merrily plod
Down the long, winding road.
At times I'll admit
It's a strain and a struggle.
My body it aches
And my brain becomes muddled.
My hopes, they will fade
And my stamina plummets
But I think of the rest
That I'll get at the summit.
By the side of the road
Is a beautiful flower
And that spurs me on,
Gives me strength, gives me power.
And then, suddenly
Destination awaits:
Most magnificent, wondrous
Ornate Pearly Gates!
And then I can see,
But I'm not that surprised,
The Hare, he is there,
He's already inside.
So the question is this,
That we all have to face,
The Hare and the Tortoise
Who did win the race?

Charlotte McCoy.

ABOUT:

The Diamond Harbour Writers Group are an informal group that encourages members to develop their skills in writing prose and verse. Meetings are held the third Wednesday of the month, in the afternoon, at a private home. They also have a blog site: diamondharbourwriters.blogspot.co.nz which includes more of their great work, and much more information about them. For more details please contact John Riminton 03 329 4329 to enquire further.

Autumn at the Tin Palace

Plantforms by Mick Stephenson: Solo exhibition

Following a long career in commercial and editorial photography, Mick lived in Spain for many years, later moving to New Zealand to concentrate on raising his kids. His photographs aim to provoke a powerful sense of place, often using strong graphic elements, largely in subtle duotone with occasional forays into vibrant colour.

"*Plantforms*" features new work which compel the viewer to look into the detail, natural geometry and life of plants which feature in our everyday surroundings. Discover more about Mick's approach and processes as well as the background to this most recent work, join us for an artist talk on Thursday 10 April at 7:30pm. Free admission, as always.

Opportunities for Artists

If you would like to apply for a solo show, email: curator@tinpalace.co.nz

The Emperor's New Clothes 4 – 22 June

To coincide with the Lyttelton Festival of Lights, the Tin Palace will host its very own wearable art exhibition. Artists are asked to throw light on Lyttelton's unique character to create one of a kind, wearable items. We are encouraging artists to explore themes of adornment, politics and identity. The categories for submissions are: Outfit, Headpiece, Shoes, Bag

The closing date for submissions is 18 May. Successful applicants will need to deliver their work to the Tin Palace by 25 May. Work will be exhibited in the Tin Place 4-22 June. Participants will also be invited to take part in the parade as part of the Lyttelton Street Party on Friday 20 June.

Art v Craft 7 – 25 May

When is a craft an art? When contemporary artists use traditional craft practices or techniques, why is their work categorized as an art and not a craft? We are seeking new works in a variety of media by contemporary artists to exhibit in a group show and get their perspective on this perennial debate. The Tin Palace art space in Lyttelton is sending out a call for artists to submit to their forthcoming shows.

Artists are being invited to engage with the age-old debate of art versus craft in the forthcoming exhibition at the Tin Palace in Lyttelton from 7th – 25th May. The Tin Palace will explore what makes a work art or craft. When contemporary artists use traditional craft practices or techniques, why is their work categorized as art and not craft? We are seeking new works in a variety of media by contemporary artists to exhibit in a group show and get their perspective on this ongoing debate.

Curator, Anne Mortimer explains;

"The art versus craft debate has explored these labels in terms of the ultimate function of the piece. Essentially, craft defined items have a use and a preconceived end result, whereas a work of art does not. However, things are never as clear cut or as simple as this. A crafter may be pushing the boundaries of their practice in order to create new work, in which case it would be a work of art. At the end of the day, we want to showcase the best in art and craft and ask the audience how they perceive the distinction and if it really matters."

The closing date for submissions is 20 April and successful applicants will be requested to deliver the selected works to the Tin Palace by 1 May.

Volunteers Needed

The Tin Palace would love to be open longer to enable even more people to come in to see the exhibitions. If you'd like to help out for a couple of hours in the gallery or at our exhibition openings, we'd love to hear from you.

Article: Tin Palace, with thanks

Image: Lyttelton Harbour Information Centre

Harbour Co-Op

Autumn Newsletter 2014

Hi Everyone. We have just passed the Solstice, and the season has well and truly turned. I hope everyone made it through the crazy winds and flooding over the last weeks! We had a wonderful Co-op meeting in the sunshine on Saturday afternoon, sharing ideas and getting inspired about the future of the Co-op. Thanks to all who attended. We will keep you posted on these developments.

Notices

Stock Take: On Monday 31 March we are conducting our annual stock take. We will start on the storeroom during shop hours, and work our way through the remainder of the shop after 6pm. If you have any spare time – all help is greatly appreciated as it is a massive job! Please contact Tracey at the shop if you are interested.

Workshops: We have had great feedback from the workshops we held last year, and would love to get our workshops up and running again. If you have any ideas and/or would like to facilitate a workshop on something, please contact the shop.

Product of the Month

One of our latest products, and one of my new personal favourites is CoYo – a Coconut Milk Yoghurt Alternative. It is dairy free, vegan, soy free, gluten free, lactose free, and has no added sugar. The company describes it as Heaven on a mouthful, and I tend to agree. There are four flavours – natural, mango, berry and passion fruit. So that you have no excuse to not give this amazing product a try, we are currently offering a special of 25% off all CoYo. You will not be disappointed. Try adding CoYo to one of these nutritious breakfast recipes.

Recipe for Autumn

Banana Coconut Porridge Slow Cooked Perfect for a chilly autumn morning!

Ingredients:

- ½ cup organic rolled oats
- 1 cup milk
- 1 heaped teaspoon of creamed coconut
- 1 ripe banana
- 2 teaspoons coconut oil
- ¼ cup organic almonds (or other nuts)
- ¼ cup goji berries (or blueberries)

Method:

- Combine the organic rolled oats with milk in a small saucepan, and let the oats soften for about half an hour in the saucepan.
- Cook over a very low heat for about 20 minutes, giving it a good stir often.
- Take off the heat and stir in the heaped teaspoon of creamed coconut.
- For a milkier porridge stir in a little extra milk.
- Brown a ripe but firm sliced banana in coconut oil in a fry pan over medium heat.
- To lightly toast the organic almonds, place almonds in an ungreased pan and stir often over medium heat until golden brown.
- Serve the caramelised banana with the porridge and top with toasted almonds and goji berries.
- For a sweeter porridge drizzle with some honey.

Spiced rhubarb porridge option Dissolve 1/4 cup sugar in 1/2 cup water in a small saucepan (You could use organic rapadura sugar or palm sugar if you prefer). Add a small piece of star anise and 1 teaspoon of cinnamon powder. Add 2-3 chopped stems of rhubarb and simmer over low heat until the rhubarb is soft, about 10mins. Top the porridge with rhubarb and drizzle over a generous amount of the cooking syrup.

Happy eating everyone, and see you at the Co-op!

Article Source: Harbour Co-Op Newsletter

Image: kathdedon.wordpress.com/2013/01/05/green-lentils-asparagus-and-watercress/

LIFT Library Film Evening

Thursday April 3, 7.15pm | The Portal, 54a Oxford Street

Film: The Big Picture - Bob Crowder

This is an “oldie” but a “goodie”! Bob Crowder of the BHU (Biological Husbandry Unit), Lincoln University, introduces many topics, most of them related to action in the Canterbury region - organics, permaculture verses the “green revolution”, monoculture and chemicals, agribusiness, biodynamics with Peter Proctor; Hendersons’ farm North Canterbury; food forest; Kay Baxter on heritage seeds verses biotechnology, genetic engineering; residues in foods; permaculture methods; GATT free trade complications, creating monocultures, Dennis Small; compost toilet; effluent control; regional planning; ecologically-sound building; reducing our demands to a level that equates with the world’s ability to meet the needs of all people; ordinary people need to make the little changes so big things will happen. Everything is still relevant – especially if you substitute the TPPA (Trans Pacific Partnership “Agreement”) for GATT.

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

For more information contact Juliet 03 328 8139 or 021 899 404

Torpedo Boat Museum

Do you know about the Torpedo Boat Museum in Lyttelton? It’s a great piece of maritime history telling the story of this harbours special boat that was purchased in the late 1800’s to help protect the harbour from Russian invaders. Located at Magazine Bay the museum is open every Saturday and Sunday from 1-3pm.

To maintain these hours the team needs some more volunteers. Your role is hosting the visitors and this involves playing a short documentary and basically just being familiar with the site. With enough volunteers this wee job comes around every 4 - 6 weeks.

If you are interested you can contact Jed O’Donoghue locoman@slingshot.co.nz The museum is a member of the TimeBank so credits can be claimed for all service.

Image: <http://stanierblackfive.com/avast-nz-album-launch-at-the-torpedo-boat-museum/>

Want Ultra Fast Broadband?

Fast broadband is being rolled out across NZ – Ultra-Fast Broadband (UFB) in urban areas and the Rural Broadband Initiatives (RBI) in the rural areas. It is hoped that fast broadband will impact all of our lives in a positive way – for example through improved business productivity, engaging more people in education, providing a more seamless health service and enabling us to enjoy better quality entertainment, when and where we want it.

The Digital Office has been contracted by a number of organisations in the Canterbury Region to develop a strategy and action plan to assist uptake and use of fast broadband. They would like to hear from you about how you currently use the Internet, what stops you from using it more and what would make it easier for you to use the Internet.

Your feedback will play a valuable part in helping to develop a strategy and action plan for accelerating the uptake of fast broadband in the Canterbury Region.

There are 4 sections in this survey covering Internet use at home, at work, your skill level and online security. The survey will take approximately 10 minutes to complete.

When it asks you where do you live type Lyttelton rather than selecting one of the options. Also fill out the comment at the end and express disappointment in the lack of fibre to homes in Lyttelton even though UFB is already in London Street.

Confidentiality: All responses will remain confidential – data will be aggregated and no information will be identified with individuals. For more information please contact The Digital Office on hello@digitaloffice.co.nz

<https://www.surveymonkey.com/s/CanterburyDigitalStrategy>

Gondola Update

Soar suspended above the suburbs as the birds fly beneath your cabin.

The Christchurch Gondola whisks you nearly a kilometre to the Crater Rim. To the west, the Southern Alps seem close in the clear pure air and to the East, the ocean and the sky stretch as far as the eye can see.

Experience the Time Tunnel, a dramatic reconstruction of the history of the Port Hills and Christchurch. Watch subterranean forces unleash molten magma to rip rocks apart. See life-size dioramas of the early voyagers, Polynesian and then European, making landfall after months of travel.

Revive your spirits with a snack at the new Red Rock Cafe, and browse what is on offer in the shop. We are now also serving brunch at weekends from 10am to 12noon which are proving extremely popular.

You may know it as a Cable Car, others refer to it as a Gondola. But whatever you call it, this trip is one of the must do attractions in Christchurch and you will never forget your Gondola experience!

Adult	\$25
Child (5-15 years)	\$12
Child (under 5 years)	FREE
Family (2 adults, up to 3 children)	\$65

Annual Pass Information

Unlimited Rides all year on the Christchurch's favourite attractions Christchurch Gondola and Christchurch Tramway.

The pass allows you to visit as often as you like, for 12 Months and you also receive discounts for our other attractions. Perfect for those who love to enjoy and explore our city.

Adults	\$55
Child (5-15yrs inclusive)	\$25
Family (Two adults up to three children)	\$119

The Annual Pass makes a great gift idea for family and friends. Perfect for the person (or family) that has everything. Gift vouchers are available from our friendly staff at the Gondola Base of the Tram ticket Office in Cathedral Junction.

Visit our website www.welcomeboard.co.nz

Article and Images: Christchurch Gondola, with thanks

SCIRT Cleaner

SCIRT have setup a satellite office and yard for all of our retaining wall projects and require a cleaner one day per week. The office is at 26 Norwich Quay and duties will include vacuuming, mopping, cleaning the amenities and possibly giving the windows a clean every now and then. If this sounds like you, please contact Dave Oliver 027 211 1128

Cleaner Wanted - Cass Bay

Our lovely cleaner now has other commitments so we're looking for a replacement to clean our house weekly. Three bedroom house in Cass Bay; \$20 per hour, and approximately 1.5 hours of cleaning required. Please call Jac on 027 867 4087 for more details.

Yoga for You

Early morning yoga classes: Tuesday and Thursday, 6 - 6.50 am. Mid -morning gentle yoga class; Friday 9am - 10am. Diamond Harbour Stage Room next to the library. \$5 or donation. enquiries contact Jacinda: cins@paradise.net.nz

Local Family Needs Use of Section

The Thompson's family are looking for a kind and generous family in Lyttelton with an empty section who are willing to let them setup their fully self contained caravan and awning for a number of months, while their house is being rebuilt. Would be great to have access to power and water if possible. They are happy to clear section, cut grass etc. Rental costs negotiable along with power costs. Any period of time would be considered. Many Thanks. Contact Mandy or Ian 03 328 8827 or iantomo@gmail.com

Homes Wanted: Diamond Harbour

A family of five are moving to Diamond Harbour and they are wanting rental accommodation in Diamond Harbour. If you can help please contact Sarah Pritchett sarahpritchett72@gmail.com

Flatmate Wanted: Lyttelton

Room available in a nice house in Lyttelton. Fully furnished. Has a Queen bed and walk in wardrobe. Has a view of the port. Suit tidy single or couple. Share with one lady - owner of the house. \$250 per week or \$60 per night. Phone Michelle 328 8020 or 027 416 0625.

Board Available: Lyttelton

Lyttelton, double room. Sharing with a great teenager and her parents. We have pets. \$155pw for full board - includes; meals, power, internet and laundry. We are happy to negotiate. Please contact Kym 328 9091 or kbrm2011@gmail.com

For Rent: Governors Bay

Governors Bay 3 to 4 bedroom home large sunny kitchen dining and lounge 3 toilets 2 bathrooms. Available for EQC rent long term. Rent \$1,200/week fully furnished View of Harbour. Double garage and parking for three cars. Contact Ditie Holtkamp on 329 9553 or 027 533 1684 or email dbholtkamp84@gmail.com Thanks.

To Rent: Caravan

18 foot Caravan available for long-term rent. Very comfortable layout with a permanent double bed. \$55pw. We will deliver to your site in the Christchurch vicinity. Please contact Kym 328 9091 or kbrm2011@gmail.com

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.

Focus on Older Wood Burners

This winter, homeowners with wood burners which are 15 or more years old will be under the spotlight as Environment Canterbury continues its commitment to protecting the community's health by cleaning up Canterbury air.

Commissioner David Bedford says "We are writing to Christchurch homeowners with older burners to remind them that under the Christchurch Air Plan they cannot use them during winter from 1 April – 30 September. Rangiora, Kaiapoi and Ashburton homeowners in the same situation can't use their non-compliant burner at any time. This year, the ban will be actively enforced.

"Since the air plan has been in place, over the last decade thousands of people have made changes to the way they heat their homes and, as a result, we have had a significant reduction in air pollution. However further reductions in PM10 emissions are still required to meet the government's health-based standards by 2016 and 2020. "Older burners emit many more harmful PM10 particles into the air than more recent compliant models, often up to six times as much, so they make a significant contribution to winter pollution levels. We are asking people with these older burners to either upgrade to a new type of burner, or use a smoke-free appliance to heat their homes."

Ensuring people keep warm over winter is a high priority for many organisations across Canterbury and Environment Canterbury is playing its part, says Mr Bedford. "Since the earthquakes we have consistently said if people are waiting for earthquake repairs which affect their burner, or for their house to be rebuilt, they can keep using their older burner, but they need to let us know about their circumstances. This will also apply to people whose homes have been significantly damaged by flooding.

"We're working with the community to reduce winter air pollution in the city and so this winter our staff will be out checking chimneys with thermal imaging technology. If they find an older burner being used, they will begin enforcement action and follow through with a fine if necessary. "Canterbury people have committed to the drive to improve winter air quality," says Mr Bedford. "We believe that reducing the number of higher polluting burners is one way we can do this. That is why we will be enforcing the ban on their use this winter."

Article Source: Ecan Media Release | 12 March 2014

Funds for Transitional Projects

A fund for transitional projects in suburban centres is open for applications. Christchurch City Council approved the \$50,000 Transitional City Projects Fund (Suburban Centres) in December 2013.

"The money will support community and business efforts to activate unused spaces in suburban centres", says Urban Design and Regeneration Manager Carolyn Ingles. "The fund is available to help realise creative and innovative ideas to use vacant land and buildings in the short term."

"These are projects at the grassroots of the recovery: temporary community gardens, mini-parks, markets, art installations and exhibitions." Carolyn Ingles says the fund gives people the chance to participate in their local recovery in a 'hands on' way.

To qualify, applicants must be able to show that their plans are advanced and also demonstrate how the community will benefit.

The Transitional City Projects Fund (Suburban Centres) is drawn from existing capital transitional project budgets. Any continuation of the fund will be considered through the Annual Plan process. Individuals, groups or organisations are eligible to apply for a grant provided they have not received Council funding for the same project this year. Applications are open until 26 May 2014 unless the funds are fully allocated earlier.

Terms of reference and application forms are available online from the Council website.

Article Source: Christchurch City Council Media Release | 13 March 2014

Volunteer Recognition Awards

Volunteering Canterbury are calling for Nominations for 2014 Volunteer Recognition Awards

Nominations for the 2014 Volunteer Recognition Awards are now open and will close on Wednesday 14 May. If you're aware of a volunteer, or group of volunteers, who've made a difference in our community please consider nominating them. Any not-for-profit organisation or project may nominate, you don't need to be a member of Volunteering Canterbury.

Awards will be presented by the Mayor of Christchurch, Hon. Lianne Dalziel, at a function on the morning of Wednesday 18 June, as part of our Celebrating Volunteering event. A nomination form can be downloaded from Volunteering Canterbury's website www.volcan.org.nz

Jetstar's Flying Start Programme

Jetstar's Flying Start Programme invites not-for-profit community groups and organisations from New Zealand to apply for a grant for \$30,000, made up of \$15,000 cash and \$15,000 worth of travel with Jetstar, to fund a project that will enrich the lives of people in their local community. For more details visit www.jetstar.com/nz/en/flyingstart#about

Safekids Aotearoa Workshop

Safekids Aotearoa are hosting a workshop in Christchurch on 8 April for professionals who have any kind of role to play with child safety e.g. work with children, parents and families to promote the physical wellbeing of children. Attendance is free and participants will receive a certificate of attendance.

Themes for this year's workshop are:

- * Pedestrian safety
- * Safety around all terrain vehicles (ATVs)
- * Product safety: button batteries

When: Harvard Community Lounge, Wigram, Christchurch
Tuesday 8th April 2014 , 10am- 3pm (Lunch provided)

RSVP by Thursday 3rd April 2014

For more information and to download the registration form visit <http://www.safekids.org.nz/index.php/page/Workshops>

BNZ's Future Hub Advisory Service

BNZ's Future Hub is open on the corner of Cashel Street and Fitzgerald Avenue in central Christchurch. The suite of meeting rooms is a new community resource. Future Hub is a specialist advisory service for all people affected by the Christchurch earthquakes. The Future Hub is a free service for all people affected by the earthquakes, not just BNZ customers. Together with other experts, BNZ aims to help the wider community by giving practical solutions to assist people to move on with their lives.

The service is for people who need advice on various issues to help them resolve complex property situations that are a result of the Christchurch earthquakes. The Future Hub will take people through their options, refer them to the right people for advice, and create a plan of action, giving people all the information they need to make informed decisions.

The Future Hub is a venue for people to discuss their situation with our specialist team who can help them navigate their way through complex residential difficulties.

Our suite of meeting rooms is also available for community groups during business hours. The rooms accommodate up to ten people and can be booked by calling 0800 269 005 or emailing future_hub@bnz.co.nz. Free wifi is available.

BNZ is also extending the services of the Future Hub team to Christchurch residents affected by the recent flooding in support of the government's Make It Right initiative.

To use Future Hub, simply go into any of BNZ's 178 stores or 33 Partners Business Centres anywhere in NZ, not just in Christchurch, and we will connect you with the specialist team via a video or phone conference for advice and assistance. Alternatively contact Future Hub on 0800 269 005 or email future_hub@bnz.co.nz. to set up your appointment and get the help you need.

Social Enterprise Institute Programme

The Social Enterprise Institute is pleased to advise that enrolments for its third annual Social Enterprise Programme to assist New Zealand not-for-profits to explore social enterprise opportunities and build social wealth are now open. The practical programme, led by experienced social enterprise practitioners who have run successful social enterprises in their communities, aims to assist not-for-profits to diversify their income sources and become less grant dependent by establishing a trading or profit making division.

If you are working for a not-for-profit that is considering developing a social enterprise or trading arm that is compatible with your organisation's values, vision and mission this is your opportunity to make it happen! Participants will be required to have permission from their organisation to access relevant information to develop a social enterprise business plan.

The course will be conducted over two 3 days block followed by six 1 day per month follow-up sessions (12 days in total). The course will commence in the week beginning 5 May 2014. Due to sponsorship from the Canterbury Community Trust we are able to offer to Canterbury participants an early bird course fee of \$600 + GST (full cost \$2,400 + GST) available until 31 March 2014 so get your enrolment in today.

Feel free to call or email if you have any enquiries about the program. For further details and to enroll go to www.sei.org.nz

LPC COMMUNITY NOTICE

23 March 2014

Cashin Quay 2 Wharf Rebuild

- What:** Pile driving and general wharf construction
Where: Cashin Quay 2 Wharf
When: 18 month project, pile driving scheduled to commence 24 March 2014

Lyttelton Port of Christchurch (LPC) has commenced the rebuild of one of the main wharves, Cashin Quay 2, which was severely damaged during the earthquakes.

Demolition and site preparation work are currently underway and we expect to start driving the first of the 294 piles in late March.

Impact pile driving works will take place between 7.30am and 6.00pm, Monday to Saturday. On rare occasions, where we are part way through, it may be necessary to finish driving a pile past 6pm. There will not be any pile driving at night or on Sundays.

To minimise impacts to the community and the environment, the works are subject to detailed Construction Environmental Management Plans, including a Construction Noise Management Plan.

Community and environmental impacts will be managed and are subject to detailed Construction Environmental Management Plans. These plans include the management of noise.

Want to find out more?

You can contact LPC on (03) 328 8198 during office hours or contact us by email at projects@lpc.co.nz.

Lyttelton Port of Christchurch
Private Bag 501
Lyttelton 8841
Christchurch
New Zealand

We appreciate your continued patience while we rebuild the port.

Thanks,
LPC

Media Release
24/02/2014

She Universe

Caring for the Community with Chocolate Relief

She's Historic Community Chocolate Bus, aka The Chocolate Bus, has become synonymous with the community and revival of Christchurch since its introduction to the City in September 2010. Its arrival coincided with the very first earthquake to hit the city.

The 1948 Leyland Titan, described as an RTL 68 carries a very simple message 'Inspiring Your Love of Life", which is displayed on the side of the bus.

She Universe (formerly She Chocolat) is now seeking the help of the Community of Christchurch and the wider community to restore the bus.

A Pledge Me campaign has been launched seeking to raise \$50,000 to help install a new engine and gear box and also to help carry out much needed restorative body work. Every dollar beyond \$25,000 will go towards doing restorative work and to support a number of new community initiatives planned.

Post quakes the Chocolate Bus continues to support and work with many cross sections of the community. Fundraisers, Schools and even rest homes have enjoyed the experience of the Chocolate Bus. Supporting and caring for the people of Christchurch City has been its primary focus. It has grown into a much loved Icon of the City and we hope will be an iconic ambassador for the city into the future.

Once restored the bus will continue and expand its activities through Chocolate Relief to support the Christchurch Communities. With a fully functioning reconditioned engine, the bus will be of service to all of New Zealand and be dedicated to awakening the hearts and spirits of New Zealand.

To donate to the campaign go to www.pledgeme.co.nz/projects/1055 or visit the She Universe website on www.sheuniverse.com

*For more information contact Declan Scott on **027 695 8922** or email declan@shechocolat.com*

Works notice update: Sumner Road, Lyttelton, retaining wall repairs

Update on stage two:

• Stage two of the Sumner Road retaining wall project is delayed due to the damages caused by the flooding on Wednesday 5 March. City Care also had to install a new watermain so to ensure we don't have to dig up the road twice, we put our work on hold for a week for that work to be done. We will now continue to get the repairs done. Due to the contamination from the flood we need to reprep the road for sealing. We are aiming to have this completed by the end of the month.

Stage three:

• Stage three is currently on hold. We are in the process of further geotechnical investigation and gaining consents.

Traffic management: The road closure from 10 to 31 Sumner Road will remain in place. If we finish stage two and stage three is still on hold, we will open the road back up to eastbound traffic only, which is similar to how it was over the Christmas break. We will notify you on the traffic change when and if it happens.

Flooding on Sumner Road

Come visit our new office located at 26 Norwich Quay.
We are open to the public every Wednesday afternoon from 2.00pm to 4.00pm.

Play your part in local water management

The Banks Peninsula Zone Committee needs your knowledge, passion, and ability to work collaboratively to help deliver benefits from the local water resource to community.

The committee is looking for new community members to help deliver the goals of the Canterbury Water Management Strategy (CWMS).

The CWMS is an innovative and bold new way of managing our freshwater which sets goals for sustainable freshwater management for now and the future.

It will help to ensure rivers and streams are clean, enhance recreational opportunities, protect environmental and cultural values, and ensure drinking water supplies are safe.

A current priority for the committee is developing water quantity and quality limits for the Wairewa/Lake Forsyth catchment that recognise its unique characteristics.

It is also looking at water-use efficiency, wastewater management, sediment control, biodiversity values, and Kaitiakitanga.

If you would like more information or to fill out an expression of interest form please visit www.ecan.govt.nz/canterburywater or phone Environment Canterbury on **0800 324 636**.

Applications are due by Thursday, 3 April, 2014

“business directory”

support our local businesses

The Lyttelton Harbour Information Centre would like to say “thank you” to the following business for their continued support in helping to keep the Information Centre open. 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 contact Wendy Everingham on 03 328 9093 or email infocentre@lyttelton.net.nz

DIAMOND HARBOUR LODGE

51 Koromiko Cres, Diamond Harbour

Phone: 03 329 4005

Mobile: 021 103 7080

www.diamondharbourlodge.co.nz

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

LYTTEL INN

Canterbury Street, Lyttelton

Phone: 03 328 7065

Mobile: 022 073 0014

Gloria

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

JACK TAR SAILING

Dampier Bay, Lyttelton

Phone: 0274 355 239

After Hours: 03 389 9259

www.jacktarsailing.co.nz

INTERNATIONAL ANTARCTIC CENTRE

38 Orchard Road, Chch Airport

Phone: 0508 736 846

www.iceberg.co.nz

ORTON BRADLEY PARK

Marine Charteris Bay

Phone: 03 329 4730

www.ortonbradley.co.nz

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 9350

Open Seven Days

LYTTEL SOFT

Specialising in Accounting Solutions

Phone: 03 328 8671

Penny Mercer

www.lyttelsoft.co.nz

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

April 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
Community Choir	7.30pm	Union Chapel, Winchester Street	All welcome. Jillie 021 152 8068 \$10 \$15

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

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
Harbour Bazaar Market	10.00am	Lyttelton Main School	Local Artists, Bric a Brac and More
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 Second Tuesday Each Month	7.30pm	Lyttelton Community House	Contact Mary 03 328 8523
Lyttelton Mt Herbert Community Board Third Wednesday Each Month	9.30am	Lyttelton CCC Service Centre	Meetings Open to the Public
Lyttelton HBC Civil Defence Governors Bay Civil Defence Third Wednesday Each Month	7.00pm 7.00pm	Lyttelton Main School Governors Bay Fire Station	Contact Wendy Everingham 03 328 9093 Contact Frances James 03 329 9560
Lyttelton Garden Club Fourth Monday Each Month	1.30pm	Union Parish, Winchester Street	Dot 332 3283 or Ann 328 8917
Dance Workshop Fourth Thursday Each Month	7.30pm	Lyttelton West School	Contact Jan 03 328 8977 \$10p/session
Lyttelton Museum Historical Society Last Saturday Each Month	10.00am	Lyttelton Main School	Contact Liza Rossie

“harbour vibe”

for events and performances

April 2014

01 Tuesday

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

02 Wednesday

Hannah Harding 8.30pm Porthole, London Street Free Event

03 Thursday

Dr Sanchez 8.30pm Porthole Bar, London Street Free Event
Devlish Mary and the Holly Rollers 9.00pm Civil & Naval, London Street \$10 cocktails

04 Friday

Density 7.30pm Porthole Bar, London Street Free Event

05 Saturday

Harbour Harvest Festival 3.00pm Living Springs, Allandale Live Music: Barry Saunders 8.00pm
DIY Duo 8.30pm Porthole Bar, London Street Free Event
Candyland5: Revenge of Easter Bunny 9.00pm Wunderbar, London Street \$15 Door | www.mukuna.co.nz

06 Sunday

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 the Blues Man

12 Saturday

Flip Grater Pigalle Album Release 8.30pm Wunderbar, London Street \$10 Presale | \$15 Door www.flipgrater.com

Lyttel Gallery April Exhibition “The Way It Was” by Averil O’Hara-Sofonov

Can be viewed Monday to Saturday from 10.00am to 4.00pm and Sunday 11.00am to 3.00pm at the Lyttelton Harbour Information Centre, 20 Oxford Street, Lyttelton.

Tin Palace “Plantforms” by Mick Stephenson: Solo exhibition

Opening Wednesday 2 April at 5.30pm. Exhibition runs until 20 April, open Thursday and Friday 11am to 3pm. Open Saturday and Sunday 10am to 4pm. Meet the Artist Thursday April 10, 7.30pm. Admission free. Tin Palace, 13A 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

