

community news from port lyttelton to port cooper

lytteltonreview

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

Weekly Read:

www.lytteltonharbour.info

- Award Winning Roots Restaurant
- Festival of Lights Final Count Down
- Pool to Open for Summer
- Albion Square Progress
- Councillor Turner Update
- And so much more...!

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

Congratulations Roots Restaurant

First Black Hat for Lyttelton

Roots Restaurant has just been named Runner Up in the "Best New Restaurant" category in this year's Cuisines Good Food Guide Awards.

What an amazing accomplishment for a restaurant that has only been running for a year and a half. What an amazing food journey.

From humble beginnings with very little capital Christy and Giulio began Super Clubs in residents' homes after the earthquake, graduated to operating the lease of a tiny cafe in a temporary building and then moved to getting a lease on a former restaurant on London Street. They raised funds in unique ways and we remember them selling pre paid meals at the Lyttelton Farmers Market. Their food vision became a reality as friends and new acquaintances stepped up and helped make their vision a reality. These early backers were rewarded with wonderful meals.

From the very beginning of this food journey Giulio and Christy both knew what they wanted. A restaurant that reflected high quality local food made with passion and love. "The philosophy really comes from the European food concept where food is regionalised based on what grows in the area you come from" said Giulio.

Since moving to Lyttelton they have found all sorts of interesting foods. Neither of them are New Zealand born so they have come to these shores looking for food sources that many of us just would never have seen. Christy said "I was so excited recently to find beach asparagus; there was loads of it at this remote beach. Knowing where to find these foods and then turning them into interesting dishes is all part of what Roots is about"

They have tracked down all sorts of interesting foods and suppliers. Whilst sitting there talking, their two other chefs Michael and Matt were sitting plucking recently received pheasants. People drop local supplies all through the day. Jozefa Wylaars a local farmer supplies them with goat meat, someone from the wharf gets them fish and they also source fish that has been caught with long lines throughout NZ, some things they just fossick for themselves. "At the moment there are loads of wild onions. We use them for soup and the beautiful white flower heads are used to season the dishes" said Christy.

Roots is a restaurant that is truly seasonal. There is no set menu, You book and get the option of choosing between five and ten courses. Naturally you need to let them know of foods you don't eat but then you are left in their hands to create exquisite food for the evening. It is really a culinary journey and you just have to trust that the food is good. You'll eat things you would never have imagined but that taste wonderful. Kina was one of those experiences for friends at one of the supper clubs.

Everything at this restaurant is different. No set menus, no kitchen hierarchy, no flash surrounds just passion, love and a strong vision for locally sourced and sustainable food.

... / Continued Over

Roots Restaurant

Continued

To quote from the Roots Restaurant business card: "As the seasons come and go our dishes change with the flavours and colours of our environment."

The Cuisine Good Food awards have recognised these unique characteristics of Roots.

The awards are judged by food critics who eat at the restaurant unknown to the staff. They mark each restaurant out of 20. They judge a variety of things: food, ethos, ambience and service. Roots received 15.5 out of a total of 20 however neither Guilio or Christy know the exact details of the scoring.

The Cuisine Good Food Guide is reasonably new to New Zealand. It's been operating in Australia for many years. For many it is their bible on where to eat. Any establishments that receive a hat are well sought after. In Europe a similar guide would be the Michelin Star Guide.

Getting a Cuisine Black Hat is such a great thing for Roots, It is a real vote of confidence that they are doing something really well. Food lovers will seek them out and they will put Lyttelton on the must visit food map of New Zealand. Congratulations and well done.

Roots Restaurant
8 London St
Lyttelton

Open for dinner Tuesday to Saturday
For bookings call 328 7658

Article: Lyttelton Harbour Information Centre
Image: Chefs Left to Right: Matt, Michael, Guilio and Christy

Norman Kirk Memorial Pool Returns

Scheduled to Re-Open for the 2014/2015 Summer Season

Repair work is about to begin on the Norman Kirk Memorial pool, which has been closed since the February 2011 earthquakes.

The work is scheduled to finish in time to have this much-loved and used community facility open for the 2014/15 summer season.

Work will include replacing the swimming pool, the pool changing rooms, the office plant and equipment. Repair work on the site retaining walls will also start during this time.

Find out more by about this and other Christchurch City Council facilities by visiting www.futurechristchurch.co.nz, or by calling the Council's customer call centre on 03 941 899 or 0800 800 169.

Article: Dean Kilbride, Council Communications Adviser, with thanks
Image: Christchurch City Council

THE GREAT LYTTTELTON QUIZ

A night of 100% Lyttelton fun.

All Lyttelton questions.

Raffle - fundraiser for the Fire Brigade.

Saturday 21st June

7pm, quiz starts at 7:30pm

Lyttelton Club, 23 Dublin Street Lyttelton

Enter teams of 2 to 6- limited tables available.

ph 328 9423 email events@lyttelton.net.nz

\$10 per person

LYTTTELTON HARBOUR
WHAKARAUPŌ

PROJECT LYTTTELTON
the soul of a sustainable community

Fat Tony's
formerly the Irish Pub

Festival of Lights

Thursday June 19 to Sunday June 22

Traffic Management Notice

One difficulty we face with the festival is the parking in Lyttelton on the night. We encourage people not to bring their cars over, but rather car pool or take the number 28 bus, and we provide a shuttle bus from the gondola car park from 5.30pm right through to the end of the festival around 11.00pm."

Events: Thursday 19 June

6.00pm - 7.30pm Roots Restaurant: A Taste of Winter, a social food and wine pairing with Jo Burzynska, 8 London St. \$50. Bookings essential on 328 7658

6.30pm Lyttelton Library: Stories and hot chocolate to warm the winter night.

8.00pm Tommy Changs: Lyttelton Poets - Ben Brown, Sarah Amazinnia, Ciaran Fox, Helen Chrystall, Andy Coyle and Rebecca Nash - performing live poetry.

8.30pm Porthole Bar: Dr Sanchez.

9.00pm Civil and Naval: Devilish Mary and the Holy Rollers, \$10. Old fashioned cocktails and six tapas for \$50

Events: Friday 20 June

6.00pm Lyttelton Engineering Wearable Arts Parade on London Street

6.30pm On the main stage: Powhiri; Te Ahikaaroa Kapa Haka; Rhythm and Maori; Lyttelton Primary School: Te Kura Tautahi o Ohinehou Kapa Haka

All Night: Harris and Turner Buskers' Pitch, Canterbury Street; Lyttelton Amphitheatre site on corner Oxford and London Streets, look out for a surprise; Henry Trading, 33 London Street and Lyttelton Museum sheds light on Lyttelton's heritage; Freeman's Dining Room and Bar \$17 pizza and pasta, happy hour all evening; No 6 London Street Art exhibition, film and music. Mulled wine and food.

7:30pm Lyttelton Port of Christchurch Fireworks Extravaganza

8.00pm On the main stage: The Eastern; Lindon Puffin; Mundi; Devilish Mary and the Holy Rollers; Runaround Sue

9.30pm Porthole Bar: DJ Bones

9.30pm Civil and Naval "The Festival of Darkness." A power cut experience: Drink and dine amongst 1000 candles. From 10pm lasers, black lights and "The Kitchen Collective" offers deep house with live instrumentation.

9.30pm Tommy Changs: Spidershark3, The Hex Waves and Les Baxters.

10:30pm The Wunderbar: Rhythmonix, \$10

Events: Saturday 21 June

10.00am - 1.00pm Lyttelton Farmers Market London Street: Mid-winter Christmas Market: Don your christmas baubles and join us for a festive celebration.

7.00pm Lyttelton Club, Dublin Street hosts Lyttelton Quiz - all Lyttelton questions. \$10 per person. Teams of 2-6, prizes for winners and losers, best team name. Bookings 328 9243 or events@lyttelton.net.nz

7.00pm No. 6 London St: "Goodbye Pork Pie" film evening followed by DJs.

8:30pm The Porthole Bar: Podocarp

For more details visit: www.lyttelton.net.nz/festivals/festival-of-lights

Article and Images: Project Lyttelton, with thanks

Albion Square Update

Progress Report No.2

Another fortnight of positive progress both on and off site activities. The cenotaph internal core with the heritage light arm outriggers is now complete. This current structure is approximately 7.5m high, or about 68 bake beans cans high!

The upper terraces retaining walls are now formed. There was a huge amount of effort in getting the walls to this stage. Some of the prior activities include, getting ground 'true' and level, digging and placing steel reinforcing to foundation pad, fabricate the ply wood form work - front and back sections (to hold concrete to its shape), concrete pour, remove formwork, water blast to reveal the expose aggregate of the concrete wall and steps. With an added complication of curves at different heights!

The team are currently forming up the stairs leading to the Lyttelton Recreation Centre and expected pour this next week.

Preparation work to 'dress' the wharf timbers are continuing with the fixings holes predrilled and cut to size. Most of the timbers are greenheart hardwood or similar varieties. The round poles previously supporting the wharfs at Lyttelton Port of Christchurch will now take centre stage supporting the pergolas for the outdoor stage. The planters adjacent to Tommy Chang's will be built out of the wharf timbers and will double as seating also. The foundation cages to hold the pergolas supports are complete and installation of the wharf timbers now underway.

Off site activities are continuing, in particular the conservation and repairs to the cenotaph stones and currently about a quarter complete. Refer to the photo where a corner piece of yellow trachyte was repaired. Try to spot the new vs old stone.

The offsite fabrication of the toilet block is progressing well with the concrete shell arrived and processing of fitting it out about to start.

Playground equipment is ordered, and due to arrive on site late September.

The fruits trees have been ordered and soon visitors to Albion Square will enjoy 'Blush Babe' apples or 'Packhams Triumph' pears. More to be revealed soon.

Looking ahead over the next fortnight stone mason will start reinstating the cenotaph stones on site, a second team will start forming up the lower terrace steps and a crew will commence backfilling behind the completed retaining walls to start forming the gardens.

Anticipated completion date is targeted for mid to late October 2014

Background: The Lyttelton/Mt Herbert Community Board, the local community and the Christchurch City Council are working together to develop a civic square in Lyttelton. The provision of a new civic square is one of the key actions (N1, Pg59) in the Lyttelton Master Plan.

Article and Images: Christchurch City Council, Media Release 23 May 2014
Images from Top:
1. Cenotaph central core complete, ready for the stones to be reinstated.
2. Close view of the curved retaining wall form work.
3. Conservation work to the ornate wreath piece.
4. Preparing wharf timbers for landscaping features.

Whoops!

Just a correction and clarification from the Antarctic Links article, published in last weeks Lyttelton Review:

We didn't explain clearly that ALL these four projects were initiated by and are made possible by the New Zealand Antarctic Society Canterbury Branch representative Sue Stubenvoll, in association with keen local volunteer committee members: Councillor Andrew Turner; Dr Ursula Rack; Commander Bryan Shankland; Lyttelton Primary School - Liza Rossie; Lyttelton Harbour Information Centre Chair and Project Lyttelton representative Wendy Everingham.

BNZ Closing

Final Survey Results

Resident Juliet Adams undertook another response survey, focussing on Lyttelton businesses and organisations. Questions on management of financial matters confirmed that if there were to be no banking service at all in Lyttelton, local businesses will be severely affected, especially by having to go into the city frequently - either weekly or several times a week, for depositing and withdrawing cash. This would add costs to businesses, in terms of transport, and maybe even affect their opening hours.

On the other hand, if a Money Exchange were to be established, the majority of respondents said they would use it with about the same frequency as above.

Another possibility, of the SBS bank opening a small, part-time service here, met with favour, and more than half of those surveyed would open an account for cash deposits and withdrawals, and almost as many would transfer all accounts to that bank. The possibility of the SBS bank opening a part-time branch here is still under consideration. However, even if they decide to establish such a service, it would not be in the near future.

MONEY EXCHANGE

Juliet has received a wealth of information about the operations of an existing and successful money exchange located in Eketahuna, Manawatu Region. Eketahuna is a smaller town than Lyttelton, which also was gradually deserted by banks and other services, and set up replacements themselves.

Every Money Exchange sets up its own system, to suit the local needs. Here is a description of the kinds of services that could be provided here, based on the Eketahuna system:

- Members could deposit cash and cheques, which would be recorded and stored in the safe until transferred to their own banks in town, by a secure courier such as Armourguard.
- Members could order change, in advance, from their own banks; it would be delivered later to the Exchange, on a regular transport day.
- The Exchange would have its own float, for anybody to come and use Eftpos to withdraw cash.
- Approved account-holders could cash cheques at the Exchange.
- A small charge would have to be made for each transaction involving storing and transporting money, and maybe for other services, depending on the costs involved in managing this system. For example: \$2 to \$4 for transactions with cash, apart from Eftpos.
- There could also be a system for Currency Exchange, for crews off ships in port, and for passengers on cruise ships.

Because so many respondents, in all three surveys, were in favour of a Money Exchange, Juliet would like to form a committee to co-operate in discussing options, making plans, and setting it up as soon as possible. Ideally there should be representatives from at least the Lyttelton Harbour Business Association, the Lyttelton-Mt Herbert Community Board, the Lyttelton Port Company, Community House, Rapaki Marae, Project Lyttelton, and others.

In the meantime, after June 20 many residents and businesses will have to make trips into town for their banking needs. Juliet suggests that some business managers get together and arrange car-sharing where possible, so adding to security; and the same goes for residents. Of course, those who are members of Lyttelton Timebank can arrange this within the system and so save money. For example: perhaps a carload of people could shout morning tea for the driver. Another example is that Juliet usually goes to Ferrymead every Monday morning and could take two or three passengers with her.

If you would like to be involved in the Money Exchange project, Juliet looks forward to hearing from you. You will also find Juliet at the LIFT Library table at the Lyttelton Farmers Market if you would like to share ideas there.

LET'S CO-OPERATE AND STRENGTHEN LYTTELTON!

Juliet Adams, LIFT Library

Phone 03 328 8139 or 021 899 404

Email julietruthadams@gmail.com

Lyttelton Area Update

Councillor Turner: Plans, Reviews and Flooding

Chatting with Andrew Turner highlighted lots of Lyttelton specific items mentioned at the Council over the past few weeks.

Annual Plan

It was pleasing to hear that after three days of hearings of Annual Plan submissions our harbour and the wider Peninsula were really well represented. "It was great hearing all the community members and getting a greater insight into their aspirations for their areas: He mentioned that it was noted by other councillors just how many people spoke from the Banks Peninsula Ward compared to their city counterparts. The Annual Plan process has almost concluded. Andrew explained there are a further three days of meetings June 24, 25, 26 where the Councillors will meet to finalise the final document and then it will be released to the public on July 1.

Metro Review

The proposed termination of the 535 bus service to Eastgate has been a hot topic for some people in our community. "Heading Towards a Better City" is the review's name. Better for whom we might all ask? Certainly in the case of Lyttelton this will not improve locals transport choices. "Council has made a particularly strong submission to ECAN that this service should be retained". Some points made in the submission include:

- The number 28 bus does not link Lyttelton to our neighbouring suburbs that are our closest service centres. Ferrymead now has the nearest bank, gym, hardware store, dentist etc
- The 535 connects to the No 3 that also links us more directly to the Airport and Sumner. Sumner again has always had a close association to Lyttelton.

Andrew said ECANs position was that people who catch the 28 bus could transfer at Ensors Road to head back to Woolston and Ferrymead. He rightly pointed out what a horrible intersection that was and with little shelter from the elements this was not a suitable option.

The Diamond Harbour Ferry was also included in the submission. Council stressed the importance of a bus to connect with each ferry journey so that onward connections were seamless. Submissions to ECAN close Monday June 16.

Bank

"The departure of the BNZ is a real disappointment especially as they gave a commitment to the township after the earthquakes that they were here to stay. To leave at the three year point into the recovery when they have weathered the struggling businesses to date seems so short sighted". Andrew was really pleased at the community response to the situation. "Juliet Adams work has been excellent and it would be brilliant if a New Zealand bank like SBS could find a niche to enable people to do local banking".

Pool and Recreation Centre

Demolition of the pool will begin any day. It is still on track to be opened this year. The Recreation Centre opening is delayed until January 2015 but Trinity Hall is still planned for a September opening.

Flooding

"Councils response to Lyttelton and flood issues has changed considerably since our issues were included in the flood taskforce" he said. "The Task Force visited for a community meeting last week and it's great to see that Council now views Lyttelton's issues as different to the wider city. The Task Force team will actually be on the ground physically looking at the issues we face and they have committed to listen to locals and incorporate local knowledge alongside technical experts to solve some of the issues that we have".

Lyttelton flood issues identified by Council staff at the meeting were:

- The earthquakes have weakened and cracked slopes;
- Slips have damaged properties, restricted access and blocked intakes;
- Pipe intakes have been bypasses due to blockages and limited capacity;
- Increase scour;
- High velocity uncontrolled debris laden flood waters.

.../ Continued

Lyttelton Area Update

Continued

To solve some of these issues council is looking to:

- Identify and redirect sources of water
- Identify and seal ground cracks
- Locate and re-direct under-runners into pipes
- Locate and repair water supply leaks

Andrew says a few short term temporary solutions are being considered. "A temporary grate is being installed in Canterbury Street to give short term relief to the issues faced in that area of the township. Most residents would have also noticed that council response to rain events since the first flooding incident has improved significantly. Longer term planning for a more permanent solution to the Canterbury Street catchment is also underway."

"Into the future I hope that a series of pilot projects especially around maintenance can improve the overall maintenance and care of our drains and waterways and I also believe that would help significantly".

With flooding issues a high priority for many residents and with the Task Force visiting over the next week if you have more information that you would like to contribute call 03 941 8999 or email floodmitigation@ccc.govt.nz

Article: Lyttelton Harbour Information Centre

Image: Lyttelton Harbour Information Centre

Amphitheatre in Lyttelton

Fundraising Campaign On Track

Brian Rick, from the Harbour Co-Op, dreams of staging a Shakespeare festival at an open-air amphitheatre he is establishing in an empty section in central Lyttelton.

"That's my passion," the American said. Last week, Rick and colleagues had gathered more than \$2,000 on fundraising website PledgeMe to cover the cost of a resource consent application.

They hope for an opening night gig in November. "Even if it's not all in place then, we'll still have a venue," Brian said. The amphitheatre will seat several hundred people on a grassy slope. The round stage will be flanked by two shipping containers stood on their ends. Plans show a strong nautical theme in the fit out.

Rick foresaw the busker and body festivals staging events at the amphitheatre as well as outdoor cinema, gigs and markets. "We hope to get two full summers on the site," he said. "We see it as a proving ground for a permanent facility in Lyttelton down the track." It would "highlight what Lyttelton does best - the arts".

The site, at the southwest corner of London and Oxford streets, was home to a pharmacy and post shop, a fish and chip shop, a book store and the Empire Hotel immediately before the quakes. The buildings have been demolished and Life in Vacant Spaces organised a two-year lease with the owner.

Rick estimated phase one, landscaping and making the site usable as green space, would cost about \$50,000. A complete amphitheatre would cost another \$150,000. Organisers have been seeking funds from Lyttelton businesses, city council and government agencies. There may be another public appeal for funds.

Rick is manager director of Harbour Co-op, an organic grocery in Lyttelton, and a community development worker at the Project Lyttelton community group. Originally from Wisconsin, he has lived in New Zealand for 12 years and the harbour area for seven. He also freelances in theatre and television lighting as well as occasional acting.

Article: The Press, Will Harvie > www.stuff.co.nz/the-press/christchurch-life/art-and-stage/theatre/10133921/Campaign-for-Lyttelton-amphitheatre

Image: Supplied by Brian Rick

\$1.4m Kids' Complex Takes Shape

Diamond Harbour Childhood Education

Diamond Harbour's first early-childhood education centre will be an "environmentally conscious" \$1.4 million complex.

The frame is up and the roof is set to be installed next week at the centre which is on the Diamond Harbour School grounds. The small Banks Peninsula community has been battling to get such a centre for more than ten years. The closest previously was the Governors Bay Preschool, run from the community hall but it was damaged in the September 2010 earthquake.

Kidsfirst Kindergarten has been working on the building design with Opus since 2011, when the Education Ministry committed \$375,000 to the project. It was expected to be open in January. The "environmentally conscious" building would be powered by solar panels that would heat its water and underfloor heating, and feed power into the primary school, Opus architect Kate Loader said.

Children would be able to learn about and monitor the energy usage using a graphic tool. Kidsfirst chief executive Sherryll Wilson said it took longer than first planned to build the centre but it was "important to give something back to this community". There would be enough places for 40 over two-year-olds, and 12 under two year olds. A room would also be included for use by the community at all hours while the children would help in the design of the playground.

Article: The Press, Jody O'Callaghan

www.stuff.co.nz/the-press/news/hills-and-harbour/10146615/1-4m-kids-complex-taking-shape

Astronaut Shares 'Unique Perspective'

An astronaut orbiting the earth has shared his "magnificent" view of Canterbury's Banks Peninsula with the world.

German astronaut Alexander Gerst posted the image of Banks Peninsula on social networking site Twitter. "Nice view of Banks Peninsula in New Zealand. Magnificent scenery, used to hike there often" Gerst wrote.

The photograph was taken from the International Space Station, where Gerst was living and working as a flight engineer for the next six months. The 38-year-old arrived on the station after launching from Kazakhstan and was due to return to Earth in November.

Gerst was selected as an astronaut for the European Space Agency in 2009 and undertook about four-and-a-half years of training before embarking on his first trip into space last week. In a blog post written the day before the launch, Gerst said the space station was the "most complex machine ever built by mankind. The best we can do, so to speak, is that we are prepared for the fact that everything that happens up there will be different," he wrote. "The challenge is a compelling leap in the dark, as so often when embarking on adventure."

Article: The Press, Nicole Mathewson

www.stuff.co.nz/the-press/news/hills-and-harbour/10114424/Astronauts-perspective-of-Banks-Peninsula

Image: European Space Agency. VIEW FROM SPACE: Alexander Gerst tweeted this photograph of Banks Peninsula as seen from space.

Diamond Harbour Writers Group

June Author: John Riminton

Purau

Conceived in volcanic violence
I was born of fire and water,
a softer valley between basalt cliffs
now I am loved in times of tranquil peace.

Lichens came first, softening my just-cooled rocks.
Forerunners of the miracle wind-born soil
accepting the travelled seeds of plants
to mantle me and make a home for birds.

I watched the first canoes exploring bays
taking fresh water from my sparkling streams.

Fish flax and birds - the means for human life
to settle, rest and weave away the days.

Violence again, this time of men.
Wars, raids on land, slaughter of whales at sea.
More human changes - roads homes and farms
seeking my peace and strong protecting arms.

What lies ahead?
A flooded shore? Homes on my slopes?
10,000 years from now my cliffs will still be here.
Who will be here to share?

Ostrich Feathers

Display.
Veldt pride reflected in the successful brood,
Outrunning the horse – but not the bullet.

Dark Edwardian commerce
to grace the graceless,
simpering on the arm of a fop into dinner.
And then
Decay.

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.

Fat Tonys: Formerly the Irish Bar

Our new name is now Fat Tony's. Look out for our new signage which is arriving next week. We are now doing hot take-away meals during the day. Phone orders accepted 328 8085

The Emperor's New Clothes

The title of our latest exhibition, "The Emperor's New Clothes" is slightly tongue-in-cheek. Far from an exclusive show which only a certain viewer can see, this group show of wearable art aims to give the viewer an accessible overview of the different branches of wearable art, within our rather cosy gallery space.

On display will be Tatyanna Meharry and Bronwyn Knutson's "Broken Requiem" which was featured in the 2012 WOW together with a rare opportunity to see Elfi Spiewack's "All Cloak, No Daggers". Briar Cook's trashion "Teddy Coat" makes a welcome return to Christchurch, the home of its creation and Kat Douglas makes her exhibition debut with a Steampunk creation that was commissioned for the Steampunk New Zealand Festival.

Remember we will also be open on the night of Friday 20th June 6.00pm to 8.00pm to coincide with the Lyttelton Festival of Lights Street Party. This will be a year since we first opened.

This month, the Tin Palace will have been open for one year. This represents 10 temporary exhibitions featuring 84 artists, welcoming over 3000 visitors. We've also had one marriage proposal on-site as well!

Thank you for supporting us by submitting work and coming along to see the exhibitions. We've lots more planned for the rest of 2014. Feel free to share your suggestions with us too.

Article: The Tin Palace, with thanks

Image: Lyttelton Harbour Information Centre

The Great Lyttelton Quiz

Lyttelton Club, Saturday 21st June, 7pm

A night of 100% Lyttelton fun. All Lyttelton theme questions, a raffle for the Fire Brigade, local music, great prizes and fun as teams battle it out for the grand title. \$10 per person. To book your team or 2-6 people phone 03 328 9243 or email events@lyttelton.net.nz

Little Ship Club

The next Little Ship Club meeting will be on Thursday 19th June 2014 at 7.30pm in the Ward Room at Naval Point Club, Lyttelton when Jamie Welford, Port of Lyttelton Pilot will be speaking to us. All welcome to join.

Wool Fun Day at Bergli

When: Saturday 21 June : Saturday 19 July : Saturday 9 August

Drop in anytime between 10.00am and 4.00pm

Where: Bergli Bed and Breakfast Homestead

265 Charteris Bay Road, Teddington

Between Governors Bay and Diamond Harbour

Cost: Koha [Donation] appreciated for morning and afternoon tea.

Bring your own lunch.

Contact: Rowena 329 9118 or visit www.bergli.co.nz

Details: Enjoy a relaxing day working with wool, with like minded people in a small group; and within a beautiful log house with glorious harbour views. Bring your wool craft gear, and if felting a table if possible.

Naval Point Club AGM

Wednesday 25 June, 7.30pm Wardroom

Notice is hereby given that in accordance with the rules of the Club the Fourteenth Annual General Meeting of The Naval Point Club Lyttelton Incorporated will be held in the Clubrooms, Magazine Bay, Lyttelton on Wednesday 25 June 2014 commencing at 7:30 pm.

AGENDA

1. Apologies
2. Confirmation of Minutes of Annual General Meeting held 26 June 2013
3. Presentation of Commodore's report for year ending 30 April 2014 for consideration and adoption
4. Presentation of Annual report and Accounts for the year ended 30 April 2014 for consideration and adoption
5. Election of Officers, General Committee, Secretary and Treasurer of the Club for the Season 2014/15. Nominations are to be on the prescribed form and should be in the hands of the secretary no later than 5.00 pm 24 June 2014
6. Election of Patron
7. In accordance with Rule 5.4 (e) (f) to determine the Subscription and Joining Fee for the current financial year
8. Report on progress with a new building.
9. General Business

John Cullens
Commodore

Attention Local Tree Lovers

There is to be an Annual Meeting of the reconvened Canterbury Arboretum Society at Orton Bradley Park on Saturday 28 June at 10.30am at the cottage. The Canterbury Arboretum Society traditionally works in partnership with the Orton Bradley Park Board to manage the park's impressive collection of trees from all around the world. The Society, which has not formally met for nearly 20 years, is seeking to revitalise itself and is looking for new members. If this sounds like something you might be interested in, come along. No special qualifications required. All welcome.

Paula Smith
Lyttelton Mt Herbert Community Board, Chairperson

Walnuts for Sale

New seasons nuts grown at Orton Bradley Park, dried and packed into bags. Shell on. \$7.50 per kilo. All proceeds to the Orton Bradley Park. Please phone Dick Barnett at 329 4062

Ticehurst Terrace Traffic Flow

Local resident Rowena Laing comments: "Regarding the bottom of the Bridle Path/Cunningham Terrace/Ticehurst Road intersection - hillside rebuild, I have been asked to suggest to people who drive to/from Bridle Path/Ticehurst Terrace/Harmans Road that they need to do it in a east to west direction.

Traditionally, for safety reasons, it has always been a case of 'up Hawkhurst, one way up Ticehurst Terrace, and down Bridle Path' - and this still works for those returning home.

But since you can not exit at the bottom of Bridle Path, those heading out of Lyttelton should follow 'up Bridle Path, turn left to go along Harman's, and exit via Voelas Road'.

There have already been a couple of vehicle accidents because of people driving in the wrong direction. If you neglect to heed this advice, I can recommend a very good and reliable panel beater.

Cat Needing New Home

Our friendly older female cat, Zulu, needs a new home. Unfortunately she does not get on well with our other cat, who beats her up, so needs a quieter place to live preferably without other cats, dogs or very young children.

Zulu is approx twelve years old. Spayed, micro-chipped, has never had any health issues, and is very well behaved. She is good natured, playful and loves cuddles. If you would like to meet her or know someone who might be able to help please call Hana on 03 328 8532 or 022 046 3156.

Town Centre Premise to Lease

BNZ closes 20 June and the premises will come up for lease. Available from 1st August. Please call Peter Tocker 021 862 537.

Situations Vacant

Opportunities Around Lyttelton

Experienced Barista

Cafe assistant required, part time hours, at Coffee Culture on London Street 03 328 7080.

Pharmacy Assistant

We have a vacancy for a Saturday position. The successful applicant needs to be honest, friendly and with good customer skills. You will be working in a supportive environment that's at the heart of the local town. Get to know the community and be part of the local town atmosphere. Previous pharmacy experience is ESSENTIAL. The hours of work are 9.30am to 1:30pm. Contact Leslie on 328-8314 or retailbellspharmacy@gmail.com for more details.

Experienced Technician

We have a vacancy for a full-time position Mon-Fri, 9am-5:30pm. The successful applicant needs to be honest, friendly and with good customer skills. You will be working in a supportive environment that's at the heart of the local town. Get to know the community and be part of the local town atmosphere. We have a small amount of medico packs, and do not service rest homes. Contact John on 328-8314, or lytteltonpharmacy@gmail.com for more details.

Ground Gourmet

We are looking for a temporary (maybe permanent) new staff member for Ground. It is specifically for the Saturday market, but they would also need to work at Ground for a few hours during the week as well. Probably a couple of short days a week. Applicants must be reliable; Interested in food; have a driver's license; be good at sales; able to work from 8am to 2.30pm on Saturdays; and be available for other day time hours during the week (negotiable). Please email application to info@ground.co.nz or phone 022 476 8633 for more information.

Beginners Yoga Course

Where: Diamond Harbour Play Centre, Scout Room

When: Six Week Course, Starts 12 June to 17 July

Time: Thursday 7.00pm to 8.45pm

Teaches: Asana/Postures : Energy/Breathwork : Meditation : Mindfulness : Focus : Relaxation

Instructor has Yoga Aotearoa IYTA Teachers Diploma; 10 years teaching experience

Booking: \$70 per person

Contact: Adrian 022 109 6681 or 03 329 3395 or diamonyoga@ymail.com

Diamond Harbour Yoga Classes

Where: Diamond Harbour Play Centre, Scout Room

When: Monday 7.00pm to 8.30pm

Booking: \$150 for 10 Classes; or \$18 per Class

Contact: Adrian 022 109 6681 or 03 329 3395 or diamonyoga@ymail.com

Wanted to Rent: Lyttelton

01: Lyttelton volunteer fire fighter seeks long term rental property for self and family. Preferably in Lyttelton as two children attend Lyttelton Primary. Will consider two or three bedroom home. Please contact Rachael Joyce 021 102 0173.

Room Wanted

Single, non smoking man looking for board with an older couple. Happy to be a man about the house plus a driver. Call 021 033 7171.

House For Rent: Lyttelton Short Term

01: Three bedroom house in Lyttelton available for short term rental from 28 June to 10 August 2014. Would suit those needing alternative accommodation during EQC repairs. Fully furnished with gas fire and heat pump. Wonderful views over the port. Rental includes phone, broadband and Sky TV. Gas, electricity and tolls by arrangement. \$800 per week. Please phone 021 1131481 for further information.

02: Fully furnished, warm, three bedroom Lyttelton home is available from 17 June until 16 July (30 days). \$600/week. Would be ideal for those having repairs done to their home, those in between housing or to accommodate visitors. House is fully furnished with everything you could possibly need: linens, dishware, towels, cutlery, appliances, widescreen TV with Freeview, Internet (an additional charge at standard rates), printer, board games, bikes, etc. Two automobiles can also be included in rental if needed. Please, no pets or smokers. Suitable for up to six tenants. Contact Jen on 328 9409 or 022 687 7573.

03: Stunning two bedroom plus study, fully furnished home on sunny East side of Lyttelton available for short term rent from 9 August to 13 Sept (5 Weeks). 2 car garaging also available. A warm, modern and luxurious home with stunning views. Excellent option for accommodation during EQC repairs. Call Elise on 021 133 1959.

House For Rent: Governors Bay

Governors Bay 3 to 4 bedroom home large sunny kitchen dining and lounge. Available for five to six months from 24 April. Rent \$700p/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.

House For Rent: Diamond Harbour Short Term

Gorgeous ocean view four bedroom house and hut available for rent July until mid-August, approx. Furnished, fire and heat pump, new bathrooms and German kitchen. Call Paru 329 4773 or email journeyessence@hotmail.com.

EQC Accommodation Solutions

OPTION 01: Randolph Apartment. Private two bedroom, fully furnished, modern apartment with superb views across Lyttelton. Available for short terms stay while your home is being earthquake repaired. Provide insurance quotes. 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 02: Short Term Rental in Lyttelton. Fully furnished one and two bedroom apartments. Call Kathy at Dockside 325 5707.

OPTION 03: Accommodation/house fully furnished. 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. No fences, but pets okay by negotiation. Fully furnished. \$900/wk (power not included). Phone connection. Boadband. Call Heather on 027 211 7205 for details.

OPTION 04: 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 05: 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 06: If anyone in Lyttelton needs EQC accommodation, Ruby Housing has a two bedroom fully furnished property in Exeter Street available now for \$120 per night. Give us a call on 03 379 5033 or email office@rubyhousing.co.nz if you need somewhere to stay while repairs are being done.

OPTION 07: 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. Available for short or long term fully furnished accommodation. Great family home three bedroom, one bathroom, off street parking, power, phone, television, broadband. Pets negotiable. Please phone Sue 027 456 7011.

KEEP CALM

AND ENJOY THE

BEST OF

BRITISH FARE

**EVERY SUNDAY AT THE LYTTTELTON CLUB
ROYAL ROAST DINNER OR FISH N' CHIPS
\$15 ADULTS \$10 UNDER 12s INCL DESERT
23 DUBLIN STREET - EVERYONE WELCOME**

OPENING
11 JUNE
Wednesday
5:30-7:30pm

FANCIFUL
FASCINATOR
DEMO
12 JUNE
Thursday
3:30-4pm

EXHIBITION
12-21 JUNE
Thur/Fri
12-4pm
Sat/Sun
10am-4pm

FESTIVAL
OF LIGHTS
20 JUNE
Friday
6-8pm

All Clock No Doggers by Elfi Spiewack photo by Inez Grimm

The Emperor's New Clothes

A group exhibition featuring work by Tatyanna Meharry,
Bronwyn Knutson, Elfi Spiewack, Stela Rockafela & Kat Douglas

TIN PALACE

www.tinpalace.co.nz

Tin Palace Lyttelton

13a Oxford St
Lyttelton

harbour arts collective

Helen Taylor exhibition

opening

22nd June

3-5pm

Roots Restaurant

8 london st

Thursday 12 June 2014

Flood Taskforce Focuses on Lyttelton

The Mayoral Flood Taskforce has started an intensive project to assess the flood risk for households and strategic infrastructure in Lyttelton.

The Council has asked the Taskforce to assess the area then report on short-term options to reduce flooding risk for the most vulnerable homes.

About 50 people attended the 4 June public meeting in Lyttelton on flooding, where Taskforce members recognised that the wealth of local information could help their investigations.

Taskforce leader Mike Gillooly says it has been incredibly helpful to tap into the locals' knowledge of their area, and has helped the team focus on the most pressing issues very fast.

Taskforce members will be on the ground in Lyttelton this week talking with residents and assessing possible hazards and risks to infrastructure like roads and footpaths. They are also identifying vulnerable homes.

The household vulnerability flooding levels in the flat areas of Christchurch do not apply to Lyttelton homes. Whereas floodwaters move slowly over the flat and are deep, in Lyttelton they are shallow and fast and may trigger landslips.

The Taskforce is expected to report to the Council in late June on the short-term options with a programme of works and costs.

For more information about the Flood Taskforce go to: <http://www.ccc.govt.nz/floodmitigation>

Caption: Flood damage in Canterbury Street after the April rains this year.

For more information contact:

Leah McBey
Communications Adviser
Christchurch City Council
027 505 4093

Fair Winds and Calm Seas

Little Ship Club of Canterbury

May 2014

Welcome to *Fair Winds and Calm Seas* our second newsletter of the Little Ship Club of Canterbury for 2014. The Little Ship Club exists for those with a love of the sea and all things nautical to get together to share their experience and knowledge.

We would like to apologise to any of our members who turned up to our last meeting that was cancelled at short notice. Our revised programme is opposite. The planned visit to the Tug Lyttelton has been postponed and Sue Stubenvoll has kindly offered to talk in its place.

Viki Moore has put in some hard work for us and we now have a busy facebook page: <https://www.facebook.com/Little.Ship.Club.of.Canterbury>

Thanks to Garrick Johnson for his item on Self Steering contained in this newsletter. Our next letter will focus on hauling out activities. Suggestions and articles for inclusion in our newsletters are always welcome.

You don't need to be a member to come along to our meetings, but joining does help us to keep an interesting event program, and you get to join our mailing list for reminders. Annual membership fees of \$20 may be paid to the Treasurer at any meeting, or by bank transfer to account 030802 0094950 00. If paying by bank transfer, please add your name and phone number to the transaction details. Then please email the treasurer your details and we will email you a receipt.

Little Ship Club of Canterbury 2014 Programme

Thursday 22nd May	7:30pm Sue Stubenvoll "When the Going Gets Tough" A Sailing trip to Stuart Island
Thursday 19th June	7:30pm Jamie Welford Port of Lyttelton Pilot
Thursday 17th July	Hamish from Gourock/Bridon Ropes wire and splicing. This meeting held at Gourock, 14 Lock Place off Port Hills Rd.
Thursday 21st August	Wayne Middleton, Instructor from the Coast Guard
Thursday 18th September	7:30pm Bryan Tuffnell How navigators found their way
Thursday 23rd October	7:30 AGM 8pm Social Evening Bring a plate to share
Thursday 20th November	7:30pm Video: The Ghost of Cape Horne
Most meetings are held in the Ward Room at the Naval Point Club in Lyttelton.	

Articles for Sale and wanted by members

Members may advertise here

President
Ron Dards
PO Box 37247
richard.jones.1952@gmail.com
Halswell, 8245
ida12@xtra.co.nz

Secretary / Treasurer
Richard Jones

MODERN SELF STEERING GEAR

INTRODUCTION

Rapid growth of self steering gear is such that there can be very few sailors unaware of its existence. It seems likely that within a few years such equipment will have become commonplace and be fitted even to the smallest cruisers. Self steering gear is capable of keeping a yacht sailing at a constant angle to the apparent wind whilst under way, and can increase safety while sailing, because the lone sailor or short handed crew is liberated to navigate, attend to a sail trim or make a cup of coffee and thus be able to keep a better lookout than if enslaved at the helm. The wind vane then acts as an untiring obedient member of the crew and this is especially appreciated when watch is kept alone at night with the boat throwing up copious quantities of spray, making the helm a very unattractive place to be. Self steering gear is not only useful for ocean voyages but also when cruising at weekends with a small crew.

HISTORY

The French engineer, Marcel Gianoll, was attributed as first to produce a wind vane that rotated about a horizontal axis (as opposed to a vertical axis), and this modus operandi was pioneered by Hasler in conjunction with a pendulum servo-blade also operating in a horizontal axis mode in the water, and coupled to the yacht's rudder, and has proved exceptionally satisfactory, the Observer Single-handed Trans-Atlantic Race (OSTAR), being responsible for a major contribution to the development of wind vane pendulum servo-type self steering gear, and this is the best tried system presently available.

PERFORMANCE

Wind vane self steering gear work best on close-hauled courses simply because most boats tend to sail themselves in any case when on the wind and when this characteristic is combined with a good self steering gear, a boat can sail better to windward than a human helmsman, reacting to the slightest change in the wind, this being particularly true at night or when the helmsman starts to get tired. On the other hand a helmsman can anticipate a boat's reaction to a wind gust and wave action and can correct the boat in anticipation, whereas the self steering gear can only correct the boat when it goes off course. Problems may arise when the boat is running very fast in high seas, the wind vane may lose the wind temporarily due to a lack of wind in the wave troughs or the yacht may surge forward on the crests, sailing so fast that it exceeds the wind speed, producing an apparent wind different from that desired. Multi-hulls suffer greatly from this problem but it should be of little concern to a long keel cruising yacht. Yawing is a universal and tiresome ingredient of down wind sailing, but servo-pendulum self steering gear possess a positive yaw feature such, that as the stern of the yacht slides in one direction, it swings the servo-pendulum in the opposite direction, automatically correcting the yacht's rudder to counteract the yawing. A servo-pendulum self steering gear may be employed to maintain course even during sail changes where the sail plan may be extremely unbalanced, or employed to steer a yacht whilst under auxiliary power, provided that the yacht's velocity is less than that of the wind.

VULNERABILITY

Heavy, solid looking self steering gear with high inertia components, present larger surface areas to heavy seas and in the long run may be less reliable than strong lighter responsive gear which is less vulnerable to waves, water pressure and forces of inertia. It must be possible to easily replace components whilst the boat is underway at sea. Wind vane self steering gear may be damaged during heavy storms, not necessarily when steering the yacht, but when not in operation, for example, when the yacht is hove to, or when being driven astern in a storm. Water pressure may damage the mechanism, making quick and easy retraction of the servo-pendulum a desirable feature. Fail-safe devices should release, yielding to pressure, this being preferable to damage, but in the extreme, easily replaced, breakable components such as the wind vane and servo-pendulum ought to be designed to break before the main body and its mechanism is damaged.

YOUR SELF STEERING GEAR WILL STEER YOUR YACHT---

BUT RELIANCE SHOULD BE TEMPERED WITH RESPONSIBLE WATCHKEEPING!

Copyright : Garrick Johnson

Make your mark on tomorrow

ADMINISTRATION/CUSTOMER SERVICE

Community Board Support Officer

Do you have a positive 'can do' attitude that's second to none and are prepared to go the extra mile when it's required? Do you enjoy variety and being part of a team that strives to make a real difference at community level?

As a Community Board Support Officer, you play a key role that provides administrative and secretarial support to the Community Board Adviser, Community Board (and committees) and elected members involved in the decision-making process.

You will be an enthusiastic and energetic self starter with a proven background in administration. You must show initiative, have excellent attention to detail, great computer skills (including: Word, Excel, Outlook, Powerpoint, Adobe Acrobat Pro) and proven experience in preparing and loading documents on the web.

To be successful you must also be highly organised, task oriented, a quick learner and able to produce consistently high standards of work within tight timeframes without being fazed.

Our customers include elected members, residents, business and community organisations, so you need to be confident in dealing with people at all levels and able to maintain a professional manner at all times.

This position is currently based in Lyttelton. Does this sound like you? Apply today to Make Your Mark on Tomorrow!

Vacancy 6634. Applications close on Thursday 26 June 2014.

To make YOUR mark visit

www.cccjobs.co.nz

Christchurch
City Council

“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

Sullivanstone

Architectural Stonemason

Mobile: 021 665 078

Brayden Sullivan

www.sullivanstone.co.nz

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

ROOTS RESTAURANT

8 London Street, Lyttelton

Phone: 03 328 7658

info@rootsrestaurant.co.nz

www.rootsrestaurant.co.nz

CHRISTCHURCH YOGA

Scout Den, Charlotte Quay

Phone: 021 071 0336

Rebecca Boot

www.christchurchyoga.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 BEAUTY

32 Voelas Road, Lyttelton

Phone: 03 328 7093

Mobile: 021 297 3885

www.lyttelbeauty.co.nz

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

June 2014

Monday

Lyttelton Play Group	10.00am	Lyttelton Main School	All Welcome. Andrea Solzer 328 9346
Pilates Classes	7.00pm	Naval Point Club	Contact: Jennifer Rice 027 204 1224
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

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	25 Canterbury Street, Lyttelton	Second Hand Bargains and More
Harbour Bazaar Market	10.00am	Cnr London and Oxford Streets	Local Artists, Bric a Brac and More

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 Information Centre 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	Lyttel' Primary Hillside, Voelas Rd	Contact Jan 03 328 8977 \$10p/session
Lyttelton Museum Historical Society Last Saturday Each Month	10.00am	-	Contact Liza Rossie

“harbour vibe”

for events and performances

June 2014

17 Tuesday

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

18 Wednesday

Aldous Harding 8.30pm Porthole, London Street Free Event

Adam McGrath and Jess Shanks 8.00pm Wunderbar, London Street Free Event

19 Thursday

A Taste of Winter 6.00pm Roots Restaurant, London Street \$50 Wine Tasting and Food Match 03 328 7658

Stories and Hot Chocolate 6.30pm Lyttelton Library, London Street Free Event

Dr Sanchez and Friends 8.30pm Porthole, London Street Free Event

Devlish Mary and the Holy Rollers 9.00pm Civil & Naval, London Street \$10 Door

20 Friday - Matariki Street Party

Festival of Lights Street Party 6.00pm All Down London Street Free Event \ Live Music \ Entertainment

DJ Bones 8.30pm Porthole Bar, London Street Free Event

Spidershark 3 The Hex Waves, Les Baxters 9.30pm Tommy Changs, London Street \$10 Door

Rhythomonix 10.30pm Wunderbar, London Street \$10 Door

21 Saturday

Farmers Market Mid-Winter Celebration 10.00am Lyttelton Farmers Market Celebrate at the Farmers Market

Lyttelton Club Lyttelton Quiz Night 7.00pm Lyttelton Club, Dublin Street \$10 Book 03 328 9243

Goodbye Pork Pie Open Cinema 7.00pm No.6 London Street Outdoor Film Evening + DJs

Podocarp 8.30pm Porthole Bar, London Street Free Event

22 Sunday

Helen Taylor Solo Exhibition 3.00pm Roots Restaurant, London Street Free Event

Afternoon Jazz with Carmel and Friends 3.30pm Freemans, London Street Free Event

Sunday Afternoon Jam Session 3.30pm Porthole Bar, London Street Free Event | Charlie the Blues Man

Lytel Gallery May Exhibition “Still Life” by Nigel Bennett

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 June Exhibition “The Emperor’s New Clothes”

Opening Wednesday 11 June, the Emperor’s New Clothes is a group exhibition featuring work by Tatyanna Meharry, Brownyn Knutson, Elfi Spiewack, Stela Rockafela and Kat Douglas. Exhibition open from 12 to 21 June 2014. Thursday, Friday 12noon to 4.00pm and Saturday, Sunday 10.00am to 4.00pm. Festival of Lights Open Friday 20 June 6.00pm to 8.00pm.

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

