

LYTTELTON REVIEW

August 2015 • Issue: 150

PURAU • DIAMOND HARBOUR • CHURCH BAY • CHARTERIS BAY • GOVERNORS BAY • RAPAKI • CASS BAY • CORSAIR BAY • LYTTELTON

Dry Dock

Photo courtesy Lyttelton Information Centre

IN THIS EDITION:

- Representation Review
- Councillor Turners Comments
- Community House

Representation Review

Model Proposed

For quite some time Council staff have been seeking our views on how wards should be structured for the next local body elections in October 2016. A combination of factors sparked the review that was instigated by the Local Government Commission. The number one factor was the amalgamation of Banks Peninsula and Christchurch City. With quite large disparities between representation for rural and city dwellers it was deemed time to re-assess and make the wards more evenly represented. The secondary factor was the Christchurch earthquakes. With many people moving out of the east and going to the west some electorates were growing rather rapidly and others were shrinking.

Speaking with Councillor Andrew Turner after quite an extensive public engagement phase councillors voted on their preferred representation model to be presented the wider public for comment. The model selected would see the city divided into 16 wards each being represented by one councillor rather than the current two, with the exception of Banks Peninsula.

What does this all mean for the Peninsula?

- Our ward would still exist in its entirety but it would expand over the Port Hills to include Heathcote-Sumner.
- We would still have one councillor.
- At the Community Board level things would change quite significantly for the Lyttelton

Mount Herbert Ward. Instead of having a community board for the Harbour, the board would expand into Sumner – Heathcote. The proposal suggests two board members for the Sumner area and two members for the Harbour area.

- In Akaroa/Wairea the existing board would remain but there would only be two members from each division.

Andrew is very keen to hear your views on the proposal. "I'm going to be quite busy over the next month hearing your thoughts and explaining the proposal" he said.

"I really want to know if you think this model will represent you well."

The proposal will be open for your submissions. Below is the timetable for when you can contribute your ideas and when the final outcomes will be known.

Wednesday 26 August

Submissions open on the Initial Proposal

Friday 9 October

Submissions close 5pm

Tuesday 27 October

The Council starts hearing oral submissions

Saturday 31 October

The Council ends oral submissions

Friday 20 November

Council publicly notifies its Final Proposal

Did you know.....

Lyttelton is the Regions Art Therapy Hub?

Lyttelton seems to be known for many things these days but its claim to fame as the Arts Therapy Hub is probably news to many of you. If you reflect maybe you'll remember the heart sewers in London Street after the February 2011 earthquakes. Then you might also recall the stalls that were set up at the Petanque Court where people did all sorts of craft and creative activities for that first year or so after the earthquakes kept rattling us. Prior to the earthquakes we had one registered therapist, now we have three out of a total of five in Christchurch and ten in the South Island!

Bettina Evans was drawn to Arts Therapy after the earthquakes. She was one of the people stitching hearts and helping soothe people's nerves during that shakey period of our lives. She then became one of the Time Bank Coordinators and applied her creative skills day after day at the Petanque Club. She experienced first-hand the power of art to make people feel better when their worlds were being turned upside down. During these creative activity days she met Debs Green the only other Art Therapist in Lyttelton at the time who encouraged her to train in the field. Three years later Bettina is a registered practitioner with a Masters in Art Therapy with first class honours.

"Prior to the earthquakes I'd never heard about such a job. As I have always loved working creatively with my hands this seemed like the perfect job for me" she said.

Art Therapy is all about using the creative process to make you feel better. It can be applied through many mediums for example: drawing, acting, singing, painting, modelling, dancing etc. Bettina enjoys story telling via art. The therapy is particularly useful for people who are stressed and, traumatised. This could be as a result of an illness, lifelong behavioural patterns, natural disasters etc.

"Some of the children and adults I work with find it difficult to express themselves. This may have happened as a result of dementia, stroke, dyslexia, a disability, or simply because it is often hard to find the right words when life is very complicated. Our society is too much about words and for some people that creates a barrier to communication. This creative process helps to release verbal blockages and can be the key to finding out what is troubling the person and to help them move forward" she said.

"As well as helping one to one there is also group

work. This has been particularly useful for people in carer/support roles" she said. Linking it back to the earthquakes many of the support workers also had big issues to face themselves. Working in teams helped address the issues they faced.

Art Therapy offers a non-judgemental safe place for people to explore their feelings. Bettina shares an art therapy space with Debs Green in a studio in Lyttelton. Her ultimate dream is that an Arts Therapy Centre is created and all the local professionals can work together to offer individual therapy and group training sessions.

If you are keen to explore this therapy contact Bettina Evans 328 7204 or Bettina.nz@gmail.com

Article Lyttelton Information Centre

A Snapshot Councillor Turners Comments..

Draft Port Recovery Plan, Freedom Camping, Timebank...

The Draft Port Recovery Plan has been approved by ECAN for presentation to Minister Gerry Brownlee. There is now a period for further comment before the Minister makes his final decision on the plan. Until the final plan is gazetted there remains some uncertainty for the parties involved. The commissioners have recommended that a Quantitative Risk Survey be undertaken by the City Council in regards to the oil facility. This is a large piece of work and currently the exact time frame is not known and prior to commencement the parties need to determine who pays for the study.

"Until this is done there remains some uncertainty over the placement of any cruise ship terminal, and other activities within the area possibly affected, including recreational and boating activities, and commercial, community and residential activity. It is my expectation that any changes to the planning framework as a result of the QRA would affect future land use rather than current activity. This could include the Coastguard and Naval Point Club's plans for future development"

Good outcomes according to Councillor Turner were that consent is required for further reclamation at the Port and that the hearings panel recommended a whole of harbour catchment management plan be developed.

"The commissioners have now recommended this be led from the grassroots by the Banks Peninsula Water Zone Management Committee rather than a top down direction from the Minister" he said.

Council has done a very comprehensive study of Freedom Camping around the country. This analysis has produced a series of recommendations for Freedom Camping in the City and on the Peninsula. The proposed new By law is just about ready to be released for public comment. "For Lyttelton Harbour the only non permitted camping area is the town centre. At other times people can park for 3-5 days depending on the type of vehicle. Places are designated based on campers without toilet facilities and those fully contained", he said.

Councillor Turner is very excited about the City Council becoming a member of the Lyttelton Harbour

Timebank. He's helped facilitate Professor Edgar Cahn's community workshop at the council on September 3rd. "This as a wonderful opportunity for staff and elected representatives to get a clear understanding about how the Timebank works and the possibilities it brings to engage with our communities in a deeper way".

Book Reviews from the Lift Library

The FIRE Economy: New Zealand's Reckoning Jane Kelsey

If you are feeling uncomfortable about New Zealand's economic situation (and/or the world's) this book would explain it to you. Readers with a background in finance or economics would lap it up, but my limited background knowledge meant that I had to pause and reread sometimes, or even skim through some pages full of numbers. But I often felt "Ah, that's why!"/ "Now I see." / "Why hasn't this been made clear before? – oh, of course, they don't want us to understand it!" Jane Kelsey began work on this book in 2009, gathering information both here and overseas, and her detailed accounts of trends and consequences are fully backed by references. You can understand New Zealand's situation in relation to the rest of the world's trends. The topic of the Trans Pacific Partnership appears occasionally but does not dominate; it's easy to see how the current situation has come about, and the dangers it poses.

I thought of quoting extracts from Jane Kelsey's Introduction to the book - and then found most of it on Scoop, which I strongly recommend you read: <http://www.scoop.co.nz/stories/HL1507/S00101/the-fire-economy-new-zealands-reckoning-by-jane-kelsey.htm>

Prior unity: the basis for a new human civilization Adi Da (kindly donated by a new friend)

This book is a compilation of the writings and recorded talks of Adi Da, the World-Friend, 1939-2008. "What this book is saying is that the impulse to peaceful, cooperative co-existence is humanity's "true north". This impulse comes from our root-intelligence as one single species, and, at the same time, reflects the inherent unity of all life. We cannot escape the implications. To satisfy what human beings truly want and to ensure a benign future for life on Earth, we have no choice but to transcend what separates us and to build on the deep foundation that we all share, which is our prior, or already-existing, unity."

It seems I may have lent out a book in February this year or after, without recording the borrower's details. Do any of you have LIFT's copy of Michael Pollan's 'In defence of food'? If so, please let me know as soon as possible.

Susie Lees, who visited Lyttelton some time ago, warning about dangers to New Zealand food and environment, has sent this: <http://us11.campaign-archive1.com/?u=d4df3bfe1f69e0697a038c9e7&id=15d1e01e99&e=a2c5523586>

Article Juliet Adams

ITS OUR BIRTHDAY AND YOU ARE INVITED

Saturday 5th September is the Lyttelton Farmers Market's 10th birthday.

Dress in your party clothes, do some disco dancing, have a bounce on the bouncy castle, buy amazing food, listen to Latin music and while the morning away with a coffee and some delicious baking at our big tenth birthday bash. You might also want to enter the birthday cake baking competition - details below...

Birthday Cake Baking Competition

**We're hoping that
YOU will bake our
birthday cake.**

Prizes for the best cakes include a She Chocolate kitchen tour and chocolate making class and two massage prizes from The Soul Spa. Judging will be on presentation and taste and the cakes will be cut for all to enjoy. Present your entry to the information stall by 10:30am for judging at 10:45am.

Article Lyttelton Farmers Market

What's Happening at Community House

There is a flurry of activities being generated at Community House. Walking into the centre recently the sewing machine was out and located against the wall were lovely bags, draft stoppers and cushions. Sewing has only recently been added to the suite of activities available. "It was all a rather organic beginning", said Community Facilitator Maureen Dellow-Jackson.

"One of our regular attendees liked the idea of sewing when the weather was bleak and cold. We found a machine and then we were then inspired by the Lyttelton Plastic Bag free campaign and the next thing lovely material bags and other items were being made", she said.

There are already plenty of uses for the bags. Every Wednesday morning a group of people from Community House go shopping at the local Supervalu. Now this whole group are about to become plastic bag free because they will be supplied with lovely hand sewn ones. There's talk about using the bags to deliver the home cooked meals for the elderly and when there are surplus to use them to help with fundraising for Community House. The bags are really stylish and come with locally designed

labels. The idea behind the labels is so that everyone knows how to contact and locate Community House and of course to show how

professional things are. Bags can be made whenever anyone would like to have a go on the machine.

If you are a regular at Community House most days of the week there is something interesting to do. The week begins on Tuesday with the regular community lunch. This past week eighteen people came along. It's getting popular. Wednesday some of them join the shopping trip with door to door home service in the morning and then others get involved with the Fruit and Vegetable Collective. This might involve collecting the produce and bringing it back to the local deliverers for distribution that afternoon.

Thursday another keen group gets out and about walking. The very useful Community House van gets the team of them to the flat in Christchurch where they team up with the council to enjoy the walking initiatives that are centered around Beckenham on the flat. Friday has become cooking day. To my pleasant surprise it's mostly the guys getting involved making the biscuits and cakes for the week. They also proudly support the Timebank team supplying them with biscuits and cakes for the infamous Lyttelton Welcome Bags. Watch out if it's your birthday for this group inevitably will turn up with a cake for you.

In between all those activities there is the odd excursion and some Tuesday's the local school children pop in with their own baking that they share with everyone who is visiting. The House has a lovely atmosphere and you can see many of the people really enjoy their contact with one another. It looks like a big extended family. Maureen's programme of activities is really working and is definitely making a positive difference to the lives of the people who attend.

Lyttelton Community House is open Monday to Thursday 10am-2pm, 7 Dublin Street Lyttelton, ph: 741 1427.

LPC Norwich Quay building demolition

The former LPC administration building on the corner of Norwich Quay and Dublin Street suffered structural damage in the 2010/2011 earthquakes and demolition will begin this month.

Our contractor Smith Crane and Construction aims to remove the building and resurface the area by early 2016.

Traffic management and secure fencing will surround the building and any asbestos will be removed before beginning demolition.

The contractor will use a large crawler crane to incrementally cut and crane out sections of the building from the roof to the second floor. From the second floor down, excavators and high reach nibblers will be used to complete demolition.

LPC will undertake measures to minimise disruption, noise and dust to the Lyttelton township during this project.

We are considering the future use of the site which may include maintenance facilities.

Our head office will be rebuilt on Port land near the Container Terminal. This will allow most staff to work from one building. We appreciate your patience during demolition.

For any enquiries, please contact LPC reception on 328 8198.

lpc Lyttelton
Port of
Christchurch

Shop/ Financial Manager Wanted

Become a part of our
Harbour Co-op Team
in Lyttelton

For a Job Description contact us on
03 328 8544 or
email us at shop@harbourcoop.co.nz,
Or you can pick one up in store.

Applications close: Monday 7th September

LIMITED EDITION KEITH PRIZE

THE FIRST LYTTELTON GOLDEN GOOSE SINCE 2011

THE TOP CLUB LYTTELTON

21st AUGUST 7PM BINGO STARTS

PRIZES GALORE! AND THE PLATINUM MEATPACK

TICKETS \$25 (INCLUDES SUPPER)

TICKETS FROM HENRY TRADING LYTTELTON

33 LONDON STREET OR PHONE 3288088

BROUGHT TO YOU BY THE LHBA

Join us for a morning with the founder of Timebanking

Professor Edgar Cahn

**at The Atrium
Christchurch Netball Centre
455 Hagley Avenue Christchurch**

**9.00am – 1.00pm
Thursday 3 September 2015**

Professor Cahn is in the country for the 10th anniversary celebration of New Zealand's first Timebank – The Lyttelton Harbour Timebank.

Professor Edgar Cahn will introduce and deepen your understanding of Timebanking and its role in strengthening the social sector. His talk will be followed by a Q&A session. Guests are welcome to stay for just the talk or join Professor Cahn in the second part of this event which will be an Open Space¹ workshop exploring how Timebanks can be used to enhance our region.

This event is for anyone keen to explore new ways of partnering, solving issues and getting people involved including:

- Local authorities (elected members and staff)
- Not-for-profit organisations
- Health agencies
- Disaster management
- Schools
- Government departments
- Community groups
- Any others interested

Discover how Timebanks can enrich your area of work.

Please Register with Lee.harper@ccc.govt.nz by Friday 28th August
Please indicate talk only or talk and workshop

Tea & coffee will be provided

This event is being supported by Project Lyttelton and Christchurch City Council.

WORKSHOP 'TAKE ME HOME'

22 AUGUST

10-12, 1-3PM

OR

7-9PM

COST \$5

THIS WORKSHOP IS FOR MAKING A CERAMIC

SOLDIER VESSEL

YOU WILL NEED...NEWSPAPER, A CRAFT KNIFE,
SCISSORS, PAINT BRUSHES, SPONGES AND PLENTY
OF ENTHUSIASM!

THE ITEM THAT YOU MAKE WILL BE PART OF 574
VESSELS THAT WILL GO INTO THE SCULPTURE ON
THE PENINSULA EXHIBITION IN NOVEMBER

ENROL info@thebusyfinch.co.nz

Venue XCHC 376 WILSONS RD

Between the years of 1914 and 1918 five hundred and seventy four residents of Banks Peninsula are recorded to have left home to serve King and Country in the foreign lands of World War I. They travelled as a portion of the 100,000 New Zealanders from our clay productive soils to mud raked, blood soaked battlefields. Thousands of miles from home under the thin guise of imperial loyalty. 89 did not return to the rich soils of Banks Peninsula, buried in foreign ground with poppies to remember. The many who did return, came home to new and altered lives. TAKE ME HOME is fashioned from 574 terracotta cylinder vessels each layered with a thin veneer of imperial bone china clay. This reveals either a present shadow of a returned service man or an absent silhouette of the lost. Their clay skins are stained indelibly white as they cluster together on the pathway, side by side with the lost, searching for home.

The Christchurch Branch of 350.org invite you to the

Climate Change Film Night

Short films including "The Great Challenge: Farming, Food and Climate Change" with Michael Pollan

Discussions, brainstorming and solutions

7.30pm Friday 21st August

Christchurch Community House 301 Tuam Street

Light refreshments and Koha entry

More information on the 350 Christchurch Facebook Page

Watch films, make friends, change the world!

Image: Southern Alps from Mt Hutt, from Wikimedia Commons https://commons.wikimedia.org/wiki/File:Southern_Alps_from_Mt_Hutt,_NZ2.jpg

Companion/carer needed

We are looking for someone to be a companion for my Dad. He is in a rest home and loves company and outings. He is in a wheelchair, but transfers confidently to car/chair. He loves music, politics and keeping up with what is happening in the world. If you are cheerful and have a full drivers license and are looking for six to eight hours work per week, we would love to hear from you. Melanie 3299308/0212166511

Lost Kayak

The Lyttelton Sea Scouts lost a kayak off the back of a traioir Wednesday August 11th. It was a Green Fluid Vaja child sized sit on top one. If found please call Alvin 0210 397015.

Stoddart Cottage is Open to the Public

If you would like to visit the cottage for a small gold coin entry(donation towards the cost of the cottage) then your tour guide Heather Watson at Snowdrop Cottage has the time and the key. Phone 027 323 2644 or 03 329 4464 or visit Snowdrop Cottage next to the children's playground in the village. Visitors are welcome to walk around the grounds as well as view the interior.

Dressmaking and Alterations

My name is Wendy and I live in Lyttelton with my husband. As a dressmaker, I make any garments for you from start to finish. I also do small alterations. If this sounds interesting to you, please phone or text to discuss Wendy De Backer 2/94 Oxford St 021 0288 1466 wendy.debacker@gmail.com

WEA Courses

Monday 17 August: 153-12 Sleeping Well
Tuesday 18 August: 153-20 Mark Twain and Huckleberry Finn (postponed from the 11th)
Wednesday 19 August: 153-05 Aspects of the Rebuild: A City on the Move
Saturday 22 August: 153-06 Superfoods and Food Security (postponed from the 15th)
Remember too that you can attend some courses on a casual basis:
Speakers in the coming week include
Dr Husham, 'Schools of Thought and Sectarian Conflict', Building Bridges to Islam, on Saturday
Steve Wratten, 'Future Farming, Future Food' , Sustainable Farming on Tuesday
Geoff Butcher, 'Affordable Houses, Affordable Financing, and Subdivisions which support

Community', Aspects of the Rebuild on Wednesday
Dave Henson, 'Walking in Britain', Armchair Travel on Thursday

To find out more go to the courses page on our website: cwea.org.nz, or phone the WEA on 366 0285

Harry Ell Summit Road Memorial Trust:

The trust, which is a registered charity, was set up in 2002 to build up a fund for the purchase of land on the Port Hills and for the maintenance of existing Port Hills parks and reserves. Since that time, funds from donations and bequests have been slowly increasing. In 2014 the Trust received a substantial legacy from a former member which has enabled the trustees to start to plan for the future and to begin to identify possible strategic purchases to add to the public estate.

To find out more about the Trust and the work that the trustees have been doing, all members and supporters are invited to the Trust's AGM:

Harry Ell Summit Road Memorial Trust
Annual General Meeting
7.30 pm on Tuesday 25th August
Beckenham Service Centre/Christchurch South Library,
66 Colombo Street.

Lyttelton Harbour Diabetic

Support Group
To register an interest contact Rowena on 3299118 or maxandrowena@gmail.com
An initial meeting to discuss possibilities:
Community House August 26th 6 pm.

Neighbourhood Week

Applications are now open for Neighbourhood Week
Week: 23 October to 1 November
Closing Date for Applications - 28 August 2015 at 5pm

What is Neighbourhood Week?

Neighbourhood Week is about bringing people together, so why not organise a local gathering to get to know your neighbours? It could be a street party, progressive dinner, monster garage sale or a sports day. Neighbourhood Week is an opportunity to introduce yourself to your neighbours and have a small get together of a few households, or a larger gathering. It celebrates the unique and diverse flavour that is characteristic of each individual neighbourhood. Getting to know your neighbours can make the difference between merely occupying an address and living in a neighbourhood of friends. A neighbourhood

could also be a small group of families at a local kindergarten, kohanga reo or school who share a common desire to build a strong community with each other.

Here are some great ideas which you could initiate and contribute to:

- Street party
- Neighbourhood sports day
- Neighbourhood/Beach clean-up
- Garage sale
- BBQ

Where do I collect my Application

Application form and guidelines are available here: <http://www.ccc.govt.nz/culture-and-community/events-and-festivals/annual-events/neighbourhood-week/>

Printed copies can also be picked up from your local service centre.

Contact us locally

Please contact your Community Support Officer Lee.Harper@ccc.govt.nz for further information. Lyttelton/Mt Herbert and Akaroa/Wairewa

Playgroup, Baby Time & Music

Play group at lyttelton kindy every Wensday from 12.30 - 2.30, Baby Time on Fridays at Lyttelton Library 10.30 am, and Music at the Lyttelton Club (top club) Tuesdays 10am \$3.50. Play Group and Baby Time are free.

For more info: Playgroup at kindy number is 3288689, Lyttelton Library for baby time is 9417923.

Review Creators

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake. It's a Lyttelton Harbour Information Centre initiative produced by Chairperson Wendy Everingham and Committe Member Jenny-Lee Love.

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 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, sport announcement, fundraiser or cause that you would like to share with the harbour community, then Wendy or Jenny-Lee would love to hear from you:

Wendy Everingham

Office: 328 9093

Mobile: 021 047 6144

Email: infocentre@lyttelton.net.nz

Content Deadline: 5pm Friday

Jenny-Lee Love

Email: lytteltonreview328@gmail.com

Subscribe to the Review:

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

In 2015 the Lyttelton Harbour Review is going to be produced fortnightly. Any important information between times will be emailed as a Lyttel Broadcast.

Hard Copies of the Review, courtesy of PWA Griffin are available at:

Lyttelton Harbour Information Centre

Lyttelton Library

Lyttelton Top Club

Back Copies Available to Download:
www.lytteltonharbour.info

HELP PLANT TREES

NATIVES, IN Urumau Reserve

SUNDAY 30 AUGUST

10am-12pm and 1pm-3pm

**Meet at the far end
of Foster Tce at
10am or 1pm**

**Tools, plants, advice and
BBQ lunch supplied**

Cancellation inquiries to 328 9093

**For more information email:
lytteltonreserves@hotmail.co.nz**

**Organised by the Lyttelton Reserves
Management Committee, supported by CCC**

The Port Hole supports the community
in the native planting project.
Vouchers available after the planting.

Directions:

10 minute walk

- from the information Centre in Oxford St
- to Urumau Reserve entrance in Foster Tce

Parking is very limited at the entrance. Please consider
the local residents, when deciding where to park.

Big Daddy Wilson & Steve 'Guitar' Gilles

**an evening of acoustic and
electric Blues, Roots and Soul**

**8 pm Saturday
3rd October 2015**

Wunderbar
19 London Street

Lyttelton Phone 03-328 8818

Tickets \$20 on the door available on the night,
\$15 pre-sales available on eventfinder.co.nz.

Three years ago Big Daddy Wilson, originally from North Carolina in the USA, toured New Zealand for the first time in a well received and successful tour all across the country.

Finally he's back again, with plenty of new songs and a brand new CD to bring along for the ride.

9Big Daddy Wilson was born in the small town of Edenton, North Carolina.

"We were very poor, but I had a beautiful childhood. As a child I worked in the tobacco and cotton fields, I was a real country boy. I quit school at the age of 16, and later joined the US Army. I met the blues in Germany, where I still live today. I've been writing poems and songs long before I started singing the Blues, I didn't know what it was, but it was mixed in my blood, I was born with the blues. So I started Back to the Roots Acoustic Blues, just me and a guitar player."

Wilson has established himself as a great performer on tours and a busy gig schedule throughout Europe, Scandinavia and the US.

He has won several awards in Europe for his unique trademark style of Blues and Roots music. Big Daddy Wilson's music is all heart and natural soul, with a fabulous warm baritone voice. He draws from a wide stylistic spectrum from blues, folk, soul and gospel.

His latest CD "Time" is produced by blues icon Eric Bibb. This is what he says about Big Daddy Wilson: "As soon as you hear Big Daddy Wilson's voice, whether speaking or singing, you hear his southern country roots. The sound of the original blues people comes through loud and clear, reminding you of a bygone era when music came from people's front porches instead of iPhones. Wilson has a voice baptized in the river of Afro-American song – a voice with the power to heal. His repertoire encompasses spirituals, blues, country and soul, delivered in his unique and heartfelt way."

On his side is old band mate from way back and good friend Steve 'Guitar' Gilles, playing the acoustic guitar and resonator slide as well as blues harp.

Steve has already been along on the first 2012 NZ tour, and then a year later seasoning his chops with US Bluesman "Watermelon Slim" all over Aotearoa.

This gig will also feature the 'Steve Gilles Band' full band lineup in second half of evening.

Big Daddy Wilson will perform with Steve Gilles on electric guitar, Dean Hunter on bass, Symen Hunter on drums and Glenn Thomas on sax!

NZ Society of Authors Heritage Week Writing Competition

Heritage Book of the Year

THEME — NEW ZEALAND HERITAGE

BOOK MUST BE PUBLISHED BETWEEN 1 SEPTEMBER 2013 AND 20 SEPTEMBER 2015

ENTRY FEE \$35, PRIZE \$1,000

Short form categories

- SHORT STORY (MAXIMUM 1,800 WORDS)
- NON FICTION ESSAY (MAXIMUM 1,800 WORDS)
 - POEM (MAXIMUM 50 LINES)

THEME FOR ABOVE THREE CATEGORIES —

(NEW ZEALAND) ARRIVALS AND DEPARTURES: THE JOURNEYS THAT HAVE SHAPED US

ENTRY FEE FOR SHORT-FORM CATEGORIES \$15 (EACH ENTRY)

PRIZE FOR EACH SHORT-FORM CATEGORY \$400

YOU MAY ENTER MORE THAN ONE CATEGORY AND/OR MORE THAN ONE ENTRY IN EACH CATEGORY BUT YOU MUST PAY A SEPARATE FEE FOR EACH ENTRY.

Entries close Sunday 20 September 2015

FOR MORE INFORMATION SEE

WWW.HERITAGEWEEK2015.BLOGSPOT.COM

Winners Event
SATURDAY 17 OCTOBER,
4PM–6PM
SOUTH LIBRARY BOARDROOM
FINALISTS WILL READ THEIR
WORK AND WINNERS WILL BE
ANNOUNCED.
REFRESHMENTS AND
NIBBLES PROVIDED.

Beca
HERITAGE
Week
— CHRISTCHURCH —

war sTOry

TATYANNA MEHARRY 6-23 AUGUST, 2015

OPENING

5 AUGUST

Wednesday 5:30pm

EXHIBITION

6-23 AUGUST

Thursday/Friday 12-4pm

Saturday/Sunday 10am-4pm

LECTURE SERIES

WITH DR GWEN PARSONS

entry by donation

New Zealand's Participation in WW1

8 AUGUST

Saturday 11am-12pm

The impact of war/the home front

15 AUGUST

Saturday 11am-12pm

WORKSHOP

at XCHC, Waltham

Help make 500 soldier vessels for
Tatyanna's Sculpture on the Peninsula
exhibition, "Take Me Home."

Book with Tatyanna:

info@thebusyfinch.co.nz

22 AUGUST

Saturday 10-12pm; 1-3pm or 7-9pm

MEET THE ARTIST

23 AUGUST

Sunday 3-4 pm

TIN PALACE

www.tinpalace.co.nz

Tin Palace Lyttelton

13a Oxford St
Lyttelton

harbour arts COLLECTIVE

Christchurch City
creativenz
COMMUNITIES

LIVE AT FAT TONY'S LYTTELTON, CHRISTCHURCH

ROARING SWINE

8pm 22TH AUGUST

17 LONDON ST | LYTTELTON | PH 328 8085

DROP, COVER, HOLD • National earthquake drill • 9:15am, 15 October 2015 • www.shakeout.govt.nz

New Zealand ShakeOut is a national earthquake drill taking place at 9:15am, 15 October 2015. Participating is a great way for you, your family or flatmates to learn the right actions to take before, during and after an earthquake.

Individuals, families & households

ShakeOut - it's as easy as 1,2,3...

1. **Sign up now** at www.shakeout.govt.nz. You can register everyone in your household and it only takes two minutes. The website will have lots of tips and information for doing the drill and being prepared.
2. **Spread the word** (tell family, friends and workmates, share on Facebook, Twitter etc.).
3. **Do the Drop, Cover and Hold drill** at 9:15am, 15 October 2015*. Refer to the other side of this flyer to learn the right action to take during an earthquake - Drop, Cover and Hold.

* If you cannot do the drill at 9:15am, 15 October 2015, you can choose a time to suit you within two weeks of the drill (and still be counted).

Get prepared

Once you've signed up:

- Learn more about the earthquake (and tsunami) risk in your area and other parts of New Zealand at www.shakeout.govt.nz/whyparticipate.
- Visit www.getthru.govt.nz to find out how to:
 1. Create a household emergency plan.
 2. Assemble or update your emergency survival items in case you have to shelter at home.
 3. Assemble or update your getaway kit in case you have to leave in a hurry.
 4. Identify safe places within your home, school or workplace.
 5. Secure heavy items of furniture to the floor or wall. Visit www.eqc.govt.nz to find out how to quake-safe your home.

Tips on sharing the ShakeOut

- You can sign up as an individual or as part of a family/household, school/preschool, business/workplace or other organisation/group.
- If you work outside the home, share the ShakeOut with your employer and encourage them to get your workplace signed up.
- If you're part of a group, such as a church, sports or youth group, look at doing the drill together, you can sign up the whole group at www.shakeout.govt.nz
- Download and print off flyers and posters to distribute at your work, organisation or neighbourhood (www.shakeout.govt.nz/resources).
- Download ShakeOut factsheets for individuals, families and households, schools and preschools, businesses and workplaces, and other organisations (www.shakeout.govt.nz/resources).

Find out more

For more information about earthquake preparedness in your area, contact the civil defence office at your local council. For more information about New Zealand ShakeOut, visit the website www.shakeout.govt.nz or email shakeout@dpmc.govt.nz

Titahi Bay v Lyttelton Rugby Club U12s 50 Year Anniversary Celebration September 11-13, 2015

Your Details

Name	
Address	
Town City	
Telephone	
Email	
Year/s Played	

Event Selection

Fee No.

Friday 7.00pm	Lyttelton Top Club, 23 Dublin Street Registrations Opens Opportunity to Meet, Mingle and Catch Up Official Welcome and Speeches Invited Guests, Past and Present Players Light Finger Food Supper Available	\$15.00	
Saturday 11.00am	Lyttelton Recreation Grounds, Godley Quay Titahi Bay v Lyttelton	FREE	
Saturday 6.00pm	Lyttelton Top Club, 23 Dublin Street Dinner Spit Roast Two Courses	\$40.00	
Saturday 8.00pm	Lyttelton Top Club, 23 Dublin Street MC Jim Hopkins Live Band Music and Dance	\$10.00	
	Memorabilia Jersey - Size/s:	\$50.00	
Please Calculate and Write the Total Due Here:			

Check List

Registration Closes Monday 31 August 2015

Registration Form Completed and Returned

Post To: Lyttelton Rugby Club Reunion, PO Box 168, Lyttelton 8841

Scan and Email To: reunionblueyellow@gmail.com

Registration Paid All Payments are Non Refundable

NOTE: For Catering and Security Reasons, Late or On the Day Registrations Will Not Be Accepted
All Registrations Will be Confirmed. Please Contact Us If Your Registration is Not Confirmed.

PLEASE Ensure Payment is Made Before Monday 31 August 2015:

Cheque Made Out To: Lyttelton Rugby Club Incorporated

Direct Debit Account: BNZ 02 0864 0004391 000 Reference Code 5456 +Your Name

AVAILABLE FOR RENT: LONG OR SHORT TERM

01 LYTTTELTON

Self-contained studio/flat for rent. Separate and private. Has its own kitchen and bathroom. Washhouse facilities are shared. Fully furnished. Queen Bed, sofa, kitchenware, microwave, bench Oven, fridge, dvd player. It is warm, sunny and light with a view of the port and a sunny spot to sit outside in a nice garden. Long term it would suit one person. Short term it could suit one or a couple. Rates are negotiable for short term. Short walk to the Lyttelton shopping area. Off street parking. Suit a clean and tidy person. No pets or smokers. Long term: \$290 per week plus expenses. Available from 22/6/2015. Phone Michelle (owner) 3288020 or 0274160625

02 LYTTTELTON

Studio/Apartment Gilmour Terrace: \$350 per week. A spacious studio/apartment will be available on the East side of Lyttelton from 11.7.2015. Extra features are incredible port hill and town views, a security system, walk in wardrobe and a bath as well as a shower. It is sunny and has a commercial heat pump, as well as double glazing and insulation. It is walking distance into the Lyttelton shopping area. It would suit a tidy professional single or couple. Long term rent is \$350 per week unfurnished. Short term unfurnished or furnished would be negotiable. Phone Michelle (owner) 3288020 or 0274160625.

ROOM FOR RENT: FLATMATE WANTED

01 DIAMOND HARBOUR

Luna my cat and I would like to welcome someone to flat with us in our lovely Diamond Harbour paradise. I am vegetarian plus seafood, into yoga and outdoor pursuits. Lovely garden environment with views, walking distance to cafes, store and ferry, and have wireless broadband. Contact me 329 3395 or 0221096681 or adedaly@gmail.com

02 TEDDINGTON

Two single en-suite rooms available at \$200p.w. Power, firewood, water and broadband \$30p.w. Beautiful and warm 2 storey log house with wonderful harbour views on a sunny Teddington farm. Has garden space. Long term preferred. Ph 3299118 See www.bergli.is-great.net

EQC ACCOMMODATION

01 LYTTTELTON

Short Term Rental in Lyttelton. Fully furnished one and two bedroom apartments. Call Kathy at Dockside 325 5707.

02 CORSAIR BAY

Accommodation/house fully furnished. 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. Broadband. Call Heather on 027 211 7205 for details.

03 LYTTTELTON

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

04 LYTTTELTON.

Lovely three bedroom character home, heat pump, log burner, drive on access, stunning views, pets OK \$600 per week. Negotiable. Phone 021 060 2316.

05 CASS BAY

Ideal stay during you EQC Repairs. Governors Bay Road, Cass Bay. \$200 a night. Four bedroom house with great views. Contact Claire 027 878 7867.

06 LYTTTELTON

"Wake up every morning with a view of the harbour, while enjoying peace and quiet away from the city. 43a Exeter Street is a beautiful, warm, historic cottage freshly painted & newly renovated.

This 2 bedroom private cottage is ideal for the family to relax in while your home is being repaired by EQC or on holiday in Christchurch.

Only a 15 minute drive away from the CBD this cottage is fully furnished with all the comforts of home, landline, sky TV and wifi \$120 a night (pets negotiable). contact Emma 0274987927

ACCOMMODATION WANTED

Looking for a Short term House

Friends visiting from Canada for December and January! They are a couple with their 14 year old son. They are happy to feed and walk animals, water plants etc. and/or pay for the accommodation. If you can help please call 0211218856

Events

TUESDAY AUGUST 18TH

Fat Tony's Happy Hour	5-7pm
Wunderbar Artist Showcase and Open Mic Night	7.30pm
Lyttelton Club Housie is back \$1 per card	7pm

WEDNESDAY AUGUST 19TH

Fat Tony's Happy Hour	5-7pm
Porthole Bar A Night with a Future Star	8pm

THURSDAY AUGUST 20TH

Civil and Naval Devlish Mary and the Holy Rollers	9pm
Fat Tony's Happy Hour	5-7pm

FRIDAY AUGUST 21ST

Fat Tony's Happy Hour Joker Jackpot Draw 6-7.30pm	5-7pm
Porthole Bar Suns on Sunday	7pm

SATURDAY AUGUST 22ND

Fat Tony's Happy Hour Roaring Swine	5-7pm 8pm
Porthole Bar Missy See	

SUNDAY AUGUST 23RD

Fat Tony's Happy Hour	5-7pm
Freemans Carmel Courtney and Friends	3.30pm
Porthole Bar Jam Session	3.30pm

*Please note Fat Tony's have now moved to winter hours. Monday – Tuesday 3.30pm - late
Wednesday – Sunday 11am - late*

EXHIBITIONS:

AUGUST 6-23

Tin Palace

War Story Tatyanna Meharry
war sTOry explores methods that are imbued into our psyche to make the sacrifices of war possible. The men and women who become toys on a plastic field whilst others play a blind game of tactics, officials who treat numbers on a page as expendable goods, asking: when do the toys become real? Ceramicist Tatyanna Meharry is granddaughter to celebrated NZ artist Doris Lusk and was the winner of the 2013 WoW supreme award.

Don't miss this exhibition and the associated programmes with the artist and University of Canterbury history tutor Dr Gwen Parsons.

AUGUST 1- 31

Lytel Gallery

Aug 1- 31 Jacob Chick Debut abstract paintings Monday to Saturday 10-4pm Sunday 11-3pm 20 Oxford St Lyttelton

COMING UP...

ENVIRONMENTAL

SUNDAY AUGUST 30TH

Urumau Reserve Lyttelton Community Planting Day,

Two sessions 10-12pm 1-3pm. BBQ lunch provided 12-1pm. To register your interest contact Brian Downey lytteltonreserves@hotmail.co.nz

SUNDAY SEPTEMBER 6TH

Ohinetahi Reserve – Summit Road Society Planting Day

Anne Kennedy and the team would be delighted if members and supporters would join them for this year's winter plantings at the reserve, followed by a barbecue. This is a great opportunity not only to lend a hand but also to see the results of all the hard work that the team has put in over the years and the way that the native flora and fauna is returning.

Meet 1.00pm at the reserve next to the fire station on Ernest Adams Drive BYO spades please

SATURDAY SEPTEMBER 19TH

As part of Keep New Zealand Beautiful week help clean up beaches on Diamond Harbour side of harbour from 10am. Contact wastematters@lyttelton.net.nz to get involved

SUNDAY SEPTEMBER 20TH

As part of Keep New Zealand Beautiful week help clean up beaches on Lyttelton side of harbour from 10am. Contact wastematters@lyttelton.net.nz to get involved

We accept

LYTTELTON HARBOUR GIFT VOUCHERS

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

Community Activities in and around the Harbour this Week

MONDAY

Community Choir

7.30pm Union Chapel, Winchester Street, Lyttelton.
All welcome. Jillie 021 152 8068

Lyttelton Youth Centre

3-7pm Drop in 10-20years
4-6.30pm Carving Course
7-9pm Boys Group 10-13
7 Dublin St Lyttelton 328 7427

Pilates Classes

6.15-7.10pm Level 1 and 2
7.15 -8.10pm Beginners Level 1
Naval Point Club
Contact: Jennifer Rice 027 204 1224

Lyttelton Harbour Fruit and Vegetable Collective

Is trading again each Wednesday between 12.30pm and 2.30pm at the Union Church in Winchester Street.
Contact Jill Larking for more info 027 237 4960

Lyttelton Library Wednesdays Knit and Yarn

10.00-12.00pm

Lyttelton Play Group

Lyttelton Playgroup
At Kidsfirst Lyttelton
12,30pm- 2.30pm
33 Winchester St Lyttelton
Call 03 328 8689 for more information

Lyttelton Youth Centre

3-6pm Underage Drop In 7-9 years
6-8pm Drop in
7 Dublin St Lyttelton 328 7427

Pilates Classes

9.45-10.40am
Naval Point Club
Contact: Jennifer Rice 027 204 1224

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street
Make new friends

Lyttelton Health Qigong for Seniors

9.30am – 10.30am
Union Church, Winchester Street \$5
Geraldine Parkes 03 328 7284 or 027 644 4455

Lyttelton Library Storytimes

11.00-11.30am

Lyttelton Library Science Alive

3.30-4.30pm

Lyttelton St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

Lyttelton Youth Centre

2-8pm Drop In 10-20 years
7-9pm Girls Group 10-13 years
7 Dublin St Lyttelton 328 7427

St Josephs Worker Catholic Church

9am Mass 21 Exeter Street, Lyttelton
All Welcome More information call 384 1600

THURSDAY

Community House Flat Walking Group.

Contact Maureen Dellow-Jackson for more information. 022 091 4034

Governors Bay Pre-School Music

9.15am Governors Bay School Library All Under 5s
Welcome with Adult I \$3.50

Governors Bay Volunteer Fire Brigade

7.00pm Governors Bay Fire Station
Weekly Training
New Members Welcome

Lyttelton Garage Sale

11.00am 25 Canterbury Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training
New Members Welcome

Lyttelton Youth Centre

2-7pm Drop In
7-9 Girls Group 10-13 years
7 Dublin St Lyttelton 328 7427

WEDNESDAY

Diamond Harbour Singers

7.30 - 9.00pm
Every Wednesday in Stage Room of Community Hall.
All welcome. Contact Margie 329 3331.

Lyttelton Cubs

6.30pm Contact Mark Brabyn 027 281 6180

Lyttelton Garage Sale

11.00am 25 Canterbury Street, Lyttelton
Second Hand Bargains and more.

FRIDAY

Lyttelton Garage Sale

11.00am 25 Canterbury Street,
Lyttelton Second Hand Bargains and more.

Community Activities in and around the Harbour this Month

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Youth Centre

2-7pm Drop In

7-9 Girls Group 10-13 years

7 Dublin St Lyttelton 328 7427

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.

Lyttelton Harbour Bazaar Market

10.00am No 6 London St. Artists, Bric a Brac and More

SUNDAY

St Saviour's at Holy Trinity

17 Winchester Street

10.00am Service with Holy Communion

2nd Sunday of every month only

Port Hills Uniting Church Service

10am Sunday Worship

All Welcome

Diamond Harbour Civil Defence

7.00pm Third Wednesday of the month.

Community Church Diamond Harbour

Contact: Wendy Coles 0211541434

Governors Bay Civil Defence

7.00pm Third Wednesday of the month.

Governors Bay Fire Station Contact

Contact: Ian Palmer 3299 160

Lyttelton Civil Defence

7.00pm Third Wednesday of the month.

Lyttelton Information Centre

Contact: Brenda Hurl 021 359 059

Lyttelton Menz Shed

Contact Christine 741 1427

Lyttelton Museum Historical Society

Contact Liza Rossie 021 211 0832

Lyttelton Lions

7.30pm Second Tuesday Each Month

Lyttelton Community House

Contact: Mary 03 328 8523

Lyttelton Mt Herbert Community Board

9.30am Third Wednesday Each Month

Meetings Open to the Public

Lyttelton Rugby Club

For details visit the club Facebook Page or contact the club's Rugby Manager

Nathan.mauger@gmail.com 021 111 6069

Naval Point Old Salts Lunch

The Old Salts Lunch is being held on the 2nd Tuesday of every 2nd month with the next one being held next Tuesday, 10th February starting @ 12:00 with 2 course lunch commencing @ 12:45.

Contact Barry Bowater 329 4828 or 0272743520

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House 21 Exeter Street Lyttelton.

For more information call 384 1600

PLACES TO STAY

B&B Homestay CLOSED FOR WINTER 2 Coleridge Terrace	021 252 1256	Janetkennedynz@gmail.com Host: Janette
Cass Bay Retreat Governors Bay Road, Cass Bay	027 878 7867	cassbayretreat.co.nz
Diamond Harbour Lodge 51 Koromiko Crescent, Diamond Harbour	03 329 4005 021 103 7080	diamondharbourlodge.co.nz Host: Robyn and Pete
Dockside Apartment 22 Sumner Road, Lyttelton	03 328 5707 027 448 8133	dockside.co.nz Host: Grant and Kathy
Governors Bay Bed and Breakfast Governors Bay Road, Governors Bay	03 329 9727	gbbedandbreakfast.co.nz Host: Eva
Governors Bay Hotel 52 Main Road, Governors Bay	03 329 9433 021 611 820	governorsbayhotel.co.nz Host: Jeremy and Clare
Il Sogno Bed & Breakfast 58 Koromiko Crescent Church Bay	03 329 4227	ilsogno@snap.net.nz Host: Graeme and Angela
Little River Camping Ground 287 Okuti Valley, Little River	03 325 1014 021 611 820	littlerivercampground.co.nz Host: Marcus
Orton Bradley Park Camper Van Stay Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz Host: Ian

THINGS TO DO

Black Cat Cruises Quail Island Adventure B-Jetty, Lyttelton Wharf [Below Oxford Street]	03 328 9078 0800 436 574	blackcat.co.nz
Christchurch Gondola 10 Bridle path Road, Heathcote valley	03 384 0310	welcomeaboard.co.nz
International Antarctic Centre 38 Orchard Road, Christchurch Airport	0508 736 4846	iceberg.co.nz
Jack Tar Sailing Dampier Bay Marina, Lyttelton	03 389 9259 027 435 5239	jacktarsailing.co.nz Skipper: Mike Rossouw
Orton Bradley Park Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz

thelyttelldirectory

2014 | 2015 your call to support local businesses around the harbour

EAT, DRINK, DINE

Godley Cafe 2E Waipapa Avenue, Diamond Harbour	03 329 4800	godleyhouse.co.nz Meet: Michelle Anderton
London Street Dairy 34 London Street, Lyttelton	03 328 9350	Open 7 Days 7.30am to 10pm Meet: Andrew and Glenn
Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy

LOCAL EXPORTS

Blue Fusion Web Design and Business Development	03 328 8646 021 255 7403	bluefusion.co.nz Meet: Andy and Dana Dopleach
Lyttelsoft Specialising in Accounting Software	03 328 8671	lyttelsoft.co.nz Meet: Penny Mercer
Real Homes New Zealand Limited PO Box 94, Lyttelton	03 390 3393 021 224 6637	realhomes.co.nz Real Estate Agent: Lynnette Baird
Saunders & Co 1063 Ferry Road, Ferrymead	03 940 2435 022 133 6963	saunders.co.nz
Sullivan Stone Architectural Stonemason	027 665 078	sullivanstone.co.nz Stonemason: Brayden Sullivan

HEALTH, BEAUTY, FITNESS

Christchurch Yoga Scout Den, Charlotte Quay, Lyttelton	021 071 0336	christchuryoga.co.nz Instructor: Rebecca Boot
Lyttel Beauty 32 Voelas Road, Lyttelton	03 328 7093 021 297 3885	lyttelbeauty.co.nz Meet: Emma