

“ Lyttelton harbour review ”

community news from port lyttelton to port cooper

www.lytteltonharbour.info

26 August 2013

Future Lyttelton Streetscape

Nostalgic Reflection or Fresh Beginnings

Architecture can be just as controversial as art. With controversial artworks the viewer has the option to just walk away. But with architecture, a grand design that polarises a community, or a modern carbon copy that may fail to impress will be permanent. And love or loathe new design, it is time to prepare for change as the Lyttelton Town Centre sits on the brink of redevelopment.

The Christchurch City Council intends to review the Lyttelton Town Centre Zone and the Design Guidelines over the next twelve to eighteen months. Such a review is necessary as existing design guidelines make strong reference to buildings that no longer exist. As an interim step the Council have released a document entitled “Lyttelton Town Centre Zone – Design Explanatory Note”. Such an interim document is designed to assist and support land owners who do not wish to wait for the town centre review to be finalised before rebuilding on their vacant sites.

Of course it should be noted that design guidelines are just that – guidelines or an ideology on how Lyttelton’s new buildings could look. And the design guidelines are not a one solution fits all, nor will they ever be. They are of course designed for the majority of building scenarios where ultimately form, function and finance are the driving forces. For a select few however, the design guidelines may be viewed as restrictive or non-imaginative, and it is fine for land owners to feel this response too. Under the Resource Management Act land owners will always have the right to step outside the building square and create something unique, remarkable or polarising – with the notified hearing process established exactly for this scenario.

From community discussions around the Lyttelton Master Plan, and subsequent Council involvement with property owners, it has been assumed under the Town Centre interim guidelines that “residents and visitors to Lyttelton are anxious to see the town centre reinstated in a way that recreates the atmosphere and character that existed previously, while at the same time taking the opportunity to make improvements and recognise the current era”. So, does the community still feel this way, or has consensus changed now that time has past. Do we want buildings that have a nostalgic twist as shown on the left? Or do we want a fresh beginning? And how much of a voice could the community have over another persons property?

As part of the review process, the community will be given an opportunity to express their vision for the township, so do keep an eye out for further details.

Article: Lyttelton Harbour Information Centre
Images: Lyttelton Town Centre Zone – Design Explanatory Note

Banks Peninsula District Plan

Opportunity to Have Your Say

The Christchurch City Council is reviewing the current district plan, incorporating the current Christchurch City Plan and the Banks Peninsula District Plan. The new district plan is scheduled to be completed in 2016, before the end of the next Council term. As the Council works through the review process, they welcome your involvement in the drafting of the new District Plan. Your input can help form the way Christchurch looks and operates in the future. After all, it's about your home, your neighbourhood, your city and the wider district.

What is a District Plan?

The District Plan touches on everyone in the community. It's the Council's rulebook that sets out the provisions governing the use of land within our district, including such things as residential and business zoning, transport, natural hazards, development and heritage. The Christchurch City Council currently has two plans governing its district, the Christchurch City Plan and the Banks Peninsula Plan.

What is a District Plan Review and how can I find out more?

The Christchurch City Council reviews the district plans every ten years. This involves a full review of the two plans, to address immediate and long-term planning needs.

Why review the District Plan now?

Christchurch is a district that's not only expected to grow, but is also changing. The earthquakes significantly changed the city, and we need to look differently at how we develop in the future.

The Resource Management Act 1991 requires councils to review provisions in their district plans every 10 years. Christchurch City Council was gearing up to start reviewing the current Christchurch City Plan and the Banks Peninsula District Plan prior to the earthquakes, but this was then put on hold after February 2011.

In April this year the Council resolved to go ahead with a full review of the two plans, to address immediate and long-term planning needs. This followed the release of the draft Land Use Recovery Plan prepared by Environment Canterbury on behalf of the Canterbury Earthquake Recovery Authority. It makes sense to review the district plan for Christchurch in its entirety, rather than adding to or revising the existing ones.

What is changing?

The district plan review is not a complete rewrite, starting from scratch. The review will be looking at all elements of the current Christchurch City and Banks Peninsula District plans to see what's working well, and what needs improving. In some cases, a fresh approach may be needed to meet the changing circumstances of our city. The Council will also be restructuring and reformatting the plan into an electronic document, making it more accessible and simpler to follow. The result will be a new plan, not only in content but also in the way it works.

How can I get involved?

The District Plan affects everyone in the community. So whether you want to let the Council know about something that affects your home, your neighbourhood or the whole city – now is the time to let them know what you are thinking. Planners are working on the District Plan Review now so the Council wants to hear from you, as your input could shape how the new Christchurch City District Plan looks. To find out more about the District Plan Review read *Finding the Balance*—a booklet attached to the rear of this edition of the Lyttelton Harbour Review will tell you about the review process and how you can get involved.

COMMUNITY DROP IN SESSION: MONDAY 9 SEPTEMBER, 4.00PM - 7.00PM
LYTTELTON CLUB, 23 DUBLIN STREET, LYTTELTON

Article Cover: Lyttelton Harbour Information Centre

Article Above: <http://www.ccc.govt.nz/thecouncil/policiesreportsstrategies/districtplanning/districtplanreview/index.aspx>

Images: Christchurch City Council | Lyttelton Town Centre Zone – Design Explanatory Note

Lyttelton Main School Rebuild

Master Planning Workshop: Whole Community Invited to Participate

The Appointed Board of Trustees of the Lyttelton Merged School would like to invite everyone in the community to participate in the Master Planning Workshop for the new school to be built on Oxford Street:

THURSDAY 29 AUGUST, 7.00PM

LYTTELTON WEST SCHOOL HALL, VOELAS ROAD, LYTTELTON

Have your say about the future of the new school at the Master Planning Workshop. Architectus have been appointed as the architects for the master plan and it is important that they hear what our community thinks. The Appointed Board of Trustees is committed to maximizing opportunities for all interested community members to contribute to planning of our new school. Everyone is welcome.

Background Information

On May 5 2014 Lyttelton Main School and Lyttelton West School will merge to become a single school. The Minister of Education has appointed a Board of Trustees for the Lyttelton merged School. A new school will be built on the site of the existing Lyttelton Main site on Oxford Street.

The planners objectives for the workshop include:

- Understand culture, history and identity of both schools to date
- Explore joint vision, aspiration and identity going forward
- Identify preferred teaching pedagogy and desired education outcomes
- Discuss physical, organisational and infrastructure requirements to support the above
- Discuss role of the new school in the community
- Explore opportunities for shared facilities others in the community

The first newsletter from the Appointed Board of Trustees can be found at the rear of this edition of the Lyttelton Harbour Review.

Article: Lyttelton Main School | Appointed Board of Trustees, with thanks
Image: Lyttelton Harbour Information Centre

Lyttelton Port Company

Four New Straddles Unveiled

Lyttelton Port of Christchurch officially unveiled four new straddle carriers, last Wednesday, increasing the current fleet from 18 to 22. The investment was made in response to huge demand in container trade and to support the future growth of the business. Container trade has increased by more than 20% in the past two year and expected to double in the next eight years.

The new straddle carriers, purchased from Liebherr Container Cranes, are diesel electric and will stack one over two high. They are linked to the ports computerised container tracking system and are supplied with a 50t twin lift spreader.

The straddles were all signed off last week and have begun operations at the container terminal in Cashin Quay.

“The new diesel electric straddle carriers will deliver improved productivity and energy efficiency,” said LPC Chief Executive, Peter Davie. “The investment in infrastructure is expected to have an immediate impact on port efficiency but forms part of a strategy to set a platform for future growth.”

The straddles are a part of a \$21m investment in infrastructure that also includes a ship-to-shore gantry crane which is expected to be delivered in the latter half of 2014 and is timed to coincide with the Cashin Quay berth reinstatement programme and development work for the Terminal.

Article: Lyttelton Port Company | Media Release 21 August 2013

Image: www.porttechnology.org/news/liebherr_container_cranes_to_deliver_four_straddle_carriers_to_new_zealand/

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

subscribe to the lyttelton harbour review

The Lyttelton Harbour Review is published every Monday and can be delivered straight to your email inbox. Just send an email with the words "subscribe me" in the subject line, then sit back and wait for the next instalment of local news, events and reviews. If you do not have access to email, but would like read about our local events, Professional Real Estate print hard copies that are available from Thursdays at the Lyttelton Club; Samo Coffee, Fisherman's Wharf, Lyttelton Library and at the Lyttelton Harbour Information Centre on London Street. Or a copy can be delivered to your door, if you live in within the Lyttelton township: Contact Lynnette on 03 328 7707.

Grow Harbour Kids

Getting Children Excited About Growing Food

There is a quiet revolution underway around Lyttelton Harbour. School children are getting excited about food. Led by enthusiastic students, teachers, schools and with the assistance Kitchen Garden Co-ordinator, Jacqueline Newbound, from Project Lyttelton's Harbour Resilience team, the children are learning how to grow and cook food.

In a recent trip around the Harbour, Jacqueline introduces us to many of the gardens that form part of this project. At Lyttelton Main School there are two gardens underway. One is a shared space at the Lyttelton Community Garden and the other is based at St Joseph's. While quite new projects there are exciting things already happening. Linking to the new MENZ Shed the children at the St Joseph's site will soon have chickens in their newly constructed chicken house. This site hosts a more portable garden. In a novel idea plants are growing in kayaks and other interesting portable containers. A great idea so that when the schools merge the garden can be taken with them. These children also have access to a lovely kitchen, and apparently many delicious muffins come out of this small kitchen.

Busy C's are also into the programme. They help with the shared garden at the Community Garden. It's lovely hearing the kids having such a fun time in the garden with their teachers and Jacqueline.

Roaming around the Harbour, Governors Bay School have the most beautiful looking garden. With the school at the head of the Harbour the garden has the most perfect spot. If only the plants could see the wonderful view they possess with views right to the opening of the harbour! A wonderful scarecrow watches over everything.

At Orton Bradley Park another garden appears. This one is led by the home schooled children. It's great to see that all the children around our harbour are participating in this project.

And last, but by no means least, the final stop is at Diamond Harbour School. At the moment they have the most advanced garden of all the schools. A lovely new hen house has arrived, a fruit tree orchard has been planted, and the actual gardens are quite large. The scale is extensive so here children are lucky enough to have a garden based/inspired lunch each week, where produce is cooked and lunches are provided to children who want to participate.

This project is both inspiring and it is really starting to make a difference.

Our children are learning great skills to create a more healthy and sustainable lifestyle.

Article and Images:
Lyttelton Harbour Information Centre

about the lyttelton harbour review

Lyttelton Harbour Review is a community newsletter initiative developed 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. Each week readers can read about community groups; businesses; events; and everything in between. If you have an event, topic, cause, or other, that you would like to share with the harbour community, then we would love to hear from you. Be heard, be seen, be informed - read it or offer it here.

Lyttelton Architect Impresses with Design Solution

Cantabrian Architectural Design Competition

Although the offices of Pynenburg and Collins Architects' are Wellington based, it was the home design from the drawing board of architect Simon Blencowe based here in Lyttelton that won over judges in the recent Cantabrian Architectural Design Competition. Simon's second place design featured easy to modify bedroom spaces, and options for solar hot water and rainwater collection.

Simon says "I had great fun responding to this tough brief, balancing an extremely tight budget and strict TC3 requirements to create a liveable home. My focus was an efficient floor plan that maximised available space with a core [entrance, kitchen, bathroom] positioned between a large open plan living area and the sleeping accommodation. The plan is designed to be adaptable to any site, orientation, or home owner requirements by re-arranging the areas of the plan. Full height windows and positioning of the house makes best use of the sun and covered areas area provide shelter from sun and wind. All-timber construction, with optional solar hot water and water harvesting, provide sustainability. Although Lyttelton and Banks Peninsular does not have technical land categories, the design would still be a cost effective option for an architecturally designed home."

The Cantabrian is a design concept for Canterbury housing - bringing innovation, affordability and comfort to homeowners, while meeting the seismic challenges and special requirements of TC3 land conditions. Homeowners can tailor the concept to suit their own preferences, section shape and budget. Southern Response launched its architectural design competition seeking creative and practical designs for a TC3 home -The Cantabrian. The challenge was to members of the New Zealand Institute of Architects to design the next generation of housing in Canterbury, with particular regard to the challenges of TC3 land zones and future performance in earthquakes.

Forty-seven entries were received from architects from all over New Zealand. They were responding to a challenge to members of the New Zealand Institute of Architects to design the next generation of housing in Canterbury, with particular regard to the challenges of TC3 land zones and future performance in earthquakes. The competition brief was based on Ministry of Building, Innovation and TC3 guidelines on shape, lighter construction materials and sustainability.

Further design brief challenges included a gross floor area no larger than 150m², being single storey, including garage and decking; a construction budget \$1,700 per square metre, GST inclusive without using free or discounted labour and materials; the design and budget must allow for efficient and light weight construction; the material selection must reflect permanence; the submission needs to demonstrate how construction and materials used will meet the budget; the selected entries were costed by a quantity surveyor to confirm costs and the house needed to comply with the Christchurch City Plan Living 1 zone development standards.

David Hill, Chairman of the Canterbury branch of the New Zealand Institute of Architects, welcomed the opportunity to be involved in "providing a legacy of post earthquake exemplar houses on TC3 land" he said.

Pynenburg and Collins Architects

Simon Blencowe

Phone: 021 163 7193

PO Box 80, Lyttelton

Email: simon@pc-architects.co.nz

01: Winning design by Nelson architect Richard Sellars, of Continuum Architecture

02: Second place went to Simon Blencowe of Pynenburg and Collins Architects

03: Third place went to Eugene O'Callaghan, Karen Manson and Stephen Voyle of Context Architects

Images: www.cantabrianhome.co.nz

contact the lyttelton harbour review

The team at the Lyttelton Harbour Review would love to spread the word about your community group, fundraising efforts, local heroes, business promotions, events and anything else that the local community would like to share. Phone, Email, or Post: Lyttelton Harbour Review, PO Box 94, Lyttelton 8841. **Deadline for any content: Thursday before Monday publication date.**

Lynnette Baird

03 328 7707

021 224 6637

lynnette@realhomes.co.nz

Wendy Everingham

03 328 9093

021 047 6144

infocentre@lyttelton.net.nz

Coastguard Outward Bound Scholarship

Acknowledging Lyttelton Volunteer: Michael Davies

In the August 5 edition of the Lyttelton Harbour Review, acknowledgment was given to Michael Davies for his coastguard volunteer work. Michael was nominated by Coastguard New Zealand to undertake an Outward Bound experience, and here Michael shares the experience of his trip:

The days 4 to 11 August this year were some of the most amazing of my life. I was part of Rutherford Watch 584 at Outward Bound's base at Anakiwa in the Marlborough Sounds.

The combination of a highly tuned programme, skilled instructors, stunning locations and motivated fellow participants led to me leaving at the end of the course feeling tired, sore and on top of the world!

We rowed, sailed, rock climbed, kayaked, tramped, and laughed. Yes laughing was one of the key activities.

As a watch [team] of 14 we quickly grew to enjoy each other's company. The support of the other 13 in the watch, and the two instructors was a huge motivation when a challenge became tough.

However I did not quite appreciate the full extent of the course's impact and the truth of one of Outward Bound's key sayings - *Plus est en vous*

[there is more in you than you think]. I think I am still coming to grips with the ways in which I can do more with what I now understand about my ability to set my mind to goals and work towards them.

I was nominated for this course by Coastguard New Zealand and funded by the New Zealand Community Trust, a huge thank you to both organisations. I had the pleasure of meeting amazing and inspiring people who had also been nominated for the course by community organisations. It was great to be part of a group with such a commitment to the idea of "paying it forward" to help make communities across New Zealand even better places to live.

The Outward Bound School is a stunning place staffed by passionate people. Their fifty years experience was evident as the facilities had a place for everything and everything was carefully checked and put in the right place. Yet the complex felt very comfortable and like a home away from home. It gave me real hope for what can be achieved in the rebuilding of buildings and facilities in Lyttelton - with well thought through design form and function just fitted together like a glove.

Possibly one of the best ways to summarise my gratitude for the renewed enthusiasm and motivation this course has led me towards comes from a friend who asked "do you talk about anything apart from Outward Bound these days?"

The certificate for the course came rolled up in a cardboard tube and we were tasked with passing on the baton to the people we knew who would enjoy and be challenged by the course as much as I was.

If this sounds like you or someone you know then head to www.outwardbound.co.nz and start looking for a course to fit.

Article: Michael Davies, with thanks

Image: Supplied, Michael Davies and team on top of Mt Cullen

c'mon get involved

Lyttelton is known for its culture of volunteer activity and community participation. If you have ever had the thought that you would like to be more involved in the local community, but you are not sure where to go, or who to talk to? Start by having a conversation with the team at the Lyttelton Harbour Information Centre, as they can give you some advice on the many types of great volunteer organisations here in Lyttelton. If you are passionate about elderly care, sustainability, youth culture, harbour activities, heritage, radio, business development, fundraising, or just about anything - then there is a group who would love for you to be involved!

diamond harbour writers group

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 their great work, and much more information about them. For more details please contact John Riminton 03 329 4329 to enquire further.

Diamond Harbour Writers Group

August Author: Brenda Walker

The Listener

One rainy afternoon she asked herself what it meant 'to listen'? to really, really, listen? and came to the conclusion that one could listen to any number of things or people yet in the end it was what one heard that could be a game changer.

Outside the window rain continued steadily pattering down. Although she could detect tweeting in the shrubs, the birds had not yet arrived on their afternoon foraging rounds. Today there would be plenty of worms around driven out of their holes by the soaking. Snails also would be having a feast on the exposed roots and fallen cellulose of grass stalks, to say nothing of newly planted spinach and lettuce.

The solid cloud cover convinced her that there would be no break any time soon in the weather so she put on her rainwear and stepped out. Nobody around on this somber afternoon, not even dog-walkers, that's unusual she thought, not a soul in sight, just me, the gulls and the rain. Glancing towards the coast, she saw the ferry making its way across the harbour and marvelled once more at the fact that all the water she could see came from above; all the clouds living in the mountains poured it down the rivers which gave it to the sea. Utter magic.

As she walked along it hit her again, what a gift water truly is. Every drop of it has a history, every molecule a mystery. Perhaps its been part of a waterfall, or dripped from alpine forest branches, lived in a flowing river or rushed over rocks in a mountain stream. Maybe its hung over the countryside in the form of mist or sparkled like diamonds in the morning dew. These raindrops which now gently brushed her face were on a journey which affected every aspect of living, a pure miracle of life without which nothing could exist.

Turning the final corner for home, she felt convicted of the unthinking ways she often discarded water, without valuing its true worth and in that moment of true listening, what she heard was life's voice.

Brenda Walker 8/13

Article: Brenda Walker | Diamond Harbour Writers Group, with thanks

Image: www.seppo.net

Living Springs NCEA On Track

On Track Study Camp is a place where a young person can be inspired, encouraged and supported to study prior to NCEA exams. For many students exams can be a stressful time of year. That is why On Track aims to provide an ideal study environment using the facilities of Living Springs. Sympathetic leaders will get alongside the students, encourage them to apply themselves help them through this tough time of year. There will also be skilled tutors who will attend the supervised study times and be on-hand to answer specific questions and help set study goals. Evening sessions provide a platform for debate, big-question sessions, motivational speakers, and socialising! Throw into the mix challenging and thrilling outdoor adventure activities, inspirational natural setting with stunning views and amazing food, enough to satisfy any hungry young person, and your teenager will be saying they had the best time of their lives as they head into NCEA exams with more confidence and a positive outlook! Make sure they don't miss out. Numbers are strictly limited.

What you can expect from On Track Study Camp: At Living Springs we are governed by nine values that give a special character to camps that we run. These values include: Integrity; Passion; Innovation; Respect; Commitment; Results orientated; Inspired Communication; Humour; Compassionate Faith

Leaders on this camp will also be governed by these values. They have been selected on their past experience with church youth groups and Living Springs camps and have a heart to get along side young people and encourage them in their progress and confidence. Study tutors will cover the broad curriculum areas such as English, Maths and Science. Other subject tutors will be arranged depending on student requirements. Tutors will be available at least one study session per day.

The schedule will allow for a minimum of 6 hours supervised study per day plus an adventure based outdoor activity run by out trained staff and recreational time. The evenings will provide a time for discussion and debate, workshops on goal setting and study skills, socialising and relaxing. A full programme will be available on the website as soon as it is confirmed. www.livingsprings.co.nz

think lyttelton harbour

Support the 'buy local' cause and your local community by registering your business with us, or by shopping at the locally owned businesses. Buy their products. Eat their food. Use their services. In turn, these locally owned and operated businesses will continually pump your hard earned dollars back into the local economy by way of employment, purchases and taxes to create a stronger more resilient community. You gotta love that!

Special Thanks to Volunteers

Harbour Co-Op Acknowledges

We just wanted to take a quick moment to say thanks to those incredible folks who have come in over the last few months and made such a huge difference to the running of the shop. We have now had 20 fantastic people who have given some of their time in the shop – most have regular hours – between 1 to 4 hours per week – others fill in when needed. On average, our volunteers are contributing nearly 30 hours per week! This goes a long way to keeping products on the shelf and the whole operation ticking along. Jobs include: repacking bulk items, stocking shelves, checking dates, filling up containers, receiving goods, cleaning and even serving customers.

But there is still room for more people, energy and skills. Do you have artistic inclinations and are handy with chalk or paint? Do you have tasty recipes or nutritional tid-bits that you'd love to share with everyone? Keen to organise workshops, events or tours to our growers and producers? Are you a networker who loves to connect and communicate with others? Do you love research and always on the lookout for new products? Get in touch and let's find some ways that you can contribute that aren't necessarily in the shop during business hours.

As always, we say thank you to our volunteers in a number of ways including 20% off a nominated purchase of up to \$200 for every two hours worked. The Co-op is an awesome place to hang out and work, but don't take our word for it – our volunteers have said:

"Volunteering for the Co-op helps to advance the cause of organics – I feel I'm involved, doing my bit for the community also. I like the pleasant, relaxed atmosphere of the shop".

"I want this business to succeed, both financially, and in educating the public to healthy food and other products. And it's also good to work among people, both paid and volunteers, who are generous with their efforts and so pleasant to work with. The atmosphere is warm and welcoming and appreciative."

"Of course, earning a discount on purchases, based on the hours worked, is also an incentive, and very worthwhile! It's great to be getting healthy products at a healthy discount."

Thanks again to: Juliet, Faye, Chris, Bettina, Cliff, Helen, Keith, Jenny, Jacinda, Ruby, Skye, Christy, Lisa, Gerard, Philip, Jodi, Alison, Robyn, Charlie, and Alyssa. And of course we are very grateful for the generous contributions of our Board members: Dana, Doug, Jenny and Nina. As always, when we work together we can accomplish things that we couldn't possibly achieve on our own. A Co-op is only as strong as the participation of its members. What's next for OUR Co-op?

All the best, The Harbour Co-op Team

Drawn Together

Art Submissions Sought

The Harbour Arts Collective's forthcoming exhibition at the Tin Palace is "Drawn Together". We are seeking artworks to form a group show that will exhibit the variety, quality and innovation of artists working in the region. The work may be a completed work or a study for a work in a different medium. We shall be taking part in the international event, "The Big Draw" which is organised by the Campaign for Drawing. This means we want work that will inspire visitors to also create and draw works in response to our exhibition.

The closing date for submissions is **13 September**. Please ensure that you answer all of the questions in your submission and attach all of the required documentation. Incomplete submissions may not be considered. Questions include: How does your work respond to the theme "Drawn Together"? How does the theme "Drawn Together" inspire you? Would you be interested in providing a drawing workshop, if so what do you propose? Would you be interested in providing an artist talk? Have you provided the title, dimensions, artist statement, biography and retail price of your work? The Tin Palace charge 20% commission on sales so specify a retail price including the 20% commission. I understand that there is a \$50 fee for exhibiting at the Tin Palace. Your work will be provided, ready for installation (i.e. framed with hanging instructions). Remember to specify any power requirements. I have permission to exhibit and sell my work from my existing gallery. My work is insured. I will deliver my work to the Tin Palace gallery by 2nd October and collect my work by 26 October.

You are very welcome to view the Tin Palace space. We are open during exhibitions, Thursday-Friday 11-3 and Saturday-Sunday 10-4. Outside these times or, if you have any queries regarding the submissions, please contact Anne Mortimer on 0211466968 or email curator@tinpalace.co.nz. We look forward to meeting you and receiving your submissions.

plenty to share

In Lyttelton so many residents grow vegetables; or have fruit trees literally dripping with produce. Plenty to Share is about sharing any excess produce with the community. So if your lemon tree is yellow with goodness and you can't keep up with making lemon curd, bring those surplus fruits down to the organisers, where every Saturday the swapping of produce is well underway in Lyttelton on the corner of London and Canterbury Street; and also in Diamond Harbour on a Saturday morning at the village centre. If there is something on the Plenty to Share table that you would like to take home, then you are warmly invited to do so.

Sewing Space

In association with the TimeBank and the Garage Sale team we are pleased to announce a new project on the first Saturday of every month. TimeBank member and Garage Sale enthusiast Ruth Targus will be hosting a sewing workshop alongside the Garage Sale from 10am to 1pm. Based in the Project Lyttelton meeting space above the Sale this is your chance to ask questions about all your sewing needs. Perfect for advice on alterations to clothes that you have just purchased down stairs! Ruth looks forward to meeting you and chatting about all things sewing related.

Naval Point Barn Dance

Just a reminder that the yacht club Barn Dance is on Saturday 7th September! It is a fundraiser for the Naval Point new club rooms - so it all goes to a good cause, and they have a fantastic band coming to play, so it is sure to be a great night!

Tickets are just \$20 for members and \$30 for non-members and they are available from Ken at the club or contact the event organiser Viki Moore 03 328 7029.

Woolfun Day at Bergli

Saturday 14 September, anytime between 10.00am and 4.00pm

Saturday 12 October : Saturday 16 November : Saturday 14 December

Enjoy a relaxing day working with wool with like-minded people in a small group, in a beautiful log house with wonderful views. Koha appreciated for the morning and afternoon tea provided. Bring your lunch, your woolcraft gear, and if felting, a table if possible. Bergli B&B is at Teddington, Lyttelton Harbour, between Governors Bay and Diamond Harbour. 30 minutes from the square. Find a map with GPS co-ordinates at: www.bergli.co.nz/en/home/map

Lost Necklace

A stunning silver pendant necklace with silver disc and gold clips has been lost, presumed last seen at the Lyttelton Garage Sale about a week or two ago when trying on some clothes, but could be found anywhere. Pedant is on a platted leather neck cord and has huge sentiment value to the owner. A reward is offered for its return. PLEASE contact Belinda 027 738 0943 if you have found it.

Homes to Rent

Central Lyttelton: One bedroom Canterbury Street cottage is available for short term rental for 5 weeks from 12th August. Cottage is clean and tidy, with heat pump and power on. Contact Jozefa 03 328 9529 or 0274 680 332 for more details.

Central Lyttelton: House now available in central Lyttelton. Two to three bedrooms, modern, spacious and with good access. Fully furnished. \$660 per week. Please phone 328 8043.

Central Lyttelton: Cottage available in central Lyttelton for six weeks rental for an EQC repair. Call 03 328 7766 for more information or contact infocentre@lyttelton.net.nz

Cornwall Road: Available in three weeks is a three bedroom, one bathroom, home in Cornwall Road with a heat pump. Level entry, no stairs. Can be long term or short term. Please contact Anthony 027 452 2047.

Hawkhurst Road: Four bedroom, one bathroom home with a big wood burner and garage available on Hawkhurst Road. Please contact Anthony 027 452 2047.

Walkers Road: Short term rental available for a fully furnished three bedroom home. Search www.holidayhouses.co.nz with Lyttelton in the search field for more details, or contact Jason 0274 214 400 in the evenings.

lyttelton market town

Saturday mornings are never dull in Lyttelton! Enjoy the local markets including the Lyttelton Farmers Market for fresh produce, meat, fish, eggs, honey and yummy baked goods. Check out the new Lyttelton Arts Market on the corner of London and Sumner Road. Head up to the Grassy Art and Craft Market for bargain items or unique art items. And be sure to check out the Community Fundraising Garage Sale located up the driveway behind the swimming pool. Its all here, so where else would you want to be!

Lyttelton Club

Friday 30, 8.00pm | Don't Tell Momma Live | Tickets Belinda Walker 027 738 0943

Naval Point Club

Friday 30, 8.00pm | The Johnny's with Devilish Mary and the Holy Rollers | Pre-Sale \$20
Saturday 31, 8.00pm | The Johnny's with Lindon Puffin and Friends | Pre-Sale \$20
Saturday 7, 7.30pm | Barn Dance Fundraiser | \$20 Members \$30 Non Members
Sunday 8, 8.00pm | Nairobi Trio | Tickets Mondo Vino | Pre-Sale \$30

Porthole Bar

Wednesday 28, 7.00pm | The Chernobyl Kid R18 Acoustic Comedy | Free Event
Thursday 29, 8.30pm | Al Park and Guests | Free Event
Friday 30, 7.30pm | DJ Bones - House and Funk Friday | Free Event
Saturday 31, 8.30pm | Raucous Bastards | Free Event
Sunday 1, 3.30pm | Afternoon Jam with Barry | Free Event

Tommy Changs

Saturday 8, 3.00pm | Fortnightly Vinyl Sunday School | Free Event

Wunderbar

Tuesday 27, 7.30pm | Miss Candy Applebottom performing tunes of Von Leon | Free Event
Thursday 29, 8.30pm | Helen Back Experience + Open Mic | Free Event

lyttelton harbour network

For news, events, and what is open or closed around the Harbour Basin, don't forget to visit:

Diamond Harbour Information www.diamondharbour.info

Governors Bay Information www.governorsbay.net.nz

looking for reading material

A book swap has been operating from the Lyttelton Harbour Information Centre for some time. Thank you to all the lovely residents who keep dropping books in. This service is available to all local residents, simply just pop in, choose a book, and then return it or another when you are finished. Borrow or swap - it's your call. If you are looking for reading material on economics, the transition movement, sustainability, alternative currencies and community development then check out the LIFT Library that has recently started. Contact Juliet Adams on 328 8139 for more information.

LIFT Library

Recently LIFT received a kind donation of several issues of "Forest & Bird" magazine. They range from May 2009 to May 2013. They offer a wealth of vital information, of colour, of valuable opinion from professionals and concerned citizens, of inspiration – and the welcome shortage of commercial advertisements [all of which are relevant to the topics]. Here's a few topics in the most recent issue: Frogs from the dinosaur era; Denniston Plateau; The cat among the pigeons; Marine biology for beginners; book reviews – and masses more, too many to list here.

And another donation has just arrived, from Sarah Pritchett – three books on important topics:

Globalization and Environmental Reform: the ecological modernization of the global economy, by Arthur P.J.Mol.

'This book provides a balanced understanding of the relationship between globalization and environmental quality.'

The sustainability revolution: portrait of a paradigm shift, by Andres R. Edwards. Jane Goodall says: 'It shines a light on the path that we all must follow to make this world a more sustainable and peaceful place for all living things.'

Whose reality counts? Putting the first last, by Robert Chambers. 'The writer argues that central issues in development have been overlooked, and that many past errors have flowed from domination by those with power. Development professionals now need new approaches and methods for interacting, learning and knowing.'

Last week we went to a presentation in town, given by a team from WISERESPONSE. There were four speakers, with Powerpoint projections, giving powerful information on the risks we need to face up to and deal with. Then I bought 2 DVDs made in March this year, when the WISERESPONSE RISK APPEAL was launched. So now you can borrow them and learn even more on the topics from experts in their fields.

Wise Response Launch Dunedin 8.3.13

DVD

Wiseresponse.org.nz

Appeals to the government to undertake a national Risk Assessment of: Economic Security, Energy and Climate Security, Ecological/ Environmental Security, Business Continuity and genuine Well-being; and from that Risk Assessment, to develop and implement cross-party policies to avert any confirmed threats to future generations of New Zealanders.

Wise Response Launch Dunedin Evening Session 8.3.13 DVD

Wiseresponse.org.nz

This session is a series of further talks, some with Powerpoint materials, by several of the speakers from the afternoon launch event, and a new one. They are providing a scientific base for the movement: Sir Alan Mark, Hoani Langsbury, Dr Peter Barrett, Dr Susan Krumdieck, Dr Mike Joy, Dr Russell Tregonning, Neville Peat, Dr. Tim Hazledine, Louis Chambers, Kennedy Graham, Dr Royden Somerville, QC .

And today's quote:

If anything is wrong it is because it is too big. - Leopold Kohr

To become a member of the LIFT Library, based right here in Lyttelton, contact Juliet Adams on 03 328 8139 or mobile 021 899 404, for more information.

LIFT Library Film Evening

Monday September 2 | 7.15pm

What: LIFT Library Film Evening | Koha welcomed

Topic: REGENERATION 1: 3 films, from 3 countries, on different ways to regenerate unproductive land.

Where: The Portal, 54a Oxford Street [behind the swimming pool]

Time: 7.15pm film begins

Organiser: Juliet 03 328 8139 or 021 899 404

Article: LIFT Library - with thanks

combined church service

Since the deconstruction of Lyttelton's historic churches you may not have heard that Lyttelton hosts a combined church service every Sunday morning at 10.00am at the Union Church in Winchester Street, Lyttelton. All residents welcomed.

Sunday 10am : Union Church, Winchester Street

CanCERN Spring Campaign

Have you ever heard about Cancern? It stands for the Communities Earthquake Recovery Network. Their team came to Lyttelton last Friday to talk about a winter campaign that they are running in conjunction with "Make It Right". The campaign aims to support people who are still living in poor housing conditions as a result of the earthquakes. Maybe this is you or your neighbour. If your home or your neighbours is unsafe ie leaking, damp and mouldy or unclad, unhealthy ie rodent problem, cramped living or confined due to poor footpaths, or cold because of poor cladding they are happy to help connect you to the right people who can make a difference for you.

The Lyttelton Harbour Information Centre have some forms that you can complete, and that can be submit to Cancern or alternatively you can find the form on their website www.cancern.org.nz or phone 0800 777 846. Cancern is a grass roots community organisation. So don't be shy, please tell them if you need help sorting this out.

A note from Bob Henderson - CanCERN SPRING Campaign Coordinator: the saying goes "if you wish to know another, spend some time walking in their shoes". Does this apply to 'knowing' communities too? Of course! The Spring Campaign has repeatedly highlighted this saying. Each community faces it's own set of real issues from flood zone stress to isolated and vulnerable residents. We have been meeting locals groups in their place to help identify and support residents who are doing it hard in their homes and yes, there is tremendous tiredness through each community. But in the midst of the tiredness what comes through is concern and care for their fellow residents and their community – they know their shoes still walk in muddy places – our care can mean walking there too.

What's this all about?

Do you know of friends who are living in a home that feels unsafe?

Do you know of a neighbour who lives in a home that is unhealthy?

Do you live in a home that you just can't warm up?

To get this started you can fill out the CanCERN form. Enter your details, or the details of someone who may need help [please note that you need their permission] and with this information we can make contact with you and talk about the next step.

We also want you, the community and community leaders to become involved to make sure we get to as many people as we can. This campaign invites participation from many areas of the community. Its purpose – to identify and practically support people who are still living in poor housing conditions as a result of the earthquakes. And just one of the objectives states – enable friends, family, neighbours and groups to support residents with warm clothing, blankets, food and company to make everyone feel connected and a part of the wider community.

The process is simple – from the connections intentionally made with neighbours, the poor housing conditions lived in can be identified. Our team will then refer the emergency/temporary house repair work to 'Make it Right' with CEA or to community groups who have said they will see to the need. Our team is not only the us in CanCERN's office but is the community groups/persons who participate in this support network – to help identify, to refer, to follow up and to fix.

Come and join in whatever place you can and see the objectives achieved. Specifically volunteers can help as residents identify the unsafe, unhealthy and/or cold houses. Help with house calls, in street gatherings and other meetings to record where the issues surface, that follow up can happen. We will bake for our neighbourly calls and gatherings, a start of neighbourhood sharing.

Contact your neighbourhood group or Bob Henderson if you're interested in helping or need some support to set something up in your community at thehendersons@paradise.net.nz

CanCERN's involvement in this campaign is made possible because of support from the Tindall Foundation and Family and Community - Anglican Care, NZ Sharp Corporation.

CERA is also working with others in the 'Make it Right' Campaign. You can go to the CERA website to see what services are available at - <http://cera.govt.nz/support-and-assistance/winter-help> or you can call the Canterbury Support Line on 0800 777 846 between 9.00am and 11.00pm any day and they'll put you through to the relevant organisation that may be able to address your needs.

Online Form: https://docs.google.com/a/cancern.org.nz/forms/d/1Vw0EGQ34cHKHID89KVD_8TNgrLIM5SGFobDT5hF8-3c/viewform

Lyttelton school merger update

IN THIS ISSUE

- Introduction
- Message from the Board Chair
- The merged school
- Master Planning Workshop
- Board member profiles

FROM THE APPOINTED BOARD OF TRUSTEES OF THE LYTTELTON MERGED SCHOOL

This is the first newsletter from the Appointed Board of Trustees for the new Lyttelton Merged School. The Board will regularly produce a newsletter to let you know key decisions and offer opportunities for you to engage with the Board.

From Tom Scollard - Board Chairman

It is a pleasure to serve on the Lyttelton Merged School appointed board. As a Board we are working hard to ensure we move towards the merger into the new school as smoothly as possible.

The Appointed Board will be meeting regularly over the next 9 months as there is much to be done, including recruiting the Principal for the new school, ensuring appropriate staffing is in place, choosing a name for the new school and development of the new school site.

There will no doubt be challenges along the way but the board is committed to success in providing the best possible opportunities for the children of our community for the future

*Tom Scollard,
Appointed Board Chairman*

The Appointed Board

The Minister of Education appointed the Board of Trustees in late July. The Board has been established to develop a single school for the community of Lyttelton and the neighbouring bays.

The following people have been appointed to the Board of Trustees:

Board Chairman: Tom Scollard

Parent Trustees: Jeff Bluett, Crile Doscher, Barry Dowrick, Dave Nicholl, Bridget O'Brien, Karen Wiley

Governance Facilitator: Christine Nijdam

Profiles of all Board members are included on page 2 of this newsletter.

The Merged School

On May 5 2014 Lyttelton Main School and Lyttelton West School will merge to become a single school, governed by a single Board of Trustees.

Initially the school will be located across two sites; the Lyttelton West School site (Voelas Road) and the St Joseph's site (Winchester Street). The new school will be built on the existing Lyttelton Main School site on Oxford Street.

There are some key milestones that need to be achieved before the schools merge. The Board is already working toward some of these milestones including:

- Vision
- Appointment of new principal
- Development of new school
- Development of St Joseph's temporary site

21 AUGUST 2013

AN INVITATION TO JOIN US

Master Planning Workshop

Have your say about the future of the new school at the Master Planning Workshop on **Thursday, 29 August at 7pm at the Lyttelton West School hall**. Architectus have been appointed as the architects for the master plan and it is important that they hear what our community thinks.

The workshop will cover topics such as:

- what you like about the schools
- culture, history and identity
- the role of the school in our community
- vision and identity for new school

Everyone is welcome.

DIARY

Appointed Board of Trustees Meetings for the Lyttelton Merged School

- Tuesday, 20 August 7pm at Lyttelton Main School
- Thursday, 5 September 7pm at Lyttelton West School

Master Planning Workshop

- Thursday, 29 August 7pm, the Hall, Lyttelton West School

LYTTELTON MERGED SCHOOL APPOINTED BOARD CONTACT DETAILS:
TOM SCOLLARD TOM@TOMSCOLLARD.CO.NZ MOBILE 021 1836462

Electronic minutes of BOT meetings available on request.

Board Profiles

Tom Scollard

Board Chairman

Tom runs his own consultancy business providing governance, people management, project management and training services to school Boards of Trustees and community organisations. Tom has considerable experience in many different roles on boards and has experience as a chairman.

As well as the Lyttelton Merged School Board, Tom serves on the South New Brighton School Board and is Board Chairman of an international mission organisation. Tom has a passion and commitment to ensure quality governance and quality outcomes for student learning.

Bridget O'Brien

Bridget has two sons, Declan and Rowan, who both attend Lyttelton Main School. Bridget has served on the Board of Trustees at Lyttelton Main School for over three years. She is supportive of the EnviroSchools initiative at LMS and hopes this can be incorporated in the new school.

She works as an Environmental Engineer at BECA. She has been involved in Toy Library and Plunket and was a key organiser for the successful Peninsula Art Auction held this year. Bridget is currently in training for the next *Mud Sweat and Tears* 10k run.

Jeff Bluett

Jeff has two children; Ridly at Lyttelton Main School and Mollie who is at Lyttelton Kindergarten. He has served on the Board of Trustees for Lyttelton Main School until recently. He enjoys being involved in the school and preschool community in Lyttelton, and takes advantage of the wonderful location by riding his bike around the bays. Jeff is the leader of the Air and Energy Team, with Golder Associates, an environmental and engineering consultancy.

Crile Doscher

Crile has two daughters at Lyttelton West School and he has served on the Board of Trustees for Lyttelton West School for 2 years. Though originally from the States, Lyttelton has been home for 16 years. He's excited by the possibilities of the new school and, when not involved with board matters, lectures in geography and engineering at Lincoln University.

Barry Dowrick

Barry has two children at Lyttelton West School. He has served on the Board of Trustees for Lyttelton Main School until recently. He volunteers his time in several areas including Lyttelton Cubs, emergency repairs after earthquakes, school activities and the Lyttelton Main School walking bus. He has a Teaching Diploma and practical teaching experience as the former Manager of the CPIT Carpentry and Building Section.

Dave Nicholl

Dave has three children at Lyttelton West School. He has served on the Lyttelton West Board for about 2 years. He wants to stay completely focused on ensuring the kids get the best possible school, with the best possible staff. Dave is looking forward to meeting parents he doesn't already know and hearing what they hope to see in the new school. He thinks this is an awesome opportunity to do something great for Lyttelton.

Karen Wiley

Karen has one son, James who attends Lyttelton West School. She currently serves on the Board of Trustees at Lyttelton West School. She works as an Economic Analyst for Statistics New Zealand. Karen has been involved with a number of volunteer activities at Lyttelton West School over the last few years. She is looking forward to hearing what the community's vision for the new school is and what the school will look like.

Christine Nijdam

Governance Facilitator

Although not a Board member, Christine is looking forward to working with the Board of Trustees, Principals and community making the transition to the new school as smooth as possible. She has been involved in schools as a mother of 5 children and as a member of a variety of School Boards over the years. She trains school trustees in their roles and responsibilities. She also undertakes other contract work for the Ministry of Education assisting schools and Boards. She enjoys working with schools on ways to ensure pupils have the best possible opportunities for success and achievement.

The Appointed Board of Trustees

Back Row: Christine, Barry, Karen, Jeff & Tom
Front Row Bridget and Dave

Individual photo: Crile

TRANSIT OF *Dreams*

Inner Critic Ruth Killoran

TIN PALACE 13a Oxford St, Lyttelton

OPENING: 28 August, Wednesday, 5:30-8pm

EXHIBITION: 29 August - 8 September
Thurs/Fri 11-3, Sat/Sun 10-4

Like us at "Tin Palace Lyttelton" on

harbour
arts
COLLECTIVE

Lyttelton Living-room Talks

*Join us for a series of fascinating
monthly talks by local authors*

Christine Dann:

writer, eco-gardener, activist, researcher
Author of *Food@Home*

Location: Lyttelton Library

When: 1 pm, Saturday (after the Market)

7 September 2013

Free admission

Christine will be selling copies of her book outside the library beforehand

*Vouchers
available.*

Lyttel Beauty

32 Voelas Road, Lyttelton.

25%
off

*your first visit
during August.
Conditions apply.*

*Pedicure, Manicure,
Waxing, Spray Tan, Eye
Treatments, Facials.*

*For a full range of services
please visit*

www.lyttelbeauty.co.nz

*To book an appointment ring Emma on
03 328 7093 or 021 297 3885*

shhhhh....

”don't tell mama”

popular local act, playing here live!
don't miss a great night out

31 august 2013
saturday
8.00pm
23 dublin street

information and fundraising night
the loons workings mens club

\$10 ticket sales: belinda 027 738 0943

Free Entry for Lyttelton Club Members Only.

Not a Club Member? Join the Lyttelton Club and enjoy great membership benefits like this free live music event. Three month trial memberships* available, ask at the bar.

THE JOHNNYS

THE WORLDS ONLY ALL GIRL, ALL JOHNNY CASH BAND

LIVE AT NAVAL POINT

FRI 30 AUG 8PM

SAT 31 AUG 8PM

with Devilish Mary
and the Holy Rollers (Fri)

with Lindon Puffin
and Friends (Saturday)

'The Johnnys were amazing' - Cindy Cash

COSMIC
TICKETING

Presale Tickets \$20 + bf from Cosmic Online and Instore, More on the Door so get your Presale Now

ON TRACK

2013

not just a

ncea study camp

Sunday 6 October -
Friday 11 October

supervised study times
with tutors available.
Awesome activities and
outdoor adventure.
motivational speakers
'big question' sessions
and a whole lot of fun

The details:

Arrival time: Sunday 6 October 6:30pm. (Have dinner before you come)

Finishing time: Friday 11 October 3pm

Cost: \$345 per person

This includes all food, accommodation and activities. Fee is to be paid in full prior to arrival at camp. All study sessions fully supervised. Subject tutors will be available. Check the website for registration form, full programme and a gear list and don't forget your school books!

Check it out at:

www.livingsprings.co.nz

info@livingsprings.co.nz

LIVINGsprings

'people living life'

Tease & Trouble Productions

Lilly La Rouge Burlesque

THE TOUR OF TEASE

Rachel
Rouge

Mim
Conyers

Bonita
Danger
Doll

Ruby
Ruin

Lilly La
Rouge

Christchurch: Thurs 5th Sept
Wunderbar Lyttleton, doors open 8.00pm

Blenheim: Fri 6th Sept
Dolce Cafe, doors open 9.00pm

Nelson: Sat 7th Sept
Club Paradox, doors open 8.00pm

Tickets

\$25

from

d!

dashtickets.co.nz
or \$30 on the door

“c'mon get involved”

volunteering to build a stronger community

August 2013

Lyttelton Harbour

Community Garage Sale

All donations of good used, or new, household items greatly accepted at Project Lyttelton 54a Oxford Street. Please do not donate items that cannot be sold, as this increases our costs trying to take unwanted items to the charity barn, or worse still the rubbish depot.

Governors Bay Pre-School Music

Preschool music classes run on Thursday mornings during school term, 9:15 - 10am in the Governors Bay School library. Come and join us for singing, dancing and musical games. Cost \$3.50. All under 5s welcome, please bring a grown-up with you. Contact Mel Dixon 329 9908.

Lyttelton Community Association

New members welcome. As an issues based organisation, we do not hold regular meetings. If you would like to be advised of when the next meeting will be held, or have an issue to discuss, please email us at LCAssn@vodafone.co.nz or phone Ken Maynard 03 328 9553.

Lyttelton Community House

Meals for the elderly continue to be prepared and delivered daily. If you know of any elderly residents who need this service, or would like to volunteer to assist, please contact Christine or Courtenay 03 741 1427.

Lyttelton Harbour Basin COMMUNITY Civil Defence

New members welcome. Meets every third Wednesday of the month 7.00pm - 9.00pm at Lyttelton Main School. To become involved contact the acting Lyttelton leader Wendy Everingham 03 328 8359 or 021 047 6144 .

Lyttelton Harbour Business Association

For more details visit: www.lytteltonharbour.co.nz

Lyttelton Harbour Information Centre

Monday to Saturday 10.00am to 4.00pm; Sunday 11.00am - 3.00pm.

Lyttelton Harbour/Whakaraupo Issues Group

Focus is to improve the natural environment and habitat of the harbour and harbour basin. Meetings are every second month. All welcome. Contact Claire Findlay (Chair) 03 328 8930, Melanie Dixon (Support) 03 329 9908 or visit www.ecan.govt.nz/lhwig

Lyttelton Lions

Meet on the 2nd Tuesday of each month at Community House at 7.30pm. Anyone interested in becoming involved, or anyone who would like to learn more about this organisation, is most welcome. Contact Mary Jamieson 03 328 8523 or Dave Evans 03 379 6675.

Lyttelton Historical Museum Society

Lyttelton Museum committee is developing a concept plan for the re-building of Lyttelton Museum . Meetings held once a month. New members, donations or any other support is welcomed. Lyttelton Museum, PO Box 95, Lyttelton. 328 8972 lytteltonmuseum@xtra.co.nz

Lyttelton Reserves Management Committee

Reserves Committee meets on a regular basis to make decisions about the management of the reserves. It organises weed control and planting programmes that include public and schools planting days. To be involved email the group at reserves@lyttelton.net.nz.

Lyttelton Time Bank

Located within the Lyttelton Harbour Information Centre, 20 Oxford Street, open from 10.00am to 4.00pm, Monday to Friday. Or contact via email timebank@lyttelton.net.nz or phone the Information Centre on 03 328 9093.

Lyttelton Toy Library

Now at 25 Canterbury Street. Sessions every second Saturday 10.00am to 12noon. Range of 500+ toys for children aged 0-5 years. Toys large and small, ride-ons, puzzles, games and dress-ups to borrow. Join anytime \$42.00 per year. Toy Librarian: Kimberly 03 384 8400 .

Lyttelton Volunteer Fire Brigade

Meets for training and maintenance every Thursday night from 7.00pm at the temporary station in London Street. If you are interested in joining, then pop on in.

Lyttelton Youth Centre

Youth Centre/Community House, 7 Dublin Street, Lyttelton. Contact Christine 03 741 1427 for further details.

Plunket Playgroup

The Plunket Playgroup can be found at Lyttelton Main School, every Monday and Wednesday, 10.00am to 12noon. 50 cents donation and everyone is welcome. Contact Jodi Rees 328 9246 and Andrea Solzer 328 9346 [note the phone numbers are very similar].

Project Lyttelton

The Portal, 54a Oxford Street, Lyttelton [located behind the Swimming Pool]. Office 03 328 9243.

“business directory”

support our local businesses

August 2013

Lyttelton

Abbraccia Bellydance	41 Voelas Road [West School]	03 328 8883	Paige 021 999 848
Acupuncture Therapy	18 Oxford Street	03 328 9053	Robin Kerr
Alexander Technique	Private Address	03 328 8968	Belinda Walker
Alterations and Ironing Service	Oxford Street	Private No.	Wendy De Backer 021 0288 1466
Bank of New Zealand	56 London Street	0800 80 04 68	Trish, Kelly, Donna
Banks Peninsula Accounting	PO Box 83, Lyttelton	03 328 7231	Chris 021 280 0086
Beauty by Carly	Private Address	Private No.	Carly 021 294 5676
Bells Pharmacy	50 London Street	03 328 8314	
Body Kinetics - Gym Fitness	Oxford Street	03 328 7002	Jen 027 204 1224
Christchurch Council Service Centre	15 London Street	03 941 8999	Debbie/Patricia
Christchurch Yoga	Private Address	03 328 8889	Rebecca 021 071 0336
Civil and Naval	16 London Street	03 328 7206	Wed - Sun 11am to late
Coastal Living / Picture Framers	34 London Street	03 328 7350	
Coffee Culture	18 London Street	03 328 7080	
Dandy Designs - Web Business Develop	Private Address	03 328 8646	dana@dandydesigns.co.nz
Diamond Harbour Ferry	B Jetty, Lyttelton Wharf	03 328 9078	
Dockside Apartments	22 Sumner Road	03 325 5707	Grant / Kathy
Everest Indian Restaurant	2 London Street	03 328 8185	Parminder Singh
Fishermans Wharf	39 Norwich Quay	03 328 7530	
Freemans Restaurant	47 London Street	03 328 7517	
Frog Web Works	14 Winchester Street	Private No.	Graeme 027 473 5018
God Save The Queen	33 London Street	03 328 9430	Wed-Sun 10.00am to 4.00pm
Ground Gourmet Foods, Catering	Lyttelton Farmers Market	022 476 8633	info@ground.co.nz
Harbour Co-Op	12 London Street	03 328 8544	
Harris & Turner	8 London Street	03 328 7358	Mon - Sat 10am to 6pm
Hands on Health Nutrition Massage	Private Address	Private No.	Rebecca 027 494 6349
Himalaya Design	20 London Street	03 328 7600	Open 7 Days 10am - 4pm
Home Based Child Care	Private Address	03 328 7217	Marcia 021 236 1682
Home Based Education	Private Address	03 328 9229	Jen Skjellerup
Irish Pub	17a London Street	03 328 8085	Ross, Janet, Roger and Sandy
Jack Tar Sailing	West Side, No.7 Wharf	03 389 9259	Mike Rossouw
Land Arch Landscape Architects	13 Exeter Street	03 328 8882	dan@landarch.co.nz
Learn 2 Sail - Dudley Jackson	Cressy Terrace	0800 724 5464	www.learn2sail.co.nz
Leslies Bookshop	18 Oxford Street	03 328 8292	
London Fish and Chips	34 London Street	03 328 8819	
London Street Books	Pending New Location	03 328 8088	
London Street Dairy	34 London Street	03 328 7358	Open 7 Days
Lyttel Beauty	32 Voelas Road	03 328 7093	www.lyttelbeauty.co.nz
Lyttelton Bakery	6 Norwich Quay	03 328 9004	
Lyttelton Builders Limited - Office and Yard	16 Canterbury Street	03 328 9305	Peter Tocker 021 862 537
Lyttelton Harbour Information Centre	65 London Street	03 328 9093	
Lyttelton Library	35 London Street	03 941 7923	
Lyttelton Health Centre	18 Oxford Street	03 328 7309	
Lyttelton Physiotherapy	18 Oxford Street	03 328 8111	
Lyttelton Recreation Centre	25 Winchester Street	03 941 5656	
Lyttelton Sea Foods	6 Norwich Quay	03 328 7628	
Lyttelton Service Station	1 Canterbury Street	03 328 8749	
Lyttelton Shuttle	Airport, Tours, Anywhere	Private No.	Linda 021 254 4986
Lyttelton 'Top' Club	23 Dublin Street	03 328 8740	

“business directory”

support our local businesses

August 2013

Lyttelton [continued]

Mac Todd Solicitors	50 London Street	03 328 9992	Ray Blake 021 43 66 50
Maids of Ink	31 London Street	03 328 9263	Basement Level
Min Sarginson Real Estate	53 London Street	03 328 7273	Min Sarginson 027 432 0327
Mondo Vino	42 Norwich Quay	03 328 7744	
Orbit Architecture	5 Norwich Quay	03 328 9294	Neil Aitken 021 155 5601
PedalOn Bicycle Service	2 Exeter Street	03 328 9246	021 055 6865
Port Electric : Computer Appliance Repair	Private Address	03 328 8099	Ken 021 117 6848
Port Hills Auto Centre	42a Norwich Quay	03 328 9980	
Porthole Bar	40 London Street	Private No.	Mike 021 328 977 [Tue-Sun]
Portico	33 London Street	03 328 8088	Tue-Sun 10am - 4pm
Port View Restaurant	23 Dublin Street	03 328 8740	Wed-Sun + Sat-Sun Brunch
Professionals Real Estate	36 London Street	03 328 7707	Lynnette Baird 021 224 6637
Project Lyttelton Office	54a Oxford Street	03 328 9243	Sue-Ellen
Pynenburg and Collins Architects	PO Box 80, Lyttelton	Private No.	Simon 021 163 7193
Ray White Real Estate	47 London Street	03 331 6757	Marie Daisy
Roots	8 London Street	03 328 7658	Christy Guilio 021 120 8083
Rossouw Window Cleaning	Private Address	03 389 9259	Mike 0274 355 239
SAMO Coffee	3 Canterbury Street	Private No.	Open 7 Days
Sno Clothes and Milly May	8a London Street	03 328 8584	Heather
Special Branch NZ Arborist	Hawkhurst Road	03 328 8303	Tim 022 091 9202
Storm Hairdressing	34 London Street	03 328 8859	Sally Kat
Tailored Portraits Photography	Cressy Terrace	03 328 7122	Gillian Taylor 021 047 4415
Thea Mickell Services Ltd Fundraising	Private Address	03 384 7547	Thea 027 607 7282
The Mindful Body	Private Address	03 328 9923	Janet 027 368 6515
The Rookery	Ross Terrace	03 328 8038	Angus Rene
Time to Resolve Mediation Service	Private Address	03 328 8219	Chantal 022 618 8532
View Hairdressing	Private Address	Private No.	Megan 027 488 5173
Volcano Radio	Private Address	03 328 8566	
World Organics Skincare	Private Address	03 328 7446	Nicki 027 423 9455

Diamond Harbour

Bronwen Jones– Writing and PR Services	Rawhiti Street	03 329 4303	www.bronwen-jones.com
Chalfont Cafe D.Harbour Country Store	2 Waipapa Avenue	03 329 4854	Open 7 Days till 5.30pm
Diamond Harbour Ferry	Waipapa Avenue	03 328 9078	
Diamond Harbour Medical Centre	2a Waipapa Avenue	03 329 4402	
Godley House Cafe	2e Waipapa Avenue	03 329 4880	www.godleyhouse.co.nz
Orton Bradley Park	Marine Drive	03 329 4730	
Snowdrop Cottage Children's Store	Waipapa Avenue	03 329 4464	Open 7 Days 9.00am - 5.00pm
Shunyata Retreat Day Spa	10 Rawhiti Street	03 329 4773	www.journeyessence.com
Thrive: Chiropractic, Acupuncture, Nutrition	Private Address	03 329 3254	Mark and Lou Warren

Governors Bay

At Home Childcare Limited	18 Bay Heights	03 329 9970	Neave Ross-Wallace
Governors Bay Hotel	52 Main Road	03 329 9433	
She Chocolat	79 Main Road	03 329 9825	
Living Springs	Bamfords Road	03 329 9788	

“bite size”

fresh n fabulous places to dine

August 2013

Brunch				
Chalfont Cafe	2 Waipapa Avenue	Diamond Harbour	03 329 4854	9am Monday to Saturday
Civil and Naval	16 London Street	Lyttelton	03 328 7206	9am Saturday 9am Sunday
Coffee Culture	18 London Street	Lyttelton	03 328 7080	8am Open Every Day
Freemans Restaurant	47 London Street	Lyttelton	03 328 7517	9am Saturday 10am Sunday
Godley House Cafe	2e Waipapa Avenue	Diamond Harbour	03 329 4880	9am Wednesday to Sunday
Governors Bay Hotel	52 Main Road	Governors Bay	03 329 9433	8am Open 7 Days
Port View Restaurant	23 Dublin Street	Lyttelton	03 328 8740	11am Saturday 11am Sunday
SAMO Coffee	3 Canterbury Street	Lyttelton	Private No.	8am Open 7 Days
She Chocolat	79 Main Road	Governors Bay	03 329 9825	10am Weekdays 9am Weekends
Lunch				
Chalfont Cafe	2 Waipapa Avenue	Diamond Harbour	03 329 4854	Monday to Saturday
Civil and Naval	16 London Street	Lyttelton	03 328 7206	Wednesday to Sunday from 11am
Everest Indian Restaurant	2 London Street	Lyttelton	03 328 8185	Open Every Day
Fishermans Wharf	39 Norwich Quay	Lyttelton	03 328 7530	Tuesday to Sunday
Freemans Restaurant	47 London Street	Lyttelton	03 328 7517	Saturday Sunday
Godley House Cafe	2e Waipapa Avenue	Diamond Harbour	03 329 4880	Wednesday to Sunday
Governors Bay Hotel	52 Main Road	Governors Bay	03 329 9433	Open Every Day
Irish Pub	17a London Street	Lyttelton	03 328 8085	Open Every Day
Lyttelton Bakery	6 Norwich Quay	Lyttelton	03 328 9004	Monday to Saturday
Porthole Bar	40 London Street	Lyttelton	021 328 977	Open Every Day
Port View Restaurant	23 Dublin Street	Lyttelton	03 328 8740	Wednesday to Sunday from 11am
Roots	8 London Street	Lyttelton	03 328 7658	Thursday Friday
SAMO Coffee	3 Canterbury Street	Lyttelton	Private No.	Monday to Sunday from
She Chocolat	79 Main Road	Lyttelton	03 329 9825	Open Every Day
Dinner				
Civil and Naval	16 London Street	Lyttelton	03 328 7206	Wednesday to Sunday
Everest Indian Restaurant	2 London Street	Lyttelton	03 328 8185	Open Every Day
Fishermans Wharf	39 Norwich Quay	Lyttelton	03 328 7530	Tuesday to Sunday
Freemans Restaurant	47 London Street	Lyttelton	03 328 7517	Open Every Day
Godley House Cafe	2e Waipapa Avenue	Diamond Harbour	03 329 4880	Friday Saturday
Governors Bay Hotel	52 Main Road	Governors Bay	03 329 9433	Open Every Day
Irish Pub	17a London Street	Lyttelton	03 328 8085	Open Every Day
Porthole Bar	40 London Street	Lyttelton	Private No.	Open Every Day
Port View Restaurant	23 Dublin Street	Lyttelton	03 328 8740	Wednesday to Sunday
Roots	8 London Street	Lyttelton	03 328 7658	Tuesday to Saturday
Tommy Chang's	48 London Street	Lyttelton	Private No.	Wednesday to Sunday
Take Away				
Everest Indian Restaurant	2 London Street	Lyttelton	03 328 8185	4pm - 8pm Every Day
Fishermans Wharf	39 Norwich Quay	Lyttelton	03 328 7530	11am - 8pm Tue to Sun
London Street Fish and Chips	34 London Street	Lyttelton	03 328 8819	11am - 8pm Every Day
Lyttelton Bakery	6 Norwich Quay	Lyttelton	03 328 9004	7am - 3pm Mon to Sat
Lyttelton Sea Foods	6 Norwich Quay	Lyttelton	03 328 7628	11am - 8pm Every Day
Port View Restaurant	23 Dublin Street	Lyttelton	03 328 8740	4pm - 8pm Wed to Sun
BYO				
Mondo Vino	42 Norwich Quay	Lyttelton	03 328 7744	10am Open Every Day
Create Your Own				
Chalfont Cafe [General Store]	2 Waipapa Avenue	Diamond Harbour	03 329 4854	9am Open Every Day
Harbour Co-Op	12 London Street	Lyttelton	03 328 8544	9am Open Every Day
Harris & Turner	8 London Street	Lyttelton	03 328 7358	Mon - Sat 10am to 6pm
London Street Dairy	34 London Street	Lyttelton	03 328 7358	8am Open Every Day
Lyttelton Farmers Market	On London Street	Lyttelton	03 328 9243	10am Every Saturday

“accommodation”

places to stay around the harbour

August 2013

Lyttelton

- **Canterbury Street Apartment.** Fully renovated one bedroom apartment ideal for short term or holiday stay accommodation. Completely self contained with separate living space, kitchenette, bedroom and bathroom. Spread over two floors this furnished apartment will feel like a home away from home. Tariff from \$120 per night. Phone Gloria 03 328 7065 or mobile 022 073 0014.
- **Dockside Apartments.** Three private apartments enjoying harbour views and available for casual holiday or short term occupancy. Scenic and close to London Street, an ideal option for friends or family. Options range from studio; one bedroom or two bedroom apartment. Tariff from \$90 - \$120 per night. Phone Grant or Kathy 03 325 5707 or view more details online www.dockside.co.nz.
- **No.1 Apartment.** Warm two bedroom apartment with magnificent harbour views available for holiday or short term accommodation. Undercover parking. Tariff \$120 per night with minimum three night stay. Longer rates available on enquiry. Phone Linda 03 328 9128 or 021 254 4986.
- **Randolph Apartment.** Private two bedroom modern apartment with superb views across Lyttelton available for holiday or short term accommodation. Apartment features private spa, off street parking and all the mod-cons including WIFI. Tariff from \$120.00 per day, with minimum three night stay. Longer term rates available. Phone Heather 03 328 8585 or 03 328 8584.
- **The Rookery.** Built in 1866 The Rookery Bed and Breakfast is one of the oldest surviving local cottages, with wonderful panoramic views of the historic port town of Lyttelton. Three renovated rooms are available; one with ensuite facilities. Tariff from \$115 to \$160 per night. Phone Angus or Rene Macpherson on 03 328 8038 or view more details on line www.therookery.co.nz.

Diamond Harbour

- **Bryneth's Cottage** located on Purau Avenue. Luxury room, queen bed and spa bath. cooked breakfast or brunch. Only available Friday to Monday \$200 per night. Phone 03 329 4728 or 021 315 609
- **Diamond Harbour Lodge** is the place to relax, enjoy and unwind. Harbour sea views, spacious rooms, TV/DVD, CD player, large selection of books, games, free wireless internet, fridge, microwave, under floor heating in bathroom, heated towel rail, linden leaves toiletries, towelling bath robes. Robyn and Pete Hedges 3 329 4005 or visit www.diamondharbourlodge.co.nz
- **Manaaki Eco Farmstay Purau** offers self contained ensuite accommodation. One or two bedrooms with spacious fully equipped kitchen/living in a beautiful rural setting overlooking Purau Bay. Holiday (min 2 nights) or longer term rates available. Contact Wendy ph 329 3202 or view us online www.ecofarmstaypurau.co.nz
- **Orton Bradley Park** offer self contained camper van sites for overnight stays. Services include 15 powered sites; treated drinking water; toilet blocks and dump site, with the golf club and tennis court next door. Fees start from \$15.00 per night for two persons, with additional adults at \$6.00 per night. Contact 03 329 4730.

Governors Bay

- **Camellia Cottage Bed and Breakfast** is a self contained cottage in a lovely garden setting. Room \$110 per night double or \$75 per night for a single. Contact Faye, 30 Zephyr Terrace, Governors Bay 03 329 9119
- **Governors Bay Bed and Breakfast** offers a place to relax and rejuvenate on nine acres to bush side paradise beside the harbour. Furnished room with ensuite bathroom and separate sitting area also available for short term rent for those seeking emergency accommodation. For more details contact Eva on 03 329 9727, or view on line www.gbbedandbreakfast.co.nz.
- **Governors Bay Hotel** restored to it's former glory and offers six guest rooms located on the first floor level. All rooms renovated with 32 inch flat screen televisions, queen size beds, free wifi, heaters and vanities. Four rooms with direct verandah access with views over the Lyttelton harbour. Contact 03 329 9433 or view more details on line: www.governorsbayhotel.co.nz.
- **Governors Bay Studio** is an upmarket studio with ensuite, wifi, sky television, kitchenette. Located by the water and beach. Lovely garden setting. Bed and breakfast \$180 - \$200 per night. Preferable short stays 2-3 nights. Contact Rosie Belton 027 228 7019.
- **Living Springs** offer an array of accommodation options from fully service private rooms, studios, twin rooms, shared bunkrooms to outdoor camping. Also available are some powered caravan sites. All rooms are clean, comfortable and well maintained for your relaxation. Contact Living Springs on 03 329 9788 or view more details on line: www.livingsprings.co.nz.

“harbour vibe”

what's on around the harbour this week

August 2013

28 Wednesday

Knit and Yarn Group	10.00am	Lyttelton Library, London Street	All Welcome. Bring your next project.
Plunket 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
Bunjinkan Classes	7.00pm	Union Church, Winchester Street	Contact Shaun 027 231 6881
Meditation Buddhism w Denis Trisker	7.00pm	The Portal, 54a Oxford Street	No Booking Required Koha or Timebank Credits
Chernobyl Kid R18 Acoustic Comedy	8.30pm	Porthole Bar, London Street	Free Live Event

29 Thursday

Governors Bay Pre-School Music	9.15am	Governors Bay School Library	All Under 5s Welcome with Adult \$3.50
Lyttelton School Rebuild Community Meet	7.00pm	Lyttelton West School	All Welcome to Participate in Rebuild Design
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
Al Park Live Music Thursday	8.00pm	Porthole Bar, London Street	Live Music Thursday Free
Helen Back Experience + Open Mic	8.00pm	Wunderbar, Lyttelton	Live Music Tickets at the Door

30 Friday

Baby Time	10.30am	Lyttelton Library, London Street	Stories, Rhymes, Activities Under 2yrs old
Don't Tell Mama Fundraising Night	7.00pm	Lyttelton Club, Dublin Street	Support The Loons Workingmens Club
DJ Bones	7.30pm	Porthole Bar, London Street	Lyttelton Music Vibe
The Johnny's w Devilish Mary/Holy Rollers	8.00pm	Naval Point Club	Pre Sale Tickets \$20 Cosmic Ticketing

31 Saturday

Lyttelton Farmers Market	10.00am	London Street, Lyttelton	Fresh produce; Live Music; Buskers and More
Lyttelton Garage Sale	10.00am	The Portal, 54a Oxford Street	Second Hand Bargains and More
Plenty to Share	-	Cnr London and Canterbury	Bring, Exchange and Share Food
The Johnny's w Lindon Puffin +Friends	8.00pm	Naval Point Club	Pre Sale Tickets \$20 Cosmic Ticketing
Raucous Barstards	8.30pm	Porthole Bar, London Street	Music Scene

01 Sunday

Lyttel Soccer	10.00am	Rugby Soccer Grounds	End of Godley Quay: Ages 3-9 All Welcome
Combined Church Service	10.00am	Union Church, Winchester Street	All Welcome
Live Jazz Sundays	3.00pm	Freemans, London Street	Carmel Courtney Live Free
Afternoon Jam with Barry	3.30pm	Porthole Bar, London Street	Live music jam sessions
St Josephs Worker Catholic Church	5.30pm	21 Exeter Street, Lyttelton	Year of Faith Talk

02 Monday

Plunket Play Group	10.00am	Lyttelton Main School	All Welcome. Andrea Solzer 328 9346
--------------------	---------	-----------------------	-------------------------------------

03 Tuesday

Story Time	10.00am	Lyttelton Library, London Street	Stories, Rhymes, Activities 2-4yr olds
Lyttelton Health Qigong for Seniors	10.15am	Union Church, Winchester Street	Geraldine Parkes 03 328 7284
Community House Shared Lunch	12.00pm	Comm.House, 7 Dublin Street	Make new friends
Lyttelton St John Youth Division	6.00pm	St John Ambulance Station	52 London St, Lyttelton
Artists Showcase Open Mic Night	7.30pm	Wunderbar, London Street	Sing, Play, Quote or Entertain

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

