

community news from port lyttelton to port cooper

lytteltonreview

joint effort between lynnette baird and the lyttelton harbour information centre

www.lytteltonharbour.info

Weekly Read:

- Albion Square Officially Opens
- Port Company Releases 'Your Voice'
- Leading the Way in Catching Taggers
- SAMO Calls it a Day
- Lyttelton Urban Downhill Challenge
- Stand Tall Giraffes Bring Colour

LYTTELTON HARBOUR

review creators

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake by local Real Estate Agent Lynnette Baird, and Lyttelton Harbour Information Centre Chairperson Wendy Everingham.

The objective of the Lyttelton Harbour Review is to help keep local residents informed with what is going on in the wider Lyttelton Harbour community. Of course the success of the Lyttelton Harbour Review could not be possible without the ongoing support and enthusiasm from the wider community. A big thank you goes out to everyone who sends information; is willing to be interviewed by a couple of amateurs; or lets us know what might be happening in the neighbourhood. The Lyttelton Harbour Review project would not be possible without you all.

If you have an event, topic or cause that you would like to share with the harbour community, then Lynnette or Wendy would love to hear from you:

Lynnette Baird

Office: 03 328 7707
Mobile: 021 224 6637
Email: lynnette@realhomes.co.nz

Wendy Everingham

Office: 03 328 9093
Mobile: 021 047 6144
Email: infocentre@lyttelton.net.nz

Content Deadline:

Thursday Evening

Subscribe to the Review:

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

Hard Copies of the Review Available:

Lyttelton Harbour Information Centre
Lyttelton Library
Lyttelton Top Club
SAMOs Coffee

Back Copies Available to Download:

www.lytteltonharbour.info

Albion Square Opens

The Power of Community

November 8, 2014 was a significant day in the history of Lyttelton. The new town square, Albion Square, was officially opened.

Born out of the destruction of the earthquakes this site came to symbolise a safe place where our wider community liked to meet up chat, celebrate, commiserate and remember. To mark the opening the City Council organised an official opening. Master of ceremonies was Community Board member Adrian Te Patu. Speakers included Nuk Korako, Community Board Chair Paula Smith, Councillor Andrew Turner, members of the Returned Services Association plus others.

Councillor Turner reflected that it had been a long journey to the formation of Albion Square but in council terms quite a short project length with the project delivery within three years, and on budget! He gave a brief outline of its history. "Over the years it's been a former hotel, offices for the Council, backpackers, a liquor store, Information Centre, Ground Gourmet Foods and now it is a public square". Andrew reflected on all the energy that went into the site after the earthquake. From the community and their desire to have this as a permanent public space, to the council hearing clearly from the Master Plan that our community wanted them to return the site to public ownership. He thanked key people who made this happen. Helen Hobson and Tom Jones for selling their land to the council, Trent Hiles and Coralie Winn who developed Lyttel Gap Filler, our former Councillor and then all the local volunteers who helped create what was affectionately known as the Petanque Club. This space effectively became Lyttelton's spiritual heart after the quakes. From Anzac Day ceremonies to a performing arts space this land had our communities name marked on it.

In so many ways the new square marks our community personality. Community Board Chair Paula Smith cited, "where else would one find a square that is an 'L' shape?" Paula also talked of all the energy that we all expended planning the new future of Lyttelton. She reflected on the three hundred people who crowded into Trinity Hall in April 2011 when the ground was still shaking. Paula also told the story of the worried look of the Fire Chief Mark Buckley with all those people crammed into a building that we later found was below the required earthquake strength and that really should of only held 80 people!. She apologised for any stress that might have caused!

Albion Square has been shaped by so many things. Lyttelton is a particularly fortunate community because so many of us are actively engaged. Most of us wanted to play a role shaping our town of the future. This strength was advantageous because it meant we were very organised and united and that gave us a head start on many other places around the city. We were able to tap into council resources before the true state of the finances was known! Community support the entire way during the process ensured success for the square rebuild. Albion Square is a great legacy for the township from the earthquakes of 2011. Paula summed things up by saying the square is an embodiment of the residents of Lyttelton and an accurate expression of our identity. "This is your place, please use it and enjoy it", says Paula.

Article: Lyttelton Harbour Information Centre

Images: Phillip Baird, with thanks

Port Lyttelton Plan: Your Voice

Feedback Reviewed and Compiled

In June the Lyttelton Port Company released The Port Lyttelton Plan, their 30 year vision for the rebuild and enhancement of the Port to allow the Port Company to cater for Canterbury's freight demands, now and in the future.

Lyttelton Port of Christchurch released the Plan to provide a holistic and transparent picture of how they believe the Port needs to develop following significant earthquake damage and a dramatic growth in trade – 75 percent of the Port's wharves are earthquake damaged and in the last four years there has been a 40 percent increase in container volumes through the Port.

The Lyttelton Port Company engaged with the community and other stakeholders to find out their views on the vision for the Port and obtain feedback as early as possible in the planning process.

Response to the Port Lyttelton Plan was great. The Port Company received 215 written responses; 718 people visited the Port Talk drop in kiosks in Lyttelton to discuss the plan and give feedback; 1,828 people visited the Port Lyttelton Plan dedicated website; and the Lyttelton Port Company had 60 stakeholders attend workshops to discuss the plans and give their views.

On Monday 17 November, Lyttelton Port of Christchurch released a summary of the feedback received about the Port Lyttelton Plan - the 30 year vision for the rebuild and enhancement of the Port to allow the Port Company to cater for Canterbury's freight demands, now and in the future.

The feedback summary is called 'Your Voice'. Please click here to read it:

www.portlytteltonplan.co.nz/userfiles/docs/your_voice_feedback_summary_brochure_1416177528.pdf

Lyttelton Port of Christchurch also developed a package of information on the redevelopment plans, their effects and any changes needed to regulatory documents and presented this, along with a summary of the stakeholder engagement process, to Environment Canterbury last week.

Lyttelton Port of Christchurch feel it is important to keep us all updated about progress of the Port Lyttelton Plan as it is vital for the sustainable growth and development of our operations and to support the Canterbury economy and recovery.

In a media release, Chief Executive Peter Davie exclaims "we are committed to ensuring you are kept fully informed as the Port Lyttelton Plan progresses."

Article: Lyttelton Port of Christchurch | Media Release 17 November, with thanks

Image: Lyttelton Port Company | www.portlytteltonplan.co.nz/

Albion Square Cenotaph

Mystery Behind the Missing Piece

Some residents have noted with interest that there is a missing panel on the cenotaph relocated to the new Albion Square. Adrian Thein, Project Manager for the Albion Square development responds to concerns: "With regards to the last piece of missing granite from the cenotaph, this plaque was badly damaged in the earthquake and is currently undergoing repair. The majority of the original plaque has been retained with the exception of a bottom segment. A replacement piece of granite had to be sourced that was a good colour match to the original. This has taken some time. Once repaired, the names will be re-carved onto this new piece of granite to match the original. We anticipated reinstallation of this plaque before Christmas 2014."

Article: Adrian Thein, Project Manager Consultant, with thanks

Lyttelton Leads the Way

Graffiti App Inspired from Lyttelton Experience

New Years, two years ago, and Lyttelton resident Bill Johnson had just returned home after a trip to the USA. Based down at the marina he literally found his backyard covered in graffiti.

The Torpedo Boat Museum and Naval Point Club were covered, and so Bill set about removing the tagging. This set in motion an idea that he could help reduce this problem.

Coming from a background in government administration and web development Bill has been able to combine these disciplines and drawing on his experiences he developed his TagStoppers mobile application.

Along the way a speaking engagement at Rotary saw a local business man actively supporting his idea. Funding flowed and with open source code originally used to monitor elections in Africa he was able to develop and support the concept further. Within a very short space of time this app is seen as a key piece of software for the City Council to combat graffiti. It is now actively promoted by the Christchurch City Council.

How does it work?

Basically you can download the application onto your phone, and when you see graffiti you take a photo of it. Automatically the photo records the GPS coordinates of the tag and sends the information to a data base at the City Council. This data base logs all the tags and classifies them. Information is logged by tagger and patterns are established and often the taggers can be identified and prosecuted.

Luckily for Bill his application is just used for source information. All the follow up work is done by council officers. This includes sending information onto the police. According to Bill since the council adopted his app a year ago tagging is down by 30%.

In addition, the app directs the council to where the tags are so they can be cleaned up. Over the last year over 400 volunteers have sought the call to help clean up and over 5,000 tags have been painted over! Bill's favourite volunteer story is: "On the BNZ staff volunteer day, 70 staff removed 1800 tags in one day".

Bill has thought of everything. He has re-designed paint buckets so that the brush is on a roller that gets inserted into the paint tin. You never have to touch the paint, clean up or need paint clothes in order to paint over the tags. He's even got all colour combinations covered! If you see tagging and you want to help you just need to contact www.tagstoppers.co.nz. Bill has sourced everything for free with his links, and support from Rotary and other local businesses.

Rewards of \$250 are also offered for information that results in a conviction. Interestingly Bill tells us that under New Zealand law each tag is liable to a \$2,000 fine. With multiple tags being able to be identified to one person this can mean huge fines for individuals, and should be a major disincentive for more tagging.

The TagStoppers app is going so well that Bill is getting requests for the system in other parts of the country. Within the last few weeks it looks like the system will go live in Wellington and Masterton too.

Article: Lyttelton Harbour Information Centre
Images: Supplied by Bill Johnson, with thanks

Farewell Samo's

Sorry to Say Goodbye

It is now official. Samo's, located in a residential basement on Canterbury Street, is shutting its doors at the end of this month. Be sure to pop in and say goodbye.

This crew of wonderful guys and gals stepped up after the February 2011 earthquake and kept Lyttelton coffeeholics fuelled during some very trying times. While we all knew Samo's was going to be a temporary measure, they have made such a grand effort of it—many of us will be sad to see them close.

May the Lyttelton Review be the first of many to wish them all well for the future ahead, and seriously “thanks so very much for everything”.

Lyttelton Coffee Company

London Street Icon to Re-Open

As the infamous saying goes “as one door closes, another opens” - well the closure of Samo's this month, symbolises the return of the most iconic of coffee houses in Lyttelton. Yes the Lyttelton Coffee Company is re-opening this month! Great news for Lyttelton coffeeholics.

Lyttelton Urban Downhill

Sunday 23 November 2014

The Lyttelton Urban Downhill event returns this weekend. The main event is scheduled for Sunday 23 November, and will result in a number of road closures around the Lyttelton Village, including: Somes Road, Upper Jacksons Road, Keebles Lane, Upper Dublin Street, Winchester Street West, Lower Canterbury Street and London Street.

Organisers wish to express how grateful they are to the local Lyttelton community, especially those residents who are directly affected by the road restrictions. Please do contact the organisers with any requirements you may have for door to door access to your home on this day: 0800 489 783.

Note too that access along Coleridge Terrace, by the Lyttelton Club, will be left passable for residents.

Organisers are still after volunteer marshals for the Sunday. Half or full day support would be much appreciated. Required time frame from 8.30am through to 6.30pm. Lunch, coffee and after race party tickets provided to volunteers. Please call Helen 021 075 4826 if you can lend a hand.

For all other information, visit: www.lytteltonurbandownhill.co.nz

Please note that the following times are approximate. Residents, please check with a street marshal to confirm breaks and vehicle movement. Tune into Rotten Radio 107.7fm for coverage on the day:

Rain Day November 30

8.30am to 8.00pm	Road Restrictions Apply
10.00am to 12.00pm	Practice for All Riders
12.00pm to 12.30pm	Short Break for Vehicle Movement
12.30pm to 2.00pm	Timed Runs for Open Males
2.00pm to 3.30pm	Long Break for Vehicle Movement
3.30pm to 4.30pm	Pro Elite Practice Run
4.45pm to 6.00pm	Pro Elite Timed Runs
6.30pm to Finish	Roads Re-Open
6.30pm to Finish	Prize Giving for All Riders on London Street

Article: Huxster MTB Trust, with thanks

Graphic: Lyttelton Harbour Information Centre

Book Week Parade

Lyttelton Primary School

Lyttelton Primary students really got into the spirit of the Book Week Event dressing up in costumes depicting their favourite book characters.

During the week students also enjoyed stories from many members of the community. The highlight was Ben Brown reading classes "Dogs of the Vastness" the book he has recently written for New Zealand Antarctic Society - Canterbury Branch, celebrating the sled dogs and their history with Lyttelton.

Article and Images: Lyttelton Harbour Information Centre

Become a Tin Palace Volunteer

Tin Palace, located at 13A Oxford Street Lyttelton needs volunteers to staff its exhibition space on a regular or casual basis. Volunteers are needed for one 4hr shift on a Tuesday - Friday, or a weekend 6hr Saturday or Sunday shift.

As a volunteer you will experience and be an advocate for a variety of art forms in changing monthly exhibitions. You will become a part of the local art community and have the opportunity to participate in installations and exhibition openings. You will need to be honest, dependable and enthusiastic.

To find out more please contact Holly Cunningham on 027 4466 816 or email curator@tinpalace.co.nz.

Tin Palace Art Classes

December 2014

The TIN PALACE is pleased to announce that we are running some eagerly anticipated classes in The Art of Drawing over the summer months.

Artist, designer and full time art teacher Jennifer Braithwaite has 14 years Art teaching experience and she is planning to deliver a sequence of drawing classes that teaches you to draw accurately from observation and develop your creative and technical skills with an introductory course that everyone can enjoy.

Term One will run every Monday (except 29th) of December 2014 from 7:00pm – 8:30pm at The Tin Palace 13A Oxford Street Lyttelton. Prices are \$130 for four 1.5 hr lessons and includes all materials, a discount voucher for Lyttelton framing, and light refreshment.

We have limited spaces available so book via email tinpalacelyttelton@gmail.com

Wild Art in Lyttelton

Stand Tall Christchurch

Have you seen the three giraffes in Lyttelton? Two are located at the Lyttelton Library, and one on the former Lyttelton Bakery Site on London Street.

The two smaller giraffes at the Library entrance are two very special creations, and have been decorated by students from Lyttelton Primary and Governors Bay Primary Schools.

The larger giraffe was painted by artist Christine Wright, is titled "Evolution", and was sponsored by SCIRT.

Giant fibreglass Giraffe sculptures, reaching 2.5 metres high, are now standing tall on the streets, parks and public spaces across Christchurch and surrounding areas until 24 January 2015.

Sculptures of the giraffes have come to the city for Christchurch Stands Tall, a public arts project designed to lift residents' spirits and make people smile. The 99 giraffes form a sculpture trail and will be dotted all around the central city until February 2015, when the 50 larger ones will be auctioned to raise money for charity. The baby giraffes will be returned for each school to keep.

After all the fun and excitement of the trail, the Christchurch Stands Tall Giraffes will be put up for sale at a charity auction on the 11 February 2015, hosted by Christchurch Casino in the Mashina Lounge. 75% of the net proceeds will be shared by the chosen charities: Child Cancer Foundation; Life Education Trust; Gap Filler and Life in Vacant Spaces.

To find all 99 giraffes, hunters can use a trail map available from the web site: christchurch-stands-tall.co.nz/trail-map/; or download a free app called Christchurch Stands Tall, to track down the sculptures.

Article and Image: Lyttelton Harbour Information Centre

Container Parking Wanted

I am looking for a space to place a 20 foot shipping container. Happy to pay some rent, labour, trade exchange or goodwill. Call 027 012 2230.

Accommodation Wanted

01 LYTTELTON, CORSAIR BAY OR CASS BAY: We are a family of three plus a Belgium Shepherd. I work for New Zealand Post and my wife is a senior Lecturer at Lincoln University. Our daughter is attending CPIT and our dog is house trained. We are looking for a 2-3 bedroom home in mid January 2015 as our current landlords are moving back into our (their) home. Our budget is \$400-\$600pw but are open if the right house is available. If you know of any rental homes coming available please call Rory or Wendy McWilliam 03 967 -9583 or email us at rory.mcwilliam@gmail.com

02 LYTTELTON, CORSAIR BAY OR CASS BAY: We are a family of four; two adults and two children 3yrs and 5yrs, needing a rental from approximately February 2015 to November 2015 whilst we build at Cass Bay. Looking for 3 to 4 bedrooms but would consider a large two bedroom property. Please phone Christine Stevens 027 901 8171.

03 LYTTELTON: 39 year old female looking for a new place to dwell - garden a plus! Steiner teacher, classical homeopath, biodynamic gardener. Musical, magical-meaningful, happy, healthy, whole. Thanks You. Phone Carrie 022 327 7015.

04 HOUSE SITTING EARLY JANUARY: Looking for house sitting / short stay for our friends who are coming to visit from 4th to 8th January 2015. Fabulous house trained family of four happy to look after pets, water plants etc. if you away longer and need pet/house care we happy to cover it all if we can. Love to hear from you if you can help. Please call Ruth 3288731 or 0212 593086

Available for Rent: Long or Short Term

01: LYTTELTON Cressey Terrace four bedrooms, two bathrooms and fully insulated. Garage included. Available furnished or unfurnished at \$650 per week. From early October. Pets welcome, no smokers. Long or short term. Rebecca 021 071 0336.

02: LYTTELTON House for rent in Lyttelton. Situated in a quiet private right of way with easy flat access and great views, a fully furnished, spacious modern house with two/ three bedrooms, two/three separate living areas, big kitchen, two heat pumps, available 9 November for long or short term rent. \$750 a week. Please phone Michael at 328 8043.

03: LYTTELTON Furnished rental house, available for long term or earthquake accommodation. For Rent \$580 per week. Solid modernised house with 3 large bedrooms, one bathroom and separate toilet. It is on the East side of Lyttelton. Sunny and warm with two heat pumps, gas fire, double glazing and insulated. Furnished plus a security alarm. Decor has warm neutral colours. Large sunny deck. Incredible views. Beautiful garden. Suit a couple with an extra flatmate, or a family. No pets. No smokers. The price does not include power or services. Linen optional extra. Phone Michelle 0274160625

Room for Rent: Short Term Only

Furnished room available in modern Lyttelton home with great views and garden. Quiet Street. \$210 per week, includes power/internet/phone. Can do meals if required. Available from now until December 19. Phone Jan 021 554 001.

House For Rent: Short Term Only

03: LYTTELTON New home available for January and February 2015. We would prefer to have someone in for the whole period, so we would be willing to rent it within the EQC/insurance price range, around \$900/week. It will sleep six and is a great central space to enjoy. If anyone is looking for accommodation in Jan/Feb, they should contact Kris on 021 126 8524.

04: CASS BAY Lovely three bedroom property available to rent in Cass Bay. Available from end November to end January. Fully furnished property, five minutes walk from beach. Double garage, sunny garden, fabulous views across to Quail Island. Call Jac on 027 867 4087 or email jacquelinechester@hotmail.co.uk for more details.

EQC Accommodation

01: Randolph Apartment. Private two bedroom, fully furnished, modern apartment with superb views across Lyttelton. Available for short terms stay while your home is being earthquake repaired. Provide insurance quotes. Tariff from \$135 per night, with minimum three night stay. Phone Heather 03 328 8584 or 03 328 8585 or email heather@millymay.co.nz

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

03: Lyttel Inn on Canterbury Street. Two bedroom cottage available for short term accommodation. Phone Gloria 03 328 706 or mobile 022 073 0014 or email lyttelinn@gmail.com.

04: 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.

05: 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.

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

07: 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.

LYTTELTON URBAN DOWNHILL 2014

NOVEMBER 22/23

GoPro
Be a HERO.

 mikegreerhomes
LTD

SRAM

 FAHEY
FENCE HIRE

fwl
FRANCIS WARD LTD

PlaceMakers
Know how. Can do.

Riccarton

Smith Optics

The Bikery
bikecycle.co.nz

BUMPER BAR
FULL OF GOOD STUFF

pump

MOVE LOGISTICS

CHEP

Bus Transportation Highly Recommended

Please use the 28 or 535 Bus Services or our Free Bus Service from Heathcote.

Schedule and Details on
www.Lytteltonurbandownhill.co.nz

MADE POSSIBLE BY:

HUXSTER

MAINLAND FOUNDATION
Proud to Support Our Community

Christchurch City Council

LYTTELTON MENZ SHED

We are up and running
come and join us
by getting together and
sharing your skills

For more info contact Christine at Community House
christine@lytteltoncommunityhouse.org.nz
03 741-1427 or pop into 7 Dublin Street

KEEP CALM

AND ENJOY THE

BEST OF

BRITISH FARE

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

SALE

2nds and ends of line

CECILY

MOA REVIVAL

Fri 21 Nov 4pm - 8pm

Sat 22 Nov 10am - 2pm

Arrange another time if the above don't suit.

11 Randolph Tce, Lyttelton

Bring a friend

Enquiries celia@cecily.co.nz ph 328 9033

Cecily liked the thought of everything in moderation but not at Christmas.

20% of sales donated to charity

Earthen

Andrew Carran & Megan Ribotton

works by Andrew Carran

Opening
19 November
Wednesday
5:30-7:30pm

works by Megan Ribotton

Exhibition
**20-30
November**
Thurs/Fri
12-4pm
Sat/Sun
10am-4pm

TIN PALACE 13a Oxford St
Lyttelton

www.tinpalace.co.nz

 Tin Palace Lyttelton

harbour arts COLLECTIVE

Work notice: Selwyn Road, Lyttelton, retaining wall rebuild

What	Retaining wall repair.
Where	In front of 2 Selwyn Road
When	Monday 17 November for approximately three months.

Where we are working: Selwyn Road and Jacksons Road intersection retaining wall

Traffic Impact:

On Wednesday 12 November a full road closure will be in place from 7:00am to 6:00pm because we need to hydro excavate to find out where the underground services are located.

What are soil anchors?

Anchors consists of drilling and grouting a series of steel bars into the soil or rock behind the retaining wall. The anchors help strengthen the wall.

Completed retaining wall on Ticehurst Road.

Traffic Management:

Intersection of Jacksons Road/Selwyn Road to 12 Selwyn Road will be closed to all traffic for three months. There will be a detour via Hawkhurst Road and Selwyn Road.

There will be no vehicle access to 1 Selwyn Road. Please contact Fulton Hogan on 0800 277 3434 if you have any specific access requirements that we need to consider e.g. nurse/doctor visits, Meals on Wheels, or planned works on your property.

There will be no on-street parking immediately next to the worksite. Signage will indicate where parking will not be available.

Please place your rubbish bins outside your property as per the normal procedure. We will open up the road to allow the rubbish truck to come through for collection on the day.

General Information:

Please contact Fulton Hogan on 0800 277 3434 if you have any specific access requirements that we need to consider e.g. nurse/doctor visits, Meals on Wheels, or planned works on your property.

Our standard work hours are Monday to Friday between the hours of 7.00am to 6.00pm.

There will be increased noise, dust and vibration levels.

Works will have no planned impact on current power, telecommunication, water or gas services. However, the network is still fragile so please be prepared in case there is an unexpected service cut off.

All works are subject to favourable weather and on-site construction conditions.

Safety is our number one priority. Safety is your responsibility too. Stay clear and stay alert - keep children and pets at a safe distance from the work site.

If you are not the owner of this property please pass this leaflet onto your landlord or property manager.

Need more information?

Call Fulton Hogan on: 0800 277 34 34 (8.30am- 5.00pm Monday - Friday)

Email Fulton Hogan at: rebuildinfo@fultonhogan.com

Visit the SCIRT website: www.strongerchristchurch.govt.nz

Email: info@scirt.co.nz
www.strongerchristchurch.govt.nz

Visit our website and sign up to receive our e-newsletter for the latest information. Follow us on Twitter @SCIRT_info

 Fulton Hogan

Christchurch City Council

Programme funded by

New Zealand Government

LIFT Library Update

Last Saturday, I was delighted to see so many Lytteltonians, especially LIFT members, in the huge crowd that marched against the TPPA. The marches throughout NZ featured on TV news. The event was a great success, and enjoyable as well, with at the end of the march good music (Carmel Courtney) and food and drinks and sunshine and presentations and conversations.

The team responsible for most of the organising, 'Its Our Future, Christchurch', invites you to join a celebration event – see the attachment. Maybe some who attended the march would like to make up a team?

NEW STOCKS

New Internationalist Nov 2014 - Big Oil RIP? This issue of the magazine is well worth reading. I think it's very important. Recent news about two matters are behind "The Big Story" - the oil industry is seen by most as a major factor in causing climate change, and we have just heard about the Inter-governmental Panel on Climate Change's final report; and Anadarko are going to continue drilling off the Otago Coast after all.

In this magazine you can read about such topics as Ending the oil age – growing pressure for divestment, disruption and alternatives; *Action to end the oil age – what we can do*; *A year of oil resistance – success stories from around the world*; Big Oil's looming bubble – investors beware!; The spirit of Saro-Wiwa rises – Ogoni people rebelling again; My spy – oil companies monitoring an activist. These days, when so much news is about what's wrong, it's really refreshing to read some good news, especially about what ordinary people are achieving.

Guardians of being 2009 Eckhart Tolle, Patrick McDonnell

This is a book, kindly donated by a new acquaintance, to lighten your heart and refresh your mind, by dipping into over and over again. The text by Tolle (The power of now) is expanded by the illustrations of McDonnell, and together 'they convey a profound love of nature, of animals, of humans, of all life-forms.' This book 'celebrates and reminds us of not only the oneness of all life but also the wonder and joy to be found in the present moment, amid the beauty we sometimes forget to notice all around us.'

I see it as "philosophy for beginners", with humour and beauty.

One quote: 'The human says, "I love myself," or "I hate myself." The dog says, "Woof, woof," which, translated, means 'I am myself.' I call that integrity – being one with yourself.'

I've read it three times now, and still have a good laugh, and then a good think, and then a good feeling.

And if you want quick reads, with updating news on "boosting social enterprise", try this website, and join in for the weekly newsletter, 'Element', which is part of the NZ Herald online production. Of course, there is promotional stuff to ignore, but not too much! www.nzherald.co.nz/element-magazine/news/headlines.cfm?c_id=1503340

I've read two great LIFT books recently, which have been in the library for some time, and hope to tell you about them next time.

Today's quote: (from Guardians of Being – Eckhart Tolle)

You are not separate from the whole.

You are one with the sun, the earth, the air.

You don't have a life.

You are life.

Juliet at LIFT

L=LE, I=Inspiration, F=Facts, T=Transition (LE=Living Economies – www.le.org.nz)

Voelas Rd , Lyttelton

Ph. 03 328 8139 or 021 899 404

Check out book reviews and more here: www.lyttelton.net.nz/lift-library

Flatmates wanted

Beautiful 2 storey house with wonderful harbour views on a sunny Teddington farm has one double en-suite room available. \$200 p.w. and power, firewood, local calls and water are \$25 for one, or \$35 for two, per week. Garden space and grazing available.

We had a B&B for 14 years and now it is time for us to travel and play a bit. We are a couple in our 60's with an organic lifestyle, and want to share our self-built log house with flatmates keen to enjoy life.

See www.bergli.co.nz
Ring Rowena or Max on 3299118
Or 0274-829-410

SUMNER

Sunday Market

10^{AM} - 2^{PM} SUNDAYS • FROM 19TH OCTOBER

Get your fill on **Sundays** with vintage wares, art & crafts, retro junkstyle, culinary delights, local artisan demonstrations, live entertainment, petanque, skate park & surf! Enjoy **market specials** at **local shops, cafes & restaurants** (rain or shine).

FOR DETAILS EMAIL: market@sumnerhub.org.nz

Christchurch
City Council

LIFE
IN
VACANT
SPACES

summer
hub
The heart of our community

SUMNER
HEALTH
CENTRE

SUMNER VILLAGE GREEN • WAKEFIELD AVE

Sun • Shop • Surf

Demonstration of the Restored Akaroa Hydro Generating Set The Historic Orion Powerhouse

**Akaroa Civic Trust
Annual General Meeting
4:30 p.m. Saturday November 22, 2014**

Clarrie Bryant, power board employee 1955

1 Rue Pompallier, Akaroa

Guest speaker - John Dodgshun
Chairman Akaroa Hydro Generating Set Trust

All are welcome, please join us

**Special thanks to Orion
for earthquake strengthening the Powerhouse**

places to stay

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	governorsbayhotel.co.nz Host: Jeremy and Clare
Little River Camping Ground 287 Okuti Valley Road, Little River	03 325 1014 021 611 820	littlerivercampground.co.nz Host: Marcus
Lyttel Inn Canterbury Street, Lyttelton	03 328 7065 022 073 0014	lyttelinn@gmail.com Host: Gloria
Orton Bradley Park Camper Van Stay Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz

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 027 355 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

Harris & Turner Delicatessen

8 London Street, Lyttelton

03 328 7358

Open Mon-Sat

10.00am to 6.00pm

Meet: Andrew and Glenn

London Street Dairy

34 London Street, Lyttelton

03 328 9350

Open Seven Days

7.30am to 10.00pm

Meet: Andrew and Glen

Roots Restaurant

8 London Street, Lyttelton

03 328 7658

rootsrestaurant.co.nz

Meet: Giulio and Christy

local experts

Blue Fusion

Web Design and Business Development

03 328 8646

021 255 7403

bluefusion.co.nz

Meet: Andy and Dana Dopleach

Lyttel Soft

Specialising in Accounting Software

03 328 8671

lyttelsoft.co.nz

Meet: Penny Mercer

Professionals Real Estate

PO Box 94

03 328 7707

021 224 6637

realhomes.co.nz

Agent: Lynnette Baird

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

christchurchyoga.co.nz

Instructor: Rebecca Boot

Lyttel Beauty

32 Voelas Road, Lyttelton

03 328 7093

021 297 3885

lyttelbeauty.co.nz

Meet: Emma

LYTTELTON HARBOUR

localweeklyvibe

what's on around the harbour this week

November 2014

Monday

Pilates Classes	7.00pm	Naval Point Club	Contact: Jennifer Rice 027 204 1224
Diamond Harbour Yoga Classes	7.00pm	DH Play Centre, Scout Room	Adrian 022 109 6681 or 03 329 3395
Community Choir	7.30pm	Union Chapel, Winchester Street	All welcome. Jillie 021 152 8068 \$10 \$15

Tuesday

Story Time	11.00am	Lyttelton Library, London Street	Stories, Rhymes, Activities 2-4yr olds
Lyttelton Health Qigong for Seniors	10.15am	Union Church, Winchester Street	\$5 Geraldine Parkes 03 328 7284
Community House Shared Lunch	12.00pm	Comm.House, 7 Dublin Street	Make new friends
Science Alive!	3.30pm	Lyttelton Library, London Street	Free Range of Interesting Scientific Topics
Lyttelton St John Youth Division	6.00pm	St John Ambulance Station	52 London St, Lyttelton

Wednesday

Knit and Yarn Group	10.00am	Lyttelton Library, London Street	All Welcome. Bring your next project.
Lyttelton Play Group	10.00am	Union Parish, Winchester Street	All Welcome. Andrea Solzer 328 9346
Lyttelton Cubs	6.30pm		Contact Mark Brabyn 027 281 6180

Thursday

Governors Bay Pre-School Music	9.15am	Governors Bay School Library	All Under 5s Welcome with Adult \$3.50
Walking Group, On the Flat	12.30pm	Lyttelton Community House	Contact Maureen 741 1427
Lyttelton Volunteer Fire Brigade	7.00pm	Lyttelton Fire Station	Weekly Training New Members Welcome
Governors Bay Volunteer Fire Brigade	7.00pm	Governors Bay Fire Station	Weekly Training New Members Welcome
Contra Dance Night	7.30pm	Private Address, Cass Bay	Contact Bill 03 328 8985 \$5

Friday

Baby Time	10.30am	Lyttelton Library, London Street	Stories, Rhymes, Activities Under 2yrs old
-----------	---------	----------------------------------	--

Saturday

Lyttelton Farmers Market	10.00am	London Street, Lyttelton	Fresh produce; Live Music; Buskers and More
Lyttelton Garage Sale	10.00am	25 Canterbury Street, Lyttelton	Second Hand Bargains and More
Harbour Bazaar Market	10.00am	Cnr London and Oxford Streets	Local Artists, Bric a Brac and More

Sunday

Combined Church Service	10.00am	Union Church, Winchester Street	All Welcome
St Josephs Worker Catholic Church	5.30pm	21 Exeter Street, Lyttelton	All Welcome

Monthly Community Events

Lyttelton Lions	7.30pm	Lyttelton Community House	Contact Mary 03 328 8523
Second Tuesday Each Month			
Lyttelton Mt Herbert Community Board	9.30am	October at Orton Bradley	Meetings Open to the Public
Third Wednesday Each Month			
Lyttelton HBC Civil Defence	7.00pm	Lyttelton Information Centre	Contact Wendy Everingham 03 328 9093
Governors Bay Civil Defence	7.00pm	Governors Bay Fire Station	Contact Frances James 03 329 9560
Third Wednesday Each Month			
Lyttelton Garden Club	1.30pm	Union Parish, Winchester Street	Dot 332 3283 or Ann 328 8917
Fourth Monday Each Month			
Dance Workshop	7.30pm	Lyttel' Primary Hillside, Voelas Rd	Contact Jan 03 328 8977 \$10p/session
Fourth Thursday Each Month			
Lyttelton Museum Historical Society	10.00am	-	Contact Liza Rossie
Last Saturday Each Month			

LYTTELTON HARBOUR

lyttelharbourvibe

November 2014

events and performances around the harbour

18 Tuesday

Happy Hour	5.00pm	Fat Tony's, London Street	5.00pm to 7.00pm Daily
Artist Showcase Open Mic Night	7.30pm	Wunderbar, London Street	Free Event

19 Wednesday

Happy Hour	5.00pm	Fat Tony's, London Street	5.00pm to 7.00pm Daily
Free Pool and Pizza Night	5.00pm	Lyttelton Club, Dublin Street	Be a Local, Join the Fun at the Club

20 Thursday

Members Jackpot - NOW \$1,500!	4.00pm	Lyttelton Club, Dublin Street	Be a Local, Join the Fun at the Club
\$10 Fish n Chips or Burgers n Fries	5.00pm	Lyttelton Club, Dublin Street	Be a Local, Join the Fun at the Club
Happy Hour	5.00pm	Fat Tony's, London Street	5.00pm to 7.00pm Daily
Seb and Mim	8.30pm	Porthole, London Street	Free Event
Devlish Mary and the Holly Rollers	9.00pm	Civil & Naval, London Street	

21 Friday

Happy Hour and Free Nibbles	4.00pm	Lyttelton Club, Dublin Street	Be a Local, Join the Fun at the Club
Ben Wilkinson Early Evening Session	5.00pm	Porthole Bar, London Street	Free Event
Happy Hour and Jackpot Night	5.00pm	Fat Tony's, London Street	5.00pm to 7.00pm Free Nibbles
Skye Village, Dr Sanchez, Emily Fairlight	8.30pm	Wunderbar, London Street	Door Sales \$10

22 Saturday

Sports on the Big Screen	5.00pm	Lyttelton Club, Dublin Street	Join the Fun at the Club
Happy Hour	5.00pm	Fat Tony's, London Street	
Torque	8.30pm	Porthole, London Street	Free Event
Don't Tell Mama Live	8.30pm	Fat Tony's, London Street	Free Event

23 Sunday

Lyttelton Urban Downhill		Various Village Streets	Free Event
Afternoon Jazz with Carmel and Friends	3.30pm	Freemans, London Street	Free Event
Sunday Afternoon Jam Session	3.30pm	Porthole Bar, London Street	Free Event Charlie the Blues Man
Best of British Fare	5.00pm	Lyttelton Club, Dublin Street	\$15 Roast Dinner or Fish Chips incl. Dessert

Tin Palace November Exhibition "Earthern" by Andrew Carran and Megan Ribotton

Opening Thursday 19 November. Exhibition open from 20 November to 30 November. Thursday, Friday 12noon to 4.00pm and Saturday, Sunday 10.00am to 4.00pm. 13a Oxford Street, Lyttelton.

Lyttel Gallery November Exhibition

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

LYTTELTON HARBOUR

lyttelthoughts

2014 | 2015

celebrating stunning harbour images taken by local residents

Paradise Bay Between Church and Charteris Bays

Matt Searles is a local amateur photographer who's passion is the varied landscapes, wildlife and night skies of Banks Peninsula/Horomaka and Lake Ellesmere/Te Waihora. Matt has lived in and photographed the Banks Peninsula area for over a decade, and is member of the Diamond Harbour Camera Club . His daily photo blog can be viewed at www.blipfoto.com/horomaka.

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