

LYTTELTON REVIEW

July 2017 • Issue: 193

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

IN THIS EDITION:

- Lyttelton Community House
- The Magic of Art
- Co creating Collett's Corner....

Next Issue print date: Issue 194, 8th August 2017.

Content Deadline: 5pm 5th August 2017.

Review Creators

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

The objective of the Lyttelton Harbour Review is to help keep local residents informed with what is going on in the wider Lyttelton Harbour community. Of course the success of the Lyttelton Harbour Review could not be possible without the ongoing support and enthusiasm from the wider community.

A big thank you goes out to everyone who sends information; is willing to be interviewed or lets us know what might be happening in the neighbourhood. The Lyttelton Harbour Review project would not be possible without you all.

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

Wendy Everingham
Office: 328 9093
Mobile: 021 047 6144
Email: infocentre@lyttelton.net.nz
Content Deadline: 5pm Friday

Jenny-Lee Love
Email: lytteltonreview328@gmail.com

Subscribe to the Review:

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

In 2017 the Lyttelton Harbour Review is produced fortnightly. Any important information between times will be emailed as a Lyttel Broadcast if necessary.

Hard Copies of the Review are available at:

Council Service Centre
Fat Tony's
Lyttelton Bakery
Leslies Bookshop
Lyttelton Community House
Lyttelton Harbour Information Centre
Lyttelton Library
Lyttelton Top Club

Back Copies Available to Download:
www.lytteltonharbour.info

Vehicle access to parts of the Port Hills' Summit Rd could be restricted at night in a bid to protect the isolated and ecologically-sensitive area from vandalism and damage.

The proposed restrictions are also targeted at improving road safety by keeping unnecessary traffic off the route.

Following talks with the Summit Road Protection Authority and Police, the Christchurch City Council, in conjunction with Selwyn District Council, is considering restricting access to the Summit Rd, from Rapaki Rd to Gebbies Pass Rd, and Worsleys Rd (Summit Rd-Worsleys Track) between 10pm and 5am on Thursday, Friday, Saturday and Sunday nights and on public holidays.

Under the proposal people living on the Summit Rd and the upper section of Worsleys Rd will still be able to access their properties between those times, as will their visitors, but all other vehicles under 3500 kg will be prohibited from using the road.

Pedestrians and cyclists will still have full access.

The public have until Friday, August 4 to give their feedback on the proposed restrictions.

Council Transport Operations Manager Aaron Haymes said the proposal to restrict access to the Summit Rd at night was prompted by concerns at the level of anti-social behaviour occurring in the area.

Restricting night time road access was considered the best option for protecting the area from further damage and nuisance.

Access to the Sign of the Kiwi, via Dyers Pass Rd, would not be affected by the proposed restrictions and nor would the restrictions stop people accessing properties on the Summit Road and Worsleys Road for legitimate reasons.

"What we really want to hear is what the public think. Is this the right step to be taking to protect this important recreational and ecological area?" Mr Haymes said.

What do you think? Have your say.

CCC Newsline

Lyttelton Community House Has Anything Changed?

After the changes at Community House we thought it was time to have a catch up with the new Chair Thea Mickell. Thea was pleased to let us know that despite all the recent changes all the services have remained the same except for Thursday when the centre is closed for the day.

She gave us the run down on what you can still expect to find at Community House and what they have accomplished..

“Our meals service is still a big part of our service. Our cook and volunteers deliver hot meals in the Lyttelton Harbour basin area. We are looking at extending the service out to Diamond Harbour, Church and Charteris Bay” she said.

A shared community lunch is still available for people each Tuesday at 12pm. You are encouraged to pop in and enjoy the food, warmth and conversation.

Visiting the Kindy each term remains an important event for both elderly and children.. “The Kindy staff and children have been so friendly and welcoming which has helped this event to be a great success and a highlight for many of our elderly” she said. “We take a long a group of elderly and listen to the children singing and then have a morning tea. That has helped the Kindy and community House foster, build and strengthen intergenerational relationships in the community”. An outcome of this event is several people have been volunteering at the kindy, reading with the children, playing the piano and helping with arts and crafts.

In June Community House took advantage of the fundraising opportunity at the Garage Sale and fundraised \$250. This activity was run by a team of volunteers.

Shortly they will be running a quiz at Freeman’s dining room. This has been arranged by board member Fred Tunnicliffe and Sarah Freeman. “We had one a year and a half ago and it was a great success” she said.. The date is Thursday 10th August from 7pm. 4 in a team and \$15 a person with all the proceeds going to LCH. Call 328-7517 to book a table. Door sales and cash payment only. See the poster in this edition of the Lyttelton Review.

Another interesting activity they have been doing is making connections in the community for the Lyttelton oral histories project run by Kris Herbert with Lyttelton Primary School [LPS] children. Children have been interviewing those in the community who

grew up here and finding out what it was like. These interviews have been taking part at LPS giving the interviewees the chance to look at the school and once again building intergenerational relationships in Lyttelton.

On a one to one level Community House recently helped someone find housing in Lyttelton and worked with him to put a CV together. This resulted in a long-term work contract with accommodation in Kaikoura. LCH can help the general community with access to the internet and phone when looking for work as well as to support and advocacy through this process.

In keeping with their work with the school and Kindy they have just got together to apply for Red Cross funding in relation to a community event to bring together the young and old- “Watch this space” said Thea.

A completely new initiative for Community House focuses on their upgraded kitchen. It’s now a commercial kitchen available for hire. All proceeds go to operational running costs. Give the centre a call if you are interested.

Another new development is Community House has a tenant that supports their operations. A good partnership between the community and the Rail and Maritime Transport Union Inc has been fostered that is beneficial for everyone.

Finally, Thea says that volunteer numbers have grown and are stable and that adds a rich layer to the mixture of services on offer.

Contact Community House if you are keen to get involved. 741 1427

Article Lyttelton Community House and Lyttelton Information Centre.

The Magic of Art

Check out the New Exhibition

Community House was having a refresh. The phone rang and Social Worker Hannah Sylvester asked if the Information Centre would like to host an exhibition of paintings from local couple Jill and James.

Jill and James would be familiar to many of you. Each Saturday they perform at the Lyttelton Farmers Market. Jill dances while James plays the keyboard. These Lyttelton locals have a range of amazing skills. Painting is something else they are both very good at and they want to share this talent with the wider community.

"We started painting these about a year ago" said James. The paintings include various cathedral interiors, Larnach Castle and one abstract painting. I wanted to know what inspired their art. Did they copy pictures or did they create them from their memories/imaginations? Jill said "They come from my mind, body, soul and spirit". Their paintings are joint creations. Jill is really good with colours. She

also helps with the outlines and some of the painting. James paints and adds his various touches.

Of the paintings in the exhibition the first to be painted was the exterior of Larnach Castle. They were inspired to paint this from a recent visit. Jill is very proud of the range of colours they have chosen for this picture. She points out all the various shades. "Pink is my favourite colour"

James's favourite painting is the one of the interior of Saint Albans Cathedral. There is a family connection for him with this site. He explains that his brother Joe used to visit this church and was christened there. For James this has created a special memory. His favourite colour is purple so naturally that is woven into the pictures as well. Both of them love the stained glass windows in the churches and the high ceilings and they try to capture the beauty of these features in their paintings.

The couple are very proud to have an exhibition. This is the very first time they have displayed their work for the general public. All of the paintings are for sale so

they are excited of the possibility of selling some of their work.

Over many years they have attended art classes. For some time they went to classes at Hohepa. In recent years they went to local Lyttelton art therapist Deb Green. Both are really happy to see how good their paintings look in the exhibition. Reuben Romany, the curator at the Lytel Gallery has hung them really well for them.

"It is really awesome to talk about the paintings" says Jill. Both of them leave the Information Centre with big smiles on their faces.

Jill and James Exhibition

Lytel Gallery 20 Oxford Street Lyttelton

Monday – Saturday 10-4pm Sunday 11-3pm

Article Lyttelton Information Centre

Co creating Collett's Corner.....

Whilst we have some awesome new buildings in Lyttelton we do still have some empty sites, Collett's Corner being one of them. However, there are some exciting plans underway

with this corner site and I recently caught up with Julie Lee (aka Jules) to find out more about the project and the company that she is working with, Ohu - The Office for Holistic Urbanism.

Ohu puts people and communities at the heart of property development. Jules advises that Ohu is working with local groups of people to develop assets which will sustain and strengthen their community. Ohu believes it is possible for people with a common purpose to work together to collectively create and own assets that generate both a social and economic value that is returned to the community, to sustain the community.

Ohu Development is working with our Lyttelton community to create a building on the Collett's Corner site that will be collectively owned by the community it supports.

Many of you will know Jules as she has been involved with a number of successful community projects here in Lyttelton over the past 15 years, either having been the lead, or part of a team. These projects include the upgrade of the Lyttelton Playground, the Toy

Library Upgrade & Renovations Project, the Lyttelton TimeBank, The Garage Sale, and Lyttelton Harbour Civil Defence.

Jules says that the Collett's Corner project is exciting and innovative. "I couldn't think of a more perfect place to undertake this ground-breaking project, the community that I reside in. The Lyttelton community has many passionate, creative individuals, and groups. Already it's been great catching up with many of these people and drawing out some initial thoughts".

What could we, as a community, invest in collectively on the Collett's Corner site? Would does our community think is missing in Lyttelton (if anything)? Could the site be a series of little shops, businesses and laneways? Accommodation? A car park? A space for small businesses and communities to connect and create in? Hot desk spotting? A green space? An elder circle? A permanent space for the craft market that is currently running on Saturdays? Or could it be a combination of the above ideas? A mixed-use development? Just some thoughts to push start your own creative thinking.

If you want to know more about Ohu, visit their website <http://www.ohu.nz/>

To keep up-to-date with the project like their the Collett's Corner Facebook page

To contact Jules direct either email jules@ohu.nz or 027 739 1832

Article Lyttelton Information Centre

Debut Novel Lyttelton Writer

"It is a story about the artist behind the art. As the cover indicates, the muse is very

present. That also makes it a love story.... or, a story about love and life! And art, of course" said newly published Lyttelton writer Yosay Briels.

This is Yosay's first novel. Yosay may be familiar to you from the work she did quite a few years ago as a foundation member on the Lyttelton Schools Charitable Trust. That team of parents went on to publish the most successful Harbour Kitchens Cookbook that became such a great fundraiser for Lyttelton Main and Lyttelton West Schools pre the earthquakes. That was my first recollection of Yosay. The book was amazing and such a stunning success for everyone involved with its production.

Yosay's first novel is historical and a very different genre from the first book that she played such an important role in its production all those years ago for the Primary Schools. "My writing is now inspired by true stories about artists and their art" she said. "My main aim is to tell true stories about the artist and their art. I want to bring the artist to life so the reader can feel part of the life they are reading about".

This book depicts the life of artist Jan Sirks and his model Hillegonda. "My key reason for having a fascination with this artist is because of my interest in early 20th century art movements and Jan Sirks established one of them" she said.

Of Dutch origin herself and with a BA in Art History and French Literature her debut novel has focused naturally on a Dutch subject and art. "It has been amazing journey learning all about the life of this artist. I literally try to live the life of the person to really feel them so that I can create the work" she said.

Luckily for Yosay this has meant returning to the Netherlands and visiting the places that Jan once frequented. "I have listened to his music, studies his fashion, read books he read,

poured over diaries and letter he wrote and tried to sample every aspect of his life that I was able to discover through my research".

The Dutch Artist and His Muse tells the true story of the quiet revolutionary artist Jan Sirks who, with the guidance of his muse, paints a highly individual canvas of life and helps pave the way toward greater artistic freedom.

"I believe my book should strike a chord with many people; anyone with an interest in modern European art; those who have a thread of Dutch in their lineage and anyone who likes to read an intriguing story. It starts in 1939, winds back to 1890 and ends in 1939.....".

The Dutch Artist and His Muse is available in Lyttelton at Leslies Bookshop and will retail for \$34.95. The book is also available in paperback on-line from Amazon, Book Depository, Angus and Robertson etc. and e-copy (Apple/Kindle/Nook/Kobo) for multiple devices.

Article Lyttelton Information Centre

Truck exhaust emissions not causing air quality issues for Lyttelton – report

Truck exhaust emissions do not appear to be causing an air quality issue in the Norwich Quay vicinity. This finding comes as the result of a year-long investigation conducted by Environment Canterbury from January 2016 to January 2017, where scientists measured particles and gases at a roadside monitoring station on the corner of Norwich Quay and Canterbury Street.

In 2015, Environment Canterbury was asked by the Lyttelton-Mt Herbert Community Board (now the Banks Peninsula Community Board) to investigate air quality on Norwich Quay due to concerns within the community about perceived pollution caused by trucks travelling on that road. The 12-month investigation's findings were released on 17 July 2017, presented to the Banks Peninsula Community Board.

Over the 12-month period, Environment Canterbury measured particles and gases from its roadside monitoring station and found that emissions from truck exhausts did not appear to be causing an air quality issue on Norwich Quay.

The investigation measured concentrations of two particles – those less than 10 micrometres in diameter (PM10) and those less than 2.5 micrometres in diameter (PM2.5). Particles sizing between PM2.5 and PM10 are referred to as coarse particles and are mainly from dust and marine aerosols. Those less than PM2.5 are a subset referred to as fine particles and are mainly from combustion sources such as woodburners, motor vehicles and industrial boilers.

The gases measured were sulphur dioxide, nitrogen dioxide and carbon monoxide.

“In general, the air quality measured by Environment Canterbury on Norwich Quay was within World Health Organisation and New Zealand guidelines. Additionally, air quality in this area is comparable to other sites monitored throughout Canterbury with fewer fine particles than found in St Albans,” says Katherine Trought, Environment Canterbury director of air quality.

The report explains that the coarse particles on Norwich Quay could be coming from a number of sources, including dust from any vehicle movements on the road and activities in the Port. Most fine particles were likely to be coming from home heating sources as opposed to truck exhaust emissions.

After 1 September 2016, the updated Lyttelton Tunnel Bylaw came into effect, requiring vehicles to cover loose material such as soil, sand and fertilizer. Environment Canterbury's investigation found that there was no noticeable change in coarse particle concentrations following the implementation.

The year-long investigation showed that on six instances during June 2016 the concentration of particles exceeded daily guidelines. On these days, wind speeds were very low and both fine and coarse particles contributed roughly similar amounts to the average concentration. There were a further 11 days when coarse particle concentrations were high, with the wind coming from a southerly direction.

Article Environment Canterbury

LYTTELTON COMMUNITY HOUSE
FUNDRAISING

Quiz Night

at
Freemans Dining Room
Lyttelton

7pm on Thursday 10 August 2017

Grab your **team of 4** & book a table with **Freemans Dining Room** on 328 7517

Cost: **\$15 per person**
Door sales & cash payment only

All proceeds go to the Lyttelton Community House Trust

There will be a **Raffle** during the evening
with prizes kindly donated by Freemans

Happy hour drinks, pizza and snack menus
available to purchase throughout the night.

You won't want to miss this fun-filled evening!

Freemans Dining Room
47 London Street, Lyttelton
03-328-7517

Access Support Services

Single Phone Number to Access Support Services: 1737
The new and free, 24/7 four-digit phone and text number is now available to make it easier for people to connect with mental health and addictions professionals.

- 1737 is free to call or text from any landline or mobile phone
- 24 hours a day
- 7 days a week, and is a new way to access the existing National Telehealth Services provided through the Alcohol and Drug, Depression, and Gambling Helplines.
- These helplines will still be accessible through the same phone numbers, but 1737 creates a new front door.

The same trained mental health professionals who currently respond to calls, texts, webchat and emails across the existing National Telehealth Service mental health and addiction helplines will be on hand to support people who call or text 1737

Community and Public Health Survey

As part of our role in promoting and monitoring wellbeing in the Canterbury region, we (Community and Public Health, the Public Health division of the Canterbury District Health Board) are interested in what sources of information about our population's health and wellbeing you either currently use or would find useful.

We are interested in your use of information that describes both health and wellbeing status and information that looks at those factors that may impact on health and wellbeing (such as education, housing and employment). We invite you to complete this 15-20 minute online survey. https://www.surveymonkey.com/r/PopHealthWellbeingProducts_YourThoughtsSurvey
Completion of the survey is entirely voluntary and you can exit the survey at any time.

Survey data will only be presented in aggregated form. Quotes from free text responses may be presented in a report of findings. Quotes can either attributed to your organisation or, if it is your preference, be anonymous. The survey findings will be used to inform our ongoing work in this area.

We would like as many responses as possible from a broad range of respondents – again, please feel free to share the link with others who may be interested. The survey closes 2-August.

Ground has one more class coming up over winter.

It is The Spice Route. We are looking at the countries and regions along the ancient spice route, learning about the spices and what they go well with. From the Moluccas to Morocco, Egypt to Persia, Kerala to Hanoi, a wide variety of dishes and techniques.

This is on Sunday 13th August. Space is limited, so you will need to book soon if you are interested.

Cost is still only \$130 per person which includes the hands-on class, the 4-course dinner with matching drinks and the recipes to take home. Contact info@ground.co.nz

Community Law Canterbury's 'Winter Legal Series'

CLC is holding sessions designed to equip community workers with greater knowledge on rights, access to legal help, and other topics. Priority for these sessions will be given to those working with community groups, as staff, board or as volunteers. However, there may still be space available. Check out the sessions available below.

5-6.30pm at 198 Montreal Street

RSVP: education@canlaw.org.nz

26 July: Employment: rights, protections and resolving issues

9 August: Access to legal help: how to find free legal information online

Lyttelton Community House (LCH) meals programme

This service provides five cooked meals a week. On Monday & Wednesday recipients will receive two hot meals (to cover Mon/Tues & Wed/Thurs). On Friday one hot meal plus a dessert is delivered. These meals are delivered between approximately 3-4pm, and cost \$8.50 each. If you are interested in this service, please get in touch with Hannah at hannah@lytteltoncommunityhouse.org.nz

Advertising in the Review

Since the inception of the Lyttelton Review we have been very generous with advertising. Any one off advertisements for businesses have generally been published free. Advertisers are encouraged to make a donation to our volunteer organisation.

To be a permanently listed business in the directory

and have articles written about your business we have a yearly membership fee of \$165 including GST. If you would like to have a yearly listing please contact us infocentre@lyttelton.net.nz and we will forward our membership application.

Establishment Trustees

Wanted for an Environment Centre Christchurch Enviro Hub - Let's bring back an environment centre to Christchurch! The Christchurch Enviro hub has kicked into establishment mode, and seeking expressions of interest for 'Establishment Trustees' to oversee the proposal to become a reality. If you have an environmental heart and relevant skills (e.g. project management, funding, green building, know how to have fun) or can think of someone else perfect for the role contact Terra Dumont (Working Group - CEH Implementation Manager at info@chchenvirohub.org or 0276433899) before the 31st July. Check our Facebook page for more information on the project: www.facebook.com/christchurchenvirohub/

Parenting Week

Parenting Week is here from the 21-31 August. There are heaps of different seminars, workshops and talks which are being held around Christchurch which will be helpful for families and those involved in supporting them. For further information about the speakers, workshops, and what seminars are on take a look on <http://www.nht.org.nz/parentingweek>. Bookings and ticket sales are now live on <http://www.dashtickets.co.nz/tour/916>

Hikitia te Ha

Breathe easy with Hikitia te Ha Focusing on our breathing is a very helpful and basic practice for becoming more mindful. Combining it with some simple actions makes it even better. Hikitia te Ha is a simple breathing exercise that anyone can learn. Practicing Hikitia te Ha on a daily basis with simple, open-hearted attention can help make you more aware of te ha (the breath) and be more present in each moment. <http://www.allright.org.nz/our-projects/hikitia-te-ha> You can also view and share on You Tube

Citizens Advice Bureau

Is open at The Loft Eastgate Mall on Tuesdays

Citizens Advice Bureau (CAB) operates a satellite service at The Loft in Eastgate mall every Tuesday from 11am- 2pm. There is a meet and greet desk in the Linwood Library, where clients can informally meet our volunteers and have a chat. For those people with sensitive or difficult issues needing privacy, Citizens Advice has an interview room in The Loft.

Since CAB has opened we have dealt with a wide range of questions from simple problems, right through to complex difficult situations. Some of the topics we have helped people with include: mental health, access to advocacy support with WINZ, tenancy, neighbourhood disputes and accessing food banks. There's heaps of great information to help on our website www.cab.org.nz, or call 0800 FOR CAB (0800 367 222) and we can help you work through your options.

Get to know a sewing machine

Adult Course

4 weeks from Tuesday 1st August 7.15pm for 1 hour 1/2 in the community board rooms on Canterbury st. Lyttelton. \$80 covers all costs of fabrics zips buttons etc. The aim of the course is for individuals to gain confidence in using either their own sewing machine or one provided. The 4 weeks will cover use of stitches when and how to use them.

Inserting zips

Button holing

General machine understanding and maintenance.

Projects will include cushion covers and bags...or specific objects requested. Please feel free to ask for full course content. 0212592086

Red Cross Funding Grants

Available for neighbourhood and community events via Methodist Mission up to May 2018. (\$300, \$500, and \$1,000). Next proposal deadline Friday 1 September 2017. Advisable to let Community Response worker Tineke Tuiletufunga know about your plans: tineke@mmsi.org.nz 389 6232 or 027 818 7117. Find out more on facebook.com/communityconnectionsgrants

Semi-furnished house available in Lyttelton

- House with 3 large bedrooms, one bathroom and separate toilet.
- On the sunny East side of Lyttelton.
- Sunny and warm with two heat pumps, gas fire, double glazing and insulated.
- Semi-Furnished - has a queen bed, table and chairs, coffee tables, sky dish etc.
- Incredible views as all the house is on an upstairs level.
- Large sunny deck. Beautiful garden and large flat recreational area with amazing views. It has steps.

- Suit a couple, or a small family.
- No smokers and no pets thank you.
- \$470 per week.

Phone Michelle 3288020 or 0274160625

House for Rent

3 bedroom house with sheltered off street parking. Fully insulated, double glazed with a heat pump. Spacious deck, neutral décor plus outdoor storage. Quiet location with mature easy care surrounds. \$375 pw. Call Roy 03 281 7533

Volunteer for 'Lyttel Tumblers'

Plunket "Lyttel Tumblers" are looking for a volunteer to help set up the Lyttelton gym on a Thursday morning during school term time. The time is flexible, either an 8am or 8.30am start for 30 minutes. The role would involve helping to get all the equipment in place before the class starts at 9.30am. For more information please get in touch with Lynda on 021-061-5096.

Lovely 3 bed furnished home

In Jackson's Rd available for a month – 24th Aug-26th September. Warm and cosy with logburner and heatpump. Looking for mature person with references to feed Ella the tabby cat. Wifi and TV available but person to cover their own costs including firewood. Non smoker. Contact Liz on 0210677653 or email liz.briggs@xtra.co.nz

Room for Rental

Beautiful double room in Historic Villa in Lyttelton available. Short term or relatives visiting? This would be perfect. Comfortable, clean, warm and peaceful place to come and relax or live. Please contact Janette on 021 252 1256

Sit /Stand & Be Fit Class

Tai Chi / Qi Gong

Starts Monday 7th August at the Lyttelton Recreation Centre, 25 Winchester Street, Trinity Hall. The cost is \$6 per class

A chance for you to get out of the house and warm up in an easy to learn setting. Increase your flexibility, balance and coordination whilst healing and relaxing your body.

For more information contact Geraldine: 027-644-455

Lyttelton Seafarers Centre

Sea Sunday July 30th

The Lyttelton Seafarers Centre and the Parish of Lyttelton would like to extend an invitation to join in is our annual Sea Sunday Service. 10 am St Saviour's at Holy Trinity, 17 Winchester Street. Service time:10am

LAF

Lyttelton Arts Factory hosted a "Thank You "evening for friends and supporters to celebrate their first birthday with a fun cabaret evening on July 7th. A big thank you to LAF. Four lucky volunteers from the Lyttelton Information Centre were invited and they enjoyed a great night watching LAF's talented street/circus performers.

Project Lyttelton is planning two new projects 'Repair Café' and 'Library of Things.'

The Repair Café is all about repairing things together in a workshop setting where tools are available for everyone. People can bring their broken goods to the café and get them fixed with the help of expert volunteers from many fields. Do you have a broken toaster or ripped jacket at home? Come and fix it!

The Library of Things will operate in the same way as a common library, but you can check out "things" instead of books! Have you heard about 'The Sharing Depot' in Canada or 'Newtown Tool Library' in Wellington before? If not, you should go check them out.

We are interested in encouraging sustainability of Lyttelton harbour area and would like to know your opinion in order to progress these projects further in a way that meets everyone's needs. Therefore, we have prepared two surveys about Repair Cafes and Library of Things. We would appreciate you helping us fill in these two survey linked below.

Repair Cafe:

<https://goo.gl/forms/fazjsldTFBjElcz1>

Library of Things: <https://goo.gl/forms/ZJLFL7UEMXV9htwD2>

Article Project Lyttelton

Whats Growing in Lytteltons Plantation?

Those pine trees on the hillside up the behind Foster and Gilmour Tces are just low-value pests, right? Yeah, nah.

Those pine trees, also known as the Plantation, were planted back in the 1880s when locals recognised the rockfall hazard that the bare hill presented to Lyttelton's inhabitants.

1882

1905

1939

Rocks and pine trees in the Plantation

Since then, the pine trees have helped to keep the rocks at bay and now they are providing shelter to regenerating native plants.

Deep inside the Plantation, nature lurks

Under the protection of the Plantation, native plants are quietly regenerating - they're not show offs like the in-your-face pine trees but they are coming along nicely. You need to look to see them but they're there doing their thing.

These natives are special because they are self-introduced from the immediate ecological area and, one day, these upstarts will take over the job of protecting the town from those unstable rocks...and they'll do something that the pine trees can't: provide food and habitat for other natives.

So, the next time you're walking or scrambling around in the Plantation take some time to see what's really growing on.

Dorothea Herron

~This is the first in a series of articles celebrating the biodiversity of Urumau Reserve in Lyttelton. Public consultation for an updated Development Plan will commence shortly.

Photo credits:

1882: Part 1 of a 2 part panorama of Lyttelton Harbour. Tensfeld, John, fl 1869-1882: Panoramas of Lyttelton harbour. Ref: PA1-o-494-1. Alexander Turnbull Library, Wellington, New Zealand. /records/22476035

1905: View of Lyttelton town and wharves. Kinnear, James Hutchings, 1877-1946 :Negatives of Auckland shipping, boating and scenery. Ref: 1/1-006167-G. Alexander Turnbull Library, Wellington, New Zealand. /records/22858311

1939: Sir George Grey Special Collections, Auckland Libraries, 1370-638-12

LYTTELTON SIT/STAND & BE FIT CLASS

TAI CHI / QI GONG

Monday 11am-12pm

BEGINNING 7th AUGUST 2017

Lyttelton Recreation Centre, 25 Winchester Street,
Trinity Hall

\$6 PER CLASS

A chance for you to get out of the house and warm up in an easy-to-learn social setting. Increase your flexibility, balance and co-ordination whilst healing and relaxing your body.

Enjoy a hot drink afterwards

Contact Geraldine ph. 0276444455

Botanical Wanderings in Urumau Reserve 2017

**Discover the amazing plant life in
Urumau Reserve.**

**Guided walks with
Brian Downey.**

July 29, August 5, 12, 19, 26 and September 2.

**Cost \$5 per person or Time credits
accepted.**

**Eight people per session. 1-3pm.
Good footwear essential.**

**Meet at the far end of Foster Terrace
at 1pm.**

Registration essential: Phone 328 9093 or
email: infocentre@lyttelton.net.nz

If raining Saturday postponed to Sunday.

Events

WEDNESDAY JULY 26TH

Fat Tony's 5-7pm
Happy Hour

Naval Point Club 7pm
AGM

Wunder Bar 8pm
Al Park and his pals

THURSDAY JULY 27TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

Project Lyttelton 7pm
AGM

FRIDAY JULY 28TH

Fat Tony's 5-7pm
Happy Hour & Assembly Required 9pm

Lyttelton Club 4-6pm
Happy Hour

Hell Fire Club
Devlish Mary and the Holy Rollers

SATURDAY JULY 29TH

Fat Tony's 5-7pm
Happy Hour

Naval Point Club 9-5.30pm
Learn to Sail

SUNDAY JULY 30TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

St Saviours 10am
At Holy Trinity, 17 Winchester Street.

TUESDAY AUGUST 1ST

Lyttelton Club 7pm
Evening Housie

Tribal Diva Belly Dance 6.30pm

Wunder Bar 7.30pm
Open mic and showcase

WEDNESDAY AUGUST 2ND

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and his pals
Plus Jesse Moms and Julian Temple \$10

THURSDAY AUGUST 3RD

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY AUGUST 4TH

Fat Tony's 5-7pm
Happy Hour

LIFT 7pm
Library Film Evening
54a Oxford St

Lyttelton Club 4-6pm
Happy Hour

SATURDAY AUGUST 5TH

Fat Tony's 5-7pm
Happy Hour

Governors Bay Hotel 2pm
Horizon - Donations to Save the Jetty Fund.

Naval Point Club 9-5.30pm
Learn to Sail

SUNDAY AUGUST 6TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Exhibitions:

Lytel Gallery

Works of Jill and James
20 Oxford St Lyttelton Mon-Sati 10-4pm Sun 11-3pm

Spooky Boogie

Work by Robert Scott until Aug 26th

Stoddart Cottage Gallery

Mirror Mirror, an exhibition of paintings by Frances Husband. 9-30th July Diamond Harbour - Opening Hours Saturday and Sunday 10-4pm.

Lift's next film evening:

Seed: The Untold Story!

Winner of many international awards.

Friday August 4th 7.15pm at The Portal, 54A Oxford St, Lyttelton, up the drive between the playground and the swimming pool. Koha appreciated, or Timebank trade.

In the last century, 94% of our seed varieties have disappeared. As biotech chemical companies control the majority of our seeds, farmers, scientists, lawyers, and indigenous seed keepers fight a David and Goliath battle to defend the future of our food. SEED tells the story of passionate seed-keepers working to protect our 12,000-year-old food legacy by preserving the diversity of our seed stock. As one seed saver puts it, "genetic diversity is the hedge between us and global famine." One of the two Director/Producers is Taggart Siegel, who has strong connections to Banks Peninsula and has made very famous films in the past: Queen of the Sun, The Real Dirt on Farmer John, The Disenchanted Forest.

PROJECT LYTTELTON
the soul of a sustainable community

AUGUST
6

Lyttelton REPAIR CAFÉ

Recreation Centre, 10am.- 3pm.

The Repair Café is all about repairing things together in a workshop setting where tools are available for everyone. People can bring their broken goods to the café and get them fixed with the help of expert volunteers from many fields. Do you have a broken toaster or ripped jacket at home? Come and fix it!

LUCETTE@LYTTELTON.NET.NZ

Community Activities in and around the Harbour this Week

MONDAY

Community Choir

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

Diamond Harbour Yoga

6.30pm - 8pm
General Class, Diamond Harbour Rugby Rooms

Harbour Yoga Vinyasa

9.15am-10.30am. 021 882 403
General Class, Trinity Hall

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street
Make new friends

Diamond Harbour Yoga

6am - 7am
Early Bird Class
Diamond Harbour Stage Rooms

Lyttelton Health Qigong for Seniors

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

Lyttelton Library Storytimes

11.00-11.30am

Lyttelton Yoga

9.30am - 10.45am
6.30pm - 8pm, Scouts Den Lyttelton
Contact Rebecca Boot 021 071 0336

Diamond Harbour Bridge Club

1.20pm for 1.30pm start
Diamond Harbour Football Club Rooms. \$4 table
For more information call 329 4868 or 329 4149

Lyttelton St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

St Josephs Worker Catholic Church

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

WEDNESDAY

Diamond Harbour Bridge Club

Bowling Club Rooms. All welcome
6.40pm for a 6.50 start
Partner finder - Carolyn Craw. Ph 329 4684

Diamond Harbour Singers

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

Diamond Harbour Yoga

6am - 7am
Early Bird Class
Diamond Harbour Stage Rooms

Lyttelton Cubs

6.30pm
Contact Mark Brabyn 027 281 6180

Lyttelton Garage Sale

10.30am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Fruit and Vegetable Collective

Trading between 12.30 and 2.45pm at the Lyttelton
Information Centre 20 Oxford Street Lyttelton
Contact Jill Larking for more info 027 237 4960

Lyttelton Library Wednesdays Knit and Yarn

10.00-12.00pm

Lyttelton Play Group

Lyttelton Playgroup
At Kidsfirst Lyttelton
12.30pm- 2.30pm
33 Winchester St Lyttelton
Call 03 328 8689 for more information

Harbour Yoga Vinyasa

6pm-7.15pm. 021 882 403
Gentle Class, Trinity Hall

THURSDAY

Community House Flat Walking Group.

10am
Contact Hannah Sylvester. Ph: 741 1427

Diamond Harbour Yoga

6am - 7am Early Bird Class
Diamond Harbour Stage Rooms

Governors Bay Volunteer Fire Brigade

7.00pm Governors Bay Fire Station
Weekly Training, New Members Welcome

Lyttelton Garage Sale

10.30am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

FRIDAY

Diamond Harbour Yoga

6am - 7am
Gentle Class
Diamond Harbour Rugby Rooms

Community Activities in and around the Harbour this Month

Lyttelton Garage Sale

10.30am 54a Oxford Street,
Lyttelton Second Hand Bargains and more.

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Yoga

9.30am - 10.45am

Scouts Den Lyttelton

Contact Rebecca Boot 021 071 0336

SATURDAY

Lyttelton Farmers Market

10.00am London Street,
Lyttelton Fresh produce, Live Music, Buskers and More

Lyttelton Garage Sale

10.00am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Bazaar Market

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

SUNDAY

St Saviour's at Holy Trinity

17 Winchester Street

10.00am Service with Holy Communion

2nd Sunday of every month only

Port Hills Uniting Church Service

10am Sunday Worship. All Welcome

GROUPS

Banks Peninsula Community Board

1pm Second Monday Each Month

Meetings Open to the Public

Bay Harbour Toastmasters

6.30pm. Every 2nd and 4th Wednesday of the month

Lyttelton Community Board Room, 25 Canterbury St

Contact: Jann Meehan, 021 263 1040

Diamond Harbour Civil Defence

7.00pm Third Wednesday of the month.

Community Church Diamond Harbour

Contact: Wendy Coles 0211541434

Governors Bay Civil Defence

7.00pm Third Wednesday of the month.

Governors Bay Fire Station Contact

Contact: Ian Palmer 3299 160

Lyttelton Harbour Business Association

Networking Meeting 9.30-10.30

Fat Tony's, 17 London St

More Info call 021 027 05450

Lyttelton Lions

7.30pm Second Tuesday Each Month

Lyttelton Community House

Contact: Mary 03 328 8523

Lyttelton Museum Historical Society

Contact Wendy McKay

info@lytteltonmuseum.co.nz

Lyttelton Netball Club

Contact Flo McGregor flomac@xtra.co.nz

Lyttelton Rugby Club

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

Nathan.mauger@gmail.com 021 111 6069

Little Ship Club Canterbury

We meet on the 3rd Thursday of the month usually
at Naval Point Club Lyttelton from 7.00pm. The club
has regular guest speakers and undertakes a large
range of activities that increase the knowledge and
skills and enjoyment of its members and for the
benefit of yachting generally. All welcome
www.littleshipclubcanterbury.wordpress.com

Lyttelton Time Bank

10-4pm Tuesday to Friday. 20 Oxford St Lyttelton

328 9093 www.lyttelton.net.nz/timebank

Lyttelton Toy Library

Located at the Lyttelton Rec Centre Squash Court
25 Winchester St. Open each fortnight on Saturday
morning 10-12 noon. For more information
see Facebook Lyttelton Toy Library or email
lytteltontoylibrary@gmail.com or call Helen 021 075
4826

Naval Point Old Salts Lunch

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

Contact Barry Bowater 329 4828 or 0272743520

Narcotics Anonymous Lyttelton Meeting

6:30 Monday Community House. 5 Dublin St.

www.nzna.org

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House
21 Exeter Street Lyttelton. Ph: 384 1600

the lyttelton directory

2017 your call to support local businesses around the harbour

PLACES TO STAY

B@B Settlers Retreat 153 Governors Bay Road	021 186 3220 021 144 2979	thackergj@slingshot.co.nz Hosts: John and Gaynor Thacker
Black Kiwi Apartment, Reserve Terrace, Lyttelton	022 0541954	blackkiwibnb@gmail.com Host: Sasha
Dockside Accommodation 22 Sumner Road, Lyttelton	021 152 3083	lytteltonaccommodation.co.nz
Governors Bay Bed and Breakfast Governors Bay Road, Governors Bay	03 329 9727	gbbedandbreakfast.co.nz Host: Eva
Governors Bay Hotel 52 Main Road, Governors Bay	03 329 9433 021 611 820	governorsbayhotel.co.nz Host: Jeremy and Clare
Harbour Lodge 1 Selwyn Road, Lyttelton	027 242 7886	info@harbourlodge.co.nz www.harbourlodge.co.nz
Little River Camping Ground 287 Okuti Valley, Little River	03 325 1014 021 611 820	littlerivercampground.co.nz Host: Marcus
Orton Bradley Park Camper Van Stay Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz Host: Ian
The Rookery 9 Ross Terrace, Lyttelton	03 328 8038	therookery.co.nz Host: Rene and Angus

EAT, DRINK, DINE

Dark Star Ale House and Cafe Waipapa Avenue diamond Harbour	03 329 3245	darkstarbrewing@yahoo.com Host: Donna and Martin
Fishermans Wharf Norwich Quay, Lyttelton	03 328 7530	www.fishermanswharf.co.nz Host: PJ
Lyttelton Top Club 21 Dublin Street, Lyttelton	03 328 8740	www.lytteltontopclub.co.nz
Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy

thelytteldirectory

2017 your call to support local businesses around the harbour

THINGS TO DO

Black Cat Cruises Quail Island Adventure B-Jetty, Lyttelton Wharf [Below Oxford Street]	03 328 9078 0800 436 574	blackcat.co.nz
Christchurch Gondola 10 Bridle path Road, Heathcote valley	03 384 0310	welcomeaboard.co.nz
International Antarctic Centre 38 Orchard Road, Christchurch Airport	0508 736 4846	iceberg.co.nz
Jack Tar Sailing Dampier Bay Marina, Lyttelton	03 389 9259 027 435 5239	jacktarsailing.co.nz Skipper: Mike Rossouw
Orton Bradley Park Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz
Naval Point Club Our Ocean Water Sports Club	03 328 7029 027 379 9212	www.navalpoint.co.nz

LOCAL EXPORTS

Lyttelsoft Specialising in Accounting Software	03 328 8671	lyttelsoft.co.nz Meet: Penny Mercer
Real Homes New Zealand Limited PO Box 94, Lyttelton	03 390 3393 021 224 6637	realhomes.co.nz Real Estate Agent: Lynnette Baird
Saunders & Co 1063 Ferry Road, Ferrymead	03 940 2435 022 133 6963	saunders.co.nz
Furnishscene Specialising in curtains, blinds, shutters, interior design and color consultancy. Meet Laura, Karen and Bridget	03 977 4630	furnishscene.co.nz
Peter O'Brien Plastering Limited 153 Port Hills Road.	384 2574 027 221 4066	pmobrien@snap.net.nz

HEALTH, BEAUTY, FITNESS

Christchurch Yoga Scout Den, Charlotte Quay, Lyttelton	021 071 0336	Christchurchyoga.co.nz Instructor: Rebecca Boot
Honey Comb 34 London Street Lyttelton	03 328 8859	honeycombhair@extra.co.nz or see our facebook page

PROJECT LYTTELTON
the soul of a sustainable community

The Portal 54A Oxford St Lyttelton 03 328 9243 lyttelton.net.nz

Annual General Meeting and Pot Luck Dinner

Thursday July 27th 2017

6pm for Dinner

7pm for Meeting

The Portal, 54A Oxford St

(up the driveway between the playground and the pool)

RSVP lucette@lyttelton.net.nz

Love to dance?

HeartDance

Guided warm up then let yourself move!

FRIDAYS 4 & 18 AUGUST

Trinity Hall Lyttelton Rec Centre

7.30- 9pm

\$15

ffi Contct Jan : fb heartdance

OpenFloor International

Buy your

LYTTELTON HARBOUR GIFT VOUCHERS

Here

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