

“lyttelton harbour review”

community news from port lyttelton to port cooper

www.lytteltonharbour.info

14 October 2013
E101

Just Too Close and Too Soon

Banks Peninsula Local Body Election Results

For the Christchurch area, Banks Peninsula was the ward with the highest percentage of votes cast in the local body elections. With 58.89% of residents participating in the local body elections, or 3963 votes, it still remains a close call as to who will be the next Councillor representing Banks Peninsula.

Voting results released on Saturday night highlighted a small margin between Andrew Turner with 1011 votes; Nuk Korako with 1006 votes and Paula Smith with 952 votes. With just five votes between Turner and Korako – there is no telling which way the numbers will go when the special votes are counted this week.

Quoting from an interview with The Press over the weekend, Nuk Korako said “we can’t do anything about it anymore. I had a feeling it would be close, but not this close. These preliminary results are in the margin of error for a recount”.

Andrew Turner explains “we have always known it was a strong field with a number of candidates. We all went into our campaigns wanting to win. It is a very interesting time’.

For Turner and Korako it could be a long week, with final results not expected to be through until Thursday. Preliminary votes:

Andrew Turner 1011
Nuk Korako 1006
Paula Smith 952

New Look Community Board

Leading votes for the Lyttelton Mt Herbert Community Board reveal that two new members will be looking toward joining the board:

Andrew Turner 1677	Paula Smith 1600
Adrian Te Patu 1159	Christine Wilson 941
Jane Broughton 918	Ann Jolliffe 885

Note: The Lyttelton Mt Herbert Community Board will be formed around five members. If elected as Banks Peninsula Councillor, Andrew Turner will withdraw.

Andrew Turner

Paula Smith

Adrian Te Patu

Christine Wilson

Jane Broughton

Ann Jolliffe

LYTTELTON HARBOUR
INFORMATION CENTRE
PROVIDING QUALITY LOCAL AND VISITOR INFORMATION

Professionals

Kennard Real Estate Limited MREINZ
www.kre.co.nz

Reserves Management Committees

Want to Join?

Now that the Community Board Elections are over there are another series of elections that need to take place. Reserve Management Committees are sub committees of the Council in particular the Lyttelton and Mount Herbert Community Board. Within Lyttelton Harbour there are three additional reserve sub committees:

- Allendale Reserve Management Committee
- Lyttelton Reserves Management Committee
- Lyttelton Recreational Ground Management Committee

By getting involved with these committees you can become actively involved with the day to day and longer term management of these reserves. This can include track management, tree planting and development of Reserve Management Plans.

Whilst you are bound by relevant pieces of legislation such as the Reserves Act and the RMA it gives you the opportunity actively participate. Having local people participate will ensure that the people who are passionate about these open spaces will play an active role in their management ensuring that local needs and desires are met. From experience we all know that if we give responsibility to others who reside outside this area the projects are generally not as good. We all tend to look after our own backyard better because that is what we know best.

Locals Rewi Couch and Brian Downey have been particularly active on the Lyttelton Reserves Committee. Their passion and expertise has been able to be put to good use on this committee. Together they produced the Whaka Raupo Reserve Interim Management Plan Review. Their work suggested that the area will return to native forest without much human intervention. They also recommended that the committee work more closely with its associate members and the community. The committee has made a clear attempt to keep the wider community informed of their plans and activities. They are always sending reports out and now have a web portal on the Lyttelton Harbour Information Centre website.

Community input and passion are ensuring good results for our reserves and greater connections with our local community. If you have passion and skills to share with this dedicated team of people please put your name forward at the community elections.

Link to Reserve Management Plan:

<http://resources.ccc.govt.nz/files/TheCouncil/communityboards/lytteltonmtherbertcommunityboard/LytteltonReservesManagementCommitteeInterimManagementPlan2012.pdf>

For further details on how to do this, see the election information within this edition of the Review.

Article: Lyttelton Harbour Information Centre

London Street Retaining Wall Repairs Complete

SCIRT Completion Notice

The reconstruction and repair of the retaining wall on London Street is now complete. The kerb and footpath have been reinstated and the wall has been painted with graffiti guard paint. The temporary timber bracing in front of the red rock section have been removed and maintenance work is complete.

Further storm water, wastewater or road works may be required in the future. You will be notified in advance if this work is required.

If you have any queries or concerns about the work, please contact the team at Fletcher Infrastructure on 0800 444 919 between 8.30am and 5.00pm Monday to Friday and we will be happy to help you. You can also contact us by email at CIRinfo@fcc.co.nz.

SCIRT would like to thank you for the patience, hospitality and support you have shown us while we have been working in Lyttelton.

Gone Missing

A red contractor's wheelbarrow from the community garden. It would be great if it reappeared. Please contact Project Lyttelton if you know where it is, no questions asked. Please email office@lyttelton.net.nz or phone 03 328 9243.

20 Oxford Street, Lyttelton 8082
P: 03 328 9093

E: infocentre@lyttelton.net.nz
W: www.lytteltonharbour.info

Rushani's Cake for Greatness

Acknowledging Lyttelton Community House

Last week, Rushani baked a decadent chocoholics cake topped with coffee and chocolate ganache, hazelnuts, pistachios and maltesers as part of her Cake for Greatness, giving back to the community campaign. And this time the very talented ladies at the Lyttelton Community House were the recipients.

In an email to the Review team, Rushani said "I'm doing a Cake for Greatness delivery today to the volunteers at the Community house who cook the meals for the elderly in Lyttelton. Love that people are so dedicated to ensuring our precious people have a hot meal each day. The elderly are people I have always liked to help as when we were young my mum and dad use to ask me to go down to our local rest home in Opunake and play the piano for the residents, while he visited his patients. At the time I didn't understand why he wanted me to do it, but now I can see it."

In presenting the freshly baked cake, Rushani said "thank you to all the lovely ladies at the Lyttelton Community House, for the time you give to ensuring the elderly in our community have a hot meal each day. You are total local legends!"

If you would like to nominate a local group of people, business or individual who deserves special recognition and a well deserved treat with their morning cuppa, send your nominations to Rushani at: <https://www.facebook.com/pages/Rushanis/222728904531644> and try to give some specific examples of community kindness/greatness/awesomeness, where possible. You will also find Rushani at the Lyttelton Farmers Market, every second Saturday, with a range of delectable home baked treats.

Article: Lyttelton Harbour Information Centre

Images: Supplied by Rushani, with thanks

Books, Books, Books

Fundraising Success for TimeBank

Look at all those books! Thank you to all the people who donated books to the Lyttel Book Fair. The TimeBank raised \$780 from your generosity.

Article and Image: Project Lyttelton | Lyttelton Time Bank

Tin Palace Chalk Drawing

As part of The Big Draw the Tin Palace organised a chalk drawing event where people were encouraged to draw anything on the pavement – for fun, for art, for any reason.

A fantastic day was had by all, and the Tin Palace was impressed with the local creativity including a pathway featuring a snake and ladder game, chess set, beanstalk through to an owl and a pussy cat.

<https://www.facebook.com/events/645963255437824/?fref=ts>

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

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

lytteltonreview@gmail.com

Wendy Everingham

03 328 9093

021 047 6144

infocentre@lyttelton.net.nz

Living Springs Leads Way

Expansive Steam Live Project

Most of the Allandale Stream and its tributaries are sited on land owned by Living Springs and the Trust is currently rolling out an expansive programme to retire all of the stream and its tributaries from livestock grazing extending from the crater rim to the sea. They are also undertaking broad range riparian planting programs along stream boundaries in attempts to filter out pollutants, limit soil erosion and encourage stream life.

Stage I began in March 2011 and involved retiring the southern tributary (a forty hectare bush clad basin north of Coopers Knob) from all livestock grazing. The fencing for this project was achieved with financial assistance from the Transpower Community Care Fund.

Stage II on the Allandale flats was carried out through the winter months of 2012. It involved large scale clearing of old poplars, willows and macrocarpas, 870 metres of livestock fencing and a planting programme of approximately 2000 native grasses, shrubs and trees.

Stage III will begin in November 2013 with a 500 metre fencing project running down from Lion Rock and closing off the mid-tributary -- a bush-clad basin above the Bellbird Heights facility. This stage will also include the retirement of a further 500 metre stretch of the stream valley running down from the Outdoor Camping Centre to close to Bamfords Road.

The project will include a planting programme of 4700 native grasses, shrubs and trees. Both Stage II and III have been made possible with grants assistance from ECan.

The heavy rains in June caused many slips and much sediment to be washed into the harbour but projects such as this have reduced the impact of this wide-reaching local issue.

Stream health overall is enhanced, as invertebrates, native fish and eels all require a certain amount of silt-free river bed in order to survive, hunt, and complete certain parts of their life cycles. The Port Hills streams are important local strongholds for Inanga, Tuna (eels) and Kokopu species, while the numbers of these endangered species are falling Canterbury wide.

Article: Wendy Duggan | Living Springs

Via The Bay News, Newsletter of the Governors Bay Community Association

Banks Peninsula Walking Festival

November 2-3 and November 9-10 2013

Over two weekends, this year's Banks Peninsula Walking Festival celebrates the stunning scenery and intimate communities of the Banks Peninsula. The event is designed by local people who love to share their passion for this special place with people from the wider community. Participants will enjoy a refreshing walk and are guaranteed an enjoyable experience as they relax, meet new people and together absorb the stories and atmosphere of this rugged land, right on the doorstep of Christchurch.

Events will showcase our communities and their diversity and range from information rich short tours of the towns, to major tramps across the hills, so there is something for everyone young and old, fit or not so fit, planned into the program.

To take a peek at the walking events planned, visit: www.lyttelton.net.nz/festivals/festival-of-walking

Article: Project Lyttelton | www.lyttelton.net.nz

Image: www.tuataratours.co.nz

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 Lyttel Arts Space at No.6 London Street. 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 on Saturday mornings from 10.00am to 1.00pm, so where else would you want to be!

Cholmondeley Gets Rekindling

Excitement is all around at Cholmondeley as the children work on their secret project for Sculpture on the Peninsula. This year Sculpture on the Peninsula will take place on the 8, 9 & 10th of November. This fantastic event is run by The Lombardy Trust, it is the largest exhibition of sculpture in the South Island and takes place every second year on the historic Loudon Farm on Banks Peninsula. This year is very special indeed for the children at Cholmondeley who have the wonderful opportunity to have Emma Byrne from Rekindle take them through the incredible creative process of designing and creating a truly unique sculpture that will be displayed at the event and will be for sale.

Rekindle is a social enterprise that makes furniture, sculpture, interiors and jewellery from waste wood and focuses on the social and environmental value of their work. Rekindle has a gallery in New Regent Street, Christchurch. Emma has been working with the children, from the initial concept, which started from the children's discussions and ideas, to painting pictures of what they would like the sculpture to be and how it would look and feel, to the wonderful sculpture that is taking shape and continues to develop each week. Reinforcing steel was used by Tim McGurk, another talented member of Rekindle, to make the frame, and the children set out with the Cholmondeley care and education team to locate and collect items to be used to bring their sculpture to life.

Every child that has been cared for at Cholmondeley in recent weeks and the children that will be with us over the next month will all have the opportunity to be involved in creating this wonderful sculpture. Every child's contribution is so important and will make this sculpture very special indeed. Thank you to Emma and everyone else involved from Rekindle. We really appreciate your time, knowledge and enthusiastic commitment throughout this project. The children are loving the experience and like all of us are looking forward to seeing the sculpture in place at Sculpture on the Peninsula. Thank you also to The Lombardy Trust for organising such a great event, with so many wonderful sculptures for everyone to enjoy in such a beautiful location, and for their continued support of Cholmondeley.

For more information about Sculpture on the Peninsula please go to www.sculpturenz.co.nz

For more information about Rekindle please go to rekindle.org.nz

Article: Via The Bay News, Newsletter of the Governors Bay Community Association

Help Us, To Help You More

Support the Lyttelton Harbour Information Centre

The Lyttelton Harbour Information Centre is back into full swing so we are able to offer the sorts of services we could prior to the upheavals of the last few years. We have understood the enormity of the quakes on our community and the wider tourism industry. For that reason we suspended our membership packages and have operated on generous grants from The Canterbury Community Trust, Christchurch City Council and the Community Grants scheme plus donations from our appreciative readers of the Lyttelton Review. Whilst memberships have been suspended we have continued to advertise all of your businesses and activities as we knew how important that was to the recovery of our community.

Our entire team are volunteers. There are over 20 of us who strive to make the harbour a friendly place to visit. Roles span customer service, to administration to writing and curation of the arts space. Our team come from all the settlements around the harbour and we are all passionate about our special place. Your volunteer Information Centre team creates a vibrant destination for all Lyttelton Harbour and Banks Peninsula visitors. We offer our advice freely and with great local knowledge that benefits the traveller and local residents.

It's time for us to start our membership packages again. We charge \$165 (including GST) per year for membership at the centre. Membership enables us to promote your business more, list it on our website, include extra profiles in the Lyttelton Harbour Review and host your brochures. We believe we are really good value for money.

This year in association with Project Lyttelton and the Lyttelton Harbour Business Association we have also been able to secure funding from Recover Canterbury to produce new tourism maps for the area, create generic branding that can be used by all businesses and community events harbour wide, develop a harbour voucher scheme and get new rack cards made promoting our events, picnic places, Antarctic history, entertainment, hospitality opportunities, markets and heritage.

Your support will help us to achieve more. Our membership application form is attached to this edition of the Lyttelton Harbour Review. Your support will enable us to do more for you. We look forward to welcoming you back as members. For more information contact Wendy Everingham 328 9093 or email infocentre@lyttelton.net.nz

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.

Safer Harbour Communities

More Volunteers Needed for Community Watch

Maybe you have seen the Lyttelton-based Community Watch Patrol Car out and about in our harbourside communities? The volunteer drivers and their sidekicks have found that **observing** and **being seen** helps reduce crime and anti-social behaviour in Lyttelton and other communities around the harbour.

With more volunteers the Community Watch Patrol Car could be even more effective.

Volunteers can choose a time which suits them to go out in the patrol car for a four hour shift: day or night, weekdays or weekends. They always go in pairs. You can volunteer as a pair, or choose your patrol partner, or just see who you are rostered on with, a great way to get to know new people.

The patrol car is normally kept at the Lyttelton Police Station, but there is some flexibility about how it is used. Volunteers from the Diamond Harbour side travel free on the ferry to pick up the patrol car. Training and briefing are provided by Community Watch with support from local police staff. Potential volunteers are required to undergo a police security check, which is initiated through the Community Watch secretary, Alan Christie.

If this sound like something you would like to be part of, contact volunteer co-ordinator Pat Owen at 328 8182.

Article: Paula Smith | Lyttelton/Mt Herbert Community Board

Project Lyttelton's New Initiative

Project Lyttelton is exploring the setting up of a social enterprise for the multiple purposes of increasing business activity in the town, providing rental space, building local resilience, connecting and marketing local skills and generating an income to enable the continued development of this community.

We would like to get some feedback from *Review* readers to help us formulate the direction we will take. If readers could answer some or all of the following questions, we would be delighted.

- What sort of businesses would you like to see, and would use, in Lyttelton? These could be retail, service or ...
- Would you be interested in leasing space? This space could be hot desks, offices, meeting space to shops.
- Would you be interested in sharing a portion of your particular work skills for a percentage in a consultancy business – say “Lyttelton Consulting”? How would this look for you?
- Would you be interested in considering investing in such an enterprise?
- Would you like to be part of a team steering this social enterprise idea?

We look forward to your response. Email your answers and ideas to margaret.jefferies@clear.net.nz

Article: Margaret Jefferies | Chair Project Lyttelton

Learn To Windsurf

Naval Point Club are planning to start a new learn to Windsurf course on 19th October. This course will run for eight weeks on Saturday mornings. The cost will be \$230 - this includes annual junior subscription to Canterbury Windsports, annual junior membership to Naval Point Club and the coaching fees. We are also looking at running an adult learn to windsurf, possibly on a Sunday morning. So if you know of any one that maybe interested please pass this information on. Contact Greg Bowater g.a.bowater@clear.net.nz

Morning Mat Pilates Class

Classes to start on Wednesday 30th October, 9.30am and run through the term, at Naval Point Club. If you are interested in this class, please contact Carolyn Parker 027 676 0903 or email pilatesparker@gmail.com

THE EASTERN

SPRING STUDIO BREAKOUT
OCTOBER NOVEMBER 2013

OCT 24 OAMARU OPERA HOUSE WITH BARRY SAUNDERS
OCT 25 DUNEDIN PLATO WITH BARRY SAUNDERS
OCT 26 LYTTTELTON NAVAL POINT CLUB WITH BARRY SAUNDERS
OCT 27 NELSON ARTS FESTIVAL WITH BARRY SAUNDERS
NOV 02 TAURAUNGA ARTS FESTIVAL WITH LINDON PUFFIN

NOV 09 AUCKLAND WINE CELLAR (ADAM MCGRATH SOLO)
NOV 15 PAKAKARIKI ST PETERS HALL WITH LINDON PUFFIN
NOV 17 MARTINBOROUGH ATARANGI VINYARD
NOV 30 OKARITO DONOVANS STORE OUTDOOR

The Eastern Live in Lyttelton

Naval Point Club Saturday October 26

From February 2012 thru May 2013, Lyttelton folk furies The Eastern played 173 shows around New Zealand and Australia. As has been their want over the past six years this was nothing new; touring, playing, driving, is just what they do. It's the way they've kept the day jobs at bay and have managed to make a living singing songs for anyone who'll listen. It's this commitment to coming to play for old and new friends and fans alike that has seen them grow from a band of desperate chancers into one of New Zealand's most loved and respected bands.

Their last album 'Hope and Wire' debuted at #11 in the national charts, climbed to #2 in the New Zealand albums and stayed in the top ten for months after. It featured the APRA silver scroll final five finalist song 'State Houses by the River' and became the inspiration for TV3's upcoming Drama Series 'Hope and Wire' and was a finalist in the New Zealand country music album of the year awards. They've played everywhere from Stewart Island to Kaikohe and have toured with Steve Earle, Old Crow Medicine show amongst others and have opened for Fleetwood Mac on their last NZ tour.

All of that's well and good, but it's on the road where The Eastern fall into their own, everything else comes secondary to the shows they play and the people they meet along the way. It's this attitude which has endeared them to the hearts of many in New Zealand and beyond.

Supposedly off the road for the rest of 2013 to record their new record (due February 2014), they decided to shake off the rust for a short jaunt around both islands. Playing a few choice spots seemed like a swell idea to try out some new songs before they knuckle down and finish the aforementioned platter.

Joining them on the first run of four shows will be New Zealand icon and Warratah's front man Barry Saunders. Barry needs little introduction, being considered one of the country's foremost songwriters EVER and an old school road dog who is most at home sharing his formidable body of work with the good people of these shaky isles. Barry's sure to play classics such as 'Hands of my Heart' as well as new Warratahs and solo tracks alike.

Finishing up the short tour will be Lyttelton comrade Lindon Puffin. A rabid tourer like The Eastern and a wiley raconteur in his own right. Puffin will be serving up new songs and ones from his previous three records. Saunders and Puffin are lively, sharp and master songwriters both so The Eastern are thrilled to be sharing these shows with 'em!

Bookings: www.undertheradar.co.nz/gig/35744/The-Eastern-Spring-Tour.utr

The Handsome Family

Naval Point Club Wednesday October 23

The Handsome family-husband and wife duo, Brett and Rennie Sparks, along with drummer Mike Werner, are playing their brand of Americana at the Naval Point Club on Wednesday, October 23.

Critically acclaimed, they have released ten albums since 1994. The Handsome Family style is a blend of traditional country, bluegrass and murder ballads. Rennie's lyrics have a strong story telling element to them and are enhanced by Brett's music.

This is an amazing opportunity to catch an international act at the top of their game in the most intimate of venues. Not to be missed.

The Handsome Family with support from Tiny Lies.

Naval Point Club Wednesday October 23

Tickets from undertheradar.co.nz | Pennylane | Mondo Vino in Lyttelton

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.

Tommy Chang's

Ben Woolley > Second Hand Songs > 18 October 2013

Friday the eighteenth of October, a night to pencil in, a night to remember, a night that needs no night lights for your eyes and ears and hearts are set to be kept alight by the kind and wise voices, the soft hum-strumming of Flora Knight and Ben Woolley. A myriad of tunes waits in the wings, second hand old time music for the tired heart, and Carter Family songs for the aching bones. Three part harmonies for harmony's sake, fiddle, banjo and beautiful boots. Ring ins from the angel spoken Hannah Harding and undisclosed others. So come one come all to Tommy Chang's on London Street and wait quiet for the music; sing loudly in the wings. Entry by modest donation.

Celebrating 150 Years of Rail

Take the Train to Lyttelton

It's the 150th Anniversary of Railways in New Zealand, and the Ferrymead Heritage Park are celebrating with unlimited rides on trains and trams all weekend, plus visit the many displays and museums within the Park. Hours are 10.00am to 4.30pm.

A sponsorship has allowed Ferrymead Heritage Park to reduce ticket entry to HALF PRICE for the long weekend, so special prices will be Adults \$12, Seniors \$10, Children \$5 and Under 5's free. Family Day Pass - \$30 for six family members.

There will be a train shuttle running to Lyttelton several times per day FROM Ferrymead TO Lyttelton Port and the Kiwirail Exhibit on Saturday 26th October ONLY. Tickets are free but must be picked up at Ferrymead Heritage Park from 9.00am, probably at Moorhouse Station. Passengers at Lyttelton MUST have a ticket to board, so they are RETURNING to Ferrymead Heritage Park. First shuttle departs Ferrymead Heritage Park about 9.30am. Seats are limited - first come, first served.

For more details: Ferrymead Heritage Park, phone 03 384 1970 or email info@ferrymead.org.nz

Fun Day Trailer

Community Fun Days in your Neighbourhood!

Are you planning to hold an event in your neighbourhood or community and need some inspiration for entertainment? Thanks to the Christchurch Earthquake Appeal Trust (CEAT) the Community Fun Days Events Trailer is now available to community groups and individuals to help support local events. The trailer is located at the City Y - 12 Hereford Street, Christchurch.

The Events Trailer is equipped with: barbeque and gas bottle; awnings; tables; games including quoits, egg and spoon race, swing ball, hula hoops; tug-of-war rope; parachute, and more

The aim is to make the trailer accessible to all in the community. For a nominal rental charge of \$20 plus \$80 bond, your group will have a great foundation to build a magical community event. The Events Trailer has been donated by CEAT to enhance all local events in the greater Christchurch region and to encourage participation across the ages, and in this spirit all we ask is that you are considerate with its use, energetic whilst cleaning it and generous when filling the gas bottle!

The Events Trailer is available on a per day booking schedule, and if you wish to make a booking you and complete an online booking form at: <http://ymcachch.org.nz/recreation-and-stadium/community-fun-days-trailer/>

Or for more information please email: trailer@ymcachch.org.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.

Civil & Naval

Thursday 17, 9.00pm	Devilish Mary and the Holy Rollers	\$10 Door Sales
---------------------	------------------------------------	-----------------

Lyttelton Club

Every Friday, 7.00pm	Live Music	Free Event
----------------------	------------	------------

Naval Point Club

Wednesday 23	Handsome Family	Tickets Mondo Vino
Saturday 26	The Eastern with Barry Saunders - Warratahs	\$25.00 Tickets UnderTheRadar
Friday November 29	Charley Pride, Kelly Joe Phelps and the Fog Horn String Band	\$

Porthole Bar

Wednesday 16, 8.30pm	Hannah Harding Live	Free Event
Thursday 17, 8.30pm	Medway Roots	Free Event
Friday 18, 7.30pm	DJ Bones	Free Event
Saturday 19, 8.30pm	Raucus Bastards	Free Event
Sunday 20, 3.30pm	Afternoon Jam with Barry	Free Event

Tommy Changs

Friday 18, 9.00pm	Ben Woolley—Second Hand Songs	Generous Donation
Sunday 20, 3.00pm	Fortnightly Vinyl Sunday School	Free Event

Wunderbar

Tuesday 15, 7.30pm	Artist Showcase and Open Mic Night	Free Event
Saturday 19, 9.00pm	The Tiny Lies	\$10 Door Sales
Monday 4 November	Lawrence Arabia	

Pilates Class in Lyttelton

Hi everyone, I hope you are all enjoying the lighter evenings, getting even lighter this past weekend! I am really excited to announce that Kim Johnston will be taking over the Pilates class from Term 4. Though, I will be teaching a few classes at the beginning of term while she is away with her outdoor education program. Kim has a similar style of training to myself and is really focused on technique and using the core to initiate movement. She is a certified Personal Trainer and loves being active in the outdoors.

Dates: Monday, October 14th - Monday, December 16th
Cost: \$100 for the 10 week term or \$15 drop-in
Payment: Cash, cheque or internet banking (BNZ 02-0820-0109247-83)
Time: 7.00pm to 8.00pm (please note the slight change in time)
Place: Naval Point Club, Lyttelton
To Bring: Wear comfortable clothing and either socks or bare feet are fine. Please bring a yoga or Pilates mat. We do have a small number of mats to lend out for those that do not have a mat to begin with or have forgotten there's on the night.

More details please contact Jennifer Rice

Mobile: 027 2041224
Home: 03 328 7002

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!

Christchurch Retaining Walls Group

A website has been set up as a point of contact for people in Christchurch who are having issues with retaining walls. If you would like to join the group, you can visit their web site and complete an online contact form. The only criteria for joining the group, is that you have a retaining wall of any type protecting your property, or which is your responsibility. The purpose of our group is to share information regarding EQC retaining wall settlements. For more information read some of the stories on the website. And if you know how EQC are calculating Indemnity Value, please get in touch! www.retainingwalls.kiwi.nz

Lyttelton Classic Boat Parade and Regatta

Sunday 3 November 2013

This event is not a competitive event with prizes for races or for individual boats. It is an opportunity for classic and replica boats to participate in a sail-past parade and enjoy an afternoon on the water which will be a spectacle for participants and spectators alike. Best viewing for spectators in the vicinity of the Diamond Harbour Wharf and along the adjacent hillside. Family and supporters are welcome to join us for the social gathering on the tug Lyttelton at the end of the afternoon.

Programme

The final details of the programme will be subject to weather conditions on the day. There is no postponement date if weather conditions cause cancellation. If required there will be a cancellation notice emailed to all registered participants.

- 12:30 Final boat Registrations close at Naval Point. Sign in and safety checks. Boats launching from public slipway and Naval Point Club to sail to Diamond Harbour with RIB escort for smaller boats.
- 14:00 Parade of Boats in Diamond Harbour.
- 14:40 Event One: Start for small yachts and powered craft. Sail to Church Bay, complete a set task and sail back to Naval Point.
- 14:50 Event Two: Start for keel boats. Course from Diamond Harbour to Parsons Rock, to Pile Light and finish at Diamond Harbour. Raft up at Diamond Harbour or moor nearby ready for the social function.
- 17:00 Tug *Lyttelton* departs for Diamond Harbour providing a ferry service to Diamond Harbour for supporters and small boat sailors as required. Transport will be arranged from Naval Point to tug berth and return. BBQ on board tug until 1900.
- 19:00 Tug departs for return to Lyttelton.

Registrations should be received by **31 October**. The full programme details with Parade arrangements along with Sailing Instructions will be issued on receipt of completed registration. Early registrations will be appreciated and help us to finalise the programme and facilities. The Registration Fee for each participating boat is \$30.00. Friends or supporters wishing to travel to Diamond Harbour and return - \$10 per head or \$20 per family collected on board.

More Information: www.cantyclassicboats.co.nz

Short or Long term Accommodation in Lyttelton

Double room with a view, walk in wardrobe. Fully furnished, linen provided if short term. Lock on door of room. Clean and tidy in a warm and sunny house. Nice garden, decks and amazing views. Short walk to shops. Tidy working professional people wanted - suite couples. Not suitable for children. No pets. Available now. Cost negotiable. Contact Michelle 328 8020 or 0274160625

Accommodation in Lyttelton Wanted

Mature woman looking for accommodation in Lyttelton. Would love a sunny garden. References and good job. Please call 022 104 4546 or email linseed@es.co.nz

Jae Renaut's Lyttelton

An exhibition of digital reproductions of Jae Renaut's original silver gelatine prints of commercial and residential buildings in Lyttelton, photographed 1981-82.

Lyttelton Library
14 October – 25 October

 Reconnect
experience heritage
Fri 18 - Sun 20 October 2013

Chance to help run our local reserves

You probably know that there are several reserves close to Lyttelton.

One is Whaka Raupo, on the west of the town, 87 ha, between the Bridle Path and Cass Bay.

Another is Urumau, 26 ha, on the east side, above Foster and Gilmour Terraces. You may have walked there.

The City Council owns these two reserves and an elected committee of interested residents manages them. The Committee is a sub-committee of the Lyttelton/Mount Herbert Community Board and is assisted by Council staff.

An election to the Committee is going to be held on the 11th November this year.

There is a lot of work involved in keeping the reserves usable by residents. The Committee makes policy for the reserves; organises and carries out weed control; works with schools and residents to

forms walking and mountain bike tracks; replant the reserves; undertakes animal pest control; recreation opportunities and works towards enhancement of these natural spaces and local biodiversity.

If you are interested come along to the **Lyttelton Club, corner Dublin and Winchester Street, Lyttelton, 7.30 pm 11th November 2013.**

Don't think that you have to campaign or make a speech. At the meeting you can nominate yourself or someone else.

We try to accommodate everyone who is interested. Membership of the Committee is for three years.

We have about six meetings a year and occasional work parties.

If you are only interested in doing practical things like weed busting or planting, not in attending meetings, come along and/or let us know.

Sculpture on the Peninsula

Proceeds to Cholmondeley Children's Centre
Organised by the Lombardy Charitable Trust

Grand Opening

The South Island's largest Sculpture Exhibition

5.00 – 8.30pm Friday November 8

Loudon Farm, Charteris Bay Rd,
Teddington, Lyttelton Harbour

Music from The Carmel Courtney Trio. Innovative catering from Crater Rim Cuisine, local wines and craft beers. Roving circus performance from The Loons.

Presentation by Lara Strongman of the Sculpture on the Peninsula Award of \$10,000.

"The Chairs" created by artists Diana Adams, Jacqui Gibbs Chamberlain, Bill Hammond, Gill Hay, Roger Hicken, Cheryl Lucas, Doug Neil, Phil Price, Llew Summers, Dean Venrooy, Mark Whyte, and Tim Wraight auctioned by Joe Bennett.

Sculptural work on exhibition from New Zealand's established and emerging artists including:

Matt Akehurst, Gary Baynes, Graham Bennett, Madeleine Child, Barry Clarke, Paul Dibble, Egg et al, Alison Erickson, Leah Fraser Henderson, Hannah Kidd, David Lloyd, Sam Mahon, Rory McDougall, Adrienne Millwood, Chris Moore, Zoe Nash, Juliet Novena Sorrel, Linda Pringle, Aaron te Rangiao, Hamish Southcott, Sian Torrington, Deborah Walsh, Marion Wassenaar, Chris Weaver, Greg Yee.

HARMANS
LAWYERS

WILKIE + BRUCE
ARCHITECTS LTD

U UNDERGROUND
COFFEE COMPANY

FOX
ASSOCIATES
design | develop | deliver

agriseeds
superior plantures

intergen
MULTIPLY BUSINESS

C. LUND & SON LTD
BUILDERS • JOINERS • CONTRACTORS

Tickets can be purchased on our website
www.sculpturenz.co.nz
from Ballantynes, Cashel Mall or by post.

Order Form

Please complete this form, enclose a cheque and post to:
Sculpture on the Peninsula, 47 Reserve Tce, Lyttelton 8082
or tickets can be purchased from our website
www.sculpturenz.co.nz

Phone 03-328 7402 or 021-0227 1157

Please send tickets for Grand Opening to:

Name _____

Address _____

I enclose my cheque for _____ tickets @ \$65 each

TICKETS

\$65
per person

per person

“Capture the Magic”

Banks Peninsula Walking Festival **Photographic Competition** *Entries close on 22 November 2013*

The Rod Donald Banks Peninsula Trust aims to get more people engaging with and appreciating the special landscape, environment, culture and heritage of beautiful Banks Peninsula. As part of its work the Trust is developing new walking opportunities on the Peninsula and documenting all the walks with comprehensive track maps for visitor centres, brochures and web information.

The Trust is now seeking your help to build up a fantastic image library to capture the magic of exploring Banks Peninsula on foot. We invite you to submit photos showing people of all ages, including children and young people, enjoying themselves in a natural way as they explore its landscape, environment and special places on foot.

You may enter as many photos as you like in our Photographic Competition run in conjunction with the Banks Peninsula Walking Festival. Our judges will review them and best ones will be selected for use on our website or published materials. The top three photographers will be awarded with these great prizes:

First Prize

Tickets for two on the four day private Banks Peninsula Track

Second Prizes

**“Plant life on Banks Peninsula” by Hugh Wilson and
“Shelter from the Storm”, by Rob Brown, Shaun Barnett and Geoff Spearpoint**

The photographic competition is open to all amateur and professional photographers. See conditions and entry form overleaf.

Terms & Conditions of Entry

The competition is run by the Rod Donald Banks Peninsula Trust. By submitting an entry in the competition, entrants agree to the following terms and conditions.

1. All entries must have been photographed on Banks Peninsula.
2. All entries must include people engaged in walking or related activities (such as picnicking). Judges will be looking for natural shots rather than posed groups.
3. Entries must be digital (jpg, tif, bmp formats) and are to be submitted by email to secretary@roddonaldtrust.co.nz or on a CD mailed to Rod Donald Banks Peninsula Trust, PO Box 5, Little River, 7581.
4. Entries are to be received no later than 5pm on Friday 22 November 2013.
5. The entrant must be the sole owner and author of copyright and all other intellectual property in the material submitted to the judges. Each entrant agrees to indemnify Rod Donald Banks Peninsula Trust from and against all claims, demands, expenses and damages that Rod Donald Banks Peninsula Trust may face or incur as a result of any breach of this condition.
6. Copyright on photographs submitted will transfer to the Rod Donald Banks Peninsula Trust. The Trust will include them in its photographic library and may use them, without any payment obligation, on its website, in materials published by the Trust, and share them with partner organisations for the purposes of promoting walking, the environment and sustainable management of Banks Peninsula. The name of the photographer will be credited.
7. The judges will be appointed by the Rod Donald Banks Peninsula Trust. The judges' decisions will be final and not subject to appeal or correspondence. Results will be announced in early December 2013.

Please ensure you fill in and include the details below when you submit your entry:

.....
Photographer Name:

Photographer Address:

Phone number:

Email:

Indicate whether you are a Professional or Amateur photographer:

Date & Location of Photo:

Declaration

I have read the Terms & Conditions on this entry form and agree to abide by them.

Entrant's signature

Lyttelton Information & Resource Centre Trust

20 Oxford St

P.O.Box 74

Lyttelton

Ph: 03-328 9093

Email: infocentre@lyttelton.net.nz

Web: <http://www.lytteltonharbour.info>

Lyttelton Harbour Information Centre Membership Fees 2013-2014

(Display period 1st November 2013 to 31st October 2014)

Please tick which option/options you require: GST INCLUSIVE

We are registered for GST 66-532-429

Standard membership package

\$165

Includes visitor cluster networking opportunities, 1DLE flyer for display, plus extra exposure in Lyttelton Review

Not for Profit Membership

\$50

(NB If you are a volunteer worker at the centre, contributing more than 8 hours per month your base membership package is free. Please contact the centre if you would like to participate in this programme)

Operator Contract:

1. These rates are current until 31st October 2014 unless otherwise advised by the Lyttelton Information Centre Trust in writing.
2. The Lyttelton Information Centre will provide prospective clients with impartial information on operations, services and attractions.
3. We will endeavour to familiarise staff with all **Operators** products.
4. The **Operator** may cancel their display advertising at the Information Centre at any stage during the display year however no refund will be given.
5. All accommodation bookings in store attract a 10% booking fee.
6. All activities sold in store attract a 10% booking fee.
7. We propose to charge a 20% commission on all stock that we sell on your behalf.
8. I agree that LHIC may send emails under the terms of the electronic messaging act 2007

Operator Name: _____

Operator Signature: _____ Date ____/____/____

Name: _____ Position _____

Your details:

Company Name: _____

Contact Person: _____

Location Address: _____

Postal Address: _____

Phone No: _____ Fax: _____

Phone: _____ Mobile: _____

Email: _____ Web _____

❖ **Membership can be sent by cheque or Direct debit to our account 02 0864 0064546 00**

❖ **Please sign and date Operator's Agreement and return the form.**

❖ **THANK YOU FOR SUPPORTING**

THE LYTTELTON HARBOUR INFORMATION CENTRE.

Living in a Warmer World

Public Lecture by Dr Jim Salinger
Auckland Climate Scientist, 2012 Lorrey Lokey
Visiting Professor, Stanford University

Tuesday 29 October 2013, Undercroft 101, 5pm

**Dr Salinger will be speaking on his new book,
'Living in a Warmer World':**

- bringing together the world's leading scientists and showing how a changing climate will affect us.
- highlighting new information on how a hotter planet is affecting our food supplies, agriculture, public health and more.
- examining the political and ethical issues around making changes on national and global scales.

Dr Jim Salinger CRSNZ holds a PhD in climate science from Victoria University of Wellington. Jim is a prolific communicator and has received several awards, including the Nobel Peace Prize in 2007 awarded to the Intergovernmental Panel on Climate Change to which he was a contributor, and other honours for the understanding of climate change. Copies of the book will be available on the night.

UP WITH PEOPLE
PRESENTS

The Handsome Family

NEW ZEALAND 2013
TOUR

OCTOBER 23
LYTTELTON
NAVAL POINT
YACHT CLUB

TICKETS FROM UNDERTHERADAR.CO.NZ,
MONDO VINO & PENNY LANE

NEW ALBUM
'WILDERNESS' OUT NOW
WWW.HANDSOMEFAMILY.COM

"Wilderness is a world of wonder"

Simon Sweetman

CD OF THE WEEK

Sunday Star Times

"No one does it better

- in fact, no one else does it all"

Nick Bollinger, The Sampler

WWW.UPWITHPEOPLE.CO.NZ

**NAVAL POINT YACHT CLUB
LYTTELTON HARBOUR**

PRESENTS · IN CONCERT

**⚡ THE ⚡
EASTERN**

**NZ'S PREMIER
HARD TRAVELLIN' FOLK SINGIN' ROOF RAISIN' STRING BAND**

WITH SPECIAL GUEST

BARRY SAUNDERS

WARRATAH · KIWI COUNTRY LEGEND · GENTLEMAN

**OCTOBER 26TH
SATURDAY NIGHT**

DOORS EIGHT THIRTY

**TICKETS ON SALE FROM UNDERTHERADAR.CO.NZ
FORTEASTERN.COM FACEBOOK.COM/FORTEASTERN**

oxford st central market lyttelton

saturdays

9am- 1pm

antiques, curios, artisan creations
music and more

SACRED GONG WAVES

Opening the doors to Inner Peace
Gongmasters Marius & Jeltje assisted by Nigel

EXTRA Gong Concert
Sunday November 3 at 7pm
Cost - \$30

House of Sound & Healing
851 Governors Bay Rd
Governors Bay

Bookings: Eva 03 329 9727
evamason@xtra.co.nz

www.soulharmonicz.co.nz

Please bring bedroll, blanket, pillow

“c'mon get involved”

volunteering to build a stronger community

October 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 Kirsty 021 234 3689.

Project Lyttelton

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

“business directory”

support our local businesses

October 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	Open 7 Days 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	Friday to Sunday
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 9493	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

October 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	2 Waipapa Avenue	03 329 4854	7Days 9-4pm +Wed-Sun 'til late
Diamond Harbour Country Store	2 Waipapa Avenue	03 329 4854	7Days 8.30-5.30 +Wed-Sun 'til 7pm
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

October 2013

Restaurant	Address	Location	Phone	Hours
Brunch				
Chalfont Cafe	2 Waipapa Avenue	Diamond Harbour	03 329 4854	9am Open Every Day
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	Open Every Day
Civil and Naval	16 London Street	Lyttelton	03 328 7206	Open Every Day from 11am
Everest Indian Restaurant	2 London Street	Lyttelton	03 328 8185	Open Every Day
Fishermans Wharf	39 Norwich Quay	Lyttelton	03 328 7530	Friday 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				
Chalfont Cafe	2 Waipapa Avenue	Diamond Harbour	03 329 4854	Wednesday to Sunday
Civil and Naval	16 London Street	Lyttelton	03 328 7206	Open Every Day
Everest Indian Restaurant	2 London Street	Lyttelton	03 328 8185	Open Every Day
Fishermans Wharf	39 Norwich Quay	Lyttelton	03 328 7530	Friday 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

October 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.
- **Studio 15** tourism accommodation \$150 per night. 15 Main Road, Governors Bay. Phone 03 329 9586.

“harbour vibe”

what's on around the harbour this week

October 2013

16 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
Hannah Harding Live	8.30pm	Port Hole Bar, London Street	Free Event, All Welcome

17 Thursday

Governors Bay Pre-School Music	9.15am	Governors Bay School Library	All Under 5s Welcome with Adult \$3.50
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
Naval Point Little Ships Nautical Talks	7.30pm	Naval Point, Wardroom	Visitors welcome \$20 annual membership
Medway Roots	8.30pm	Port Hole Bar, London Street	Free Event, All Welcome
Devilish Mary and the Holy Rollers	9.00pm	Civil & Naval, London Street	\$10 Door Sales

18 Friday

Baby Time	10.30am	Lyttelton Library, London Street	Stories, Rhymes, Activities Under 2yrs old
Live Music Band	7.00pm	Lyttelton Club, Dublin Street	Good Old Rhythm and Dance Favourites
DJ Jones	8.30pm	Port Hole Bar, London Street	Free Event, All Welcome
Ben Woolley, Second Hand Songs	9.00pm	Tommy Chang's, London Street	Entry by Donation

19 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
Lyttelton Arts Space	10.00am	No.6 London Street	Local Artists and Exhibition Space
Plenty to Share	-	Cnr London and Canterbury	Bring, Exchange and Share Food
Raucus Bastards	8.30pm	Port Hole Bar, London Street	Free Event, All Welcome
The Tiny Lies	9.00pm	Wunderbar, London Street	\$10 Door Sales

20 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	Free Event
St Josephs Worker Catholic Church	5.30pm	21 Exeter Street, Lyttelton	All Welcome
Vinyl Appreciation Society	3.00pm	Tommy Chang's, London Street	Rotten Radio Live at Tommy Chang's

21 Monday

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

22 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
Artist Showcase and Mic Night	7.30pm	Wunderbar, London Street	Fresh Talent Live Free Event

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