

community news from port lyttelton to port cooper

lytteltonreview

joint venture between professionals real estate and the lyttelton harbour information centre

www.lytteltonharbour.info

grass roots
cinema project

*lyttelton port
expansion plans*

remembering parihaka

review creators

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake 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. Of course the success of the Lyttelton Harbour Review could not be possible without the ongoing support and enthusiasm from the wider community. A big thank you goes out to everyone who sends information; is willing to be interviewed by a couple of amateurs; or lets us know what might be happening in the neighbourhood. The Lyttelton Harbour Review project would not be possible without you all.

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

Lynnette Baird

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

Wendy Everingham

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

Content Deadline:

Thursday Evening

Subscribe to the Review:

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

Hard Copies of the Review Available:

Lyttelton Harbour Information Centre
Lyttelton Library
Lyttelton Top Club
SAMOs Coffee

Back Copies Available to Download:

www.lytteltonharbour.info

Community Cinema Project

Lyttel Punga Picture Club

Lyttelton will once again have its own community cinema, if a bunch of local movie enthusiasts have their way.

The Lyttel Punga Picture Club is a group for people who love the story-telling power of the movies, and how they can get people talking and engaging with each other about the topics that really matter to our community.

The group's aim is to build a "funky little community cinema" in Oxford Street, to provide a social entertainment and engagement space for the people of the Lyttelton Harbour basin and beyond. It will also become an inspiring visual media venue for local community and not-for-profit groups to host special events, speakers, and workshops.

Club founder and local digital media producer Rich Humphreys says that the club will develop strong links with the independent film, documentary, and visual arts community in order to enhance the art and craft of creative storytelling and visual media production in the community. In doing so, the Club will bridge the gap between industry and community and create a sustainable social enterprise, giving the community a much needed social space and giving film-makers a place to hone their craft and access a local audience.

With the physical premises still to be constructed, Rich says that there is no reason why Lyttelton Harbour residents cannot enjoy the benefits of community cinema in the very near future. He says that he would love to see a group of enthusiastic locals get together to organise a summer film festival for the community and is keen to get started.

Buoyed by the success of his *Life in a Lyttel Town* project, which screened during the 2012 Festival of Lights, Rich wants to build more momentum around public screenings, and is keen to see Lyttelton become the creative, independent hub of Christchurch's film and documentary industry.

If you are keen to know more, register for email updates on the Club's website at www.lyttelpungapictureclub.org so the team can keep you abreast of what's happening and invite you to events.

Article: Lyttel Punga Picture Club, with thanks

Image: Sourced, Lyttelton Harbour Information Centre

“build a funky
little community
cinema in
Oxford Street”

Fisherman's Wharf: Wifi

Have you heard, Fisherman's Wharf now have free wifi available for customers. Surf the web while enjoying a nice cold beer, coffee or delicious meal at the Fishermans Wharf down on Norwich Quay.

Article: www.facebook.com/FishermansWharfz

Lyttelton Port Redevelopment

Supersizing Port Facilities Over Twenty Years

Lyttelton Port of Christchurch will spend upwards of \$1 billion over the next twenty years to supersize its port facilities, allow better public access and for cafes to be developed in the inner harbour. Last week shareholders heard the listed port company will start a \$465 million earthquake reinstatement and development plan in late November.

“moving the port’s working wharves and operations eastward”

The Lyttelton Port Company owned by Christchurch City and Port Otago will also continue with the controversial land reclamation on the eastern side of its operation, to allow the inner harbour to become people friendly.

Chairman Trevor Burt said the report work on a third of Cashin Quay would cost about \$50m and be part of that much larger \$465m total to be spent between now and 2018. Chief executive Peter Davie also unveiled a separate long-term 20 year development plan costing \$400m-\$500m to move much of the port's working wharves existing operations eastwards towards Te Awaparahi Bay.

That in turn will open up the inner harbour to the east where Davie can envisage people sitting down to drink a beer or sit in a cafe on a redeveloped waterfront, as already seen in ports like Auckland. This would happen in three to five years under the plan. Some of the funding is dependant on insurance payouts.

The port has had earthquake damage to about 500 assets including wharves, buildings. There is one estimate that damage total is around \$500m. The port is in negotiations with insurers, led by Vero, as to how much of the damage will be covered, but the two sides have not agreed on an insurance resolution. The port and Vero have now agreed to go into a three-day mediation session in mid-December, hoping to resolve the insurance issue once and for all.

Davie said as the port pushed east and it would be able to move cargo handling facilities away from the township. "In time development of the inner harbour that is something accessible for the wider community both for Lyttelton and for Canterbury and developing a marina in there as well so that yachts and visiting launches have somewhere to go."

He said this sort of development could take in the order of three to five years, and would be contingent on a series of about 110 consents the port hoped would be dealt with collectively by Environment Canterbury and rubber-stamped by the Canterbury Earthquake Recovery Authority.

To allow larger cruise ships into the inner harbour within three years or by the summer of 2015/16, as outlined in the 20-year development plan, the port would remove a breakwater from the western side of the inner harbour and redevelop the Gladstone Pier.

Smaller ferries that service destinations such as Diamond Harbour will move towards the oil storage area of the port, to make way for the cruise ship development. Also to make way for much better public access to the inner harbour, the port would apply for consent to extend its existing reclamation near Te Awaparahi Bay by 20 hectares to a total of 30 hectares.

The port had so far completed around 4.5 hectares of an already consented 10 hectare reclamation project, with that 10 hectares to cost about \$10m to reclaim, Davie said. The company had used rubble from the clearance of Christchurch city from earthquake damage for much of the reclamation project but he estimated that rubble would run out by the time 6 hectares of the project was completed.

Burt said the reclaimed land was now providing storage areas, mainly for imported cars. The port had other sources of material for the further reclamation in the form of a quarry behind Te Awaparahi Bay, and from dredging the harbour.

Article Source:

www.stuff.co.nz/the-press/business/9378703/1b-Lyttelton-Port-redevelopment-planned

Image Source: Lyttelton Master Plan | Artists Impression of Norwich Quay Development

GNS Science Mass Movement Report

Geotechnical Studies Released

Port Hills GNS Science Stage One Mass Movement Report has been released, but what does this mean for people living throughout the Port Hills and Banks Peninsula.

Last week the Christchurch City Council released the findings of the first of a series of reports looking at slope stability in the Port Hills after the earthquakes. The Council commissioned the Institute of Geological and Nuclear Sciences Ltd (GNS Science) to complete the reports in response to changes in the stability of slopes in the area following the 2010/2011 earthquakes.

The Canterbury Earthquakes 2010/11 Port Hills Slope Stability: Mass Movement Stage One Report details investigations of 36 areas in the Port Hills, located between Whitewash Head and Cashmere, where the potential for mass land movement has significantly increased. The report assesses the nature of hazards and if these hazards pose a risk to life, homes and critical infrastructure. 'Mass movement' describes slope instability from the movement of significant volumes of soil or rock.

“no evidence of landslip to indicate any mass land movement in Lyttelton”

The Stage One Report provides affected Port Hill land owners with a preliminary level of knowledge on the slope stability of the area in which their property is sited. The Council this week sent a letter to landowners in the 36 areas affected, to let them know their property is located either completely, or partly, within the areas of slope instability identified in the report. This is a separate process from the Government's zoning review.

What About Lyttelton, Rapaki and Governors Bay?

Slope instability in the Lyttelton area in the past has usually been related to rock fall and boulder roll, in many cases this is just a natural process of weathering and erosion. Slope instability has occurred on a smaller scale, and was not as widespread as that seen on the northern side of the Port Hills following the earthquake.

Investigations into land damage were undertaken across this area by a team from Christchurch City Council Geotechnical Group in 2011 following the 22 February 2011 Earthquake. There was found to be no evidence of the landslip or toe slump features that indicate mass movement had occurred there as a result of the earthquake. These areas are not included in the 36 areas of mass movement in the GNS Science Stage One Report that has just been released.

Diamond Harbour

The Diamond Harbour area is not included in the 36 areas of mass movement identified in the GNS Science Stage One Report released this week. This area is a different environment geologically, being generally flatter and gentler than the steep rocky slopes of the Port Hills.

Councillor for Banks Peninsula Andrew Turner says he understands many people across the Peninsula face an anxious wait for news on the future of their properties. “It is reassuring that signs of mass movement associated with the recent earthquakes have not been identified in Lyttelton, Akaroa, Diamond Harbour or elsewhere on Banks Peninsula. The GNS Report findings are however a good reminder of the nature of hillside land, and that anyone living in a hillside area needs to be aware of slope stability issues that can come from not just earthquakes, but heavy rainfall, dry weather conditions, excavations, vegetation clearance, or just from natural weathering. Bearing this in mind, it is important to understand how to look for signs of possible movement in the land, and simple things you can do to minimise land damage.”

However, hill areas anywhere in New Zealand may be prone to slope instability. A list of indications that may indicate land movement that people can look out for is attached to this copy of the Lyttelton Harbour Review, as part of the full Christchurch City Council media release.

Remembering Parihaka

Community Gathering Held

Community House, the City Council and Te Hapu Ngati Wheke Rapaki organised a community gathering on November 5 to remember the events at Parihaka.

The remembrance service was led by Reverend Neil Struthers and Doug Couch and the guest speaker was Ruakere Hond from Parihaka.

A good crowd attended in the brilliant sunshine at the Rose Garden at the site of the former Lyttelton Gaol to remember those who had been exiled to Lyttelton and forced into hard labour.

History

Parihaka is a small Taranaki coastal Māori settlement, located 55km south west of New Plymouth. Set in a landscape of volcanic lahar, this unassuming village is a site of immense historical, cultural and political importance.

“Parihaka: one of the worst infringements of civil and human rights”

One must look at the wars of the 1860's waged against Māori if we are to understand the origins of Parihaka, a large village founded during the punitive years of mass confiscation and dispossession of Māori from their lands. By 1870 it had become the largest Māori village in the country.

By 1879 European encroachment on Māori land threatened all Māori settlements. Te Whiti sent out his people to obstruct the surveys and to plough on confiscated land. When arrested the ploughmen offered no resistance but were often treated harshly.

In 1880 the Parihaka people erected barricades across roads, pulled survey pegs and escorted road builders and surveyors out of the district.

The Native minister John Bryce described Parihaka as "that headquarters of fanaticism and disaffection". Parliament passed legislation enabling the Government to hold the protesters indefinitely without trial.

By September 1880 hundreds of men and youths had been exiled to South Island prisons, including the Lyttelton Gaol, where they were forced to build the infrastructure of the township including the construction of the now historic red rock retaining walls. Many never returned to Taranaki as they died on average at a man every two weeks.

Then in 1881 Parihaka was the scene of one of the worst infringements of civil and human rights ever committed and witnessed in this country.

The invasion of the settlement on the 5th of November 1881 by 1500 militia and armed members of the constabulary was the result of greed for Māori owned land and the quest for power by politicians and early settlers. Parihaka had become a haven for the dispossessed from throughout the country.

Article: Lyttelton Harbour Information Centre
Resource: <http://parihaka.com/>
Image Top: At the Service | Lyttelton Harbour Information Centre
Image Right: Upham Clock Tower | Ross Becker Photography

Lyttelton Combined School Update

The Master Planners (Architectus) have now provided the Board with several concept plans for the new school. The plans show how buildings could be placed on the site. They are creating a lot of discussion amongst the Board. We hope to be able to discuss options with the community soon.

The next meeting of the Board of Trustees will be on at 7.00pm on Wednesday 13 November, in the Lyttelton West School staff room. Members of the Lyttelton community are invited to attend, although there will be a portion of the meeting where the public will be excluded.

The plans by Architectus allow for four separate building spaces that will cater for up to 75 children each, an administration building, a hall and possibly a library. The plans do not show details of what the buildings may look like or any design detail of internal layout at this stage.

The master plan outlines:

- Site dimensions and levels
- Existing site features
- Connection with the community
- The relative location of buildings
- Linking of the multiple levels

The next step in the design process is finding a design team. The Request for Proposal (RFP) for the design team who will 'add the detail to the Master Plan' has been issued by the Property Team at the Ministry of Education. The Request for Proposal states:

"The MoE is looking for a design team with creativity, understanding and expertise to deliver a complete design package for this school on a challenging site with complex historical, archaeological and planning considerations." The design team will be expected to develop the Master Plan through to detailed design.

The key milestones in the Request for Proposal are:

- Design team appointed December 2013
- Detailed design complete June 2014
- Work begins end of June 2014
- The new school buildings open 22 July 2015

Saturday Farmers Market Participation

The Trustees have decided to have a presence at the Lyttelton Farmers' Market in November and December. The Board are hoping to have copies of the Master Plan available for viewing and comment. Look out for them at the Saturday market.

Name the New School

Last but not least the new school will need a new name. So start thinking about what our new school should be called as the Board plan to consult with you soon.

For more information on the Lyttelton Main School and Lyttelton West School merger, please find the latest newsletter attached to this copy of the Lyttelton Harbour Review.

Lyttelton Main School News

Book Fair Come and see our book fair in the Lyttelton Main School Library 9.00am to 9.30am and again 3.00pm to 3.30pm started last week, and lasts until this Wednesday 13 November. Some great possibilities for Christmas presents!

Character Parade Thursday November 14th Finale of Lyttelton Main School Book Week. Book character parade down London Street and up Canterbury Street between 9.15am and 9.45am Please come and watch.

Junior Kapa Haka Friday 22nd November. Watch out for the children in Albion Square as the Lyttelton Main School Junior Kapa Haka Group will be performing from 12.00noon

School Production Tickets on sale at the Lyttelton Main School office for Sparrows and Red Riding Hood Production \$10.00 from Monday 11th November.

Article: www.facebook.com/lytteltonmain

French Naval Vessel in Port

“Prairial” to Make Port of Call in Lyttelton

From Wednesday 13 to Thursday 14 November, French Patrol Boat “Prairial” and its 94 sailors are to conduct a routine visit in Lyttelton while on a maritime surveillance mission to New Zealand.

The “Prairial” will call in several locations in New Zealand in November and December, and will be in open to the public for guided visits:

Lyttelton: Thursday 14 November, from 9.00am to 11.00am, and from 2.00pm to 5.00pm. Visits must be booked through the French Embassy at the following email address: presse.wellington-amba@diplomatie.gouv.fr

The French frigate “Prairial” was the fifth of a series of six ships built in the Saint-Nazaire shipyards in France between 1990 and 1992, by Chantiers de l’Atlantique, which also built the Queen Mary II. Her home port is Papeete in French Polynesia, and the name “Prairial” refers to the “month of pasture harvest” in the calendar of the eighteenth century French revolution (from 20 May to 18 June).

The missions of the boat include:

- Patrol
- Control of maritime spaces
- Maritime protection and surveillance
- Navigation Police
- Surveillance of fishing in the Exclusive Economic Zone (EEZ)
- Evacuation of citizens

The ship characteristics are as follows:

Length:	93.5 meters
Width:	14 meters
Draught:	4.5 meters
Displacement:	2600 tons
Maximum Speed:	20 knots

Article and Image: Embassy of France to New Zealand, Via Lyttelton Port Company, with thanks

South Korean Icebreaker in Port

The South Korean icebreaking vessel, the RV ARAON, arrived in Lyttelton Port on 7 November 2013.

Ship name:	RV ARAON
Type of vessel:	Icebreaker
Expected arrival:	7 November 2013
Duration:	Approximately one week. Scheduled to depart 15 November 2013

The RV Araon is a 6,950-ton icebreaker operated by the Government of South Korea. The nature of the vessel means it is quite a loud ship, due to its powerful propulsion unit.

ARAON is a key vessel as part of research for Korea’s Antarctic Station. She also conducts rescue work when other vessels find themselves in trouble in polar waters.

The facilities of the Araon are very high-tech and she contains advanced features such as cutting-edge equipment to conduct research in areas such as geophysics, biology, and oceanography. These features differentiate her from other icebreaking vessels whose main task is freight transportation.

The name of the icebreaker ARAON is derived from Korean words 'Ara' for sea and 'On' for al.

Lyttelton Port Company are taking all practical steps to minimise the effects on the community while the vessel is in Port, and they appreciate everyone’s patience and understanding during this time.

If anyone requires more information, there are a number of ways to get in touch via the Lyttelton Port Company Contacts page on the website www.lpc.co.nz or email enquiries@lpc.co.nz or phone 03 328 8198. The Lyttelton Port Company wishes to thank you for your patience and understanding during this time.

Article: Media Release | Lyttelton Port Company, 8 November 2013

Rushani's Cake for Greatness #4

Acknowledging Lyttelton Business: Stark Bros

Last week Rushani baked two chocolate and three boys stout cakes topped with a gorgeous fluffy cream cheese frosting, homemade caramel, chocolate and coffee.

The fourth Cake for Greatness recipients are a well-known business in the Lyttelton township. They are so fantastic that Rushani decided to make two cakes for them. Why not share the love right?

So, congratulations goes to Stark Bros! What an amazing family owned business they are. Stark Bros were a very early nomination from the Lyttelton Review, back when Cake for Greatness was born, and what worthy recipients.

Not only do they support various events and local groups financially but also in ability. For example, it was Stark Bros that erected the Farmers market shed at the school, Starks installed the netball posts at the Lyttelton Main School, they often drop off and pick up rubbish skips for community groups and after the February earthquake they were busy making concrete blocks and installing them to prop up retaining walls around the township. They recycled shipyard girders to support the Empire Hotel and Harbourlight Theatre to try and save them from collapse, not to mention being brave enough to get close to the Harbourlight during the thousands of strong aftershocks. There are many more stories, but this is an example of truly going above and beyond the call of duty and without a doubt, definitely contributes to our wonderful port town.

Aren't we lucky? Andrew Stark, you lead a wonderful team. Thank you all.

Rushani's next Cake for Greatness delivery will be in two weeks. Rushani is always eager to hear about who is in the community doing great things, so 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 via her Facebook page, 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.

Rushani's Cake for Greatness:

<https://www.facebook.com/pages/Rushanis/222728904531644>

Lyttelton Couple First to Marry

The Transitional Cathedral in Latimer Square has been christened with its first wedding over the weekend.

The Transitional Cathedral in Latimer Square, erected after the Christ Church Cathedral in Cathedral Square was badly damaged in the 2011 earthquake, hosted the wedding of Lyttelton couple Jill Jefferies and James Dobinson yesterday.

Jill and James are the lucky first couple to be married in the cardboard structure since its opening in August. The wedding was attended by approximately 100 well-wishers, family and friends.

Article Source: www.stuff.co.nz/the-press/news/city-centre/9383432/Wedding-christens-Cathedral

Plunket Volunteers Wanted

Lyttelton Plunket are looking for some volunteers to help establish a new Plunket group/committee. They are currently down to two and there are lots of exciting tasks to get into, so they would like to have some more great people to get it all done. Usually the group meets once a month with cake or biscuits and a big selection of tea :) They are looking forward to meet new people. If you are keen or even if you just want to have a wee look don't hesitate to contact Kirsty 021 234 3689.

Article: Via Lyttelton Timebank

Tin Palace: In Miniature

A group show featuring artists Gaylene Barnes, Blanche Fryer, Andrew Carran, Elfi Spiewack, Cheryl Lucas, Gaby Reade, Anne Fountain, Jan Chaffey, Jen Kenix, Belle Wear, Kristin Hollis, Lucy Dolan King, Frankie Bakker, Michael Springer, Sue Upritchard, Danielle Ferreira, Months, Welcoming Dust and Archaepteryx Eloigns Icthyosaur.

Exhibition Now Open to 23 November. Admission Free

Gallery Hours: Thursday and Friday 11.00am to 3.00pm
Saturday and Sunday 10.00am to 4.00pm

Tin Palace: Invitation to submit

Present is the Tin Palace Christmas show. Present will run from Thursday 12 December until Sunday 22 December. In addition to the works on display we will feature artist profiles with contact details as an art version of the 12 days of Christmas in order to inspire and raise awareness of artists working within the community. Submissions need to be received by 19 November 2013. For further details contact Anne at curator@tinpalace.co.nz

Tin Palace: Donation or Loan of Vinyl LPs

In January, the Tin Palace will be hosting 'Curate' an exhibition with a difference, where the visitor becomes the curator. We are seeking either donations or the loan of vinyl LPs covering a wide variety of styles. If you think you can help contact Anne at curator@tinpalace.co.nz

Lyttel Gallery: Places of the Heart

Art Exhibit for November, Karen Colyer

The November art exhibition at the Lyttelton Harbour Information Centre is presenting works from Diamond Harbour resident and artist Karen Colyer. Open every day with free admission, you can see Karen's work until 30 November.

On our way through life, some places stand out and linger in our memory. Sometimes because of what we did there, what the place looked like or, may be, who we were with. Fiordland is one of those places for me – Manapouri in particular. All the summers of my teenage years were spent there – mostly out on the lake on a launch by the name of Quinton McKinnon. A trip to Dusky Sound aboard Breaksea Girl a few years ago was a breathtaking experience. We could almost put out our hands and touch those brooding mountains.

The southern coastline of Southland is often wild, with birds soaring in the winds. Memories of picnics spent at Monkey Island with my children prompted the seascapes with birds. One of the pleasures (pre-quake) of living in Heathcote, was coming home via the tunnel road and seeing Castle Rock. No matter what the weather, it was always a welcoming sight. I think it can only be called a sorry sight these days. Central Otago is another of my all time favourite places. Once again, holidays spent with children and great memories of sun ripened fruit, swimming and hot sun. A recent trip through the Lindis Pass was breathtaking.

Over the last ten years, I have become a Peninsula girl. It is in fact where I started painting after the death of my partner Sam. I love the hills and prefer them in their summer browned off state. Bill Sutton's exhibition at the new city art gallery when it opened some years ago was easy for me to visit frequently in my lunch break and gave me so much pleasure. He painted Banks Peninsula so well. My preferred place to read is on my antique couch. It seems so much easier to lose myself in the book while horizontal.

Article and Images: Karen Colyer, with thanks

Loons in Schools

Two Productions: Directed by Mike Friend

Sparrows

A senior production, from children aged 11 to 13 years
Performances November 25, 26 and 27. 7.00pm

Red Riding Hood

A junior production, from children aged 8 to 10 years.
Performances December 2 and 3. 7.00pm

Purchase your tickets now to see the talent of these amazing theatre groups.

Ticket Sales: \$10.00 each, from Lyttelton Coffee Culture, Lyttelton West School or Lyttelton Main School
Cash only. Please bring correct change. Other ticket enquiries phone Jan Paterson 03 328 8893

Performances: Held at Lyttelton Main School Hall, Oxford Street, Lyttelton

Note: Shows suitable for all ages, but prepare for the unexpected!

Kelly Joe Phelps, Caleb Klauder & Reeb Willms LIVE

Naval Point Club, November 29 | 8.00pm

Gerry Paul & Warren Maxwell are delighted to announce An Evening of Americana with Kelly Joe Phelps and Caleb Klauder & Reeb Willms who are taking blues, folk, old-time country and bluegrass across New Zealand in November.

"Kelly Joe Phelps is a great example of what the modern blues is all about. His music has all the authority of the great blues without any hint of re-hash or re-tread." The Edge, U2

Exploring the heart and soul of American music, Kelly Joe Phelps has been recording and playing around the world for close to 20 years. A virtuoso slide guitar player and accomplished singer-songwriter, he has toured alongside B.B. King, Lucinda Williams and Madeline Peyroux, recorded with Townes Van Zandt, jazz musician Bill Frisell and been signed to Rick Rubin's American Recordings.

“great example
of what modern
blues is all
about”

Phelps' timeless approach lies at the crossroads of great American music: blues, folk, country and gospel. Hailing from Washington State, Phelps started out in the world of jazz as a bass player, but then embraced roots music and developed his own distinctive sound: "It's a reflection of all the music I loved and steeped myself in. There's a space and openness in rural music that makes sense to me."

This year has seen Kelly Joe Phelps tour the United States, Canada, UK and Australia. With his slide guitar on his lap, Kelly Joe combines an extraordinary ability to improvise, while playing a set of both his own songs and Delta blues classics.

Caleb Klauder & Reeb Willms explore another side of Americana with their harmonious take on early country and bluegrass songs, from the Carter Family to the Louvin Brothers. The pair have been performing together since 2008 and have played at the Newport Folk Festival and the New Orleans Jazz & Heritage Festival amongst others, plus they teach at traditional music camps across North America.

Caleb Klauder plays mandolin and guitar and the evening will feature a selection of mandolin and fiddle tunes from regional traditions across the United States, from Appalachian to Cajun. Both Caleb and Reeb also perform in the internationally acclaimed Foghorn Stringband, a group that has helped propel the current old-time revival, alongside the likes of Old Crow Medicine Show.

Singer and guitarist Reeb Willms hails from a tradition of music that dates back to her great grandparents who were German wheat farmers on the high plateau of central Washington State. Reeb's voice blends beautifully with Caleb's for harmonies that create an authentic American roots experience.

"Caleb and Reeb deliver a pure and classic sound that makes you want to cry out in joy and tears both at the same time." Marc Savoy, The Savoy Family Band

www.kellyjoephelps.net

www.calebklauder.com

www.eventfinder.co.nz/2013/kelly-joe-phelps-caleb-klauder-reeb-willms/lyttelton

Tommy Changs: Lyttelton Record Fair

Buy, Sell, Trade - Dust Off Those Unwanted Records

Salvation is here people! Or it will be on December 7 at Tommy Chang's Bar.

The inaugural Lyttelton record fair is upon us. Created and hosted by Tommy Chang's Bar, it will be a day of record crate scouring, trying to find that out-of-press Gun Club b-side or that Nick Cave 10" that your friend never sold to you back in 1999.

With the sun shining in the courtyard and music spun on vinyl, of course, by local DJ's - it will be the best music market place you have ever been.

The Tommy Chang's bar will be serving everything from ice cold New Zealand craft beers to mid-morning-pick-me-up-fix-my-hangover bloody marys, and refreshing G&T's. The Chang's Kitchen will be open with Leah Grace, the marvellous resident chef, the creator of one of the finest burgers in the world, keeping you fuelled up for a day of binge record buying.

Make sure your down to Tommy Chang's early to get all the good stuff before its snapped up. They will have stalls held by local legends, including Recordman (Paul Stephenson from Riccarton Markets) and Brett Johansen (a huge contributor to RDU and a man with amazing musical taste), maybe even a guest appearance by the ever elusive El Santo Muerto and heaps heaps more.

And selling is not to restricted to dealers and collectors! If you have got some records that are gathering dust and wanna make a quick buck off, bring down a crate, take a seat, put it between your legs, grab a cold beer and sell em to another vinyl appreciator - or trade with people you know.

Lyttelton Record Fair: its open to everyone and everything, Buy, sell, trade! It truly will be a religious experience.

Article and Poster: www.facebook.com/events/276341319157448/?notif_t=plan_user_invited

Wool Fun Day at Bergli

November 16 | December 14 | January 18

Enjoy a relaxing day working with wool, with like minded people in a small group, in a beautiful log house with wonderful harbour views. Koha appreciated for the morning and afternoon tea provided. Bring your lunch, your wool craft gear, and if you are felting a table if possible. Open 10am to 4pm.

You will find Bergli Bed and Breakfast at Teddington, between Governors Bay and Diamond Harbour. Just thirty minutes from Cathedral Square. For more information phone Rowena on 03 329 9118

Evening Pilates Class in Lyttelton

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 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.
Details: Please contact Jennifer Rice Mobile: 027 2041224 or Home: 03 328 7002

Morning Pilates Class in Lyttelton

Dates: Wednesday Mornings
Time: 9.30am to 10.30am
Place: Home Residence, Confirmed Upon Booking
To Bring: Wear comfortable clothing and either socks or bare feet are fine. Please bring a yoga or Pilates mat.
Contact: Carolyn Parker. Stott Pilates™ Certified Instructor. Phone 027 676 0906 or email pilatesparker@gmail.com

Garage Needed, Short Term

A Randolph Terrace resident is wondering if anyone in Lyttelton could provide storage for their old truck so that they can take it off the road for a period of time and prevent it from further rust damage? They are looking at building a garage over the next few years but for now would love to preserve the truck somehow. Email if you can help: s.corcoran@xtra.co.nz

Summer Work Wanted

Hello. I am looking for paid part-time work between now and late January, or early February. My normal job at the university unfortunately stops for four months over the summer period.

I have acquired many transferable skills during my career, which has included a variety of roles in offices, working from home and self-employment. My skill set includes administrative; computer and typing skills; knowledge of different technical terminologies; command of a variety of writing styles; and teaching skills. Plus I have practical experience on building site, so am fairly handy too.

Ideally I am looking for 15+ hours per week, the more hours the better really, between Saturday and Thursday if possible. If any one hears of anything suitable, I would appreciate the opportunity to work. Phone Jonathan Bowman 03 328 7212 or mobile 027 5407 007 or email jonnybowman@yahoo.com

Cleaner Wanted

Cleaner required - two hours per week for Cass Bay home. General household cleaning duties. References required. Please call Jac 021 821 376 for more information.

Lyttelton Short Term Rental 01

House in Lyttelton available for short term rent. Fully furnished, 2-3 bedrooms, 2 living areas, spacious, great views, quiet private location with easy access. Available immediately. Please phone Michael on 3288043 for more details.

Lyttelton Short Term Rental 02

Two bedroom, fully furnished character cottage for short term let in Lyttelton - perfect for during EQC works or for visitors. Available from 17th November until 5th January. \$90 a night price includes: wood for log burner, telephone (local calls only), internet and electricity. Stays of 7 days or more - price negotiable. Call Lottie on 328 8303 or 0211201654.

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

Accommodation in Lyttelton Wanted

Looking for long term accommodation. Ideally a sleep out or something self contained. Can be small and rustic and if it gets sun I don't need power. Limited by a small budget. If you can help please leave a message for Sacha on 328 9093.

Monitoring at Swimming Sites

Environment Canterbury will begin their regular summer-season water quality monitoring, with testing to start next week at 51 freshwater and 45 coastal swimming spots across the region.

At the freshwater river sites the council will also be on the alert for mats of cyanobacteria (blue-green algae) species such as *Phormidium*, which can produce toxins that are dangerous to humans, stock and dogs. There is a greater risk of potentially toxic cyanobacteria mats occurring during periods of low river flow and warm temperatures.

People are warned to look out for areas of rivers where black cyanobacteria mats are growing or forming scums. They should keep dogs out of these waters and avoid swimming in heavily infested areas. Mats can be attractive to dogs due to their odour and they can cause serious illness or death if licked or ingested.

This summer Environment Canterbury staff and three university students – two in Christchurch and one in Timaru - will take the water samples and keep an eye out for cyanobacteria mats each week for 15 weeks. The results are updated weekly on the Environment Canterbury website - <http://maps.ecan.govt.nz/WaterQuality/>

The best water quality for swimming and other water recreation, showing as blue spots on the swimming water quality maps, are Mangamaunu, Gore Bay, Motunau Beach, Leithfield Beach, Woodend Beach, Waikuku Beach, Spencerville Beach, Taylors Mistake, Pigeon Bay, Lake Hood at main swimming beach or Bayliss Beach, Lake Clearwater, Lake Camp, Lake Opuha at the dam boat ramp, and Timaru Yacht Club. Many other sites are graded as good for swimming with a green spot on the map.

However, even good swimming sites should be avoided immediately after heavy rainfall, which can wash contaminants off roadways, gutters and farmed land into the river or sea and temporarily affect the water quality.

At sites where cyanobacteria mats are found, a detailed survey will be undertaken by Environment Canterbury staff. The survey results are compared to national guidelines and if trigger values are exceeded a warning is issued for a site. Warnings are posted online <http://ecan.govt.nz/services/online-services/monitoring/swimming-water-quality/Pages/river-warnings.aspx> and a sign erected at the site.

The coloured grades shown on the image above are based on up to five years of monitoring data and a risk analysis of possible nearby pollution sources. The overall grades are set in November each year and do not change during summer, although the weekly indicator bacteria readings may vary from week to week depending on local conditions like heavy rainfall.

Blue Considered satisfactory for swimming at all times. Therefore these sites may not require monitoring on a regular basis.

Green Satisfactory for swimming most of the time. Exceptions may include following rainfall.

Cloud Affected by rain. May be unsuitable for swimming for up to 48 hours after rainfall.

Natural Environment Recovery Programme for Greater Christchurch

The Strategic Partners cordially invite you to join us in celebrating the launch of the Natural Environment Recovery Programme for Greater Christchurch *Whakaara Taiao*

Tuesday 26 November 2013

1:45pm - 3:30pm

Education Centre, Travis Wetland (map attached)

RSVP (by 20 November 2013) Luisse.Boss@ecan.govt.nz

Dame Margaret Bazley
Chair of Commissioners,
Environment Canterbury

Ta Mark Solomon
Kāwhakaitiārae,
Te Rōhanga o Ngāi Tahu

Euanne Dalziel
Mayor, Christchurch City

David Ayers
Mayor, Waimakariri District

Kelvin One
Mayor, Selwyn District

THE WARRATAHS

Thurs 14 Nov

Naval Point Yacht Club

Lyttelton

Doors Open 7.30pm

**Tickets from www.eventfinder.co.nz, Mondo Vino &
Penny Lane**

Real Kiwi comedy by the
two guys who have been there!

Garry McCormick & Stu Mayor Shadbolt

Two
New Zealand
icons in
the flesh!

Freemans

**Freemans
Lyttelton**

Tickets:
\$25

**Saturday
23 November 2013**

Tickets from:
Freemans Lyttelton

2.00pm

Contact:
03 328 7517
info@freemansdiningroom.co.nz

LYTTLETON

FARMERS MARKET

DELIVERIES

9AM - 1PM

SATURDAYS

\$5 TO YOUR DOOR ANYWHERE IN THE HARBOUR BASIN

BRING ALL OF YOUR MARKET GOODIES
TO THE CO-OP @ 12 LONDON STREET

SALE

2nds and ends of line

CECILY

MOA REVIVAL

Fri 22 Nov 4pm - 8pm

Sat 23 Nov 10am - 2pm

11 Randolph Tce, Lyttelton

Bring a friend

enquiries celia@cecily.co.nz ph 328 9033

At Christmas Cecily could always be relied on to deck the halls with bolly.

20% of sales donated to charity

Lyttelton school merger update

IN THIS ISSUE

- Message from the Board Chair
- Website and Facebook
- Property update
- Timeline
- Principal Appointed
- Master plan
- Staff Appointment Process

FROM THE APPOINTED BOARD OF TRUSTEES OF THE LYTTELTON MERGED SCHOOL

25TH OCTOBER 2013

From Tom Scollard - Board Chairman

We start the fourth term having appointed our Principal Designate, Diana Feary. The Board is now working with Diana through the staffing needs for the new school, finalising the plans for the interim school sites while the new school is being built, and planning the development of the new school.

As a board we want to ensure that our staff know their employment status for next year as soon as possible. We understand the importance of the staff being able to plan ahead both personally and professionally.

We have continued our consultation with staff and are liaising closely with the Ministry of Education and Master Planners. We will continue to work hard to ensure we make the best decisions for the children. However, we do know that we cannot please everyone all the time, and that at times adjustments are required simply because of the practical considerations.

I would personally like to acknowledge the work of the appointed board members, the Principals and the staff of both schools. This process is by no means easy and is extremely time consuming and stressful at times. Their commitment is deeply appreciated.

We are excited about our new school and what it can be for the Lyttelton community.

*Tom Scollard,
Appointed Board Chairman*

Website and Facebook

A website and Facebook page have been developed for the new school.

The website link is:

<https://sites.google.com/site/lytteltonschoolmerger/>

The Facebook link is:

<https://www.facebook.com/LytteltonEmergingSchool>

Property Update

The Ministry of Education has requested our decision on the placement of temporary classrooms by the end of October. The Board has consulted with teaching staff and believes having all children based at the Lyttelton West site is not a viable option. The limited size of the property would not allow room for play or physical education programmes.

It has been decided to use all space available to us. We will be asking for temporary buildings to be placed on the St Joseph's site on Winchester Street. The teaching staff has thought about ways to make the best use of the space available and given recommendations to the Board. Until the Board has completed a staffing analysis it will not be known which staff and which children will be located at the sites. The Board knows the uncertainty surrounding this issue is of concern to whanau and we plan to have the decision made soon.

TIMELINE

July 2013

Elected Board of Lyttelton Main School ceases
Appointed Board of Trustees established

October 2013

Diana Feary appointed as Principal Designate

November 2013

Master Plan delivered
Staffing needs analysis complete

December 2013

Name the new school

May 2014

Newly merged school opens on 5 May
Elected Board of Lyttelton West School ceases

July 2014

Board of Trustee elections

July 2015

New buildings scheduled for completion

DIARY

Appointed Board of Trustees Meetings for the Lyttelton Merged School

- Wednesday, 13 November 7pm at Lyttelton West School

Appointment of Diana Feary as Principal Designate

Applications for the Principal's position closed Monday 9 September. The Board checked references and held interviews. As part of our process we enlisted the help of a Principal that had been through a merge. The Board was delighted when Diana Feary accepted the role as Principal Designate of the new School.

Diana's Background

For those of you who don't know Diana, she is currently the Principal of Lyttelton West School.

Diana grew up in rural Mid Canterbury. She has previously taught in schools in Ashburton and Christchurch before moving to Wellington where she became Assistant Principal and then Deputy Principal at Karori Normal School. Diana and her husband Jeff were pleased to return home to Christchurch in 2012 when Diana was appointed as Principal at Lyttelton West School.

MESSAGE FROM DIANA FEARY

"The best thing about what I do is working with children. I love their creativity, individuality, spontaneity and perspectives. I believe every child should be provided with opportunities to reach their potential in a variety of areas and in a variety of ways. In order for this to be possible, teachers must have opportunities to provide rich, meaningful and varied programmes to motivate and involve children fully in their learning. And it all works best if parents and family are fully involved in the learning with their children. I look forward to getting to know all our children and their families and working together with and for our children."

Ko te tamaiti te pūtake o te kaupapa
(The child - the heart of the matter)

Diana Feary
Principal Designate

Master Plan Update

The Master Planners (Architectus) have now provided the Board with several concept plans for the new school. The plans show how buildings could be placed on the site. They are creating a lot of discussion amongst the Board. We hope to be able to discuss options with the community soon. We plan to have a community meeting during the week beginning 4 November so watch out for updates on the website or Facebook.

The plans allow for four separate building spaces that will cater for up to 75 children each, an administration building, a hall and possibly a library. The plans do not show details of what the buildings may look like or any design detail of internal layout at this stage.

The master plan outlines:

- Site dimensions and levels
- Existing site features
- Connection with the community
- The relative location of buildings
- Linking of the multiple levels

The next step in the design process is finding a design team. The Request for Proposal (RFP) for the design team who will 'add the detail to the Master Plan' has been issued by the Property Team at the Ministry of Education.

The RFP states:

"The MoE is looking for a design team with creativity, understanding and expertise to deliver a complete design package for this school on a challenging site with complex historical, archaeological and planning considerations." The design team will be expected to develop the Master Plan through to detailed design.

The key milestones in the RFP are

- Design team appointed December 2013
- Detailed design complete June 2014
- Work begins end of June 2014
- The new school buildings open 22 July 2015

Staff Appointment Process

The Ministry has provided a Change Manager to facilitate the staff appointment process for the new school. The Change Manager at both schools is Christine Nijdam. Christine is also the Governance Facilitator assisting the Board so she is getting to know us all quite well. Christine's first job as Change Manager was to review all employments contracts of staff at both schools to establish who is employed permanently and who is employed on fixed term contracts.

The Ministry has confirmed staffing numbers for the new school. The Board will now undertake a needs analysis and establish the new staffing structure.

The new school needs a name

Last but not least the new school will need a new name. So start thinking about what our new school should be called as we plan to consult with you soon.

CONTACT US

Saturday Farmers Market

The Trustees have decided to have a presence at the Lyttelton Farmers' Market in November and December. We are hoping to have copies of the Master Plan available for viewing and comment. Look out for us.

If you have suggestions or ideas you would like to share, please contact one of the Trustees, email Tom or drop a note into either Lyttelton Main School or Lyttelton West School office.

Your trustees are Jeff Bluett, Crile Doscher, Barry Dowrick, Dave Nicholl, Bridget O'Brien, Karen Wiley and Diana Feary.

email: tom@tomscollard.co.nz

Don't forget the website and Facebook

8 November 2013

Port Hills GNS Science Stage One Mass Movement Report – and what it means for people living throughout the Port Hills and Banks Peninsula

Christchurch City Council has this week released the findings of the first of a series of reports looking at slope stability in the Port Hills after the earthquakes.

The Council commissioned the Institute of Geological and Nuclear Sciences Ltd (GNS Science) to complete the reports in response to changes in the stability of slopes in the area following the 2010/2011 earthquakes.

The Canterbury Earthquakes 2010/11 Port Hills Slope Stability: mass movement Stage One Report details investigations of 36 areas in the Port Hills, located between Whitewash Head and Cashmere, where the potential for mass land movement has significantly increased. The report assesses the nature of hazards and if these hazards pose a risk to life, homes and critical infrastructure. 'Mass movement' describes slope instability from the movement of significant volumes of soil and/or rock.

These areas were selected for study due to the land damage evident there after the 2010/11 Canterbury Earthquakes, and because they are thought to be most prone to geohazard risks after the earthquakes.

"These reports are about giving us a better understanding of the extent of that risk in some areas, to try to avoid any loss of life, prevent damage to homes and infrastructure, and make sound planning decisions about future land use," says Mike Theelen, General Manager, Strategy and Planning Group.

The Stage One Report provides affected Port Hill land owners with a preliminary level of knowledge on the slope stability of the area in which their property is sited. The Council this week sent a letter to landowners in the 36 areas affected, to let them know their property is located either completely, or partly, within the areas of slope instability identified in the report.

This is a separate process from the Government's zoning review.

The Council has been working with the Engineering Advisory Group and the Ministry of Business, Innovation and Employment (MBIE) to produce guidance for engineers working on foundation solutions for some of these mass movement areas.

Key findings of the Stage One Report:

- The report gives a preliminary understanding of the nature and significance of slope instability in 36 main mass movement areas across the Port Hills and prioritises the areas for further study.
- Four of the 36 mass movement areas are subdivided into two or more sub areas as there are different levels of hazard exposure within each of these four areas. This brings the total number of areas and sub areas to 46.
- The 46 areas are grouped into three classes:
 - There are 15 preliminary Class I sub areas where more investigations are a top priority as further mass movement could see lives lost. Homes and/or critical infrastructure may be severely damaged.
 - There are 18 preliminary Class II and 13 preliminary Class III sub areas where more study is planned but is not a priority, as any further mass movement is unlikely to see lives lost.

- The report recommends the need for further assessment, emergency management planning, and land use and infrastructure planning.
- The classes given to areas are preliminary, as they may change when more information becomes available in further reports.

People living in other areas of the Port Hills may be wondering about slope stability in their area. GNS Science, working for the Council, has completed their field mapping for this series of reports. Based on current information, it is not expected that any further areas will be added as mass movement areas in the Port Hills.

However, hill areas anywhere in New Zealand may be prone to slope instability. So what investigations have been undertaken into slope stability in other areas of the Port Hills?

Lyttelton/Rapaki/Governors Bay

Slope instability in the Lyttelton area in the past has usually been related to rockfall and boulder roll, in many cases this is just a natural process of weathering and erosion. Slope instability has occurred on a smaller scale, and was not as widespread as that seen on the northern side of the Port Hills following the earthquake.

Investigations into land damage were undertaken in this area by a team from Christchurch City Council Geotechnical Group in 2011 following the 22 February 2011 Earthquake.

There was found to be no evidence of the landslip or toe slump features that indicate mass movement had occurred there as a result of the earthquake. These areas are not included in the 36 areas of mass movement in the GNS Science Stage One Report that has just been released.

Diamond Harbour

The Diamond Harbour area is not included in the 36 areas of mass movement identified in the GNS Science Stage One Report released this week.

This area is a different environment geologically, being generally flatter and gentler than the steep rocky slopes of the Port Hills.

Akaroa and Bays

These areas were not studied as part of the GNS Science Stage One Mass Movement Report released this week.

In 2008, a study into slope hazard susceptibility in Akaroa Harbour settlements was undertaken by environmental and engineering consultants Tonkin & Taylor. This report is available on the Christchurch City Council's website at www.ccc.govt.nz/porthillsgeotech

Councillor for Banks Peninsula Andrew Turner says he understands many people across the Peninsula face an anxious wait for news on the future of their properties.

"It is reassuring that signs of mass movement associated with the recent earthquakes have not been identified in Lyttelton, Akaroa, Diamond Harbour or elsewhere on Banks Peninsula. The GNS Report findings are however a good reminder of the nature of hillside land, and that anyone living in a hillside area needs to be aware of slope stability issues that can come from not just earthquakes, but heavy rainfall, dry weather conditions, excavations, vegetation clearance, or just from natural weathering. Bearing this in mind, it is important to understand how to look for signs of possible movement in the land, and simple things you can do to minimise land damage."

Signs that may indicate land movement that people can look out for include:

- Ground cracks that get longer, wider or deeper
- New cracks appearing on land, foundations, cladding, driveways or paths
- Doors and windows that start sticking, gaps in the wall and floor that get bigger
- New cracking, leaning or rocks falling off retaining walls
- New springs, leaks or other surface water flow
- Damage to utilities, for example tightening telephone cables or leaking pipes may indicate ground movement.

Loess soil throughout the Port Hills is highly erodible. There are things people can do to help prevent land damage in hillside areas:

- Make sure all water from rooves, driveways and gutters is directed to the stormwater drain
- Get geotechnical advice before carrying out any earthworks or excavations for retaining structures
- Be mindful when removing vegetation, as this does bind the soil together to an extent.

If you have any concerns over possible land movement, and you believe there is a risk to life, call 111. They will send help, and contact the Christchurch City Council about sending a geotechnical advisor to the site.

If you believe there is no risk to life, advise your insurer and EQC, and follow their advice.

Please report anything you notice that may indicate land movement to the Council by phoning 941 8999 or 0800 800 169.

Maps of the mass movement areas, a full copy of the GNS Science Stage One Report and more information is available on the Council's website at www.ccc.govt.nz/porthillsgeotech

- ends -

Completion Notice — Ticehurst Road, Lyttelton, retaining wall

The reconstruction and repair of the retaining walls on Ticehurst Road are now complete. The final reinstatement and sealing of sections of the road is now also complete.

Please take note that the rubbish collection will resume to their normal route from this week.

Further stormwater, wastewater or roading work 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**.

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

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

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

Programme funded by

New Zealand Government

Completion Notice — Ticehurst Road, Lyttelton, retaining wall

The reconstruction and repair of the retaining walls on Ticehurst Road are now complete. The final reinstatement and sealing of sections of the road is now also complete.

Please take note that the rubbish collection will resume to their normal route from this week.

Further stormwater, wastewater or roading work 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**.

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

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

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

Programme funded by

New Zealand Government

“c'mon get involved”

volunteering to build a stronger community

November 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

November 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
London Street Books and Antiques	48 London Street	03 328 8877	Open Tue-Sat 10am to 4pm

“business directory”

support our local businesses

November 2013

Lyttelton [continued]

Lyttelton 'Top' Club	23 Dublin Street	03 328 8740	
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

November 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

November 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 \$130 to \$180 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.

“ weekly vibe ”

what's on around the harbour this week

November 2013

13 Wednesday

Morning Pilates Class	9.30am	Private Residence	Contact: Carolyn Parker 027 204 1224
Knit and Yarn Group	10.00am	Lyttelton Library, London Street	All Welcome. Bring your next project.
Lyttelton 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
Lyttelton Cubs	6.30pm		Contact Mark Brabyn 027 281 6180

14 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

15 Friday

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

16 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
Wool Fun Day at Bergli B&B	10.00am	Charteris Bay Road, Teddington	Bring Your Lunch. Wool Craft with Friends

17 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
St Josephs Worker Catholic Church	5.30pm	21 Exeter Street, Lyttelton	All Welcome

18 Monday

Lyttelton Play Group	10.00am	Lyttelton Main School	All Welcome. Andrea Solzer 328 9346
Evening Pilates Class	7.00pm	Naval Point Club	Contact: Jennifer Rice 027 2041224

19 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

“harbour vibe”

for events and performances

November 2013

13 Wednesday

Adam McGrath and Jess Shanks	8.00pm	Wunderbar, London Street	LIVE from the Eastern Fame. Free
Hannah Harding	8.30pm	Porthole Bar, London Street	LIVE music. Free

14 Thursday

Schools Book Character Parade	9.15am	London then up Canterbury	School Children Parade in Book Character
The Warratahs	7.30pm	Naval Point Club	Tickets Mondo Vino Event Finder
Medway Roots	8.30pm	Porthole Bar, London Street	LIVE performance. Free
Superglow	8.30pm	Wunderbar, London Street	LIVE performance. Free

15 Friday

Absolute Duo LIVE	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
No Broadcast [Return Home]	9.00pm	Wunderbar, London Street	\$5 Back from the UK, noise, punk, rock

16 Saturday

Old Time Sing Song Man		Tommy Chang's, London Street	Typical Bush Railway in New Zealand
------------------------	--	------------------------------	-------------------------------------

17 Sunday

Live Jazz Sundays	3.00pm	Freemans, London Street	Carmel Courtney Live Free
Vinyl Sunday School Appreciation	3.00pm	Tommy Chang's, London Street	Free Event
Afternoon Jam with Barry	3.30pm	Porthole Bar, London Street	Free Event

19 Tuesday

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

22 Friday

Junior Kapa Haka	12.00pm	Albion Square, London Street	School Children Performance
The Tiny Lies	8.00pm	Wunderbar, London Street	Album Release Tour

23 Saturday

Gary McCormack and Tim Shadbolt	2.00pm	Freemans, London Street	Kiwi Comedy. Tickets \$25 from Freemans
The Tiny Lies	8.00pm	Wunderbar, London Street	Album Release Tour

25 Monday - 27 Wednesday

Sparrows—Senior School Production	7.00pm	Lyttelton Main School Hall	Tickets \$10 Coffee Culture
-----------------------------------	--------	----------------------------	-----------------------------

28 Thursday

Australia's Mark Wilkinson	8.00pm	Wunderbar, London Street	Tickets \$16 Down tempo, pop
----------------------------	--------	--------------------------	--------------------------------

29 Friday

Kelly Joe Phelps, Caleb Klaunder & Co	8.00pm	Naval Point Club	
---------------------------------------	--------	------------------	--

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

