

community news from port lyttelton to port cooper

lytteltonreview

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

www.lytteltonharbour.info

Weekly Read:

- Primary Children Sick of Dog Poos
- Godley Cafe Provides Local Haven
- Lyttelton Writers Book Launch
- Reducing Coffee Cup Waste
- Rushani's "Cake for Greatness" Turns One

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

PLEASE! No Dog Poo's

Children Take a Stand Against Dog Poo at The Grassy

"We are frustrated!" is the call from a group of Lyttelton Primary Students. Like all kids students Tarne, James, Connor, Cirar, Robbie and Will just want to run about, have fun and play sport during their breaks.

With the shift to the former St Joseph's site, finding larger spaces for the children to play on has become harder. "The new school site is much smaller, so to find a place to play soccer is difficult as the other kids are playing four square and other activities on the available space" said Tarne.

The only other area available for soccer is the Grassy on Oxford Street. "We play up there, but all the time there is dog poo in the grass. We step in it and it stinks. It's horrible playing up there when that happens" the group told us.

This has sparked the group into action. They don't want dog poo in their playing area. They have written a letter to the Schools Board of Trustees to highlight their issue and to get some help.

For the wider public the students have written a sign letting residents know they don't want dog poo at the grassy. If it happens they want you to pick it up.

The students would like to see a permanent sign at the grassy to let residents know that they need to clean up their dog poo because it's a children's play area. They would also like a dog poo dispenser bags installed.

The Board of Trustees is supporting their request and will help them with the sign.

Their next step is to approach the Community Board to see if they can help them with the doggy bags. Talking to the Lyttelton Review has helped them publicise the issue.

Principal Diana Feary highlighted the Grassy is the only other area the children have to play on. In most schools dogs are prohibited from school play areas but in Lyttelton we have shared spaces.

Next time you are at the Grassy with your dog, please think of the children and do the right thing—pick up your dog's poo's!

Article: Lyttelton Harbour Information Centre

Image: Lyttelton Harbour Information Centre

The children highlighting the sign they have made at the Grassy.

Godley Cafe

Been There Lately?

Godley Cafe is looking great. Over the winter owner Michelle Anderton has had the builders busy and a lovely covered in area has been added to the deck.

Doubling the space for visitors and locals it's a welcome addition to the cafe. Sitting there over coffee the sun is shining in, it's warm and cosy. The space is going to be perfect for the SPRIG summer music programmes and all the other interesting events that happen in the vicinity of the former Godley House.

It's great to see more opportunities for the Diamond Harbour community to socialise. "We have been hosting mid week roast dinners for residents and just recently a poets evening was held here" said Michelle.

The cafe like most places around the harbour is an important meeting place for locals. Did you know that each Wednesday morning the cafe is used as a meeting place for Timebankers? Locals can pop in and chat to the Diamond Harbour Timebank co-ordinator Sarah Pritchett.

The cafe is open Wednesday to Sunday from 9am and year round its open Friday evening for dinner. A good selection of home made food options including some vegan, vegetarian and gluten free – everything is made on the premises using locally sourced produce and free range eggs. They have special group menus as well.

If you have special events Michelle's team are happy to cater for you, all you need to do is have a conversation. With more space they are also stocking a small range of home accessories made by locals. Check out the interesting hide bags

Some more events are planned for the upcoming months. Keep an eye on their new website www.godleyhouse.co.nz. The cafe is a short walk from the ferry. **Godley Cafe, 2e Waipapa Ave, Diamond Harbour. Phone 03 329 4880**

Article and Images: Lyttelton Harbour Information Centre

Dogs of the Vastness

Lyttelton and the Ice dogs of Antarctica

Launched late August at the Naval Point Club this is a lovely book written by Ben Brown and illustrated by Trish Bowles.

"The Ice Dogs of Lyttelton made Antarctic Exploration possible. They were frustrating, courageous, tenacious, loyal and loved. When governments wanted the last dogs at Scott Base shot, one man Bob McKerrow, pledged everything he had to save them.

Their story is now told by one of those dogs. Factual anecdotes show how Antarctica has become The Great White continent of science, discovery and international collaboration.

The New Zealand Antarctic society's Canterbury branch brings you this stunningly illustrated story to captivate children from 7 to 107. Ben brown's text and insightful research is perfect for reading aloud, while Trish Bowles' sumptuous illustrations bring to life these difficult, head strong, wild and wonderful dogs for you to enjoy.

All proceeds from this book go to projects of lasting value to New Zealand and Antarctica." (Excerpt from the book)

Amongst other locations, the book is available locally from:

- Leslies Bookshop
- Lyttelton Harbour Information Centre
- Lyttelton Farmers Market

Article: Lyttelton Harbour Information Centre
Image: Antarctic Dog Book

nd Hole in

50 Years of the
h to Lyttelton Road

The Second Hole in the Hill

Commemoration of the Christchurch to Lyttelton Road Tunnel

Launched at the Lyttelton Harbour Information Centre on September 2, Paul Corliss has written an interesting account of the history of our tunnel. "This short history well covers the tunnel's story – of the transport demands in the nineteenth century and the quakes of this, the twenty-first century". Excerpt from the book.

The launch coincided with the Lyttelton Harbour Information Centre's AGM. Some very interesting characters gathered to celebrate the occasion. Construction Superintendent Doug Joy attended, all the way from Darfield. He loved telling his stories from the time. Unbeknown to us, the original tunnel plans were not what was finally built. Doug told the gathered audience that the original tunnel was supposed to be built from McCormick's Bay and traffic was to have entered the port from the eastern side. Imagine how nice Norwich Quay would have been if this plan had happened? Instead politics of the time intervened and some councillors did not want the tunnel going under Mount Pleasant so it was diverted to its current position. Doug lamented the 22 homes that he had to destroy in Lyttelton.

Aside from that Doug was very proud of the team who built the tunnel and particularly how well it survived all the earthquakes. It was lovely to have local Kit Chambers, a Heathcote tunnel observer in attendance as well as Ernie Collins and Connie Sinclair. Ernie provided many great photos for the book. Some readers may remember Connie Sinclair. Her husband ran the former Sinclair Melbourne. She enjoyed catching up with many people that she hadn't seen for some time.

Doug had great stories about assembling the team for the job. No one was an experienced tunneller. They literally took engineering graduates straight from the University and together they all learnt how to bore and make this hole together. "At the end of the job one of the best things was we were able to sell all the equipment to the project at Manapuri. The equipment and many of the men headed south as tunnel experts"!

This book has been written as a labour of love by Paul Corliss. Funding was sourced from the Lyttelton Mount Herbert Community Board, Ernie Collins and Connie Sinclair and the Lyttelton Community Association. Paul has very kindly donated the book to the Lyttelton Information Centre. Copies are available at the Information Centre.

Article: Lyttelton Harbour Information Centre

Image: Lyttelton Harbour Information Centre—Book Cover The Second hole in the Hill

Little Ship Club of Canterbury

Tug Lyttelton Visit Thursday 18 September 2014, 7.00pm

The tug is over 100 years old, coal fired and steam driven, a real part of Lyttelton history so well worth a visit and support. For the tug's enthusiasts this is a publicity bonus, for us a very memorable experience and a glimpse into a piece of bygone technology which is still working.

The conducted tour of the vessel is opportunity to see the inner workings of the vessel with a level of detail and in depth questions that a pleasure cruise does not allow. This is a fine example of British steam engineering, the two main engines are compound, reciprocating steam engines fitted with condensers. Further information about the tug is available on their web site: www.tuglyttelton.co.nz

19.30 – The function begins on board the tug, tour of the vessel, talk by one of the crew about the tug's history and what they are doing to keep it working. There will be a hand out and the gift and souvenir shop will be open so that visitors can buy memorabilia and there will be a donation box. We finish with Tea, coffee, eats, and socialising with the tug's skipper and crew.

All Welcome. Members and non members, young and old. But please note: this is a visit. We will not be going for a cruise.

Article: Richard Jones, Honorary Secretary, Little Ship Club Canterbury

Waste Minimisation: Coffee Cups

You may or may not know that one of Project Lyttelton's projects over the years has been waste minimisation and education around waste. For our festivals, we work hard to prevent waste and to deal with it responsibly when we do create it.

The waste minimisation project has been taken up again recently, with a few goals and initiatives we will share with you over the next months. One of the first areas of waste the project plans to address is the takeaway coffee cup.

It is great to see that our local cafes are all aware of the situation with takeaway cups. Are you? Did you know:

- No takeaway cups or lids are recycled in Christchurch
- No 'bio' cups are recycled or composted in Christchurch (in fact these can jam the compost and recycling machines)
- Coffee cups make up the largest volume of waste in public rubbish bins

One local cafe has calculated the number of takeaway cups they use as exceeding 3,500 per year - multiply that by three cafes (and add the festivals and farmers market) and imagine how much waste that amounts to in coffee cups alone.

At Civil and Naval you get 50 cents off your coffee if you bring your own reusable cup. Several outlets in Lyttelton are selling the "Love Lyttelton" ideal cup – a reusable coffee cup made here in New Zealand. You can get one from Harris and Turner, The Harbour Co-Op, the Lyttelton Farmers Market or the Lyttelton Harbour Information Centre.

Lyttelton Coffee Culture is currently running a completion – every time a guest uses a reusable cup, they go into the draw to win a \$200 top up on their culture cards: \$100 for them and \$100 for a friend.

A local business owner, Maree from Henry Trading, has another solution – just bring a cup from home! Maree told me that this practice started for her about three years ago when she was keeping all her coffee cups for use in her potting studio. After a year, the volume of cups was huge – and there were far too many to use in the studio. Now she has a collection of beautiful wee cups – exactly the sort she likes for the size and type of coffee she prefers, fine china – and she has never broken one.

Project Lyttelton and several London Street business owners are also looking into possibilities for a local composting system that will be able to handle large volumes of compostible takeaway cups – a worm farm, hot rot system or other form of composting.

For more information about waste minimisation, check out www.ourdailywaste.co.nz online or on Facebook.

Article: Project Lyttelton | Lucette Hindin, Events and Marketing Co-Ordinator, with thanks

Just a Taste

More Photos to Come to Life

Thursday September 11 the Lyttelton Library hosted an evening to celebrate the photographic work of Jae Renaut. Jae's wonderful black and white photographic history of Lyttelton from the 1980's have come to life with the installation of three beautifully framed installations around London Street.

This is just a small snippet of the collection and Jae's dream is that more funding will be sourced so that more of our loved buildings can be brought to life again at street level.

He thanked Annette Williams, Peter Stephen, the site owners and others for their help and support. He also highlighted that it's time for another detailed photographic study focusing on the re-development of the Port.

Article: Lyttelton Harbour Information Centre

Image: Lyttelton Harbour Information Centre—Jae celebrating at Lyttelton Library

Rushani's Cake For Greatness

Celebrating One Year On

Friday 19 September is Cake for Greatnesses first birthday. Unfortunately we will be out of the country by then, so I have decided to honour this great anniversary by delivering not one, but three cakes this week:

Teresa Cameron and Margaret Jefferies and two very worthy recipients of Cake for Greatness and it was with great pride I delivered them each a Chocolate Stout Cake with caramel to the Project Lyttelton hui at Rapaki marae.

Teresa Cameron is a familiar face around Lyttelton. She puts so much passion and energy into the Garage Sales. She's incredibly caring and looks after everyone who pops in and out of the Garage Sale always going that extra mile an example of this being the lovely space she created for children to play so their mums can shop easily. She looks after the elderly who pop in and out and just makes everyone feel really welcome. A real gem, with a smile for everyone.

She has also been a great support to the Community House and Lyttelton Youth Centre, helping with fundraising opportunities through the garage sale and being willing to help whenever she visits.

Margaret Jefferies is the visionary leader of Project Lyttelton (PL) who has helped inspire all the great projects PL have delivered since 2003. In particular she taught PL what Appreciative Inquiry is all about. She brought the TimeBank concept to New Zealand, She has helped PL create Lyttelton's culture of possibilities. She holds our collective vision and is generally an inspiring, motivated woman. A humble and lovely woman.

Joining our Cake for Greatness whanau as the 19th recipients are the lovely ladies at the **Lyttelton Library**. Nominated a number of times for creating a beautifully warm, inviting environment at our community library. I have always been impressed how they know everyones name! Always very helpful, kind and interested in how our life is going. Belinda Walker also nominated the library staff for being very understanding and tolerant during the rebuild of the Loons. Ladies, I hope you enjoy your riesling syrup cake with raspberries and flowers from my garden.

And that concludes our first birthday celebrations! Its been great delivering an extra three cakes this week to unsuspecting do-gooders and their reaction, as always, was priceless.

Photos of our Cake for Greatness whanau are up on our website, share it amongst friends and get the word out about this excellent initiative www.rushanis.co.nz.

Cake for Greatness is not possible without the support of all those who nominate people and I want to take a moment to thank all of you who have sent in nominations. Thank you also to all of you who have sent in nominations for me! Ha!! Unfortunately I'm not really a fan of sweet things, but I appreciate the thought all the same.

Cake for Greatness will be taking a break while we're away, but keep the nominations rolling in through either Facebook or my website. The next delivery will be in early November.

Rushani's

www.rushanis.co.nz

The Southern Lights

Beauty of Auraura Australis

The time line in history really doesn't matter, for me it was 1942 in Lyttelton on a warm quiet night around 1.15am. I was woken by my parents and told to get dressed and make my way outside the house to an area where it was possible to look at the dark sky and stars.

Being told to look carefully in the southern direction above the harbour you might just be lucky to see the wonderful southern lights from the South Pole.

Minutes later the dark night sky very gradually changed to a light green and advancing from the horizon to above our heads the intensity of the green light strengthened covering almost half of the night sky.

It was almost like a moon rise without the circle of the moon.

As we gazed at the beautiful intense colour against the black night sky our hearts thumped with amazement at the sheer beauty of the slowly swirling patterns of strange light above our heads. From memory the intense green sky display lasted for about 20 or so minutes, then as it began the light gradually faded and minutes later it was gone.

Some years later and memory does not recall the month but about the same time on another night I was to see for the first time the rare and beautiful display of intense red aurora light rising from the south. The port looked so strange under the intense red light.

I was told much later to have seen the red light display was rare in this part of the world. I have often wondered how many folk were awake and looking at the sky as i did those years ago. What a privilege it has been to have witnessed both the green and red displays of the southern lights right here in Lyttelton.

Auraura australis are the southern lights. Auraura bora allis are the northern lights.

Article: John Denton, with thanks

Image: www.facebook.com/RobDickinsonPhotography: Southern Lights over Lake Forsythe at Little River [thank you]

The Breeze Walking Festival

Put Spring in Your Step

Explore Christchurch's beaches, forests, ridgelines and city streets with more than 38 free walks over 9 days!

Beaches, forests, ridgelines and city streets. Walks for everyone - children, strollers, striders, families, people in wheelchairs, people with buggies, art and city interested people, AND a walk for dogs!

There is something for all interests and ages including Te Olo o Saele, Gondola to Rapaki, Walk by the River, The Pukeko Stomp, Art in the City, Beachside to Eastside Hikoi, the NRG+ Great Dog Walk and the Allight Amble.

The Breeze Walking Festival. September 27th to October 5th. Bookings required for some walks. View the full programme at www.walkingfestival.co.nz pick one up from the Library or phone 941 8999. Brought to you by the Christchurch City Council.

Lyttel Galley Exhibit

"Our Place" - Lyttelton Primary School Feature

This month Lyttelton Primary School children have been experimenting with canvass. "Our Place" can be viewed at the Lyttel Gallery Monday to Saturday 10.00am to 4.00pm and Sunday 11.00am to 3.00pm.

House For Rent: Short Term

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

02: LYTTELTON Self contained fully furnished modern warm flat available for short or longer term rent. Currently available from August 10th until end November. One double and one single room. Open plan kitchen / dining / lounge area with heat pump. House is fully double glazed. The flat occupies the lower floor of our home, access to laundry etc by negotiation with owner. Price \$500 per week. Contact Liz or Rik on liz.mangan@snap.net.nz or 022 0123435.

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

EQC Accommodation Solutions

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

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

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

04: Accommodation/house fully furnished. Would suit EQC orphans. Home looking out over Corsair Bay. Bus stop at the bottom of section. Four double bedroom, two living areas, two toilets and double garage with off street parking. No fences, but pets okay by negotiation. Fully furnished. \$900/wk (power not included). Phone connection. Boadband. Call Heather on 027 211 7205 for details.

05: We have rental accommodation available in the Lyttelton area for Earthquake Repairs. Short or Long term, fully furnished, pets negotiable. Please phone Daniel on: 03 377 4939 or 021 994 297.

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

12 September 2014

ADVISORY NOTICE

A scrap vessel is expected to arrive in Lyttelton on Tuesday 16 September 2014.

Ship Name: Anacapa Light

Cargo: Scrap Steel

Expected arrival: 16 September 2014 1.30am (operations start 7.00am)

Expected departure: 18 September 4.30pm

LPC, the exporter and the stevedore are taking all practical steps to minimise the effects on the community while the scrap metal is being loaded in the inner harbour due to damage to our main wharves at Cashin Quay. Scrap is a very difficult cargo to handle from a noise perspective. To minimise impact of noise, rubber pads have lined the vessels.

We appreciate the community's patience and understanding while we operate with these constraints. These shipments occur infrequently, approximately four times per year.

Shipping schedules can be checked on our website www.lpc.co.nz.

If anyone requires more information on the procedures in place, email us at enquiries@lpc.co.nz or call us on 03 328 8198.

We thank you for your patience and understanding during this time.

Kind regards

GEORGE PHILIPS

General Cargo Manager

Fair Winds and Calm Seas

Little Ship Club of Canterbury

September 2014

Welcome to *Fair Winds and Calm Seas* our 4th newsletter of the Little Ship Club of Canterbury for 2014. The Little Ship Club exists for those with a love of the sea and all things nautical to get together to share their experience and knowledge. All ages and experience welcome.

New in this months newsletter is a Celestial Navigation Course, a visit to the Tug Lyttelton, a Yacht for sale and the first entry in our favourite moorings section.

You don't need to be a member to come along to our meetings, but joining does help us to keep an interesting event program, and you get to join our mailing list for reminders. Annual membership fees of \$20 may be paid to the treasurer at any meeting, or by bank transfer to account 030802 0094950 00. If paying by bank transfer, please add your name and phone number to the transaction details. Then please email the treasurer your details and we will email you a receipt.

Recent Meetings:

June: Jamie Welford, Lyttelton Harbour pilot. Talked about studying for captains papers and long voyages on VLCCs. Explained about pilot's responsibilities and limit of pilots authority. Dangers of wind, local conditions, language problems, managing tugs. Handed out a working form which is used as a plan for each pilotage and explained how piloting works, simulators, exams and certification process.

At our July meeting we were the guests of Hamish Oakley at Bridon Cooks (Gourocks). We had a very enjoyable and informative evening. We heard about the Company's long history in the marine business, saw the vast array of products the Company supplies to the

marine industry, every imaginable form of rope and cordage, blocks, nets, clothing, buoys, floats. A truly staggering inventory all neatly organised in a big warehouse. We saw a fascinating work of art commissioned by the City Council a huge fishing net sculpture and some very impressive spliced and formed rope work made on site for customers. We also watched in admiration as Lee demonstrated her knowledge and skills as a splicer. The evening ended with group indulgence in cakes, coffee and savouries in the Company's canteen.

Our thanks to Hamish and the team @ Bridon.

Little Ship Club of Canterbury 2014 Remaining Programme	
Thursday 21st August 7:30pm	John Thompson Coxswain Waimak life boat "Coastguard- A charity saving lives at sea"
Tuesday 16 th Sept. 6pm	Celestial Navigation Course Advance booking and payment required see overleaf for details
Thursday 18th Sept. 7pm for 7:30	Tug Lyttelton Visit (not a trip). Car Pool from Naval Point at 7pm see overleaf for details.
Thursday 23rd October 7:30pm	AGM, followed by Social Evening Bring a plate to share
Thursday 20th Nov 7:30	Video: The Ghost of Cape Horne
Meetings except Sept are held in the Ward Room at the Naval Point Club in Lyttelton.	

President
Ron Dards
03 322 1108
ida12@xtra.co.nz

Secretary / Treasurer
Richard Jones
03 337 5337
richard.jones.1952@gmail.com

Introduction to Celestial Navigation for Small Vessel Sailors

Tuesday 16 September onwards from 18.00 to 20.00, six or seven weeks. The final session will be a practical exercise requiring the taking and working of a timed sun sight.

Location - Naval Point Club Library

Open to - members of Naval Point Club, members of The Little Ship Club, Members of Akaroa Cruisers' Group, members of Akaroa Yacht Club, General public.

Cost - Members of sponsors' organisations \$100 each, non members \$150.00, fees include a course book, "The GPS User's Guide to Celestial Navigation by John Milligan".

John will lead the course and will be certain to entertain participants.

Fees are payable to Naval Point Club in full at the time of booking a place on the course.

Attendees who satisfactorily complete the course will receive a certificate from The Naval Point Club. For further details or to express interest please contact membership@navalpoint.co.nz

Our thanks to Ron Dards and John Milligan for making this course available.

Tug Lyttelton Visit Thursday 18 September 2014 7pm <http://www.tuglyttelton.co.nz/>

19.00 - LSC members and guests assemble at Naval Point to car pool over to the tug. (No objection to people going there by themselves if they wish, but parking on the road is very limited).

19.30 – The function begins on board the tug, tour of the vessel, talk by one of the crew about the tug's history and what they are doing to keep it working. There will be a hand out and the gift and souvenir shop will be open so that visitors can buy memorabilia and there will be a donation box. We finish with Tea, coffee, eats, and socialising with the tug's crew.

The tug is over 100 years old, coal fired and steam driven, a real part of Lyttelton history so well worth a visit and support. For the tug's enthusiasts this is a publicity bonus, for us a very memorable experience and a glimpse into a piece of bygone technology which is still working.

Yacht For Sale

For sale, cute little 23 ft bilge keel yacht. Very good set of sails. 10.5 HP inboard diesel. Marine toilet. Galley. Loads of gear including original builder's plans. Sleeps 4. Ideal family coastal cruiser. More details and pictures on TradeMe Listing number 758745743 Any inspection and trial sail invited. Ron Dards Phone: 03 322 1108 or [0274 913 294](tel:0274913294) any time.

Favourite Moorings #1 Disappointment Cove A.K.A. Peacehaven

South Arm – Port Pegasus Stewart Island – Chart NZ6912.

The entrance is long and narrow. Jog quietly down the centre of the channel keeping all islets etc on the starboard hand.

The stop sign is a joke – ignore.

Anchor as shown.

Room for several boats to raft up.

Mooring depth 4 – 5m.

A very pleasant spot.

Ray King-Turner.

Canterbury Yachtie of the Year Awards

The CYA sponsored yachting awards for 2014 were held last Friday evening. Canterbury class champions for the past season were applauded along with nominated "On Water" and "Off Water" volunteers. Lindsay Russel from the Stewarts Gully Sailing Club won the off water award for his multiple and sustained administrative roles at his home club. Naval Point's Robbie Norris won the on water award for his Rescue Boat and course laying work on the Harbour. The overall winner of the Canterbury Yachtie of the year Trophy was Tristin Ornsby of Naval Point who was the only Canterbury champion to have won two national titles in the past season. Our congratulations to Tristin and his crew(s).

Tristin and brother Joel with the Trophy below.

Tug Lyttelton

the Little Ships Club invites all members to join in their visit to the historic Tug Lyttelton.

The tug is over 100 years old and is one of the few coal fired steam vessels still in working order.

Meet at the Tug at the inshore end of Number 2 wharf , over the bridge at the bottom of Oxford Street Lyttelton, at 7 pm. Car parking is street side on the town side of the overbridge,

The alternative is to arrange for car pooling from NPCL at 6.45 pm.

Dates for the Diary

Saturday 13 Sept YNZ Learn to Sail Coach Course at NPCL
 Sunday 14 Sept NPCL Junior Windsurf Day
 Thursday 18 Sept Little Ships Tug Lyttelton Visit
 Saturday 20 Sept Rescue and Support Boat Course NPCL Saturday 27 Sept NPCL Opening Day

Support Boat Training

For budding Rescue Boat crew, parents who want to help with junior sailing and for Waka support crew. The Club is running a training day on Saturday 20 Sept starting at 9 am upstairs in the clubhouse. The course covers basic rules and regulations, practical information about the Club boats and on water training on current best practice support boat techniques.

the course is a prerequisite for Club boat use.

Please register with the office so that we can organise the use of the boats and trainers.

Crew Opportunities

Fewer young adults (20-35 year olds) are being seen out on the water these days. To encourage participation here is a list and contact numbers of TY skippers who

The visit is at no charge but donations to the Tug are suggested.

Junior Windsurf Day

Welcome to a new and hopefully windy windsurf season ,
 We are planning a day at Naval Point, next Sunday, 14th September from 9 am. First on the agenda will be a rubbish clean up around the foreshore, rigging area and club as part of the national clean-up-NZ-day. Gloves and rubbish bags provided.(Its national Keep new Zealand Beautiful Week.)
 We will have a BBQ lunch following this and a quick meeting to discuss what we will be doing this season. We need your ideas.
 This will also be a great opportunity to clean out the container, check the gear, plan our calendar and if we are lucky go for a sail.
 It is probably a good idea to form a parents committee so that we can address funding, camps, out of town trips, etc.
 NPCL Opening Day is 27th Sept
 With learn to windsurf course starting on 18th Oct
 The Windsurf Camp dates are Jan 18th to 21st giving a days rest before RSX and Techno Nationals which start on 23rd to 25th Jan 2015. Put this in the diary!
 Slalom Nationals are two weeks later starting Feb 4th.
 Looking forward to seeing you all next week - start getting fit it's a big season.
 Andrea and Greg Bowater
 Ph 03 3288755

are happy to take you out as part of their crew for sailing experience.

Vince Williams – Piracy N22 – Ph 967 9107 looking for permanent crew.

Victor Sue-Tang - Ceilidh Macgregor 26 - Ph 03 424 4010

John Cullens - Sunseeker N22 - Ph 326-5273

John Begg – Aquasition Mk2 Gazelle – Ph 339 8448

Bryce Hawkins – Artemis Macgregor 26 Ph 355 5598

Colin Prebble - Kotare IV Mk@ Gazelle Ph 325 7175

Elliot 6

Exciting new opportunity for 18 to 24 year olds

**Naval Point is launching;
 The "Southern Ocean Sports" Youth Elliott Programme
 To help us plan we need your input.
 Dont miss out, fill in the Expression of Interest form available from the Club office.**

Please pass on to any of your friends that may be interested.

Work notice update: Brittan Terrace, Lyttelton, retaining wall rebuild

What: Work to repair the retaining wall at the intersection of Brittan Terrace, Cressy Terrace and Voelas Road was put on hold. The original repair was delayed due to the need for further redesign. The extent of the damage was worse than expected and required further design. We are now going to rebuild the retaining wall using concrete cantilever. During the work Cressy Terrace will be closed to ensure the safety of the staff and the motorists. The weight of a vehicle could cause the road to collapse. We are going to drive timber piles down along the edge of the cut face to stop the road collapsing further and protect our staff during the repair work.

When: Monday 22 September for approximately two months.

Traffic update: Brittan Terrace will remain open to two way traffic via traffic lights. 4 Cressy Terrace to the intersection of Cressy Terrace, Voelas Road and Brittan Terrace will be closed. The intersection of Voelas Road and Brittan Terrace will be closed.

Where we are working: Brittan Terrace, Cressy Terrace and Voelas Road intersection retaining wall

Sourced from LINZ data, Crown Copyright reserved

Traffic Management:

- Brittan Terrace will remain open to two way traffic via temporary traffic lights.
- 4 Cressy Terrace to the intersection of Cressy Terrace, Voelas Road and Brittan Terrace will be closed. The intersection of Voelas Road and Brittan Terrace will also be closed.
- There will be no parking opposite the work site.

Update on Brittan Terrace wall:
Handrails are being installed.
Anti Graffiti paint to be done this week.
Redesign needed for the section by 30 Brittan Terrace.

General Information:

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

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

There will be increased noise, dust and vibration levels.

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

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

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

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

Need more information?

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

Email Fulton Hogan at: rebuildinfo@fultonhogan.com

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

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

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

 Fulton Hogan

Christchurch City Council

Programme funded by

New Zealand Government

KIWI 10 BUCKS THURSDAY

\$10 BURGER N CHIPS | \$10 FISH N CHIPS

Burger!

HOUSE

Salad
Cheese
Bread

Meat
Ketchup
Tomato

Delicious

AT THE LYTTTELTON CLUB

23 DUBLIN STREET | EVERYONE WELCOME

KEEP CALM

AND ENJOY THE

BEST OF

BRITISH FARE

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

The Sensational
RUNAROUND SUE

DANCING BEGINS

SEPTEMBER - 20th • 9PM • \$10
WUNDERBAR - Lyttelton

MEDWAY ENTERTAINMENT PRESENTS

MEDWAY ROOTS

ALSO FEATURING

DUBSTAFARI

YVETTE WILLIAMS

PLUS SPECIAL GUESTS

WUNDERBAR

FRIDAY SEPTEMBER 19th

FREE ENTRY - DOORS FROM 8PM

19 LONDON ST, LYTTLETON

WWW.FACEBOOK.COM/MEDWAYROOTZ

DAMO DIGITAL POSTERS

DAMO DIGITAL POSTERS

places to stay

Cass Bay Retreat Governors Bay Road, Cass Bay	027 878 7867	cassbayretreat.co.nz
Diamond Harbour Lodge 51 Koromiko Crescent, Diamond Harbour	03 329 4005 021 103 7080	diamondharbourlodge.co.nz Host: Robyn and Pete
Dockside Apartment 22 Sumner Road, Lyttelton	03 328 5707 027 448 8133	dockside.co.nz Host: Grant and Kathy
Governors Bay Bed and Breakfast Governors Bay Road, Governors Bay	03 329 9727	gbbedandbreakfast.co.nz Host: Eva
Governors Bay Hotel 52 Main Road, Governors Bay	03 329 9433	governorsbayhotel.co.nz Host: Jeremy and Clare
Little River Camping Ground 287 Okuti Valley Road, Little River	03 325 1014 021 611 820	littlivercampground.co.nz Host: Marcus
Lyttel Inn Canterbury Street, Lyttelton	03 328 7065 022 073 0014	lyttelinn@gmail.com Host: Gloria
Orton Bradley Park Camper Van Stay Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz

things to do

Black Cat Cruises Quail Island Adventure B-Jetty, Lyttelton Wharf [Below Oxford Street]	03 328 9078 0800 436 574	blackcat.co.nz
Christchurch Gondola 10 Bridle Path Road, Heathcote Valley	03 384 0310	welcomeaboard.co.nz
International Antarctic Centre 38 Orchard Road, Christchurch Airport	0508 736 4846	iceberg.co.nz
Jack Tar Sailing Dampier Bay Marina, Lyttelton	03 389 9259 027 355 5239	jacktarsailing.co.nz Skipper: Mike Rossouw
Orton Bradley Park Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz

eat, drink, dine

Harris & Turner Delicatessen 8 London Street, Lyttelton	03 328 7358	Open Mon-Sat 10.00am to 6.00pm Meet: Andrew and Glenn
---	-------------	--

London Street Dairy 34 London Street, Lyttelton	03 328 9350	Open Seven Days 7.30am to 10.00pm Meet: Andrew and Glen
---	-------------	--

Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy
---	-------------	---

local experts

Lyttel Soft Specialising in Accounting Software	03 328 8671	lyttelsoft.co.nz Meet: Penny Mercer
---	-------------	--

Professionals Real Estate PO Box 94	03 328 7707 021 224 6637	realhomes.co.nz Agent: Lynnette Baird
---	-----------------------------	--

Sullivan Stone Architectural Stonemason	027 665 078	sullivanstone.co.nz Stonemason: Brayden Sullivan
---	-------------	---

health, beauty, fitness

Christchurch Yoga Scout Den, Charlotte Quay, Lyttelton	021 071 0336	christchurchyoga.co.nz Instructor: Rebecca Boot
--	--------------	--

Lyttel Beauty 32 Voelas Road, Lyttelton	03 328 7093 021 297 3885	lyttelbeauty.co.nz Meet: Emma
---	-----------------------------	----------------------------------

localweeklyvibe

what's on around the harbour this week

August 2014

Monday

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

Tuesday

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

Wednesday

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

Thursday

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

Friday

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

Saturday

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

Sunday

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

Monthly Community Events

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

LYTTELTON HARBOUR

lyttelharbourvibe

September 2014

events and performances around the harbour

16 Tuesday

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

17 Wednesday

Happy Hour	5.00pm	Fat Tony's, formerly The Irish Bar	5.00pm to 7.00pm Daily
Aldous Harding	8.00pm	Porthole, London Street	Free Event
Al Park and Adam Hattaway	8.00pm	Wunderbar, London Street	Free Event

18 Thursday

Happy Hour	5.00pm	Fat Tony's, formerly The Irish Bar	5.00pm to 7.00pm Daily
Members Jackpot n Happy Hour	6.00pm	Lyttelton Club, Dublin Street	Be a Local, Join the Club
\$10 Fish n Chips or Burgers n Fries	6.00pm	Port View Bistro @ The Club	The Place Where Locals Meet
Riddim Stone	8.30pm	Porthole, London Street	Free Event
Devlish Mary and the Holy Rollers	9.00pm	Civil & Naval, London Street	
The Nukes Ukulele Trio	8.00pm	Wunderbar, London Street	\$15 tickets through www.eventfinder.co.nz

19 Friday

Bens Early Evening Session	5.00pm	Porthole Bar, London Street	Free Event
Happy Hour and Jackpot Night	5.00pm	Fat Tony's, formerly The Irish Bar	5.00pm to 7.00pm Free Nibbles
Sports on the Big Screen	7.30pm	Lyttelton Club, Dublin Street	
Sports on the Big Screen	7.30pm	Fat Tony's, formerly The Irish Bar	
Medway Roots plus Guests	8.30pm	Wunderbar, London Street	Reagge/Roots Free Event

20 Saturday

Sports on the Big Screen	7.35pm	Lyttelton Club, Dublin Street	
Sports on the Big Screen	7.35pm	Fat Tony's, formerly The Irish Bar	
Toque	8.30pm	Porthole, London Street	Free Event
The Sensational Runaround Sue	9.00pm	Wunderbar, London Street	Tickets at Door \$10

21 Sunday

Afternoon Jazz with Carmel and Friends	3.30pm	Freemans, London Street	Free Event
Sunday Afternoon Jam Session	3.30pm	Porthole Bar, London Street	Free Event Charlie the Blues Man
Happy Hour	5.00pm	Fat Tony's, formerly The Irish Bar	5.00pm to 7.00pm Daily

Lyttel Gallery September Exhibition "Our Place" by Lyttelton Primary Students

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

Tin Palace September Exhibition "Trivial and Abject"

Opening Wednesday 11 September, Trivial and Abject is a solo exhibition by Lara Mumby-Croft. Exhibition open from 11 September to 21 September 2014. Thursday, Friday 12noon to 4.00pm and Saturday, Sunday 10.00am to 4.00pm. 13a Oxford Street, Lyttelton.

LYTTELTON HARBOUR