

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:

- Girl Guides Lend a Hand
- Plunket Playgroup Needs Support
- At Home with the Grubbs
- Orton Bradley Spring Fair
- Albion Square Update
- Fruit n Vegetable Initiative

LYTTELTON HARBOUR

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

Girl Guides Get Stuck In

200 Native Trees Planted at Living Springs

Girl Guides aspire to help young women reach their potential and make a difference in the world. Recently they had a chance to do just that.

On the 20th September, the Rapaki and Ferrymead District Girl Guides made a difference to the environment at Living Springs, at the head of Lyttelton Harbour.

More than 60 Guides tackled some hard work during their weekend camp at Living Springs planting the remaining 200 native trees to completing a large re-vegetation project at the camp. The long-term aspiration is an eco-sanctuary that will be beneficial to the Harbour area as well as the city of Christchurch.

In total, the project has seen more than 4,700 natives planted along the waterways at Living Springs. Other groups who have contributed to this significant planting project include Burnham Limited Service Volunteers, Eagle Consumables, staff from Environment Canterbury and many other people from the community.

Funded by Environment Canterbury and Canterbury Water Management Banks Peninsula Zone Committee, and enabled by a series of community and corporate planting days, Kanuka, Totara, Kahikatea, Flaxes, Toi Toi and other varieties will enhance the biodiversity of the area and take Living Springs one step closer to becoming a significant eco-sanctuary in the Lyttelton Harbour area and the wider region.

Living Springs is well known for its high quality and adventurous camps. Over the last 40 years, Living Springs has been working hard to champion the environment and has completed a number of projects.

This is a large scale re-vegetation project, involving in the first instance protection, of the waterways of the Allandale catchment from the Crater to the Sea (Ki Uta Ki Tai). It has required the installation of several kilometres of livestock fencing as well as extensive riparian planting to enhance water quality and encourage the development of aquatic stream life. The next stages involve further fencing, planting, site inventories and predator control programmes.

For more information on Living Springs call Wendy Duggan on 03 329 9788 or go online to www.livingsprings.co.nz or email info@livingsprings.co.nz.

Article and Image: Supplied by Living Springs, with thanks

Help Our Young Mums

Plunket Playgroup Needs Support

One Lyttelton community group that's really struggling since the earthquakes is the Plunket Playgroup. After the loss of the Plunket rooms the group has really struggled to find suitable premises.

They have moved from the Recreation Centre to the former Lyttelton West and Lyttelton Main Schools, and now to the Union Parish Church. They have been very grateful to be offered each venue, however each site has posed challenges for them.

Prior to the earthquakes Lyttelton had a thriving Plunket Playgroup based in their Sumner Road purpose built rooms. They had playgroups running on Wednesdays and Thursdays and at the height of activity they had 39 families participating!

Marcia Bryant a long-time supporter and helper believes Plunket was really successful at this site because it was a stress free environment for parents and children. "With flat spaces, good indoor outdoor flow, great toys, versatile areas and a central location - it worked well for families" she said.

Post-earthquake this isn't the scenario. With little support to re-build the former Plunket rooms the team has had to operate from spaces that are used for many other activities. For example their current location is the Union Church in Winchester Street. First glance this looks a great site. It's central and accessible however there are a few challenges. With a little extra help they believe they could operate a good playgroup from there. The main problem is setting up and putting away each session because all their toys are stored in an outside shed. A child free adult to help with this or play with the children to free up team members would make all the difference they said.

More local families getting involved would also help the situation. The Playgroup has lost numbers with all the changes and yet there are loads of young families in the Lyttelton area. Some have formed private play groups. That's fine if you are established but for new people to the area, also new first time parents you are less likely to find these groups and the parents are in danger of being isolated at home with young children.

Given the dilemma the group finds itself in they wanted to tell their story so that the wider community would know their situation. "Lyttelton Plunket Playgroup has always been about so much more than just providing a different play experience for the little ones. Meeting other parents and caregivers who collectively have a wealth of knowledge is a wonderful parenting support. We'd like to be a strong group again, we just need a bit of community support ourselves so that we can continue," said Marcia.

How can the wider community help? "To make our playgroup experience more pleasurable we need more families to come along and we'd love to have a team of Super Grandies who can step in and help us" said Lindsay.

If you have young children this is your invitation to join the group. If you are older, love children and maybe don't have grandchildren this might be the perfect opportunity for you. With more support these mums can overcome some of the challenges they have been facing.

Recently community worker Maureen Dellow-Jackson from Community House popped in to lend a hand and just that small bit of help made all the difference to the group. So this is a call to families and support people. If you would like to help the playgroup they would love to hear from you. Pop in and meet them.

The playgroup runs Wednesdays 10.00am to 12noon at the Union Church in Winchester Street, Lyttelton. Alternatively call Lindsay 328 9575 or 021 038 6588 or Amanda 03 4200841 or 021 065 65941 and chat about what support you could offer. Alternatively find out more on their Facebook Page – Lyttelton Plunket: www.facebook.com/LytteltonPlunket

Article: Lyttelton Harbour Information Centre

Image: Supplied by Lyttelton Plunket, with thanks

Community Board News n Views

Update from Chairperson Paula Smith

Talk about thriving local democracy! So much is going on people may become confused about all the different draft documents we are being asked to provide community feedback on. Here is a summary as we understand it:

District Plan Review (Recovery Chapters)

The District Plan is the book of rules about what we can and cannot do with our land. The rules both create opportunities and limit opportunities for land owners and occupiers. Once finalised, the District Plan will determine how our communities will work, look and feel into the future.

Some key local issues will be decided within the District Plan draft which is currently open for submissions. These include:

- Permanent location of Lyttelton Farmers Market on London Street
- Continued commercial land use on the port side of Norwich Quay
- Building heights in Lyttelton Town Centre
- Building smaller units for older people in Governors Bay and Diamond Harbour
- Existing commercial zoning of the Godley House land

If you have an opinion about any of these or any other matter, Christchurch City Council and the decision-making commissioners need your views NOW. Don't worry about the planning-speak, just use your own words to say what you think about the issues which interest you most. Seize the day and have your say!

Copies of the draft are available at Lyttelton and Diamond Harbour Libraries and can be looked at online in the CCC website. Submissions close on **Wednesday 8 October**. Submissions can be made on line or on forms available at the libraries.

Long Term Plan Projects for Diamond Harbour

Pete Simpson of SPRIG (Stoddart Point Ideas Regeneration Group) recently presented their "Getting to the Point" document to the Lyttelton/Mt Herbert Community Board. "Getting to the Point" wraps up all the consultation work done to date about the future of the Godley House site, Diamond Harbour village centre and beyond. It identifies a number of possible projects. The Community Board is now asking people from all the communities on the south side of the harbour to tell us which of the projects identified should be prioritised for funding in the CCC Long Term Plan.

It is the Community Board's role to support and advocate for local projects in the Long Term Planning process. Given the Council's financial situation, we need to be very clear what work is most important to this community. Look out for the brochure in your letterbox or pick one up at the library, cafe or ferry. Fill out the form and get it back to us, or do the survey online. If you want more information about the options check out "Getting to the Point" on the Diamond Harbour website or come to one of the two drop in sessions to be held on Saturday 11 October, 4-5pm at the Stage Room and Tuesday 14 October, 7-8pm at the St Andrews Church hall.

Lyttelton Port Recovery Plan

Submissions have now closed on the "Port Lyttelton Plan" and the Lyttelton Port Company is now working up the detail and modifying the technical reports which will inform development of the draft Recovery Plan being prepared by ECan.

Important issues for our community are the ever increasing volume of port traffic on Norwich Quay, the proposal to relocate the Diamond Harbour ferry berth, and effects on the ecological health of the harbour.

There will be another opportunity to express your opinion on these and any other matters later in the year when ECan publicly notifies the draft Recovery Plan.

Update from Paula Smith, Continued

Facilities Rebuild and Repair

Albion Square is nearly finished and steady progress is being made on Norman Kirk Pool and repairs to Trinity Hall and the Recreation Centre in Lyttelton.

Council recently decided to fund a rebuild of the community centre in Governors Bay and the repairs to Stoddart Cottage are funded to be done this financial year. Bring it on!

Meetings around the Harbour

Banks Peninsula Water Management Zone Committee is meeting this month at the Rapaki marae on the 21 October at 4pm. If you have not been into the new marae this could be your opportunity to check it out. The interior decoration is particularly lovely.

Orton Bradley Park, where the *Rhododendrons* will be in full bloom, is the venue for the next Lyttelton/Mt Herbert Community Board meeting which is in the afternoon of 15 October starting at 1.00pm.

Both meetings are open to the public.

If you want to make an appointment to speak to the community board at its meeting phone Community Board Adviser Liz Beaven 941 5602. Agenda go up on the CCC website about a week before the meetings. All welcome.

Until next time.

Paula Smith

Chairperson—Lyttelton Mt Herbert Community Board

Fireworks Testing

Advisory Notice: 8 October 2014

Firework Professionals Ltd will be conducting firework testing at the Sticking Point Breakwater at Lyttelton Port of Christchurch. The dates for firework testing is: **Wednesday 8 October 8.30pm**

Please do not be alarmed from the noise these fireworks create – although you may want to enjoy the view!

Please contact Anthony Lealand at Firework Professionals Ltd on 021 797 685 if you require any further information.

Lyttelton Welcomes New Festivals

Project Lyttelton sees its festivals as a platform for anyone and every one to run an event and be part of the festivities.

Perhaps your organisation would like to have a fund-raiser as part of the Lyttelton SummerFest in February, or you'd like to organise an event during the Festival of Lights. Maybe you've been thinking about using the community stall at the Lyttelton Farmers Market to promote or engage with the community over an issue and the Harbour Harvest Festival would be the perfect platform for you.

Whatever your idea, Project Lyttelton would love to hear it. We can provide free marketing as part of our festival promotions, help match you up with a venue and volunteers and help with planning and developing your ideas. Our festivals are:

Banks Peninsula Walking Festival	November 8 to 30
Lyttelton SummerFest	February 6 to 15
Harbour Harvest Festival	March/April
Lyttelton Harbour Festival of Lights	June 19 to 21

For more information, contact Project Lyttelton Events and Marketing Co-ordinator, Lucette Hindin, at events@lyttelton.net.nz

Lyttelton District Plan Review

Opinion Piece: Kris Herbert

I may have missed it but I don't remember seeing anything in the Lyttelton Review about the district plan review. My personal opinion is that this is a huge fail on behalf of the council. There is zero publicity about it and only a very short period of time to offer a viewpoint.

Last year, more than 600 people signed a petition to council saying that we needed the Town Centre Plan, in particular, the design guidelines, updated to allow for a broader scope of architecture that would reflect Lyttelton today to create a valuable and authentic heritage for the future. The review was promised to begin in November last year but has only just been released.

I would wager most people don't even know it's happening - and the first submissions close on 8 October.

It's quite hard to negotiate the changes being proposed via the council website, but perhaps the most significant is the proposed Design Guidelines <http://proposeddistrictplan.ccc.govt.nz/> Section: 15.9 Appendices.

In my opinion, this document does not reflect the only decent bit of consultation undertaken by the council post-earthquake as reflected in the Lyttelton Master Plan. To me, these new guidelines are disappointingly "safe" and way too prescriptive.

I hope that you might publish these guidelines in the next issue and encourage people to have their say by either setting up an account on the city council website or else emailing dpreview@ccc.govt.nz. I recommend the latter because the online submission process is clunky, frustrating and extremely hard work!

**This is the consultation we asked for.
It's so important that we don't miss this small window to define our future.**

It's a bit hard to see what else is up for consultation just at the moment, but the Port Noise section is up for review for residents who are affected by that. My view is that this zone stifles development by putting additional restrictions and requirements on building owners, along with forcing them to sign a document that limits civil liberties (for example, it prohibits building owners from supporting the removal of trucks off Norwich Quay). I think this zone should go and instead there should be suggestions on how to limit port noise when rebuilding.

Article: Local resident Kris Herbert, with thanks

Albion Square, Lyttelton, Progress Report, No 7 Dated 26th September 2014

Preamble & Project objectives

Purpose of this document is to provide an update on the Redevelopment of the public square at 44 London Street, Lyttelton.

The Lyttelton/Mt Herbert Community Board, the local community and the Christchurch City Council are working together to develop a civic square in Lyttelton. The provision of a new civic square is one of the key actions (N1, p59) in the Lyttelton Master Plan.

Progress

Progress on the site is nearing completion and looking great.

HEB and their sub contractors are currently focusing on the upper terrace works particular around on and around the cenotaph.

Lower terrace paving essentially complete and London Street footpath remediation schedule to commence over the next fortnight.

Painting to the steel pergolas underway and on programme to complete shortly.

Planting to the lower terrace completed also with some help from the two Lyttelton Schools campus, see photos below.

The form work for the Waharoa plinths is formed and about to be poured. Cenotaph also achieved their programmed milestone, with the last stone (top capping stone) placed yesterday and pointing completed. Associated heritage lighting noted as completed also. Cenotaph scaffolding expected to be removed from Monday 29th September and this will allow the plinth to be plaster and then paving around the cenotaph to be completed.

The slide, water pump completed and the koru designed water feature due on site over the next week. Seatings has been progressively installed and kept art work due to be installed over the next fortnight.

The Waharoa timber supply now resolved and due in Lyttelton in October, then the process of carving will be underway. Latest advice from the artist is that the carving will take about 2-3 months with installation on site circa mid to late January 2015.

With regards to formal opening ceremonies, the organising committee is currently working towards the 8th November 2014 date. The next level of detail is currently being worked through.

Anticipated contract completion date on schedule for late October 2014

Cenotaph capping stone completed.

Trachyte Pointing

Another magic day in Lyttelton

Cranberry bush being planted

Planting day on sunny spring morning, note the completing paving

Busy kids!

WWI troops embarkation centenary commemoration – 24 September 2014

On Wednesday LPC supported the Lyttelton RSA's organisation of the centenary of the Canterbury Regiment departure from Lyttelton on board the SS Tahiti and Athenic – headed for Wellington, then Egypt and finally Gallipoli.

The commemoration was held beside Stark's slipway on the western side of the Port. The sun shone bright for the 80 people who attended the ceremony. Speeches were given by the President of the Christchurch Memorial RSA, Paul Monk and prayers were led by Vicar of the Holy Trinity Parish Reverend Neil Struthers. They all acknowledged the great sacrifice these young men made, as well as acknowledging the grief of those left behind.

100 years ago, troops of young men left our Port – destination unknown. Sons, brothers, fathers, husbands, nephews, buddies and sweethearts were farewelled from No.3 Wharf - many of whom did not make it home.

These men went to war for our country and for our future.

Children from Lyttelton Primary School sang the national anthem and Ode to the Fallen was read by members of the 2/4 Battalion Royal New Zealand Infantry Regiment.

Thank you to everyone who made this event possible.

TROOPS LEAVE TO-DAY.

ATHENIC AND TAHITI TAKE THE FLOOD TIDE.

DESTINATION UNKNOWN.

(From Our Special Reporters.)

LYTTELTON, This Day.

With the object of keeping the departure of the troops as secret as possible, no mention was made of the mounted men leaving camp yesterday for embarkation. They made an early start yesterday morning, reveille going at 5 a.m. They busied themselves in striking camp, cleaning up the lines, saddles and equipment. At 6.40 a.m. two squadrons, the 1st Mounted Rifles (C.Y.C.) and 8th Mounted Rifles (South Canterbury) left camp. They were met on the parade ground by the Regimental Band and played out to the regimental marches. Early as the hour was, the infantry lined up and cheered them enthusiastically.

A quarter of an hour earlier the riding horses of the infantry officers left, under Captain Henderson. Taking a route through the city, Ferry Road, Sumner Zigzag, the advance party arrived about 10.30 a.m.

The first two mounted squadrons, under Major Overton, halted at Sumner and, unsaddling, took their mounts into the sea, where some diversion was caused by many of the animals swerving at the advancing waves and throwing their riders with full equipment into the sea. They resumed their march and arrived in Lyttelton about eleven o'clock, and immediately proceeded to the troopship wharf, where loading began at once.

The remainder of the mounted men (10th Nelson Mounted Rifles) left camp at 9.40 a.m., and arrived about one o'clock. At 7.45 a.m. the transport horses of both regiments and the men's baggage were entrained at Sockburn, and, accompanied by drivers and grooms, left for Lyttelton at 11.20 a.m. Shortly after one o'clock the whole of the mounted portion of the force and the transport horses, etc., of both regiments were at hand, and loading busily proceeded. Slings were requisitioned only to a moderate extent, advantage being taken of the low tide to walk the horses over the gangways.

By 4.30 p.m. everything was complete and the mounted men were given general leave. Last night was spent on board. This morning came the infantry's turn. They were early astir, and were soon engaged in striking camp, and loading the two transport trains that awaited them at Sockburn. All the morning a steady stream of men and equipment passed to and fro from the camp to the train. They left for the port at 1.20 o'clock this afternoon. The first train carried the 2nd (South Canterbury) Company, 12th (Nelson) Company, and part of the 1st Canterbury Company. The second train brought the remainder of the 1st Canterbury Company, and the 13th North Canterbury and Westland Companies.

People, while not publicly informed of the departure, evidently knew that something untoward was going on, and a great number arrived in port to witness the departure. By the time the first of the infantry arrived a large crowd had gathered at the barriers, the majority being Christchurch residents. At 2.15 p.m. the first train came through, and the men detrained at the tunnel mouth, and marched on to the wharf to the accompaniment of cheers from their mounted comrades on the transports.

The Athenic will have on board 56 officers, 1237 men, 339 horses. The Tahiti will have on board 29 officers, 605 men, and 282 horses. This total includes about 150 men from Wellington who arrived by the Maori this morning.

(Special to the "Star.")

LYTTELTON, This Day.

Khaki is the prevailing colour at Lyttelton to-day. The mounted men 900 strong made their homes on the troopships yesterday, but the infantrymen, 1100 strong, arrived at Lyttelton this afternoon. The troop trains were of moderate length, eighteen and twenty carriages being loaded with soldiers ready to take the field. They marched from the station yard to the wharves at about half-past two. The mounted men were clustered over the Athenic and Tahiti and gave rousing cheers for their dusty comrades as they marched into view. Each rifle had a white label and tag for identification purposes.

The men were promptly marched in single file aboard each ship. The proceedings were not too rigid and relatives and friends were allowed to shake hands as the men passed by.

LEAVING TO-DAY.

High water to-day is at 6.30 p.m. Both transports will put out earlier, the Athenic at five and the Tahiti at 5.30. The Athenic has never had so deep a draught, being under the 30ft mark. Captain Thorpe, the harbour-master, will take her out, while Captain Hunter will pilot the Tahiti. The destination of the troopships is a matter of doubt. The transport officer has field orders which he will not open until he is outside the Heads. It is understood in Lyttelton that some of the Dunedin transports are on their way north. Probably Wellington is the rendezvous, as indicated by the Prime Minister last night.

The send-off will be quite informal. The tug and the dredge, with friends of the troopers, will accompany the vessels to the Heads. There is already a good crowd of relatives at port, who will be allowed aboard after four o'clock for a final farewell.

Lyttelton is looking gay. The ensigns in the harbour include the Norwegian and the Italian flags. All the ships are showing a bit of bunting.

The troops rode from Sockburn Camp to Port Lyttelton prior to embarking on transport ships bound for service in the First World War (1914-1918). They are pictured crossing the Heathcote Bridge, Ferry Road, on the way to Sumner and Lyttelton

SCIRT: Brittan Terrace Update

Fulton Hogan is beginning work on the retaining wall at the intersection of Brittan Terrace, Cressy Terrace and Voelas Road. The work was originally put on hold due to the extent of the damage being worse than expected and required further redesign. Work is beginning on Monday 22 September for approximately two months. For safety reasons Cressy Terrace will be closed from 4 Cressy Terrace to the intersection of Brittan Terrace, Cressy Terrace and Voelas Road.

- Pedestrian and cyclists access will be available.
- Temporary traffic lights will be used along Brittan Terrace to keep it open to two way traffic.

Traffic lights further up on Brittan Terrace will also remain. This is due to the wet weather causing a slip outside 30 Brittan Terrace. This section of the wall is now getting redesigned.

We want to thank the Lyttelton residents for their continued support and patience during our repair work. We know this is a significant detour for you all and will complete the work as quickly as we can!

Article: SCIRT Media Release, with thanks

Orton Bradley Park Spring Fair

Sunday 26th October 2014: Labour Weekend

The annual Orton Bradley Park Spring Fair is the ideal family destination for a special day with something for everyone. Explore the heritage buildings, learn about our colonial past and imagine what life was like over a hundred years ago at this historic Banks Peninsula farm park.

See the Mill House operating various machines by water power and visit the farm buildings that remain including a dairy, stables and implement sheds. These house original working farm machinery from the farming heyday including a rare cocksfoot harvester.

If you're hungry, check out the stalls for food, coffee and all your shopping needs while listening to live music. Have a picnic at the playground, watch the kids on the bouncy castle or even take a walk through native bush on one of the extensive walking tracks.

Don't forget to check out the Rhododendrons which look their best in October. Standard entry fee applies. EFTPOS on site. Harbour Cruise Transfers.

Make a day of it with special Black Cat Cruises return transfers. Park the car in Lyttelton, purchase a return ticket on the ferry and take advantage of the complimentary bus transfers directly from the Diamond Harbour Wharf to Orton Bradley Park. Bookings are highly recommended as seats are limited. Please note free bus transfers are only available at selected departure times with your return ferry ticket. Book your bus transfers from <http://www.dashtickets.co.nz/event/3q0r62m7c>

Orton Bradley Park, Marine Drive, Charteris Bay

Adults \$5, Children free

Disability access. Parking available

ortonbradley.co.nz

Stalls

If you are interested in having a stall at the Spring Fair please email springfair@ortonbradley.co.nz or phone 03 329 4730.

Article: www.heritageweek.co.nz/Events/SpringFair.aspx

Sensing the Past

Tasting of New and Old Pegasus Bay Vintages Paired with Music

Join Pegasus Bay and wine writer, Jo Burzynska at The Auricle for an intriguing multi sensory soiree spanning the past to the present. The winery will be presenting a series of older library wines with their counterparts from the current vintage, which Jo will match with music selected to enhance their enjoyment.

Pegasus Bay's Ed Donaldson will be introducing the wines served in pairs for comparison, while Jo will be talking about the art of combining wine and music and providing suitable sonic accompaniments from multiple genres and eras to emphasise the wines' mature and youthful characters.

Pegasus Bay is the winery partner of The Auricle, an innovative new bar in Christchurch's CBD whose wine list is curated every month to suit the sounds being played in the space. This is the first official collaborative event between Pegasus Bay and The Auricle and forms part of the venue's Heritage Week celebrations.

Participants are welcome to stay on at The Auricle bar afterwards, where they can enjoy more wines and a selection of platters.

Places are limited and cost \$30. Booking is essential through The Auricle: info@auricle.org.nz or phone 03 260 0501

Friday 17th October, 6.30pm

The Auricle - 35 New Regent Street, Christchurch Central

Article: Jo Burzynska, with thanks
joburzynska.com

At Home with the Grubbs

Heritage Week: Grubb Cottage Open Saturday 18, 19, 25, 26 October

In conjunction with the Grubb Cottage Trust, Lyttelton Museum will display items from Lyttelton's past which are connected to the everyday life of the Grubb family, who lived in the house from 1851 to 1961. The Grubbs have a rich history. John Grubb was a shipbuilder, his wife Mary and their three daughters Mary, Jean and Janet arrived on the Charlotte Jane in 1850, and his son James Grubb later became mayor of Lyttelton in 1902.

From 11.00am to 11.20am on these days, Michael Williams, chair of the Grubb Cottage Heritage Trust, will present a short speech on the history of Mr Grubb, his family, their cottage and their contributions to early Canterbury, starting with building the first jetty to greet the first four ships. Built in 1851, Grubb Cottage is the oldest surviving domestic dwelling in Lyttelton and amongst the earliest colonial homes in Canterbury. The cottage vividly mirrors the different eras of settlement from the days before the first four ships arrived to the growth of Lyttelton as Canterbury's front door during the 1860s and 1870s.

Heritage Building Seminar

Heritage Week Wednesday 22 October, 5pm-6.30pm

Senior structural engineer Win Clark will discuss issues such as identifying sources of deterioration in timber and masonry buildings, repair strategies and structural strengthening. He will also review possible changes to current building legislation. Win has an interest in heritage buildings and how to maintain and enhance their capacity to survive the ravages of time as well as earthquakes. He advises what owners should understand about their building, how to protect it over time and how to engage appropriate technical advice.

Christchurch City Council Function Room, 53 Hereford Street, Central City

To learn more about Heritage Week visit:

www.ccc.govt.nz/cityleisure/artsculture/christchurchheritage/HeritageWeek

Fiona Pears Live in Lyttelton

Naval Point Club: November 9, 2014

Announcing Fiona's first concert in Lyttelton for several years. This concert is a celebration of the last few years of Fiona's touring and composing. Her latest CD *Swing Driven Thing* was released earlier this year during her nationwide tour.

Fiona is now excited to finally be performing in her beloved hometown of Lyttelton. It is several years since Fiona has performed in Lyttelton, and after having so many special memories performing at the Harbour Light, she is delighted to be performing at the Lyttelton Naval Point Club.

When: Sunday November 9, 7pm
Time: Doors Open 6.30pm
Drinks available at the bar.
Tickets: \$30.00
Web www.fionapears.com/Tickets/tickets.html
Phone 03-328-8274
Note: Limited door sales available
Musicians: Featuring Mike Ferrar on guitar
Pete Fleming on double bass a
Ian Tilley on piano

Spring into Yoga

What: Beginners Yoga Course
Where: Diamond Harbour Play Centre, Scout Den
When: Starts October 8 to November 13, Seven Weeks
Time: Wednesdays 1hr 45min sessions
Teaches: Asana/Postures : Energy/Breathwork : Meditation : Mindfulness :
Focus : Relaxation. Instructor has Yoga Aotearoa IYTA Teachers
Diploma; 10 years teaching experience
Booking: \$90 per person
Contact: Adrian 022 109 6681 or 03 329 3395 or diamonyoga@gmail.com

Diamond Harbour Writers Group

September Author: Charlotte McCoy

IN AN EGGSHELL

We were gifted some chickens
Shaken up by The Quake.
We wanted some eggs
And they needed a break.

We made them a coop
And lined it with straw.
It had a wee perch
And a welcoming door.

The weeks went by,
We waited and waited,
But rarely an egg
We felt we'd been cheated.

We checked and we checked
In the comfortable coop.
They pecked and they pecked
But they never bore fruit.

Then some months later
While out in the garden
A major discovery
Granted them Pardon.

A whole stash of treasure
Was stored in the hedge!
Our chickens had laid us
A bounty of eggs!

We said they were no good
But we were so wrong
They were grateful for refuge
And laid all along.

Which just goes to show
Nothing runs by the book
The answer is out there
You just have to look.

Charlotte McCoy

ABOUT:

The Diamond Harbour Writers Group are an informal group that encourages members to develop their skills in writing prose and verse. Meetings are held the third Wednesday of the month, in the afternoon, at a private home. They also have a blog site: diamondharbourwriters.blogspot.co.nz which includes more of their great work, and much more information about them. For more details please contact John Riminton 03 329 4329 to enquire further.

Lyttelton Harbour Fruit n Vege Collective

New Project

Initiated by Lyttelton Harbour Timebank member Jill Larking, and working in partnership with Lyttelton's Community House, a Fruit and Vegetable Collective has come to Lyttelton.

History In Christchurch the Fruit and Vegetable Co-op began in October 2011 in the Eastern suburbs to enable families and whānau to buy affordable seasonal fresh fruit and vegetables. It continues to run successfully all over Christchurch and now over 1,500 packs are sold every week!

The Fruit and Veggie Co-op is a partnership between Christchurch Cathedral, many of the wonderful communities in Christchurch, and Community and Public Health. Anyone can join – as an individual, with your family/ whānau, church, community group, workplace, gym, or motorcycle club.

How it works in general. You pay just \$12 for each pack - 1 bag of fruit and 1 bag of vegetables (non organic). You pay one week in advance and there is no joining fee. The contents of the packs vary each week depending on what is in season.

You can buy more than one pack at a time – there is no limit. And you don't need to buy every week. You can buy a pack for others like your parents, children, neighbours, or even your best friend. You can also sponsor a pack for a family in need.

Each pack includes a recipe idea on how to use the fruit or vegetables in the pack, and some health information.

How it will work in Lyttelton. The Lyttelton Harbour Timebank and Community House are working together to bring this to Lyttelton. A weekly run by volunteers with either the Community House van or the Project Lyttelton truck to a distribution centre in Aranui will bring the ordered bags back to Lyttelton.

Your ordered bags can be collected from our volunteers at the pick up point at the Union Church Hall in Winchester Street every Wednesday between 12.30 and 2.30pm.

To participate all you need to do is register. Registrations can be made at the vegetable collection point [Wednesdays from 12.30pm to 2.30pm at the Union Church Hall on Winchester Street, Lyttelton].

When you sign up you also pay by cash or cheque for your bag a week in advance. This means if you come this week to register, your first delivery will be the following Wednesday. At the end of each Wednesday we'll ring through the orders for the following week.

Currently Jill has 85 families registered. This project is also available for people in Governors Bay and Diamond Harbour. All you will need to do is figure out how to get the bags from Lyttelton to your communities. Timecredits can be earned for any volunteer work done to support this project.

For more information contact Lyttelton Harbour Timebank 03 328 9093 or email timebank@lyttelton.net.nz

Article: Lyttelton Harbour Timebank Broadcast

Lyttelton Primary School
Te Kura Tuatahi o Ōhinehou
 PO Box 85, Lyttelton: Phone 03 929 0588

Newsletter from your Board of Trustees – 25 September 2014

To our staff, families, caregivers and whanau,

As we come to the end of another term, your Board of Trustees would like to give you an update on some Board matters. We'd like to acknowledge all the hard work everyone has put into this term, from the kids to the staff and to the parents and, in particular, those that contributed to the vision and values through the Padlet. We are still very much learning to be one school, a challenging task at the best of times but one we think we are all up to – the benefits will echo through the next year and into our new buildings, and beyond. We pay particular tribute to our principal, Diana, and the hard work she has been doing in a very challenging environment. Many will never fully know how much effort she puts into the school. In this newsletter we'll cover the following topics:

- Mid-year progress results
- Update on the new school buildings
- Board Training and a new strategic plan
- ULearn 2014 Teacher Conference
- Voluntary school donations

Mid-year Progress Results

As many of you will know, the Ministry of Education requires that we report on our student achievement levels against the national standards. The Board was recently presented with our mid-year progress results for reading, writing and mathematics which were delayed due to issues with the Ministry of Education reporting systems. Because we are a relatively small school, we cannot present all those results as we must ensure confidentiality for all our students. However, we would like to present the results across the whole school in those areas. Please note that the results for below and well below standard been grouped together in order to prevent any individuals from being identified.

Whole School Reading Progress

Above Standard	123
At Standard	63
Below and Well Below Standard	17
Total Count	203

Whole School Writing Progress

Above Standard	49
At Standard	108
Below and Well Below Standard	46
Total Count	203

Whole School Mathematics Progress

Above Standard	43
At Standard	117
Below and Well Below Standard	42
Total Count	202

The Board is pleased with these results overall and are ensuring that any issues arising from these results are being addressed directly. Our teachers are working diligently to ensure that all children are achieving to their highest potential and individual plans have been put into place to raise all students' levels of achievement. Please keep in mind that these are mid-year results and changes are expected in the final year results.

Update on the New School Buildings

While it may still appear that little is happening on the building site, progress is being made. Here's an overview of where things are at:

Progress to date:

- The architects are finalising the detailed design drawings which will be going in for consent in November;
- Archaeological authority has been granted, meaning that we have the go ahead to build on the site;
- Negotiations between the Ministry of Education, the New Zealand Heritage Trust and the Christchurch City Council have concluded that a 3.5 m wide opening through the gaol wall will allow us direct access on to the Grassy;
- We have had confirmation that the new school will have the provision for two technology spaces to future proof the school design. The Ministry is currently working with the education sector to plan for the future provision of year 7 and 8 technology. The outcome of this work is not likely to be known until the end of the 2014 school year;
- Work continues on retaining walls, particularly on the steep loess slopes. A new fly catch fence is currently being constructed.

Moving Forward:

- Construction of the terraces against the gaol wall are programmed to start in October;
- Siteworks will begin October;
- Construction of the new buildings begins in January.

We are awaiting an announcement from the Ministry of Education on any changes to the opening date of the new school.

Board Training and a New Strategic Plan

Over the past weekend, the Board met for a weekend retreat with a professional trainer and facilitator. As we are a new board with new aims, we felt that it was crucial that we come together

for an extended time to focus on some of our key responsibilities. The aim of the retreat was to receive some training to make us a better board as well as to work on our strategic plan for the new school. This is an important step in our becoming a new school and will set the scene for how learning happens in our place. We are very excited about the vision and strategic goals, which is based on our own vision as well as upon all the valuable feedback we have received from our families. We look forward to presenting the plan to you early in Term 4.

Teacher Conference

In the second week of the school holidays, our teachers will be taking time out of their own non-teaching time to attend the ULearn 2014 conference in Rotorua. As outlined on the conference's webpage, it is:

“A professional learning and development opportunity that focuses on modern learning and teaching practices, environments, and uses of digital technologies to:

- deepen educators' understanding of the latest developments in pedagogy, curriculum and practice
- create flexible learning spaces that cater for personalised, collaborative and creative learning
- help delegates align their use of technology with effective pedagogy, and get the most out of every tool they use.

(Source: <http://events.core-ed.org/ulearn>)

We consider this a great opportunity for our staff's professional development as we work towards the new challenges of modern learning practice.

Voluntary School Donations

It has been brought to our attention that there may be confusion around the nature of voluntary school donations. To be clear at the outset, our policies around donations are directly in line with the Ministry guidelines as set out here:

<http://www.minedu.govt.nz/NZEducation/EducationPolicies/Schools/PublicationsAndResources/Circulars/2013/Circular201306.aspx>

We believe that school donations are just that - voluntary rather than compulsory - and that parents have the right to choose how much they would like to contribute to donations. Sadly, it is difficult to get around the fact that school donations are a necessary reality of the state school system. As a board we must manage our funds wisely with a focus on student achievement while also providing valuable learning experiences for our students. By necessity, we must often rely on these donations to provide that rich set of experiences on and off school grounds. Please feel free to contact Diana if you would like to discuss this further.

A Final Note

We recently came across a bumper sticker that read, “Get Involved: the world is run by people who turn up.” Nowhere is that more true than at your local school. As we learn to become a new school, we need to hear from you about the things we're doing right and the things we're not. Diana is the best person to talk to in that respect. It's sometimes said that it takes a village to raise a child; in Lyttelton it's going to take all of us to raise the new school.

We hope that you and your children enjoy the school holidays and we look forward to working with you in Term 4.

On behalf of the Lyttelton Primary School Board of Trustees,

Crile Doscher

Lyttelton Playgroup

EVERY

Wednesday

10:00 – 12:00

at **UNION PARISH CHURCH,
WINCHESTER ST, (Opp. Rec. Centre)**

Are you at home with a newborn, infant, toddler or preschooler? Would you like something new to do in Lyttelton?

Plunket Playgroup is where parents and children meet to play, share experiences, support each other and make new friends.

Everybody welcome

50c per child koha is appreciated

For further information phone:
Amanda 03420 0841/021 065 6894
or Lindsay 328 9578/ 021 038 6588

It's Our World

OPENING
9 OCT 2014
Thursday
5:30-7:30 pm

EXHIBITION
10-26 OCT 2014

Artists Jennifer Rendall, Anna Dalzell and Frankie Bakker have created large scale works of their imagined world for the Tin Palace.

And, we want **YOU** to add to our show and The Big Draw.

It's Our World

The Big Draw is the world's biggest drawing festival.

Following our successful, first Big Draw event at the Tin Palace last year, we've invited 3 artists to create works for the Tin Palace. Come along to be inspired, add your own interpretation and take part in our special events between 9 and 26th October.

Opening: 9th October 5:30-7:30

Exhibition: 10th - 26th October

Thurs / Fri 12-4, Sat / Sun 10-4

Create your own imagined world to exhibit in the Tin Palace foyer.

Follow any Project Lyttelton walk and be inspired to draw your own Lyttelton World.

Learn to draw Manga

9 October Thursday 1-3

11 October Saturday 10-12

Drop into the gallery to get some top tips on drawing Manga from Elijah Nikita Lopez

Walk and Draw

25 October Saturday 10-12

Join Lyttelton artist Jen Kennix on a walk around Lyttelton to inspire you to draw your own "Lyttelton World"

Thank you for all of the fantastic submissions that have been coming through for our next show, "In Miniature".

Just a wee reminder that submissions for this will close on **18th October**.

Submission details are on our website at www.tinpalace.co.nz or by contacting curator@tinpalace.co.nz

Accommodation Wanted

Mature couple living in Lyttelton require short term accommodation in Lyttelton for three weeks beginning from the 31st October until the 21st November. Two bedroom fully furnished accommodation would be suitable but anything considered. Please contact Tess on 3287463 or 021 022 12068.

Flatmate Wanted

Flatmate wanted for sunny house with wonderful views. North bedroom \$160, or two rooms \$230. Plenty of extra storage space. 0224 165 491.

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: LYTTELTON We are considering renting our newly rebuilt home so we can escape for a few months in January and February 2015. It is listed on Airbnb here for \$395/night: <https://www.airbnb.co.nz/rooms/3792674>. But we would prefer to have someone in for the whole period, so we would be willing to rent it within the EQC/insurance price range, so around \$900/week. It will easily sleep six and is a great space to enjoy while out of your own home. Our travel dates are not confirmed but if anyone is looking for accommodation in Jan/Feb, they should contact Kris on 021 126 8524.

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

EQC Accommodation 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 Docksider 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. Broadband. Call Heather on 027 211 7205 for details.

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

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

07: Ideal stay during you EQC Repairs. Governors Bay Road, Cass Bay. \$200 a night. Four bedroom house with great views. Contact Claire 027 878 7867.

08: Having trouble finding accommodation in Lyttelton while earthquake repairs are being done? This might be an option for you on Sullivan Avenue, Opawa. Available for short or long term fully furnished accommodation. Great family home three bedroom, one bathroom, off street parking, power, phone, television, broadband. Pets negotiable. Please phone Sue 027 456 7011.

NAIROBI TRIO

NEW ZEALAND TOUR 2014

LYTTELTON

Saturday 18th October 8pm

Naval Point Yacht Club

Erskine Point Charlotte Jane Quay (03)328 7029

**presale tickets \$30 plus booking fee
from Cosmic Restart Mall or Palms**

ON LINE TICKETS from www.cosmicticketing.co.nz

LYTTELTON MENZ SHED

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

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

places to stay

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

things to do

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

thelytteldirectory

2014 | 2015

your call to support local businesses around the harbour

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

Blue Fusion Web Design and Business Development	03 328 8646 021 255 7403	bluefusion.co.nz Meet: Andy and Dana Dopleach
---	-----------------------------	--

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

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

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

health, beauty, fitness

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

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

LYTTELTON HARBOUR

localweeklyvibe

what's on around the harbour this week

October 2014

Monday

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

Tuesday

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

Wednesday

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

Thursday

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

Friday

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

Saturday

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

Sunday

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

Monthly Community Events

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

LYTTELTON HARBOUR

lyttelharbourvibe

October 2014

events and performances around the harbour

07 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

08 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

09 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
Riddenstone	8.00pm	Porthole, London Street	Free Event
Live Music Entertainment	9.00pm	Civil & Naval, London Street	

10 Friday

Ben Wilkinson 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	Otago v Manawatu
Sports on the Big Screen	7.30pm	Fat Tony's, formerly The Irish Bar	Otago v Manawatu
Duos doin 'Dylan' The songs of Bob Dylan	8.30pm	Wunderbar, London Street	

11 Saturday

Sports on the Big Screen	7.35pm	Lyttelton Club, Dublin Street	Auckland v Northland
Sports on the Big Screen	7.35pm	Fat Tony's, formerly The Irish Bar	Auckland v Northland
Tim McGinn Acoustic Folk	8.30pm	Porthole, London Street	Free Event

12 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
Sports on the Big Screen	5.00pm	Fat Tony's, formerly The Irish Bar	Taranaki v Canterbury
Sports on the Big Screen	5.00pm	Lyttelton Club, Dublin Street	Taranaki v Canterbury

LYTTELTON HARBOUR