

community news from port lyttelton to port cooper

lytteltonreview

joint effort between lynnette baird and the lyttelton harbour information centre

www.lytteltonharbour.info

Weekly Read:

- Banks Peninsula Walking Festival Begins
- Lyttelton Service Centre to be Demolished
- Tin Palace's New Curator
- Councillor Turner Updates Progress

- Nama Sushi Restaurant Opens
- Albion Square Nears Completion

LYTTELTON HARBOUR

review creators

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake by local 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

Banks Peninsula Festival of Walking

Begins this Saturday, 8 November

With a diverse programme of 44 walks spread over the peninsula, this year's Banks Peninsula Walking Festival offers excellent opportunities to explore and learn.

The Banks Peninsula Walking Festival is a unique, niche festival which offers intimate walks led by volunteer guides who have a personal connection to the peninsula and a great wealth of knowledge and experience. The festival has been extended this year to span four weekends, from Saturday 8 November to Sunday 30 November.

Several walks take place on private land or in areas not previously open to the public. Groups will be privileged to gain a sneak preview to the new Rod Donald Hut above Little River and to gain access to private land in Takamatua, Fisherman's Bay, Flea Bay and Onawe Pa.

Those with an interest in the local Antarctic connections can walk around Lyttelton and learn about many sites of interest. There are also walks for foragers, nature lovers, walks at dusk, a peek into backyards of Lyttelton, day-long tramps to Mount Herbert, Pa Bay, Hinewai and on the Head to Head Walkway, as well as the popular overnight camp at Quail Island.

There is also the very special opportunity for an overnight family camping trip to Quail Island on Saturday November 22. This is a once a year opportunity to take your family to the Island and camp overnight. Cost is just a ferry ticket to the Island.

The festival programme is available at your local library, or online from www.lyttelton.net.nz. Bookings are essential for all walks as places are limited and do book out quickly. Phone 03 328 9093 to book.

The festival is a collaborative effort involving Project Lyttelton, The Rod Donald Banks Peninsula Trust, Akaroa District Promotions and The Little River Wairewa Community Trust with funding from the Canterbury Community Trust and the Christchurch City Council.

Article: Project Lyttelton, with thanks
Image: Taken by Hollie Hollander

“Festival of Walking offers families the opportunity to camp on Quail Island for a night too.”

Demolition of Lyttelton Service Centre

Full Scale Works to Begin in November

Christchurch City Council will begin installing additional propping on the earthquake damaged Lyttelton Service Centre building in London Street on Monday 6 October ahead of demolition beginning later in the month.

The propping, which is expected to take a week to install, is being put in place to allow contractors to begin the complex task of partially demolishing the service centre and building a new retaining wall to replace the damaged one that is currently on the site. After the retaining wall is completed, the demolition of the building will continue and is expected to take 15 weeks.

Due to the condition of the building, the demolition will mainly be carried out using a 'cut and crane' method which, given the closeness of the neighbouring buildings, will help to ensure the safety of the contractors and the general public. This means a crane will be situated behind Lyttelton Library while the demolition is underway.

Council Community Facilities Rebuild Unit Manager Darren Moses says fencing will remain around the site while the work is in progress. The footpath outside the building will also be closed while the work is underway. It is expected it will re-open at the end of November. Pedestrian access to neighbouring businesses and the library next door will not be affected while the demolition is occurring.

"We'll be making every effort to ensure the public and our neighbours are as inconvenienced as little as possible while the demolition is underway. We realise the building has been an eyesore for quite some time so we're pleased that work is getting underway."

A Land Rover and a number of boats are parked underneath the ramp to the service centre. Although contractors will take care while demolition is underway, the owners are encouraged to move the vehicles if possible.

The service centre is being demolished because it has been deemed uneconomic to repair. The Council is investigating options for incorporating a customer desk into the library. A combined library and service centre operation was a key action in the Council's Lyttelton Master Plan, which was developed after community consultation.

For updates on the service centre and other Council facilities visit:

www.futurechristchurch.co.nz

Article and Image:

Christchurch City Council, with thanks

Lyttelton Museum

Update on Progress to Rebuild

Although the Lyttelton Museum building was destroyed in the February 2011 earthquake, the extensive collection survived and is presently in safe, temporary storage at the Canterbury Cultural Collections Recovery Centre, Air Force Museum of New Zealand. In the meantime, volunteers are working towards a new home for the Museum.

Have you seen the great postcards recently put out by the museum? The Museum Committee are actively seeking the support of locals, as they aim to have a new museum built.

Currently even without a building they are very happy to accept new donations for future displays.

They are also seeking financial members. For \$10 you can find out what is happening and get a chance to help them behind the scenes.

During October, the Lyttelton Museum hosted an exhibition at Grubb Cottage. Lining the fence are a series of panels that depict significant events/ happenings in Lyttelton. You can pop into the grounds at any time to take a look.

If you would like to help them in any way you can email at lytteltonmuseum@gmail.com.

Article: Lyttelton Harbour Information Centre

Grubb Cottage

Special Celebration of History

Saturday October 18 was a special day for the Grubb Cottage Heritage Trust and the Lyttelton Historical Museum.

The two organisations have partnered to present an exhibition "At Home with the Grubbs" to coincide with Beca Heritage Week. To begin proceedings the gathered audience heard from Museum representative Peter Rough and Grubb Cottage Chair Michael William's. Both thanked their teams and associates who helped design, create and install the exhibition.

Peter told the delightful story of the placement of one of the exhibition cases inside the house. During the restoration some coins were found in the exact location of the case. The case was placed in this location to mark the significance of the discovery.

A second display was also unveiled. A Museum project, a series of panels depicting significant Lyttelton events. Called the Lyttelton timeline panels these are placed on the fence line of Grubb cottage. These are available for general viewing each day. Key museum people helped unveil the panels. The opening was followed by a traditional morning tea with delicious old time cakes and drinks.

Article and Image:

Lyttelton Harbour Information Centre

Image:

The Unveiling of Information Panels by members of the Lyttelton Historical Museum Society

You are cordially invited to the opening of
Albion Square, Lyttelton

Saturday 8 November 2014 at 2pm
44 London Street, Lyttelton

Alternative rain date: Sunday 9 November 2014 at 2pm

Red Cross Updates Civil Defence

Harbour Wide Civil Defence Teams Connect

All the Civil Defence teams from around the Harbour met in Diamond Harbour recently for an up date from the Red Cross outreach team.

The teams were sharing general information on the recovery process and thought it would be useful to pass on some of the ideas to residents. In particular, from Red Cross sponsored psychologist, Dr Rob Gordon, here are some useful tips for coping with the on-going challenges that some of us are still facing in Canterbury.

- A fast recovery is not necessarily a good recovery. Pace yourself and focus on things that give your life value and meaning. For example, relationships, family, recreational activities, your health or your career.
- Take time to assess your energy levels. If you are feeling tired or stressed consider ways you can recharge your battery. Maybe you could get away for a weekend or take a walk, listen to music, or talk to friends – you decide how best to take care of yourself.
- Ensure you maintain control of your own recovery by identifying, and focusing, on the things you can control. It's okay to acknowledge things beyond your control but try not to focus on them.
- Ask yourself: "What am I not doing that I used to do? How do I maintain the quality of my life during this long and, at times, difficult recovery period?"
- Maintain your established daily or weekly routines or, if necessary, create temporary ones during the recovery period. Established routines protect us from uncertainty and constant change.
- Deal with small problems before they become bigger. Don't let things slip, or postpone them till after it is all 'back to normal'. Recovery means finding a new normal and it needs to include what is valuable and important to you.

Article: Lyttelton Harbour Information Centre

Image: Photo Wendy Coles Diamond Harbour Civil Defence Co-ordinator with Pip from the Red Cross Outreach Team

Tin Palace's New Curator

Changes Happening at the Tin Palace

In just over a year the Tin Palace has welcomed over 4000 visitors, through a strong and varied exhibition program featuring over 100 artists! And today the Harbour Arts Collective is delighted to welcome Holly Cunningham in the role of the Tin Palace's new curator.

Holly is taking over from Anne Mortimer who has very successfully helped to establish the Tin Palace Art Space to what it is today: a vibrant platform for local and national artists to show their works but also and foremost a place for people within the harbour basin to engage in the arts.

Holly has been a Collective member for fourteen months and has worked on the curatorial panel to help select work for the exhibitions as well as working alongside Anne organizing 'Horomaka', our most visited exhibition showcasing Ngai Tahu artists connected to the five marae on Bank Peninsula. Holly's background is in Museums Studies and she gained experience working as the curator at the Aigantighe Art Museum in Timaru and in public programming at the Air Force Museum of New Zealand.

Thanks to Anne's strong administrative and people skills the Tin Palace has grown into a very well and consistently run Art Space where artists and visitors alike feel very welcomed and inspired. The Tin Palace wishes to thank Anne for her passionate commitment in helping to get this 'project' off the ground and wish her all the best for her future adventures.

Article: Harbour Arts Collective, October 2014
curator@tinpalace.co.nz

Lyttelton Area Update

Councillor Turner: Monthly Update

Things are always busy at the City Council. This month we catch up with Councillor Turner to see what's going across his desk.

In Lyttelton most of the facility rebuilds are all on track. Albion Square will be finished at the end of October, and there will be a special opening on Saturday 8 November. The Recreation Centre is also heading to re-opening in the first quarter of 2015. Another good piece of news is Boyd Cottages will be re-opened before Christmas. There will be a small celebration to mark this. Unfortunately the pool reopening has been put back by a couple of weeks due to the ground conditions, however the expectation is that the pool will still open this Summer, but in January rather than December. "I had always hoped we would make the target date of 22 December, but I knew that this was an ambitious target as this is a large rebuild project and there were always a number of unknown factors, the state of the ground under the pool being one of these" said Andrew.

Over in Governors Bay there is more good news. Funding for the rebuild of the Community Centre is approved in its former location. Likewise in Diamond Harbour the repairs of Stoddart Cottage are also approved. Shortly an expression of interest will be released.

In London Street the former Council Service Centre is getting ready for demolition. Apart from the retaining wall that holds up the street no other work will be completed excepting demolition of the building. At this stage there are no plans for the site. There are discussions about relocating the Service Centre to the Library and Community Board meeting room to a variety of locations. Under consideration is the library including its basement, the Recreation Centre and number 25 Canterbury Street.

The District Plan Review created lots of conversations. Andrew was pleasantly surprised how many people contacted him to get help with submissions. Topics of concern included natural hazards, usage of London Street and Albion square, building heights and the port zone. All submissions will be made public by October 22. If you have written a submission you are then given the opportunity to make a counter submission if you want to provide further information on the topic you have commented on. You have until November 8 to submit. Andrew is happy to help with any queries you have. This time round the process is being driven by an Order in Council as a result of the earthquakes. Commissioners led by Sir John Hanson will hear all the submissions rather than the Environment Court. This means the entire process will conclude within two and a half years and your only right of appeal will be direct to the High Court.

Coming close on the heels of the District Plan Review is the Long Term Plan. Council is currently having a conversation with residents about how they can make smart choices for the city. "If you haven't seen the booklet 'Our City, Our Future' go on line at yourvoice.ccc.govt.nz or visit a Council service centre or library. Council is actively seeking your opinions on how it can spend its scarce resources" said Andrew. This booklet shows in simple language what the council is committed to regarding the cost sharing agreement with the Crown. Your feedback is accepted until October 31. These ideas will flow through into the council's Long term Plan. There will be a formal consultation process for this March to April 2015.

Along side this work the Councillors are really trying to come to terms with how money is actually spent at the council. A team of them are going through all budgeted line items line by line. They are trying to make across the board savings of 2% over the next three years. This is happening because if spending continues at the same levels, by 2017 the council will have reached its debt level ceiling. Council wants your opinion on where money could be saved.

At the same time the council's committee system has been revamped. This means Andrew has another role to attend to. Andrew is now the Chair of the Community, Social Housing and Economic Development Committee. Committees have all been streamlined. Now the Mayor is the Chair of the Strategy and Finance Committee, David East Chair of Regulations and Consents and Phil Clearwater the Chair of Environment, Infrastructure and Transport. All the other Councillors head up sub committees that report to the main committee.

As an example, there is an Events working group that will report directly to Andrew. Andrew believes the new changes to the committee system will see decisions being made more holistically and this will mean more joined up thinking. He cited in his committee alone the visitor strategy could be much broader looking at economic development issues, as well as the visitor centre, Christchurch and Canterbury Tourism the Port Company etc.

Andrew is particularly excited when talking about the prospect of innovative community involvement within the council. He always refers to how things are done on the Peninsula. "For example in Little Akaloa the hall needs repairs. The locals just step up and do it. Small places have such a lot for the city to learn from" he said. Andrew can cite example after example, and he hopes that he can influence lots of community led innovation as the council seeks to do things differently. Andrew sees Peninsula ideas as a catalyst for even better things in the city.

Gosh, the month has disappeared quickly!

Article and Images: Lyttelton Harbour Information Centre

Nama Sushi Restaurant

Lyttelton's Newest Eatery

Nama Sushi on London Street is now open. For fresh flavours, this Korean / Japanese eatery is open six days a week, from 8.30am to 8.30pm. Take away or dine in, Nama Sushi offers morning, lunch and evening meals.

Nama Sushi

20 London Street, Lyttelton

Phone 03 328 7233

Article: Lyttelton Harbour Information Centre

Image: Jhangho [John] Go and his wife

Tin Palace Exhibit

The Silversmith's Guild of Canterbury

The Silversmith's Guild of Canterbury Annual Show starts on Thursday 6 November, and runs through until Sunday 16 November at the Tin Palace 13a Oxford Street, Lyttelton.

The Silversmiths Guild was formed in the early 1980s by a group of enthusiastic people who had the common interest of working with both precious and semi-precious metals.

They survived the Christchurch Quakes (with a lot of hard work from some wonderful members) and are now enjoying new life in their new home at The Tannery in Woolston.

The annual exhibition provides an opportunity for members to showcase their work and for people to start their Christmas gift shopping early.

Lyttelton Urban Downhill

Saturday 22 November | Sunday 23 November

The Lyttelton Urban Down Hill Event runs annually on a course from Somes Road to London Street, a distance of 1.2km with a 160m vertical drop. With over 3000 spectators, talented international riders and great hospitality from the Lyttelton Community the event has been a huge success.

Event organisers, [The Huxster Mountain Bike Trust](#) has a long term vision for the Lyttelton Urban Downhill event, to make it an annual celebration of community and fun. They see this event as a message to the wider public that Lyttelton, New Zealand is open for business.

The schedule for this years November 2014 event includes two days. Kicking off Saturday Afternoon on 22 November will be a Big Air Dirt Jump Festival and finish on Sunday Evening 23 November with the much loved Lyttelton Urban Down Hill.

Rain dates will be one week later on the Saturday 29 and Sunday 30 November.

Starting at 5.00pm on Saturday and finishing at 8.00pm, the atmosphere will be like a street party, promising spectacular entertainment and delicious food, this summer evening will be a memorable one.

This year it will be the Canterbury Demolition and Excavation Company who knows how to support the communities that need a lift. Dirt Jump Riders will be invited from New Zealand and Australia to compete for a total of \$3,000 prize money.

The Lyttelton Urban Down Hill will start with a practice session from 10.00am to 12.00pm on Sunday 23 November followed by a final for the Open and Junior Men from 1.00pm to 3.00pm. This year there will be an invitational Pro Elite Event following the Local riders finishing at 3.00pm. There will Professional World Cup Down Hill and World Tour Urban Riders Practicing and Competing from 3.30pm to 6:30pm with the London Street Finish at 6.30pm.

The Lyttelton Urban Downhill Event is a non-profit event run by a local mountain bike trust. There is no entry fee to this event, but the trust does welcome volunteers and donations. Please visit the donation page to see how you can get an event tee shirt by donating \$50 or more toward the running of this event.

Donation: <https://give.everydayhero.com/nz/lyttelton-urban-down-hill>

More Information: <http://www.lytteltonurbandownhill.co.nz/>

Urban Downhill Volunteers Required

Sunday 23 November From 8.30am to 6:30pm or half day (Timecredits available)

A variety of positions, some administration, spectator and course marshals, drivers, set up helpers or those with skills to build course features to design. It would be good if you could attend one of the training sessions [but not essential] on either the Tuesday, Wednesday or Thursday before the event, between 6.00pm and 8.00pm in Lyttelton.

A few people are needed for general duties on the Saturday evening for the new dirt jump event too.

This is a very cool and inspiring event to be get up close to and be involved with.

Please either email lytteltonudvolunteers@gmail.com with availability and indication of role you would prefer, or complete the online form <http://www.lytteltonurbandownhill.co.nz/volunteers-helpers/> using the comments to confirm time of your availability.

Both Articles: Huxter Mountain Bike Trust, with thanks
Image From: Phillip Baird, with thanks

The Dominion Monarch

Lyttelton Life Remembered: 1940s

The date is Sunday 3 September 1939 at Port Lyttelton. An ordinary Sunday except for the arrival of the passenger ship Dominion Monarch.

It was then the largest ship to berth at Lyttelton. Strangely too it was the day that Britain declared war with Germany. Berthed at Gladstone Pier it remained for several days.

As a small lad I remember being taken aboard by my dad, and was shown over the entire ship. To a small child everything was so massively large the dining room alone was the size of a theatre.

Imagine having ice cream and fruit salad with the captain at his table! The children's play room was almost as large as a football field. It was equipped with everything from rocking horses to a paddling pool [inside!].

A small lad could easily get lost so many places to go and so many things to have a look at. On the bridge there was so much brass everywhere, and of course a favourite the cupboard with the signal flags. Communications were in a separate radio room near the bridge. There the chief radio officer demonstrated the radios and teleprinters and we sent a test message by morse code, known as [CW or Continuous Waveform].

We listened in ore to the BBC broadcasting direct from Bush House in London.

The engine room was something to be seen. The massive engines, pumps, valves, generators, and control equipment made the chief engineer seem very tiny indeed along side all the machinery.

After a long walk through corridors and up and down stairways to arrive several floors below the main deck level are the kitchens, and food stores. Stainless steel and so much equipment to assist in preparing meals, and the stores where food is kept it looked like a huge market place in a city.

The passenger accommodation areas reminded one of a huge hotel, so many well appointed cabins, and state rooms.

Communications for passengers was through the ships own telephone exchange, and teleprinter through the radio room.

Lastly we were shown inside one of Monarch's two funnels. Plenty of space here to hide away and play games!

After an exciting afternoon on board Dominion Monarch we walked down the gangway to the wharf below.

It was an experience I have never forgotten.

Note: In 1939 ships did not have computers or satellite links and the like. That was something that came many years later.

Article: John Denton, with thanks | A series dedicated to reminiscing about Life in Lyttelton

Image: Supplied by John Denton, Dominion Monarch with Tug Lyttelton

Ground Cooking Class

Our final cooking class for 2014 will be on Sunday 23 November at Naval Point Club. Al Fresco Dining; Dining outside over summer! Learn about smoking food, delicious rubs and marinades for BBQs, and other summer dishes perfect for al fresco dining. This class is a daytime one starting at 3pm on the deck.

As usual you will participate in the cooking class and then sit down to a 4-course dinner with matching drinks. Then take home the recipes. All for \$80 per head. Email us to secure your spot: info@ground.co.nz

Article: From the team at Ground, with thanks

Alcohol Licence Application

Lodged 24 October 2014 | Objections Deadline 14 November 2014

The following application has been received by the Alcohol Licensing Team:

Applicant: JGW Limited
Trading Name: Nama Japanese Restaurant
Address: 20 London Street, Lyttelton
Premises: BYO
Type: New
Zoning: -
Occupancy: -
Hours: Monday to Sunday 8.00am to 11.00pm

Every applicant for an alcohol licence is required to publicly notify their application in either The Press or the Christchurch Star. A public notice may already have been published in a newspaper relating to this application. If you have a query on this please contact the Alcohol Licensing Team on 03 941 ext 8827 / 8068 / 5470.

Anyone, who has a greater interest than the public generally, may lodge an objection against an application by writing to: The Secretary, Christchurch District Licensing Committee, PO Box 73049, Christchurch 8154 or via e-mail to alcohollicensing@ccc.govt.nz.

Objections must be lodged within 15 working days of the publication of the first notice. Objections may only be made against the specific criteria contained within the Sale and Supply of Alcohol Act 2012. For more information on how to lodge an objection go to: www.ccc.govt.nz/business/licencesconsents/alcohollicensing/licenceobjection.aspx

Article: Christchurch City Council

Distant Quakes No Rock Fall Risk

Results from Research into Frequency of Rock Falls in Christchurch

On 3 October 2014 an article appeared in the Press and on the Stuff webpage <http://www.stuff.co.nz/national/10574099/Alpine-Fault-unlikely-to-trigger-Port-Hills-rockfall> describing results of research by University of Canterbury geologists Dr Ben Mackey and Dr Mark Quigley about dating the last substantial rock fall at Rapaki that preceded the rock fall of the 2011 earthquake.

The research indicated an age of approximately 7000 years, and the results indicated that that only near fault large earthquakes were likely to trigger major rock fall. This excluded earthquakes generated on the Alpine fault as likely sources of rock fall in Christchurch. Quigley pointed out that the Alpine Fault could have ruptured about twenty times during the 7000-year period, none of which caused major rock fall at the Rapaki site.

The research was published in the scientific journal *Geology*; the full reference is: Benjamin H. Mackey and Mark C. Quigley, Strong proximal earthquakes revealed by cosmogenic ³He dating of prehistoric rock falls, Christchurch, New Zealand. *Geology*, November 2014, v. 42; no. 11, p. 1–4; Data Repository item 2014345 | doi:10.1130/G36149.1 © 2014 Geological Society of America

A link to a .pdf of the paper was provided to the Lyttelton Review by the Christchurch City Council http://www.drquigs.com/wp-content/uploads/2014/10/G36149.1.full_.pdf

The message included the covering comments from Philipa Hay: "Please read, circulate and reference this research in all rock fall related submissions. The research by Mark Quigley shows that rock fall risk is a once in 7,000 year event. He has given explicit permission for this paper to be referenced (when I met him today)." And from Helen Shanks: "Apologies that this email will be too late for people to consider in their submissions to the District Plan Review, but it may be useful if you are speaking to your submission."

Article: Christchurch City Council, with thanks
Bay News Issue 70, with thanks

Image: Nick Groves

Governors Bay Waste Water

Annual Meeting Wednesday 12 November

The wastewater scheme for Governors Bay was installed in 1989 following an Act of Parliament requiring a public wastewater scheme to be constructed.

This resulted from health concerns over the number of failing septic tanks and because the hillsides of the bay were unable to adequately filter the effluent. The scheme serves the immediate Governors Bay community of around 750 residents that live along Main Road to approximately 350m short of Church Lane. The treatment plant is located approximately 400 metres south of the Governors Bay wharf, above the foreshore track.

Treatment

The resident's sewage receives primary and secondary treatment within the plant followed by ultra-violet disinfection, before being discharged through an outfall pipeline into the harbour. Sludge is regularly removed and transported to the Christchurch Wastewater Treatment Plant.

The Consent

The main resource consent for discharge to the harbour (CRC101760) expires in 2018. Council has a programme of work that will be completed in 2022, that will see this plant decommissioned, with all of the Lyttelton Harbour raw wastewater being pumped directly to the Christchurch Wastewater Treatment Plant. The Governors Bay plant is likely to be the first to be closed, in 2018. A consent application for the continued running of the existing plant has been granted.

Consent monitoring

Resource consent CRC101760 sets out requirements for monitoring treated wastewater and the area receiving the discharge (receiving environment). Samples are taken and analysed on a regular basis. The volume of wastewater leaving the plant is recorded continuously. Together these provide an indication of how the plant is performing and whether there are any potential adverse effects of the discharge on human health or the environment.

Environment Canterbury resource consents CRC101760 and CRC101835 - to discharge contaminants into water (in relation to the operation of the Governors Bay and Diamond Harbour wastewater treatment plants) require the consent holder, Christchurch City Council, to send copies of the annual report and the implementation plan progress report to interested parties, and to hold an annual public meeting to discuss these items.

The annual reports were circulated by email on Monday 1st September 2014 and a copy of the implementation plan update circulated on Wednesday 3 September 2014. The implementation plan update indicated that due to financial constraints the projects were under review. We can now confirm that these projects are continuing on schedule as planned.

We would like to invite you to an annual meeting as per the details below. Tea and coffee will be provided.

Date: Wednesday 12 November
Time: 6.00pm to 8.00pm
Venue: Governors Bay Hotel

Please advise if you plan to attend, and if you represent an organisation, how many people will be attending from your organisation.

Jenny McGirr, Resource Consent Compliance Coordinator
City Water & Waste, Christchurch City Council

DDI: 941 8615, Email: jennifer.mcgirr@ccc.govt.nz

The annual report for Governors Bay wastewater plant can be found on the Christchurch City Council's website at:

<http://www.ccc.govt.nz/homeliving/wastewater/treatmentplant/governorsbaytreatmentplant.aspx>

Article: Christchurch City Council

Image: Lyttelton Harbour Information Centre

Attention Lyttelton Caregivers

Lyttelton Playgroup Opportunity

As many of you may know, Lyttelton playgroup, a once thriving and vibrant group, has been struggling with lose of numbers and venue issues over the last couple of years.

We would love to see this group thrive again and be available to new and existing families in the Lyttelton Harbour area, however with venue issues upon us again we are struggling to make this possible. This week though, we were presented with a very exciting new opportunity which we wanted to share with you. We met with Kidsfirst to discuss the idea of having playgroup at Kidsfirst. It has been implemented at other Kidsfirst kindergartens with really positive outcomes. It would become part of what they call 'Whanau Time' and would run during their hours integrating play and socialising with the older kids with all resources available to the playgroup children (consideration would be taken on playgroup days to have appropriate resources put out, such as no marbles).

Due to restrictions on numbers it would need to be during their afternoon session when numbers are lower of kindergarten children - 12.30pm to 2.30pm. Understandably, this is a tricky time for many children with napping, however as a drop in session you would stay as long as it suited you. It would be administered by the kindergarten with your only responsibility to turn up and look after your own child, or children. There would be no cost and open to all caregivers, regardless of whether you had children at kindergarten.

As we need to get back to Kidsfirst ASAP to get the ball rolling if we choose to take this path, please can we have any thoughts or comments from you by Thursday, November 6. Alternatively, drop in to Playgroup on Wednesday, Union Parish Church on Winchester St, and have a chat with us or phone us. We would appreciate your thoughts so we can make a decision on the future direction of playgroup for Lyttelton (and surrounding areas) families.

Further contact details: Amanda 021 065 6894 or 03 420 0841
Lindsay 021 038 6588 or 03 328 9578

Governors Bay Swimming Pool

Volunteers Needed to Keep Pool Open

The Governors Bay swimming pool has been a much loved facility and has been run entirely by community people. We would like to thank all those people who have helped over the years to maintain, clean, and run the pool, especially Nick Preston, who has worked hard behind the scenes to ensure the pool is open.

Recently our operating set-up has changed. Due to earthquake damage the Council have taken over ownership of the pool and the carrying out of all related repairs. They have installed a new main filter and pump, and a small separate pump and filter for the baby pool as this did not meet code. Council have set the pool up for us to open, but the community stills need to operate it on a day to day basis, including supplying locks, keys, power, chemicals and daily pool checks.

We will need volunteers to help run the pool; this consists of one week of pool water quality checks, vacuuming the pool (only once in the week) and general housekeeping. All training and help will be given to volunteers. If we don't get enough volunteers we will have to shut the pool some weeks, as this is one of our requirements by Council. Due to popular support we plan to install some heating for the pool. We have obtained a heat pump from Sumner community pool and are looking to install it in the next few weeks.

Because the season will be longer and because of increased operating costs a pool key will be \$70, still the cheapest pool key around. These can be purchased on opening day from the pool or from the pub after opening.

For volunteering or any information contact Karen Bellamy 3299 005, Karen.tim@xtra.co.nz, or Jilt Van Keulen 3299 029 jilt.vankeulen@gmail.com.

Article: Karen Bellamy and Jilt Van Keulen, with thanks

Image: www.hdwallpaperscool.com/swimming-pool-hd-wallpapers/

District Plan Review

Stage One: Further Submissions Now Open

The Christchurch City Council have received more than 1,000 submissions to the Proposed Christchurch Replacement District Plan.

Submissions on the stage one chapters and planning maps can now be viewed at:
<http://proposeddistrictplan.ccc.govt.nz/PropertySearch/SubmissionSearch.html>

Some of the submissions received include the following organisations, and are available on the above link for residents to review:

No.762	Lyttelton Mt Herbert Community Board
No.769	Lyttelton Harbour Business Association
No.792	Lyttelton Group
No.915	Lyttelton Port Company
No.1090	Lyttelton Information and Resource Centre
No.1143	Project Lyttelton
No.1152	Lyttelton Community Association

Hard copies of the submissions received are also available to view at all Council Service Centres and libraries, including the civic offices at 53 Hereford Street.

You have until Thursday 6 November to make a further submission. Submissions can be made online, via the above link, or <http://makeasubmission.ccc.govt.nz/>

Alternatively, submission forms are available from Council service centres and libraries during the submission period (or on request from our customer call centre). Further submission forms can be scanned and emailed to us at dpreview@ccc.govt.nz or dropped into the Council's civic offices at 53 Hereford Street.

About Further Submissions

Further submissions must either support or object to an initial submission; so can't be on new issues that weren't raised in initial submissions.

You don't need to have made an initial submission to be able to make a further submission. Further submissions can be made by:

- Anyone representing a relevant aspect of the general public
- Anyone with an interest greater than the general public
- The Minister for Canterbury Earthquake Recovery
- The Minister for the Environment
- The Christchurch City Council

Within five days of lodging your further submissions with the Council, you must also give a copy to the person who made the original submission. Their contact details will be on the submission.

Important dates

Further submission period closes	6 November 2014
Further submissions published	20 November 2014

The dates for hearings and panel deliberations are still to be confirmed by the independent hearings panel. The panel's website is now available:

<http://www.chchplan.ihp.govt.nz/Pages/default.aspx>

Remaining chapters of the District Plan Review are to be notified in mid 2015.

If you have any queries about the District Plan Review (including how to use the online plan or what it means for your property), please contact the Council on 03 941 8999 or 0800 800 169 if you are calling from Banks Peninsula. If our customer services representative can't resolve your query, they will be able to put you through to a planner who can help.

Thank you for your interest in the District Plan Review.

Brigitte de Ronde, City Planning Unit Manager
Strategy and Planning Group—Christchurch City Council

Article: Christchurch City Council

Image: Lyttelton Harbour Information Centre

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

Red Cross Recovery Grant

New Community Grant available, NZ Red Cross Community Led Recovery Grant New Zealand Red Cross, in partnership with Christchurch City Council and the Canterbury Community Trust, would like to announce the Community-Led Recovery Grant is now open for applications from Monday 20th October until Sunday 30th November.

This grant is designed to help support neighbourhood and community groups working directly with earthquake-affected communities on recovery activities or programmes. The funding is for any recovery programme or project over the 2015 -2016 calendar years and is for amounts up to \$50,000 per annum (please note, for non-legal entities this is limited to \$2,000 per annum).

Please find the information online with the eligibility criteria and application form on the New Zealand Red Cross website: <https://www.redcross.org.nz/what-we-do/in-new-zealand/helping-in-canterbury/community-led-recovery-grants/>

Temporary Accommodation Needed

Canterbury Earthquake Temporary Accommodation Service (CETAS) assists people to find temporary accommodation while their home is repaired or rebuilt as a result of the Canterbury Earthquakes. We urgently require rentals that are:

- available for the duration of complex repairs/rebuilds (6-8 months)
- unfurnished
- under \$600/week
- pet friendly
- in central/eastern Christchurch (or nearby)

If you have suitable property to rent now, or in the future, please contact us: cetas.property@mbie.govt.nz or telephone Andrea 966 7624

Container Parking Wanted

I am looking for a space to place a 20 foot shipping container. Happy to pay some rent, labour, trade exchange or goodwill. Call 027 012 2230.

Accommodation Wanted

01 LYTTTELTON OR HARBOUR AREA: We are looking for a two or three bedroom home to rent for twelve months, while our new home is built. Anywhere in the Harbour Area considered. Home urgently required by the end of November 2014. Please phone Leah 021 799 014.

02 LYTTTELTON, CORSAIR BAY OR CASS BAY: We are a family of four; two adults and two children 3yrs and 5yrs, needing a rental from approximately February 2015 to November 2015 whilst we build at Cass Bay. Looking for 3 to 4 bedrooms but would consider a large two bedroom property. Please phone Christine Stevens 027 901 8171.

03 HOUSE SITTING EARLY JANUARY: Looking for house sitting / short stay for our friends who are coming to visit from 4th to 8th January 2015. Fabulous house trained family of four happy to look after pets, water plants etc. if you away longer and need pet/house care we happy to cover it all if we can. Love to hear from you if you can help. Please call Ruth 3288731 or 0212 593086

Available for Rent: Long or Short Term

01: LYTTTELTON 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: LYTTTELTON 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: LYTTTELTON House for rent in Lyttelton. Situated in a quiet private right of way with easy flat access and great views, a fully furnished, spacious modern house with two/ three bedrooms, two/three separate living areas, big kitchen, two heat pumps, available 9 November for long or short term rent. \$750 a week. Please phone Michael at 328 8043.

Room for Rent: Short Term Only

Furnished room available in modern Lyttelton home with great views and garden. Quiet Street. \$210 per week, includes power/internet/phone. Can do meals if required. Available from now until December 19. Phone Jan 021 554 001.

House For Rent: Short Term Only

03: LYTTTELTON New home available for January and February 2015. 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, around \$900/week. It will sleep six and is a great central space to enjoy. 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

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. 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.

Albion Square, Lyttelton, Progress Report, No 8 Dated 10th October 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

We are on the home straight!

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

The cenotaph replacement granite plaque is currently being sourced (to match existing) and it is anticipated that this will be installed after the planned opening of the square. After months behind the scaffolding, it is great to see the war memorial standing tall once more.

Lower terrace paving essentially complete and London Street footpath remediation schedule to commence after Monday 13th October once the site huts are removed.

The prefabricated toilet block is now in position and final testing of connections etc underway.

Water feature in position and functioning. Mosaic chair and Mandela now placed on site, see photos below.

The village bell (bronze cast) repairs currently on hold as the existing hair line fractures has 'opened up' and the construction team is seeking advise from a specialist.

While the Waharoa timbers are still en route to Lyttelton, the process of completing the two adjacent plinths is underway (redrock cladding). The expectation is the reinforcing rods will be temporarily protected, redrock completed and installation of the carved Waharoa due on site mid to late January 2015, consistent with pervious advise.

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

Standing proud & tall under early summers sun

Water feature complete

Boxing and reo ready for concrete

love the details on the redrock, great work by HEB & James Tait

Where is the pot of gold? Note the more distinct paving patterns. Picture courtesy of HEB

Looking good, how about that sign?

Mandela in its permanent position and grass to follow.

Mosaic chair framing the cenotaph

skylight in the toilet?

We have the technology..... thanks HEB for this cool shot (taken 5th September)

Waharoa plinth in view

long view of the two plinths

Christchurch City Council, Facilities and Infrastructure Rebuild Group, Project Management, Adrian Thein, adrian.thein@ccc.govt.nz

© Lyttelton Museum

HARBOUR STORIES

Lyttelton Museum needs you!

We're working towards a new museum, but we need your support.

Although our building was destroyed, the Lyttelton Museum collection survived the 20 10-11 earthquakes and is in safe, temporary storage at the Canterbury Cultural Collections Recovery Centre, Air Force Museum of New Zealand while we work towards a new home for the Museum.

There are many ways in which you can help us rebuild. While we don't yet have a building, we can still accept donations of historic or important items related to Lyttelton and the harbour basin, which will be essential for our future displays.

For just \$10 per year you can become a member. As well as helping our finances, you will receive our newsletters and the chance to get involved behind the scenes with our projects.

And keep an eye out for our pop-up exhibitions – which have included At Home with the Grubbs and Service and Sacrifice, and check out the new Lyttelton timeline panels in the grounds of Grubb Cottage, 62 London Street, Lyttelton, open Saturdays 10 am-12pm.

You can pick up a lovely free Lyttelton Museum postcard from the shops and cafes around Lyttelton.

We'd love to get your feedback: lytteltonmuseum@gmail.com

Lyttelton Historical
Museum Society Inc.
PO Box 95 Lyttelton 8841

Like us on facebook:
<https://www.facebook.com/lytteltonmuseum>

Check out our new website under
construction: www.lytteltonmuseum.co.nz

COME AND HEAR LAURA SPEAK!

Aged just 14, New Zealand-born Laura Dekker defied the authorities and braved the open oceans to realise her dream of becoming the youngest ever sailor to circumnavigate the Earth.

Her extraordinary story is both a real-life adventure for all ages, and an inspirational account of how a free spirit and will to succeed can accomplish anything.

**10am Saturday 8 November
Charteris Bay Yacht Club
Non members welcome
For further details, contact Hamish
0274488443 or hte@xtra.co.nz**

*Laura's book, One Girl, One Dream will be available for sale at the event
and Laura will be available to sign copies*

for more information
visit www.luckless.co.nz

LUCKLESS & PALES

NOVEMBER TOUR

CIVIL & NAVAL

A SPECIAL LYTTELTON SHOW

8PM FREE ENTRY
TUESDAY 11 NOVEMBER

MY PENNYWORTH

SINGER / SONGWRITERS

**FOLK
ACOUSTIC
ROCK**

Guitar
Piano
Keyboard
Accordion
Bodhran
Harmonies
Penny whistle
And bagpipes!

'Magic'
'Compelling'
**'As if they have
let you into
their own
living room
session'**

Wunderbar, 19 London Street
Wednesday 12 November
8.00pm | \$15 Door
www.mypennyworth.com

LYTTELTON URBAN DOWNHILL 2014

NOVEMBER 22/23

GoPro
Be a HERO.

 mikegreerhomes
LTD

SRAM

 FAHEY
FENCE HIRE

fwl
FRANCIS WARD LTD

PlaceMakers
Know how. Can do.

Riccarton

The Bikery
biketocycle.co.nz

BUMPER BAR
FULL OF GOOD STUFF

pump

MOVE LOGISTICS

CHEP

Bus Transportation Highly Recommended

Please use the 28 or 535 Bus Services or our Free Bus Service from Heathcote.

Schedule and Details on
www.Lytteltonurbandownhill.co.nz

MADE POSSIBLE BY:

MAINLAND FOUNDATION
Proud to Support Our Community

Christchurch City Council

SUMNER

Sunday Market

10AM - 2PM SUNDAYS • FROM 19TH OCTOBER

Get your fill on **Sundays** with vintage wares, art & crafts, retro junkstyle, culinary delights, local artisan demonstrations, live entertainment, petanque, skate park & surf! Enjoy **market specials** at **local shops, cafes & restaurants** (rain or shine).

FOR DETAILS EMAIL: market@sumnerhub.org.nz

FOLLOW US ON

Christchurch
City Council

LIFE
IN
VACANT
SPACES

summer
hub
The heart of our community

SUMNER
HEALTH
CENTRE

SUMNER VILLAGE GREEN • WAKEFIELD AVE

Sun • Shop • Surf

Demonstration of the Restored Akaroa Hydro Generating Set The Historic Orion Powerhouse

**Akaroa Civic Trust
Annual General Meeting
4:30 p.m. Saturday November 22, 2014**

Clarrie Bryant, power board employee 1955

1 Rue Pompallier, Akaroa

Guest speaker - John Dodgshun
Chairman Akaroa Hydro Generating Set Trust

All are welcome, please join us

**Special thanks to Orion
for earthquake strengthening the Powerhouse**

**The largest
trade deal in
human history
is being drafted
behind closed doors**

TPP eh?

The TPP will give international corporations the right to **sue NZ** if our laws affect their profits. This could change our environmental regulations, labelling of GMO, even our nuclear free status. **eh?**

The TPP will stop Pharmac from bulk bargaining, increasing the cost of our medicines. **eh?**

The TPP will affect intellectual property rights, stifling innovation. It will ban parallel importing, substantially increasing the cost of electronics. **eh?**

The TPP will undermine our government's ability to fund and use state owned enterprises such as Kiwibank, ACC, public health and public education. **eh?**

The TPP will create job scarcity by allowing foreign contractors to under-bid Kiwis. **eh?**

The TPP puts the rights of profit driven business FIRST - ahead of the rights of human beings and the governments we elect. **eh?**

Join us in saying **no way!**

MARCH

**IN SOLIDARITY WITH THE
REST OF THE WORLD**

**1PM SAT 8 NOV
SHAND CRES PARK
(THE FOUNTAIN PARK)
RICCARTON RD**

**FAMILY FUN
AT THE END OF THE MARCH**

**WITH LIVE MUSIC, BOUNCY CASTLE
AND FOOD AT HAGLEY PARK
(THE RICCARTON END)**

TPP = Trans-Pacific Partnership
Find out more or get involved

www.itsourfuture.org.nz

LYTTLETON 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	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

thelyttelldirectory

2014 | 2015

your call to support local businesses around the harbour

eat, drink, dine

Godley Cafe 2E Waipapa Avenue, Diamond Harbour	03 329 4800	godleyhouse.co.nz Meet: Michelle Anderton
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

November 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

November 2014

events and performances around the harbour

04 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

05 Wednesday

Happy Hour	5.00pm	Fat Tony's, formerly The Irish Bar	5.00pm to 7.00pm Daily
Free Pool and Pizza Night	5.00pm	Lyttelton Club, Dublin Street	Be a Local, Join the Fun at the Club

06 Thursday

Members Jackpot - NOW \$1,450!	4.00pm	Lyttelton Club, Dublin Street	Be a Local, Join the Fun at the Club
\$10 Fish n Chips or Burgers n Fries	5.00pm	Lyttelton Club, Dublin Street	Be a Local, Join the Fun at the Club
Happy Hour	5.00pm	Fat Tony's, formerly The Irish Bar	5.00pm to 7.00pm Daily
Riddenstone	8.00pm	Porthole, London Street	Free Event
Devlish Mary and the Holly Rollers	9.00pm	Civil & Naval, London Street	

07 Friday

Happy Hour and Free Nibbles	4.00pm	Lyttelton Club, Dublin Street	Be a Local, Join the Fun at the Club
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

08 Saturday

Laura Dekker—One Girl, One Dream	10.00am	Charteris Bay Yacht Club	Book Launch, Non Members Welcome
Sports on the Big Screen	5.00pm	Lyttelton Club, Dublin Street	Be a Local, Join the Fun at the Club
Happy Hour	5.00pm	Fat Tony's, formerly The Irish Bar	
Tumbleweed	8.30pm	Porthole, London Street	Free Event

09 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
Best of British Fare	5.00pm	Lyttelton Club, Dublin Street	\$15 Roast Dinner or Fish Chips incl. Dessert
Sports on the Big Screen	5.00pm	Lyttelton Club, Dublin Street	Be a Local, Join the Fun at the Club
Sports on the Big Screen	5.00pm	Fat Tony's, formerly The Irish Bar	
Fiona Pears LIVE	7.00pm	Naval Point, Lyttelton	\$30 www.fionapears.com

11 Tuesday

Luckless and Pales from Wellington	8.00pm	Civil and Naval, London Street	Free Event
------------------------------------	--------	--------------------------------	------------

12 Wednesday

My Penny Worth	8.00pm	Wunderbar, London Street	\$15 Door Folk, Acoustic, Rock
----------------	--------	--------------------------	----------------------------------

Tin Palace November Exhibition "Silversmith's Guild of Canterbury "

Opening Thursday 6 November, Silversmith's Guild was formed in the early 1980s by a group of enthusiastic people who had the common interest of working with both precious and semi-precious metals. They survived the Christchurch Quakes (with a lot of hard work from some wonderful members) and are now enjoying new life in their new home at The Tannery in Woolston. The annual exhibition provides an opportunity for members to showcase their work and for people to start their Christmas gift shopping .

Exhibition open from 6 November to 16 November. Thursday, Friday 12noon to 4.00pm and Saturday, Sunday 10.00am to 4.00pm. 13a Oxford Street, Lyttelton.

LYTTELTON HARBOUR

lyttelthoughts

2014 | 2015

celebrating stunning harbour images taken by local residents

Crater Rim Above Lyttelton Harbour

Matt Searles is a local amateur photographer who's passion is the varied landscapes, wildlife and night skies of Banks Peninsula/Horomaka and Lake Ellesmere/Te Waihora. Matt has lived in and photographed the Banks Peninsula area for over a decade, and is member of the Diamond Harbour Camera Club . His daily photo blog can be viewed at www.blipfoto.com/horomaka.

Lyttelton Harbour Review is proudly sponsored by:

Lynnette Baird | Licensed Real Estate Agent
P: 03 328 7707 M: 021 224 6637
E: lynnette@realhomes.co.nz
W: www.realhomes.co.nz