

LYTTELTON REVIEW

April 2015 • Issue: 143

PURAU • DIAMOND HARBOUR • CHURCH BAY • CHARTERIS BAY • GOVERNORS BAY • RAPAHI • CASS BAY • CORSAIR BAY • LYTTELTON

IN THIS EDITION:

- Port Expansion
- Wind Project
- Soup Kitchen

Purau Tug Boat

Just an Excuse for Port Expansion?

The Lyttelton Port Recovery Plan

Environment Canterbury hosted a well attended community meeting at Naval Point to explain the proposed Preliminary Draft Lyttelton Port Recovery Plan. This draft plan has been compiled from the Port Companies vision for the future and inputs from key strategic partners CERA, Christchurch City Council, Selwyn District Council, Waimakariri District Council, NZTA, DOC and Te Runanga o Ngai Tahu. ECAN is seeking feedback on the proposal. The submission process is open for public comment until May 11th.

ECAN officials began the evening explaining the scope of the Draft Recovery Plan. The plan only relates to Port Recovery. Township recovery and whole of the harbour recovery is not part of this process. Recovery itself has been given an interesting definition. Under the CERA legislation recovery can mean enhancement. That means the asset or area can be improved significantly from its pre quake form. The Port Recovery Plan reflects this. For example prior to the earthquakes container storage at the port was limited to Cashin Quay. New proposals see container storage expanding to the new 37 hectares reclamation.

The meeting focused on key topics identified in the draft Recovery Plan and was held to encourage residents to comment on the proposals. A robust discussion ensued around many of the key topics:

Dampier Bay, the Inner Harbour, Traffic on Norwich Quay, Dredging, Reclamation, the ferry and cruise ships.

Tas Young from the Lyttelton Community Association queried the extent of the 37 hectare reclamation. In his eyes the additional 27 hectare reclamation was just a land grab. He pointed out that there was other land that could be used for container storage. "What about using the coal area that is shrinking in size?" he said.

MP Eugenie Sage highlighted that, "The community can't stop or reduce the size of the reclamation because the Government's appointed ECAN commissioners have made it a controlled activity, which the Council must agree to". She was most concerned that emergency powers should end and normal planning rules should apply immediately.

"If that doesn't happen we risk a major and potentially high impact port expansion with little chance for the public to influence what happens to their harbour," said Ms Sage.

David Bundy highlighted that public space was being privatised in the process.

"Our recreational usage of the harbour was being reduced by effectively taking 37 hectares from the ocean

and then creating land title and handing that over to a private enterprise which could easily be on sold"

Two ideas for cruise ship berths are proposed in the plan, one on the seaward side of the Oil Terminal and the other at Gladstone Quay. The Oil Terminal location is the preferred location of the Port Company. Resident Sue Stubenvoll highlighted that the land adjacent to the proposed wharf is public land and currently the fishing wharf is located there. Would this land also be taken from public use? She queried if that happened what could the public get in return? Could port land beside Urumau Reserve be gifted back to the community? Others queried the impact this would have on operations of Naval Point Club.

Craig Edwards representing the Naval Point Club had several points of clarification. He wondered if the recreational land around the Club formed part of the proposed plan. He was assured that the City Council would control all the activities for that area. ECAN representatives explained the Naval Point Area was not held to be within the plan zone as the Recovery Plan is really a tool to change the Resource Management Act. Craig also raised the issue of new zoning proposed for the cliffs adjacent to the area. Under the new district plan there is to be a 60 metre exclusion zone. How did that impact on the development of Dampier Bay? He highlighted that the plan also proposes that Dampier Bay not be developed into as large a precinct as originally envisaged by the Port Company. The plan seeks to protect recovery for the existing Lyttelton businesses. He was also interested in whether a new break water would be built? Currently ECAN wasn't sure if this was in the Port Company plan however they assured the audience that if a breakwater was built it needed to be within the 37 hectare envelope and that would mean the reclamation area would have to be smaller.

Further complications were highlighted by the Inner Harbour Moorings Association about historic features of the Port. Features that were pre 1900 need heritage protection and these assets are both on land and in the sea. What protection was there for assets after 1900? What was ECAN's criteria for heritage and who controlled what? ECAN representatives stated they were responsible for notified historic assets in the sea and they stated that removal of the historic pile moorings under this draft was a permitted activity in the plan.

Juliet Neill queried where all the fill would come from?. It seems quite a coincidence that the project ties in rather nicely with the other CERA project the re-opening of Sumner Road. Officials stated the Sumner Road project and Gollans Bay Quarry would be the source of much of the fill.

Cont on page 3

Waharoa Blessed Square Complete

The new entrance to Albion Square was blessed on Saturday April 18th. A good crowd enjoyed the moment. Designer and carver Caine Tauwhare briefly told the story behind the design and naturally it reflects the seafaring nature of our place.

The two tall poles are shaped to reflect a waka, the vessel used to transport people back wards and forwards to this area. Intricate shapes are carved into the waka poles. Take a closer look and you will see a fishing net. This symbolises people coming together.

Caine said, " The fish hook represents responsibilities and opportunities". He then told the story that the first fish caught is always given back to the sea.

"That is to remind people not to take everything so that fish stocks can be replenished"

The anchor was there to reflect grounding. The carving has so many symbols embedded within. There is a whale tail that represents two different people coming together and learning,

There is much to be learnt from the symbolism of the carving.

There were also many words of thanks for the people who enabled the project to happen. The square is now complete for the people of Lyttelton Harbour and the visitors to our area to enjoy.

Article Lyttelton Information Centre

Photos Lyttelton Information Centre

Cont from page 3

The plan proposes that the Lyttelton Town Centre zoning classification remain along both sides of Norwich Quay. Heather Bundy raised some interesting points. "How is the Port Company allowed to continue logging operations in that area if that is the designation" she said. Officials explained the plan allows for ten years of port activity to remain as part of the recovery process. After that period the land would be returned for town centre usage.

The Draft Port Recovery Plan poses so many questions. We haven't even touched on visual impact, environmental impacts, the justification for such a large re-development. If you want further clarity you can speak to ECAN officials at the Portacabin drop in box on the corner of London and Oxford Streets. Its open 10-2pm on Thursday and 10-12.30 on Saturday. You are then encouraged to share your views via submission. Submissions are open until 5pm May 11.

Article Lyttelton Information Centre

WIND PROJECT

Please donate to our wind turbine project

Do you love free electricity? We do.

The team at Orton Bradley Park would much rather spend money to increase the awesomeness of our facilities than pay another power bill. With your help we can. By installing a wind turbine to generate electricity, Orton Bradley Park will dramatically reduce our power bills and dependence on the grid.

How it works

Your donation will help purchase a small-scale wind turbine for Orton Bradley Park. The turbine has an onboard generator that converts wind energy into electricity. This power is used by lights and electric appliances throughout the park. Any excess electricity produced by the turbine is sold back to the grid.

Site

The knoll behind the Mill House. Windflow modelling suggests there is an abundance of wind.

Timeframe

We already have resource consent and satisfactory geotech soil test results. We hope to begin installation in the second quarter of 2015.

Turbine

We haven't yet selected the best turbine but in any case it will have a maximum tower height of 10 metres, power rating of 3kW (kilowatts) and swept blade area of 15 square metres.

Your donation

Will help make this project a reality. We are aiming to raise \$60,000 - this will buy a robust 3kW turbine, installation, cabling, foundation and connection to the grid. And your donation is tax deductible.

Why bother?

- Wind energy is renewable, clean, has low operating costs, is efficient and is the perfect complement to solar and hydro power.
- Help continue the long tradition of renewable energy generation at Orton Bradley Park.
- The money saved on power over the lifetime of the turbine (25 years) will be used to maintain, upgrade and improve the facilities at Orton Bradley Park.
- Increase the power resilience of the Lyttelton Harbour basin.

For further information please contact Orton Bradley
This project is facilitated by the team at Harbour Wind

Memories of some London Street Shops in the Early 1940's

Ernest Adams Cake Shop.

Whittiam's ices.

A hair cut for 1 / 6. Pence.

Cording's Tea Rooms.

Mahar's men and women's outfitters.

Think of most modern shopping centers of today with their groups of different shops offering a variety of services and goods. London Street Lyttelton was just like that once. Perhaps not quite so many shops, but we never went short of anything.

We are on the south side of London Street, an inviting shop with the smell of food and hot beverages guide our noses to enter Cording's Tea rooms. The brown paneled walls and quaint light shades small tables and chairs, all went together to make an inviting atmosphere for the customer.

If one turned to the left after stepping inside there is a long counter with a glass top and behind that counter stood two smiling ladies. Behind are shelves with large cardboard boxes neatly stacked with stock. This is Ernest Adams Cake Shop.

The window facing London Street is adorned with block cakes and other goodies like cream and pineapple sponges, and many fruit cakes. Our favourite was the Genoa Fruit Cake. This was a favourite with almost everyone.

A Friday shopping treat was to purchase five shillings worth of Genoa Fruit Cake, the ladies with skill could cut a large slice with a hot wet knife, place it on the scales and with a smile say, "that will be five shillings exactly thank you". You paid the five shillings and came out of e.a.s. shop with a very big slice of beaut fruit cake. Yum !

Over on the other side was Whittam's Shop they made their own ices. By law they were not allowed to call them ice creams, but of course they were, and very moorish indeed. You could buy milk shakes, soda drinks freshly made lemonade with the marble at the top to keep it fizzy. And as long it was not Sunday all sorts of confectionary. The law did not permit the sale of lollies or chocolate on Sundays, so on the sabbath the goodies were covered by a curtain.

Further along on the other side was Tommy Thomas the hairdresser, a great place to catch up on all the local news from around the port. A short back and sides skillfully done, and you paid just one and sixpence, complete with a spray of bay rum on the locks.

We head toward towards the corner of London Street and Canterbury Street, to Mahar's outfitters. A family shop large and airy with gas lamps, suspended from the high ceiling, A sampson tube system to carry the customers money and a very professional staff eager to help, be you a lady or gentleman, offering everything from a best suite to an embroidered handkerchief. And always with a kind smile and enquiry about how you were.

People cared, ah! That was really living!

Article John Denton

The Soup Kitchen

The Soup Kitchen, a project by community artist Trent Hiles, will be operating in the city next Wednesday 22 April. In the final days before the closing of submissions to *Christchurch City Council's* Long Term Plan **The Soup Kitchen** serves to highlight the important part that creative individuals, organisations and its myriad of supporters have played in the revitalisation of the city post-quake, and the essential role that the arts and creative enterprises will have in keeping Ōtautahi-Christchurch a vibrant and exciting place to live, work, and play in over the next ten years and beyond. Much of what has happened creatively has been possible because of the generous and visionary support - both financial and in expertise - from Christchurch City Council.

"The Soup Kitchen celebrates the wide variety of creative responses to our greatly changed city and suburban landscape that have happened over the last four and a half years. I want a street presence, providing people with a vehicle with which to have their voices heard. Whether they are the practitioners themselves, the organisations and businesses that have supported them, the people who have participated in activities and events, spectators - essentially anyone who has benefited from the wealth of community-engaging creative activity that has flourished - all are welcome," says Hiles.

The Soup Kitchen is encouraging people to request that financial support from the Council for all creative activity be maintained. 'Diners' can have their say, either through signing a collective submission document or completing their own, prior to Tuesday 28th April, the last day for submissions.

Hiles is well aware of the Council's need to tighten the purse strings. "This is not a protest at what the Council has indicated it might have to do. This action is a celebration of the array of projects that Council funding has made possible and to remind the Councillors, and the citizens of this city, that for these opportunities to continue to roll out for the next 10 years and beyond, that the funding stream needs to remain at current, if not increased, levels."

Christchurch has made its global mark with a wide variety of post-quake creative activity that has been made possible through the funds provided by Christchurch City Council directly, or in conjunction with the likes of Creative New Zealand.

Hiles concludes: "We are now beyond a post-quake response, we are looking to do more than replace what was here. We have a unique opportunity to recreate what our city looks like and how it works. In many ways, many affordable ways, creatives are driving this reinvention. Diminishing creative output through reduction in funding and the associated administrative support is a step backwards. This city needs every one of the artists, the designers, the performers, the makers and creators who are engaging with the people, with the politics, with the landscape, every one of them needs to stay because the dollars invested result in far greater benefits than just the dollars returned. The creative process and related activity results in healthy, vibrant, engaged communities that experience cultural, social, economic and emotional benefits - it's as simple as that."

When: Wednesday 22 April, 11.30-1.30pm (rain day Thursday 23 April, 11.30-1.30pm)

Where: Corner of Hereford, Colombo, and High Streets, Christchurch

Contact: Trent Hiles, 0211 728 373;
trenthiles@gmail.com

Article Thanks Trent Hiles

MARCH 2015

A new monthly feature in the Review will be a summary of the community sales at the Garage.

As always a big "thank you" to Harbour residents who have recycled their goods for the benefit of the wider community. It's simply amazing how much groups can fundraise from your generosity. For the month of March **\$3,396** was fundraised:

The following groups benefited:

Lyttelton Under 12 Rugby	\$330
Fruit and Vegetable Co-op	\$205
Grubb Cottage	\$205
Lyttelton Harbour Timebank	\$424
Diamond Harbour School	\$260
Lyttelton Lions	\$223
Inkind donations to organisations and individuals	\$95
Garage Sale Team	\$1706
<i>This pays for staff wages, dump fees and the balance supports other Project Lyttelton activities</i>	

If you would like to book a community garage sale please contact Sue-Ellen Sandilands 328 9243. The wider community can book on the 1st and 3rd Wednesday of the month from 10-4pm and the 2nd and 4th Saturday of the month from 10-1pm. To run the sale all you need is your own team of volunteers (preferably 3-4 people) and the proceeds are yours less a small administration fee. We are always seeking volunteers. If you would like to help please pop in and register with Claire or Teresa.

The Garage Sale will be open Anzac Day from 1-4pm. This will be a fundraiser for the Community Garden

Community Emergency Response Team

What's News?

Lyttelton has a core group of locals who meet monthly to assist our community if extra help is needed in an emergency situation. The team is led by Brenda Hurl. Other regular members are John Howie, Helen McCaughan, Rene McPherson, Lesley Milan, Wendy Everingham, Philippa Hay and Daniel Blake. We meet monthly at the Lyttelton Harbour Information Centre.

This year we have been concentrating on getting to know key partners better. Last month we had an informative chat with the new Sergeant Dave Knowles. This past week we met with our new contact from Civil Defence in Christchurch David Collins. In our minds our role is really about knowing people and where to locate resources then being able to link the right people at the right time to help. Our link to the Lyttelton Harbour Timebank and Lyttelton Harbour Information Centre is especially important. Not only do we create a natural hub but this relationship ties us closely to the wider community and as we know can be of great benefit for information provision and sourcing vital skills and equipment when needed.

The new Neighbourhood contact cards that are being disseminated via the Timebank are also enhancing the connection network. The more we know each other the easier it is when we need to reply on each other. Timebank membership continues to grow in Lyttelton, that is very encouraging. Community connectedness is one of the key factors in being able to help each other more effectively when we need to.

Currently our emergency response team uses the Lyttelton Information Centre as its main base and we are supported by the Council Service Centre and Community House. We still don't have access to a large hall. Our main function is looking after your welfare in an emergency situation. This includes providing you with basic provisions, support and information. Best case scenario is you don't need this help because you already have water and food at hand for three days. This is a timely reminder to check your supplies. Can you be self-sufficient for three days?

If you would like to become involved with our team we'd like to hear from you. Please contact Brenda Hurl 021 359 059 or email brendah@fcc.co.nz

Alternatively we meet on the third Wednesday of the month at 7pm at the Lyttelton Information Centre 20 Oxford St Lyttelton. Drop by and introduce yourself.

Article Lyttelton Community Civil Defence

Boyd Cottages

Just in case you weren't aware Boyd Cottages have re-opened. Councillor Andrew Turner and MP Ruth Dyson officiated at the small ceremony that was attended by members of the Boyd Family. This is wonderful news for Lyttelton providing four much needed council flats for residents.

- Boyd Cottages was built in 1965 and named after Gladys Ethel Boyd (nee Meyrick).
- Mrs Boyd and Mrs J. A. Gilmour were the first women elected as Lyttelton borough Councillors in 1947.
- Mrs Boyd saw the need for pensioner cottages in Lyttelton and these were dedicated to her as a reward for her many years of service to the people of Lyttelton.
- They were re-dedicated by Hon. Ruth Dyson, MP Banks Peninsula, on 15 June 2002.

Photo and facts and figures supplied by Christchurch City Council. Thanks.

Relationships Aotearoa and Canterbury Neighbourhood Support

Invite you to attend a **COMMUNITY WORKSHOP**

'Free Wellbeing and Recovery Workshops at a location near you' – 1.5 hour workshop

Upcoming Free Wellbeing and Recovery workshops run by Relationships Aotearoa for Canterbury Neighbourhood Support, however we would like to open this invitation up to everyone. You are welcome to attend any one of the up and coming workshops in your community.

As seen in The Star on Saturday 21 March, and on Canterbury Television programme Canterbury Live with the Southern Region Director of Operations for Relationships Aotearoa Pablo Godoy on Thursday 2 April at 10am.

The Canterbury community is still facing issues which affect wellbeing, health and recovery. Our facilitator will provide you with research informed resources that you can easily use to help yourself and your loved ones to find the support that they may need.

Upcoming workshop dates:

- Thursday 16th April (7:30pm to 9pm)
- Saturday 18th April (11am-12:30pm)
- Monday 20th April (7:30pm-9pm)
- Tuesday 21st April (7:30pm-9pm)
- Wednesday 22nd April (7:30pm to 9pm)
- Tuesday 5th May (7:30pm-9pm)
- Thursday 7th May (7:30pm-9pm)
- Saturday 9th May (1pm-2:30pm)

For more information, venue details or if you or someone you know would like to talk to someone before then, please contact Emma on phone/text 021 420 612 or email emmar@relationships.org.nz

Community in Mind
Hei Puāwai Waitaha – a flourishing Waitaha

There's always something happening at Lyttelton Farmers Market.

Were you there for our Harbour Harvest Festival market?

Aaron Tokona blew us all away with his awesome tunes and Jenny Garing, from Ground, did an incredible cooking demonstration showing how to make delicious mexican food using the poblano peppers from Caddie Gardens. Now that we have better equipment, you can expect to see more regular cooking demonstrations at the market. Please get in touch with us if you'd like to do a demonstration (farmersmarket@lyttelton.net.nz)

ANZAC day trading

In the morning of Saturday 25th April, all of Aotearoa remembers those who fell in war, especially the Australians and New Zealanders who fell in the battle of Gallipoli. 2015 is the 100th anniversary of the landing at Gallipoli. There are ANZAC parades in various locations including Lyttelton (starting at 9am). We hope for a world in which war is no longer seen as an option for conflict resolution. I've just had a quick glance at the wikipedia entry on ongoing armed conflicts and death tolls - it is very sobering!

But the good news ...

The Lyttelton Farmers Market will open at 1pm and close at 4pm on ANZAC day.. It is illegal for stalls to trade before 1pm, so please respect that starting time.

Thank you,

Lucette, Kerry and Mia, your Farmers Market team.

It's a Load of Bull.

By Jill Mclelland.

The mystery surrounding the life of Angela Fortisque-Smith deepened as the years passed. A lady of unlimited means, she had arrived in the small seaside town of Deephaven some 20 years previously. She led a very quiet life in her beautiful old cottage with her pets for company. On a nice day she could be seen cantering across the paddocks on her black pony, scarf flying and Ben her Labrador trailing behind them. She belonged to the local Womens' Guild and did the flowers at the church every month but few visitors ever appeared at her door as she preferred her own company. Through her window she could be seen tapping away at her old Remington type-writer – gossip had it that she was writing her memoirs.

Imagine the curiosity when a Police car pulled up outside her cottage and two detectives knocked at her door. The word quickly spread around the town and rumours abounded.

Had some relative died – had she done terrible deeds in the past – had they caught up with her? Perhaps she had murdered all her family and finally the Police had gathered enough information to arrest her. How the locals would have loved to have been “a fly on the wall” within her cottage that afternoon.

After about an hour the two detectives drove off, Angela Fortisque-Smith sitting primly between them. Was she going to jail, maybe “she” was a “he” – living in disguise all these years – after all, she did have a deep voice!

All the minds were boggling.

After a couple of hours the Police car returned and dropped off its passenger. Following close behind was a truck and trailer with something on board – yes – it was a bull. Miss Fortisque-Smith's bull had escaped its paddock and been impounded in the next village. So that was what it had all been about – nothing but a load of bull.

Cressy Trust Fund

Applications close: 30 April. The fund is for residents in Lytt. Harbour basin, 65 years and over. You can pick up an application and guidelines from the Lyttelton Library, Lyttelton Service Centre or contact

Philipa Hay
Community Development Adviser Community
Governance Team 03 941 5604
Email: philipa.hay@ccc.govt.nz

Strengthening Communities Fund (SCF)

Opens on Monday

The Christchurch City Council Strengthening Communities Fund will open for applications from 20 April 2015 and close on 2 June 2015.

Please note, the 2015 Community Grants funding round has changed from previous years. There will no longer be a Small Grants Fund (applications for \$5,000 and under). All applications will now be considered for funding from the one Strengthening Communities Fund.

The purpose of this fund is to support community focused organisations whose projects contribute to the strengthening of community wellbeing in the Christchurch City area.

- Applications open 20th April
- Closing date 2nd June
- Funds will be available to successful applicants from September 2015
- See the new SCF guide for more information

For more information about this and other CCC funding schemes - please use the link: <http://www.ccc.govt.nz/cityleisure/communityfunding/communitygrants/index.aspx#jumplink1>

You will find a link here to make your application to the Strengthening Communities Fund. This will go 'live' next week.

Naval Point News

Winter Series

The Winter Series starts on Sunday 26th April. If you are looking for crew, there are a few keen crew members on the crew list. Let me know if you take anyone as permanent crew so I can take them off the list. Or if you know of anyone keen to give sailing a go, then please let me know and I will add them on!

Next Season

As we wrap up the summer season, we now get to work on planning for next year! We would love to hear your

thoughts on what you would like us to include in the programme or any other suggestions and comments you might have on things you would like us to do. We have put together a survey - it will only take you a few minutes and you could win an AMAZING prize if you do it!

Lost Watch

Lost: a black strapped Swatch watch at Albion Square on Saturday 18 April.
Contact Margaret Jefferies 328 9260

Review Creators

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake. It's a Lyttelton Harbour Information Centre initiative produced by Chairperson Wendy Everingham and Committee Member Jenny-Lee Love.

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 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, sport announcement, fundraiser or cause that you would like to share with the harbour community, then Wendy or Jenny-Lee would love to hear from you:

Wendy Everingham
Office: 328 9093
Mobile: 021 047 6144
Email: infocentre@lyttelton.net.nz
Content Deadline: 5pm Friday

Jenny-Lee Love. Email: lytteltonreview328@gmail.com

Subscribe to the Review:

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

In 2015 the Lyttelton Harbour Review is going to be produced fortnightly. Any important information between times will be emailed as a Lyttel Broadcast.

Hard Copies of the Review, courtesy of PWA Griffin are available at:

Lyttelton Harbour Information Centre
Lyttelton Library or Lyttelton Top Club

Back Copies Available to Download:
www.lytteltonharbour.info

We accept

LYTTELTON HARBOUR GIFT VOUCHERS

Sold at the
Lyttelton Harbour Information Centre, 20 Oxford St Lyttelton

Rebuilding earthquake damaged roads, water, wastewater and storm water pipes.

We are 80% through the infrastructure repair work along the Port Hills Road over bridge

17 April 2015

Progress Notice – Port Hills Road, Heathcote Valley, Bridge Repair

What	Bridge piers repair, including road surface repair, guard rails and kerb renewal
When	Extended work to start on the evening of Sunday 19 April 2015 for about five weeks The work has been underway since September 2013
Where	Upper level of the Port Hills Over Bridge
Traffic	City bound traffic: Diversion onto SH74 and back onto Tunnel Road, at night only Tunnel bound traffic: Lane closure will be in place, at night only Speed restrictions of 30 km/h will be in place for the duration of the work

What we are doing

As you may be aware, SCIRT has been repairing the bridge piers along the Port Hills Road Overpass. This work started late September 2013 and is now complete.

Further work to resurface the road leading up to each side of the bridge will now be underway along the upper level of the bridge. The guard rails and kerbs on each side will also be upgraded at the same time.

Work will be done in four stages over a period of about five weeks. Please keep in mind this work is weather dependent, should dates change affected residents will be notified.

Stage one of the work is scheduled to start on the evening of Sunday 19 April 2015.

☾ * The majority of this work will be underway at night. Our hours for night work will be from 6.00 pm to 7.00 am, Monday to Sunday.

At times we may need to work during the day, minor traffic management will then be in place.

Traffic Impacts:

- During stage one and two of the work, **a diversion will be in place for city bound traffic, at night only.**
- During stage three and four, **lane closures (one lane at a time) will be in place for traffic heading towards the tunnel, at night only.**
- **The speed limit will be reduced to 30km/h past the work site.** Please be on the lookout for changes in traffic conditions and drive to the conditions.

Events

TUESDAY APRIL 21ST

Fat Tony's Happy Hour	5-7pm
Wunderbar Artist Showcase and Open Mic Night	7.30pm
Top Club Housie is back!	7pm

WEDNESDAY APRIL 22ND

Fat Tony's Happy Hour	5-7pm
Porthole Bar A Night with a Future Star	8.30pm

THURSDAY APRIL 23RD

Civil and Naval Devlish Mary and the Holy Rollers	9pm
Fat Tony's Happy Hour	5-7pm
Porthole Bar Dj Willy Styles	8pm

FRIDAY APRIL 24TH

Fat Tony's Happy Hour Joker Jackpot Draw Thomas	5-7pm 6-7.30pm 7.30pm
Porthole Bar Podocarp	7pm
Wunderbar Runa-Round Sue and friends	

SATURDAY APRIL 25TH ANZAC DAY

9.45pm Returned Servicemen and Women are invited to assemble at the corner of London Street and Dublin Street, to march to the corner of London AND Canterbury Streets where a service will be held at 10.15am

Fat Tony's Open	1pm
Happy Hour	5-7pm
Crusaders vs Blues kick off	7.30pm

Garage Sale 1-4pm

Lyttelton Farmers Market
ANZAC Day 1-4pm

Porthole Bar
Double Wang 8.30pm

Wunderbar
Romboid with Hawaiian Maiden 9pm

SUNDAY APRIL 26TH

Civil and Naval
Willy Styles and Jules Marchant 3-6pm

Fat Tony's
Happy Hour 5-7pm

Freemans
Carmel Courtney and Friends 3.30pm

Porthole Bar
Jam Session 3.30pm

EXHIBITIONS

Tin Palace
Through the Glass Ceiling
Portraits by Julia Holden
Opens Wednesday April 15th – Sunday May 10th

Lyttel Gallery Floral Series Rosie Fowler
March 29-April 25th

LYTTELTON RUGBY CLUB.

Trainings for our Div 2 side are on a Tuesday and Thursday @ 6:15pm.
Rec grounds in Lyttelton or Hillsborough Domain.
(see club FB page for updated details).

Contact the club's Rugby Manager for all enquiries
nathan.mauger@gmail.com 021 1116069.

Community Activities in and around the Harbour this Week

MONDAY

Community Choir

7.30pm Union Chapel, Winchester Street, Lyttelton.
All welcome. Jillie 021 152 8068 \$10 | \$1

Diamond Harbour Yoga Classes

7.00pm DH Play Centre, Scout Room
Adrian 022 109 6681 or 03 329 3395

Lyttelton Youth Centre

3-7pm Drop in 10-20years
4-6.30pm Carving Course
7-9pm Boys Group 10-13
7 Dublin St Lyttelton 328 7427

Pilates Classes

6.15-7.10pm Level 1 and 2
7.15 -8.10pm Beginners Level 1
Naval Point Club
Contact: Jennifer Rice 027 204 1224

Lyttelton Garage Sale

10.00am 25 Canterbury Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Fruit and Vegetable Collective

Is trading again each Wednesday between 12.30pm and 2.30pm at the Union Church in Winchester Street.

Contact Jill Larking for more info 027 237 4960

Lyttelton Library Wednesdays Knit and Yarn

10.00-12.00pm

Lyttelton Play Group

Lyttelton Playgroup
At Kidsfirst Lyttelton
12,30pm- 2.30pm
33 Winchester St Lyttelton
Call 03 328 8689 for more information

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street
Make new friends

Lyttelton Health Qigong for Seniors

10.15am to 9.30am – 10.30am
Union Church, Winchester Street \$5
Geraldine Parkes 03 328 7284 or 027 644 4455

Lyttelton Library Storytimes

11.00-11.30am

Lyttelton Library Science Alive

3.30-4.30pm

Lyttelton St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

Lyttelton Youth Centre

2-8pm Drop In 10-20 years
7-9pm Girls Group 10-13 years
7 Dublin St Lyttelton 328 7427

St Josephs Worker Catholic Church

9am Mass 21 Exeter Street, Lyttelton
All Welcome More information call 384 1600

Lyttelton Youth Centre

3-6pm Underage Drop In 7-9 years
6-8pm Drop in
7 Dublin St Lyttelton 328 7427

Pilates Classes

9.45-10.40am
Naval Point Club
Contact: Jennifer Rice 027 204 1224

THURSDAY

Community House Flat Walking Group.

Contact Maureen Dellow-Jackson for more information. 022 091 4034

Governors Bay Pre-School Music

9.15am Governors Bay School Library All Under 5s
Welcome with Adult | \$3.50

Governors Bay Volunteer Fire Brigade

7.00pm Governors Bay Fire Station
Weekly Training
New Members Welcome

Lyttelton Garage Sale

10.00am 25 Canterbury Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training
New Members Welcome

WEDNESDAY

Diamond Harbour Singers

7.30 - 9.00pm
Every Wednesday in Stage Room of Community Hall.
All welcome. Contact Margie 329 3331.

Lyttelton Cubs

6.30pm Contact Mark Brabyn 027 281 6180

Community Activities in and around the Harbour this Month

Lyttelton Youth Centre

2-7pm Drop In

7-9 Girls Group 10-13 years

7 Dublin St Lyttelton 328 7427

FRIDAY

Lyttelton Garage Sale

10.00am 25 Canterbury Street,

Lyttelton Second Hand Bargains and more.

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Youth Centre

2-7pm Drop In

7-9 Girls Group 10-13 years

7 Dublin St Lyttelton 328 7427

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.

Lyttelton Harbour Bazaar Market

10.00am No 6 London St. Artists, Bric a Brac and More

SUNDAY

Combined Church Service

10.00am Union Church, Winchester Street

All Welcome

Diamond Harbour Civil Defence

7.00pm Third Wednesday of the month.

Community Church Diamond Harbour

Contact: Wendy Coles 0211541434

Governors Bay Civil Defence

7.00pm Third Wednesday of the month.

Governors Bay Fire Station Contact

Contact: Ian Palmer 3299 160

Lyttelton Civil Defence

7.00pm Third Wednesday of the month.

Lyttelton Information Centre

Contact: Brenda Hurl 021 359 059

Lyttelton Menz Shed

Contact Christine 741 1423

Lyttelton Museum Historical Society

Contact Liza Rossie

Lyttelton Lions

7.30pm Second Tuesday Each Month

Lyttelton Community House

Contact: Mary 03 328 8523

Lyttelton Mt Herbert Community Board

9.30am Third Wednesday Each Month

Meetings Open to the Public

Lyttelton Rugby Club

For details visit the club Facebook Page or contact the club's Rugby Manager

Nathan.mauger@gmail.com 021 111 6069

Naval Point Old Salts Lunch

The Old Salts Lunch is being held on the 2nd Tuesday of every 2nd month with the next one being held next Tuesday, 10th February starting @ 12:00 with 2 course lunch commencing @ 12:45.

Contact Barry Bowater 329 4828 or 0272743520

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House 21 Exeter Street Lyttelton.

For more information call 384 1600

AVAILABLE FOR RENT: LONG OR SHORT TERM

01 LYTTTELTON

Sunny and warm architecturally designed, fully insulated, double glazed, light-filled house for rent. Three double bedrooms, study, two bathrooms, open plan kitchen/living/dining. Great views down to the harbour and over rural land to the Port Hills. Heat pump and under floor heating. Upper and lower decks and sunny, sheltered garden at rear. Off street parking.

\$580/wk. Brenchley Road. Available April 2015. Long Term preferred. No smokers. Pets considered. Contact Suse 021 373 893 or susan.omeagher@gmail.com

02 LYTTTELTON

We are going on a 6 month camping trip around Australia so are looking to rent out our place while we are away. We plan to depart on the 5th April and return on the 10th October 2015 (6 months). The house is at 91 Jacksons Road, just below the Major Hornbrook track with a great view. Ideal for a family with 4 bedrooms, 2 bathrooms and a games room. The house is very warm and dry over winter with a log burner and 2 heat pumps. There is also a sauna with outside cold shower. The section is planted in natives and there is lots of room for kids to play outside with a tree fort, trampoline and swings. The house can be either furnished or unfurnished. Asking rent is \$550 per week. Please ring Mark on 0272816180 or 3288171 of see our trademe listing for more information.

03 LYTTTELTON

We have Insurance / Short Term Fully Furnished Accommodation available now in Lyttelton area. Please contact Daniel at Rent Right Property Management Ltd on 03 377 4939 or 021 994 297.

04 LYTTTELTON

3 Bedroom sunny, warm house with wood burner and heat pump. Located on sunny East side with large deck and great views. Unfurnished. Modern kitchen with gas hob and twin drawer dishwasher. Available now for 6 or 12 month lease. Please see Trade Me advert for 15 Foster tce, Lyttelton for contact details. \$450 pw.

04 TEDDINGTON

3 Bedroom House for rent in Teddington On sunny farm, with rimu floors, cozy with wood burner and double glazing. Outside parking, garden and grazing \$360 per week. Ph 3299118.

05 LYTTTELTON

Gilmour Terrace: 3 bedroom house with 1 bathroom. Fully furnished home with 3 large bedrooms, one bathroom with bath and shower and a separate toilet. The house is suitable for a short or long term furnished rental or it is ideal for accommodation while having earthquake repairs/rebuild. Unbelievable views of the sea, port, hills and town.

On the sunny East side of Lyttelton. Sunny and warm with two heat pumps, gas fire, double glazing and insulated. Fully furnished with fridge and washing machine and small appliances plus a security alarm. Updated decor is in warm neutral colours. Large sunny deck. Beautiful garden. Large flat grassed recreational area at back with 360degree views.

Available on 29th April 2015.

\$650 per week fully furnished.

This would be a negotiated price depending on what is included. The price does not include power or services. Linen and pillows are an optional extra.

View on Trademe - Property ID#: EB1929 Phone Michelle 033288020 or 0274160625.

06 LYTTTELTON

Rental available in Lyttelton: Character 2 bedroom cottage available to rent from beginning of May until end of the year – furnished, cosy with log burner, ideal for EQC relocation, cost includes internet and local phone line \$450 a week call lottie on 0211201654 or 3288303 – non-smokers only, no pets

ROOM FOR RENT: FLATMATE WANTED

01 TEDDINGTON

Beautiful two storey house with wonderful harbour views, on a sunny Teddington farm has one double en-suite room available. \$200 p/week plus power, firewood, local calls and water are \$25 for one, or \$35 for two, per week. Garden space and grazing available. We are a couple in our 60's with an organic lifestyle, and want to share our self-built log house with flatmates keen to enjoy life. See www.bergli.co.nz. Ring Rowena or Max on 329 9118 Or 0274 829 410.

02 DIAMOND HARBOUR

Hello Harbour-people, I would like to share my house with a nice person. I have a 4-bedroom, 2 storey house in Diamond Harbour, overlooking Purau hills (great spot). 15 min walk to ferry, 5 min to DH village cafes/bars. If any mature, responsible someone is thinking they'd like to rent in Diamond Harbour, please email me at bronwenj@xtra.co.nz, or call me on 329 4303 or 027 480 7823. I can provide more info. House For Rent: Short Term Only

03 LYTTTELTON

In a beautiful family home high up in the hills overlooking Lyttelton. Warm, sunny, a gorgeous retreat space. great views from the back deck. Cost depends on single or couple. Perfect space for either. No pets, non-smoker. Must be ok with children as there is one here part-time :0)

Call Courtenay 0226980206 / Rich 021384746

04 LYTTTELTON

Reserve Terrace \$190 per week. Room with a view, deck and entrance. A small fridge and small oven. Suitable for a working person as almost self contained but not lots of room to lounge about.

Call Roz 328 8552 027 031405335.

EQC ACCOMMODATION

01 LYTTTELTON

Short Term Rental in Lyttelton. Fully furnished one and two bedroom apartments.

Call Kathy at Dockside 325 5707.

02 CORSAIR BAY

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.

03 LYTTTELTON

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.

04 LYTTTELTON.

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

05 CASS BAY

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.

06 LYTTTELTON

"Wake up every morning with a view of the harbour, while enjoying peace and quiet away from the city. 43a Exeter Street is a beautiful, warm, historic cottage freshly painted & newly renovated.

This 2 bedroom private cottage is ideal for the family to relax in while your home is being repaired by EQC or on holiday in Christchurch.

Only a 15 minute drive away from the CBD this cottage is fully furnished with all the comforts of home, landline, sky TV and wifi

\$120 a night (pets negotiable).

contact Emma 0274987927

PLACES TO STAY

B&B Homestay CLOSED FOR WINTER

2 Coleridge Terrace

021 252 1256

Janetkennedynz@gmail.com

Host: Janette

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

021 611 820

governorsbayhotel.co.nz

Host: Jeremy and Clare

Il Sogno Bed & Breakfast

58 Koromiko Crescent Church Bay

03 329 4227

ilsogno@snap.net.nz

Host: Graeme and Angela

Little River Camping Ground

287 Okuti Valley, Little River

03 325 1014

021 611 820

littlerivercampground.co.nz

Host: Marcus

Orton Bradley Park Camper Van Stay

Marine Drive, Charteris Bay

03 329 4730

ortonbradley.co.nz

Host: Ian

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

the lyttel directory

2014 | 2015 your call to support local businesses around the harbour

EAT, DRINK, DINE

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

Harris & Turner Delicatessen 03 328 7358 Open Mon-Sat 10am to 6pm
8 London Street, Lyttelton Meet: Andrew and Glenn

London Street Dairy 03 328 9350 Open 7 Days 7.30am to 10pm
34 London Street, Lyttelton Meet: Andrew and Glenn

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

LOCAL EXPORTS

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

Lyttelsoft 03 328 8671 lyttelsoft.co.nz
Specialising in Accounting Software Meet: Penny Mercer

Real Homes New Zealand Limited 03 390 3393 realhomes.co.nz
PO Box 94, Lyttelton 021 224 6637 Real Estate Agent: Lynnette Baird

Saunders & Co 03 940 2435 saunders.co.nz
1063 Ferry Road, Ferrymead 022 133 6963

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

HEALTH, BEAUTY, FITNESS

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

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

It's not easy to talk about planning for your future and end-of-life care, but it is important.

START A CONVERSATION THAT COUNTS

These conversations are part of Advance Care Planning which is a process of thinking about, talking about and planning for future health care and end of life care.

Maybe you could start a conversation with your partner, a mate, with the girls over lunch, or around the barbie. Talk about what's important to you as you get older, how you want to live the rest of your life and your future healthcare needs.

SEND A POSTCARD TO SOMEONE YOU CARE ABOUT TODAY

To send an e-postcard and to learn more about Advance Care Planning please visit:
www.conversationscount.org.nz

our voice to tātou reo Advance Care Planning