

LYTTELTON REVIEW

July 2015 • Issue: 147

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

Harbour View
Photo courtesy Rowena Laing

IN THIS EDITION:

- **Celebrating Volunteers**
- **The Mariners' Bell**
- **Project Lyttelton Celebrated**

Celebrating Volunteers

Lyttelton Information Centre

June has been the official month to celebrate our volunteers. Did you know that the Lyttelton Harbour Information Centre is all staffed by volunteers? We have twenty five community members who volunteer regularly. They come from all around the harbour and their roles include board members, art curator to customer service staff.

From April to December we have one day a month where we all do something social together with the aim of improving our local knowledge. This past month seven of us visited the Brighton area. Volunteer Helen Dungey resides in Brighton so with her local knowledge we organised a Brighton area itinerary. A walk along the pier was good to get acquainted with where all the fishing takes place. We get many queries in Lyttelton about easily accessible places to fish.

Camping places are also high on the ask list for visitors to Lyttelton. As we visit places we always ensure we look up the local camping place. For the first time we visited the South Brighton Motor Camp. We found

a delightful camping place nestled between the estuary and the sea. An oasis on Southshore and a very pleasant surprise to us all. We will add that to our recommendation list.

Our social event always finishes with an afternoon tea. Our roles at the Information Centre are generally done in isolation so our monthly social is a good way for us all to get to know each other better. Part of the appeal of volunteering is getting to know the team better and share with one another. We have a diverse group of volunteers with varying interests and community links..

Maybe you have an activity or something you think the Information Centre team should know about. If you would like to visit or become more informed about what you do please get in touch.

Lyttelton Information Centre
20 Oxford St, Lyttelton
328 9093 infocentre@lyttelton.net.nz
www.lytteltonharbour.info

Photo from Left to Right: Wendy Everingham, Andrea King, Margie Dickinson, Kay Commons, Nicky Sarson, Helen Dungey and Emma Scott.

The Mariners' Bell

Be part of this Exciting Project

The Seafarers' Chapel, St. Saviour's, has once again returned to Lyttelton, this time on the site of the earthquake destroyed Holy Trinity Church. Since its first consecration in 1885, it has made a journey from Lyttelton to Cathedral Grammar School in Christchurch and back again. It has been renamed "St. Saviour's at Holy Trinity" and re-opened to the general public on June 7th.

A major element of the new church will be the construction of a beautiful bell tower which will incorporate the pointed steeple roof and bell of the old Holy Trinity belfry. The design is based on historical belfries in Canterbury.

Unfortunately the cost of construction is not covered by insurance. The Lyttelton Parish is undertaking a fundraising effort to have the belfry built. A generous gift by the Cleaver family in memory of Captain John Cleaver, formerly a parishioner of both St. Saviour's and Holy Trinity and well known community advocate, has spurred the Parish to initiate the building of the bell tower.

The bell tower, standing nearly 12 meters high (40 ft.), does not come cheaply and consequently requires serious fundraising. Due to the historic connection to the port and the fact that St. Saviour's was originally a seafarers' chapel, the new bell tower will be named "The Mariners' Bell" in memory of Capt. Cleaver and other seafarers.

The bell will ring regularly for all the usual Sunday services and other Christian events (weddings, funerals, baptisms, etc.). In addition the bell will toll on the news of anyone from this area lost at sea or the death of any other seafarer upon request.

Anyone who wishes to make a contribution to this project will have their names recorded in a book. Those who make a significant contribution will have their names recorded on a plaque attached to the tower.

For further information or to make a contribution you can speak with:

Rev. Peter Williams: 389-3666
powilliams@clear.net.nz

Dick Brown: 328-8570
(Warden)

Mark Penn: 328-9104,
penn3mec@optonline.net

Article Mark Penn

Tindall Foundation Turns 20

Project Lyttelton Celebrated

Community and environmental organisations from across the country were honoured for their outstanding contribution to New Zealand at an event at Government House in Auckland on June 24 2015. They were presented with special recognition awards by Lt Gen The Rt Hon Sir Jerry Mateparae, the Governor-General of New Zealand.

The event marked The Tindall Foundation's 20 years of giving to charitable organisations throughout New Zealand in order to help build a stronger country for generations of Kiwis to come.

The five organisations acknowledged for their outstanding work for the good of the community and environment were: The New Zealand Housing Foundation; Project Lyttelton; Mountains to Sea Conservation Trust; SPACE NZ Trust and Bill Holland – a founder of Acorn Foundation.

Whether it was helping low income families realise a dream of owning their own home, or encouraging school children to take action to conserve and protect our marine ecosystems, all five organisations were praised for the significant difference they have made to the lives of New Zealanders, and to conserving the beauty and natural habitats of New Zealand.

Since 1995, The Tindall Foundation has donated \$135 million to New Zealand charities as well as providing capacity building, social loans and other strategic support. It is not just about giving away money: the Foundation offers time and expertise, connects people, acts as a convener and walks beside organisations, often for a considerable time.

Stephen and Margaret Tindall founded The Tindall Foundation following the float of The Warehouse in 1995. They decided to use a percentage of their shares to establish a philanthropic family foundation. Today, it is the largest of its kind in New Zealand giving away more than \$10M each year.

Stephen Tindall said The New Zealand Housing Foundation, Project Lyttelton, Mountains to Sea Conservation Trust, the SPACE NZ Trust and Bill Holland

all stood out as exceptional organisations and influencers in their area of work.

"Over the past 20 years we have seen so much good work from so many organisations and inspirational individuals. We have helped over 5000 groups with funding, capacity building and guidance and we would like to publicly thank and acknowledge them for their outstanding service to our wider community."

Continues Margaret Tindall, "Every day we are lucky to see the unwavering generosity and dedication of so many Kiwis. We feel honoured to support their work. We may provide some of the resources that assist them, but it is those people on the ground, making things happen in our communities, who are the heroes in our eyes."

Margaret Jefferies received the recognition award on behalf of Project Lyttelton and the organisation also received a screen print by New Zealand artist Matt Payne. The Tindall Foundation has supported the work of Project Lyttelton for many years. Initially they provided three year funding to support the Timebank. This enabled the Timebank to really get established supporting the wonderful work of Julie Lee in her role of Timebank Coordinator.

Currently the Foundation support the work of the Grow Harbour Kids Project. This enables Jacqueline Newbound to educate children at all harbour schools on how to grow and cook food. During the earthquake crisis they were also incredibly supportive. They provided help to the Farmers Market and just recently gave all our staff and supporters a special bonus to say thank you for all the extra we did to support our community during those days.

The event provided the opportunity for organisations and the family to get to know each other more as well as celebrate the specialness of everyone's achievements.

Photo: Tindall Foundation

News From the Garage Sale

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.

Please note that from the beginning of the July School Holidays Wednesday July 8th, we are moving to winter hours. Wednesday to Friday open 11-4pm. Saturday 10-1pm.

If you have a spare minute or two Teresa and Claire could do with a helping hand during the School Holidays. Just pop in and see them.

We are always seeking volunteers. If you would like to help please pop in and register with Claire or Teresa, alternatively leave a message at the Project Lyttelton Office 328 9243.

Finally "thank you" to everyone who supports the garage sale. Your donations and your volunteer time are so appreciated by our community.

Michelle Parkes the inspiration behind themed weeks at the garage sale. This fortnight be inspired by Red.

Theme Red

To the sale
You were led
To experience RED.
De-clutter the trail
From kitchen to bed.

Let those things out of jail
A new life to be led -
Leave them all at the shed!
Send out your mail -
Tell your friends about RED.

In a gale with hail
Facing winter with dread -
Come and find RED
To warm your entrails
Like mulled wine and bread.

Bright, dark or pale
With the colours of RED
Your senses are fed.
Add black or white details;
A RED hat on your head.
And the kitchen prevails
With a teapot of RED.
Lounge cushions have bled.
'RED pictures,' you wail
'I am alive and not dead.'

Up and down dale
In Lyttelton you tread.
You'll find treasure instead.
You will not fail
To take RED home to bed!

Michelle Parkes

June Beneficiaries

During June total sales at the Garage Sale were \$3,424.90 was fundraised:

The following groups benefited:

Community House	\$195
Lions	\$280
Whakaraupo Netball	\$308.70
In Kind	\$45
Timebank	\$392.50
Waste Matters	\$57.40
Fruit and Vegetable Collective	\$204.55
Lyttel Punga Picture Club	\$204.55
Garage Sale	\$1670.40

We are a community-owned co-operative: group of owners consisting of 187 households, 8 employees and 1 institutional purchaser organization, all working together to support local, organic, fair trade and wholefoods producers and make these products available to the Lyttelton Harbour, and greater New Zealand, improving the health of our land and our people. If you haven't already; come join us!

Anyone can shop at the Harbour Co-op, any time! If you want to take advantage of the owner benefits then you'll need to become an owner.

Harbour Co-op is a NZ registered company, we are owned by NZ based households, employees and institutions.

Why is local food important?

Less stress on the environment from transportation - greatly reduced 'food miles'
Better nutrition - less time spent in transit means the fresh goods are fresher when they reach you
Your taste buds will love you for it - less time in transit = fresher

You're supporting your local economy
It's safer - less exposure to contamination, and any exposure is to the bugs in your local environment
Seasonal variety - eating locally improves the range of foods you eat throughout the year and improves the diversity of locally grown crops

Winter Health

Eat warming, nourishing foods and actively support your immune system during the cold Winter months with your July Members Specials. And be sure to try this delicious recipe for Coconut Red Lentil Soup.

All ingredients are available in the Harbour Co-op.

This month's 10% OFF specials:

- All Naked Locals Soup
- All Yogi Tea
- All Trade Aid Coffee
- Kokako Hot Chocolate
- All Linda McCartney Sausages, Vegemince, Burgers, Pies
- Both Fine and Course Oats in BULK
- White, Red and Black Quinoa in BULK
- Red Split Lentils in BULK
- Natures Gold Propolis Lozenges
- Artemis Chest Relief 100ml and 200ml/ Kids Day and Kids Night Chest Relief
- Oyster Mushrooms
- Zito Range: Basilico Tomato and Basil/ Napolitana Roasted Tomato and Garlic Sauce/Mediterranean Mushroom and Tomato Sauce

Coconut Red Lentil Soup

Serves 6

Prep time: 10 min Cook time: 35 min

Ingredients:

- 1 cup/ 200g yellow split peas
- 1 cup/ 200g red split lentils
- 7 cups / 1.6 liters water
- 1 medium carrot, diced
- 2 tablespoons fresh peeled and minced ginger
- 2 tablespoons curry powder
- 2 tablespoons butter or ghee or coconut oil
- 8 green onions (scallions), or a lesser quantity of shallots, thinly sliced
- 1/3 cup / 45g raisins
- 1/3 / 80 ml cup tomato paste
- 1 can coconut milk
- 2 teaspoons fine grain sea salt
- one small handful coriander, chopped
- cooked brown rice or alternative grain, for serving (optional)

Method:

Give the split peas and lentils a good rinse. Place them in an extra-large soup pot, cover with the water, and bring to a boil. Reduce heat to a simmer and add the carrot and 1/4 of the ginger. Cover and simmer for about 30 minutes, or until the split peas are soft.

In the meantime, in a small dry skillet or saucepan over low heat, toast the curry powder until it is quite fragrant. Be careful though, you don't want to burn the curry powder, just toast it. Set aside. Place the butter in a pan over medium heat, add half of the green onions, the remaining ginger, and raisins. Saute for two minutes stirring constantly, then add the tomato paste and saute for another minute or two more.

Add the toasted curry powder to the tomato paste mixture, mix well, and then add this to the simmering soup along with the coconut milk and salt. Simmer, uncovered, for 20 minutes or so. The texture should thicken up, but you can play around with the consistency if you like by adding more water, a bit at a time, if you like. Or simmer longer for a thicker consistency.

Enjoy big ladles of this thick soup over brown rice. Sprinkle each bowl generously with coriander.

Darren Watson & Matt Langley

Shoot Your Television Winter Tour '15

TOURING MUSICIANS WAGE WAR ON TELEVISION

Wellington blues musician Darren Watson and Dunedin altfolk/country troubadour Matt Langley are teaming up to encourage people to 'shoot their televisions', get their thumbs off their smart phones, and check out some of New Zealand's finest original music LIVE in concert this winter.

Darren Watson and Matt Langley's Shoot Your Television Winter Tour will visit the Wunderbar in Lyttelton Saturday July 11th. Show begins at 8.30pm. Tickets: \$15 at www.eventfinder.co.nz or phone 0800 BUY TIX (289 849) Door sales: \$20.

Every gig will be an intimate night of great original music played and sung with finesse and soul. At least toetappingly and occasionally tablethumping good. Definitely worth leaving your television lonely for.

Langley promises new material alongside award winning songs from his two albums *Featherbones* and *Virginia Avenue*.

"Matt's voice and his connection with the audience are really something to see and hear live." says Watson. "When he's playing without the band you get an even better sense of how powerful and well crafted his songs are."

Langley's set is followed by blues veteran Darren Watson showcasing songs from his new album *Introducing Darren Watson* as well as his other audience favourites and a few classic early blues songs. "Darren's performances are a mighty force of nature." says Langley. "No really. The raw energy and soul he plays with has actually really shocked people the first time they've seen him play live. He takes an old, beatup '50s Gibson acoustic and somehow magics it into a whole band. Then he sings like his life depends on it."

Darren is also promising to bring his resonator and bottleneck AND even a Telecaster & amplifier for rocking up the end of the set, where he will be joined by some special guests. He says he will 'probably' play the song that he fought a high profile High Court action to be able to legally release, *Planet Key*.

The pair also play a few tunes together, if the mood strikes. It usually does.

Disclaimer: Watson and Langley do not actually recommend or encourage the use of firearms indoors. They also ask that any redundant electronic goods are disposed of in an environmentally kind manner.

2015 Community Service Award Recipients Celebrating Amazing Achievements

Every three years in the Lyttelton Mount Herbert Ward our Community Board celebrates community members who have done outstanding work in our community. Community nominated recipients are acknowledged with Community Service Awards. It's always a special occasion and this year was no different. For the first time the ceremony was held at Rapaki Marae. With the sun shining, family and friends present the award recipients were celebrated for their amazing contributions to our community.

As Community Board Chairperson Paula Smith said "the list of previous award winners is a who's who of the district". The inspirational award recipients from our Harbour for 2015 were:

Raymond Adams. Ray was nominated for his services to the Lyttelton Community in general. Highlighted in particular was his work for Rotary the Masonic Lodge, Anglican Parish Vestry and Building Committee plus his work with Community Watch. This work has spanned over 40 years.

Helen Chambers: Helen was recognised for her work in the Governor's Bay community. Helen would be well known by many for her work for the Governor's Bay Community Association. She has also done lots of great things for local conservation and biodiversity. Think of Helen when you walk or cycle in the Governors Bay area and enjoy the bushland that you pass through.

Brian Downey: Brian was recognised for his work on biodiversity enhancement in the Lyttelton, Corsair Bay and Cass Bay area. He's been helping to preserve the last remnants of native forest on our south facing crater rim. Carefully nurturing local native plants sourced from the correct genetic material he's been training locals how to regenerate forest and create better biodiversity outcomes for our unique botanical environment.

Colin McLeod: Colin won his award for his work for the Diamond Harbour district. He's been a key player in many of the local organisations. His work as a treasurer has laid the foundation for the success of many of the local organisations in the area. Some of the groups who benefited from

his efforts are the Diamond Harbour Herald, Orton Bradley Park and the Community Association.

Clinton Norris: Clinton from Lyttelton is well known in the town for his achievements with the rugby club. As a player and administrator he's been an active member in the club for over 25 years.

Helen Sellwood: Helen's achievements centre around ensuring finances and administration of organisations is working well. This is such a vital part of any community organisation. With Helen's skills she's been able to support the Cressy Trust Board, Lyttelton Historical Museum and Holy Trinity Anglican Church.

Emma Odering: Emma is based in Lyttelton and has been mentoring and supporting local youth and their parents for well over 10 years. This work was acknowledged with this award.

Henry Couch from Rapaki was recognised for his lifelong involvement with Rapaki. Instigating the first Mataitai (fishing area), helping locals and working on an advisory board for Ngai Tahu he has been heavily involved in all aspects of community life.

Awards were also presented to community members from the Akaroa/Wairewa area by their Community Board Chair Pam Richardson. Trevor Bedford, Kate Clare, Vincent Hamilton Burke and Annelies Pekelharing were all celebrated.

Photo from left to right: Councillor Andrew Turner Community Board Chair Pam Richardson, Colin McLeod, Clinton Norris, Vincent Hamilton Burke, Annelies Pekelharing, Ray Adams, Brian Downey, Trevor Bedford. Sitting L-R Helen Sellwood, Kate Clare, Helen Chambers and Community Board Chair Paula Smith.

Get Appy

The new app from the All Right team helps you improve your health and wellbeing by reminding you to do the simple things that make a difference.

You just have to choose an area of your life that could use a little TLC and the app will send you a daily 'mini mission' that will help you to feel good and be at your best.

Give it a go and tell your friends!

Download the app here: allright.org.nz/app

Oh, and before we forget, there's one more cool thing All Right has launched. It's a poster generator. We won't say too much other than it involves personalised posters and walking...

Click the link to end your confusion: walkingposters.allright.org.nz

Antarctica

Antarctica New Zealand and the Sir Peter Blake Trust have partnered together to offer a young Kiwi leader aged 18-25 an opportunity to join the Antarctic Heritage Trust's conservation team in Antarctica this summer.

The 'Blake Antarctic Youth Ambassador – Heritage Award' is now open for applications, alongside other opportunities for youth to work on projects in Antarctica, the Southern Ocean and New Zealand.

More details at: <http://goo.gl/Tv0Hej>

Applications close on: 10 July 2015.

Article Naval Point Club News

What a rich and fascinating history we have, 175 years ago...

On 23 June 1840 a French whaler, the Heva, under the command of Edouard Lelievre, was engaged in the messy business of processing a whale off Peraki.

Lelievre had been fishing Banks Peninsula waters for a few months, and had been unlucky to lose his anchors. He purchased another from a fellow whaler but was having trouble transferring it between ships. French

explorer Dumont d'Urville, captain of the Astrolabe, lent his longboat to Lelievre to assist with the transfer. A short two years later, Edouard Lelievre's mortal remains would be laid to rest in Akaroa.

While back in Akaroa on another whaling expedition, Lelievre fell ill, suffering from vegetable colic, a disease more accurately described today as lead poisoning. He was treated by Etienne Raoul, botanist and doctor from the French naval ship the Aube, but he died on 11 May 1842 and was buried in the l'Aube Hill cemetery.

Le Lievre's grave marker is one of only two surviving remnants from the old French cemetery. It is a tantalisingly beautiful, hand-lettered relic of the old cemetery, which was scraped clear of its history and tidied up in 1925 by the Akaroa Beautifying Association.

Sources: *French Akaroa*, Peter Tremewan 2010; *The Voyage of the Astrolabe - 1840*, by Olive Wright 1955; *E.F.L.Raoul's medical report, 1840-1843*, translated by Peter Tremewan, published in *Etienne Raoul and Canterbury Botany 1840-1996*, Canterbury Botanical Society 1998.

Article Hollie Hollander Akaroa Promotions

Project Lyttelton AGM

Project Lyttelton (Incorporated Society) is holding its AGM on Thursday July 9th 7.30pm at 54a Oxford St Lyttelton. All welcome.

NZ Garden Bird Survey is now on Facebook!

The NZ Garden Bird Survey is a citizen science project that is documenting garden bird populations throughout the country.

Many of our rare and endangered birds are being closely monitored, but little is known about the population trends of the more common species populating our gardens.

NZ Garden Bird Survey is now on Facebook. You're invited to join the group and share photos and stories about the birds in your garden, as well as receive news and results from NZ Garden Bird Surveys. Find out more about how you can participate in the up coming NZ Garden Bird Survey:

27 June – 5 July

Invite your friends. The more people who participate in the survey, the better!

www.facebook.com/groups/nzgardenbirds survey

Exciting Opportunities with the Council

The Long Term Plan for the City Council was recently finalised. Council has made the following statements about working with the community. This will provide our community some very interesting opportunities. Our often voiced desire to run the pool or the Recreation Centre has the potential to become a reality. Alternative currencies will be developed and the Timebank is set to be at the forefront of this change of direction.

Community Partnerships

The Council has allocated funding for a feasibility study on a community currency, subject to reprioritisation from within the community planning budget.

The Council acknowledged the invitation from the Lyttelton Time Bank to become a member and explore ways of using the time banking movement to deliver social and community outcomes and the relationship between time banking and a complementary community currency.

The Council will develop a cooperative community charter and explore with Life In Vacant Spaces the concept of community brokerage for public realm.

The Council has also asked the Chief Executive to investigate potential Council/community partnerships that could include the management, maintenance, repair and restoration of community facilities.

It's Plastic Bag Free July

Waste Matters and the Port Hill Greens are pleased to be hosting a public discussion about how we can work towards the Lyttelton Harbour being plastic bag free. Denise Roche, Green Party MP, is touring the country to promote her campaign that is raising awareness of the wastefulness of single use items such as plastic supermarket bags, disposable coffee cups, plastic straws and so on. She will speak at the meeting and tell us about other initiatives around the country.

When: Wednesday the 22nd July at 7-9pm
Where: The Lyttelton Top Club, 23 Dublin St

Koha entry and supper provided. Please RSVP if possible to wastematters@lyttelton.net.nz or 021 08254 606 or to Juliet Neill on neillj@snap.net.nz or 0210327014 / 328 8558

Whooping cough and the gas works.

Most all children of young age succumbed to the demon of the times - Whooping Cough. Although a few days from school was ideal, the constant coughing and unpleasant whooping sound made by the sufferer very uncomfortable. Needless to say it was very contagious. The local doctor was called and an entire family was put into isolation for around 10 to 15 days.

Many patients would end up in hospital very unwell indeed. When the writer of this story had his dose of the lurgies my father who knew many of the locals, came home for dinner and suggested to my nurse, [my mother] it may be a good idea if he took me to the Lyttelton gas works for a visit! Mother shuddered and looked rather pale, I carried on whooping, and dad said let's go!

The long walk down to the gas works, seemed to take ages, finally arriving at the door of the works, where the cement silos are presently, I was ushered to a drain, with pipes coming out from goodness knows where. The boss of the works, a well-proportioned jovial type of fellow in blue overalls encouraged me to sit on a box and bend one's head towards the mystery pipes. Moments later some very strange liquids of goodness what, came gushing out. Just breathe that in lad, and don't get it in your eyes.

Well they watered even though they were shut tightly. I had no idea where my dad was, however I could hear the man in the blue overalls say, he'll be fine in a moment or two, don't worry. That was all right for him, but not much help to me.

The session over taps turned off and a gulp of good old Lyttelton Harbour air, dad and I returned home to an anxious mother, and after a refreshing drink and kind words, I felt better and I never whooped again! Only problem was it was back to school in a day or so! But a big thank you must go the man in the blue overalls!

It could only happen in Lyttelton, and it did!

Article John Denton.

Southern Response

Keeping in touch

SPECIAL EDITION:

Free legal advice* and questions to ask the lawyers of the proposed class action

In this special edition of Keeping in touch, we share our thoughts on the proposed class action, what it could mean for you should you be considering participating, and the help and support we provide.

We understand the importance of getting you settled at home and getting back to enjoying the things that really matter.

It is our commitment to work alongside you, support you and ensure you have all the necessary information to make an informed decision about the best settlement option for you.

If you have any questions or concerns, big or small, you're unsure about the next steps, or you're simply feeling stuck somewhere in the process, we encourage you to let us know so that we can help get things moving.

We know that there's a lot of confusion, noise and misinformation out there at the moment and you may be feeling unsure about the best way forward.

Are you considering joining the proposed class action?

Are you unsure whether you have the full picture of what's going on from the organisers of the class action?

We would like to offer you the opportunity to seek unbiased, expert legal advice, at no cost to you*. Further information on this service can be found below.

We don't contest our customers' rights to take action and challenge us regarding their claim, if they wish to do so. However, we are genuinely concerned about the risks and potential negative impacts on our customers signing up to a proposed class action without being fully informed.

If you have any questions or concerns, please don't hesitate to contact us.

~ - Peter Rose, CEO Southern Response

2 hours free legal advice*

If you're considering joining the proposed class action and you are presented with contractual documents

from the fronting lawyers to sign, but you're not sure if you have the full picture of what's involved or the risks you may be exposed to, we would like to offer you the opportunity to seek unbiased, expert legal advice, at no cost to you.

To access this service there are a few simple criteria:

- The service is limited to 2 hours, which should be a sufficient amount of time to review and advise you on the contractual documentation. The 2 hours will be at reasonable fees at standard rates
- You can use any New Zealand lawyer you like, so long as they are not involved with the proposed class action.
- Please speak with your Claims Specialist to confirm your choice in advance, before speaking to a lawyer.

Questions you could ask the proposed class action lawyers

If you are considering whether the proposed class action is right for you, here are some questions you may want to consider asking the fronting lawyers, or get advice about;

- How will a class action address my specific insurance claim?
- Each person's specific insurance claim and circumstances are different. How does this fit with the concept of a class action?
- If the fees are a percentage, what are they a percentage of?
 - ~ For example, if Southern Response has already offered \$400,000 to repair my house, and the result of the class action means that I get paid \$420,000, are the fees a percentage of the additional \$20,000 the class action got for me, or a percentage of the full \$420,000?
- If I have a mortgage against my property, do I need my bank's permission to sign the contractual documentation?
- How will you receive the fees and costs from me if I intend to repair or rebuild my house (should my claim be successfully settled under the class action) - directly from my settlement amount, or via a mortgage on my property?
- If I join the class action, but reach a claim settlement with Southern Response before the end of the class action, what happens?
- What fees and costs do I have to pay the fronting lawyers, the litigation funder, the

QCs and other barristers, and experts (such as engineering, geotechnical, QS), and for disbursements, and what are these costs likely to be in the following scenarios:

- ~ if I join the class action and it goes ahead, or
- ~ if I choose to pull out of the class action?
- What are the likely and maximum fees payable to:
 - ~ the lawyers and their barristers?
 - ~ the litigation funder?
- How can you (fronting lawyers) guarantee I will get enough money to repair or rebuild my house once fees and other costs are deducted?
- What happens if either party appeals the Court decision? Who would pay?
- If the amount of the fee depends on the class action being resolved within a specific period of time, what happens if things go on for a lot longer?
- Can the funders pull out; if so, what would happen and how would this impact me?
- How long does it normally take to resolve a class action in New Zealand?

About Southern Response

Southern Response is the government-owned company responsible for settling claims by AMI policyholders for Canterbury earthquake damage which occurred before 5 April 2012 (the date AMI was sold to IAG).

The ongoing series of earthquakes since September 2010 had a profound impact on AMI and its Canterbury customers. As a result of the unprecedented cost of earthquake claims, in April 2011, AMI received capital support from the New Zealand Government to ensure the interests of all AMI policyholders were protected and all claims would continue to be met under the terms of their policies.

For further information please contact:

<http://southernresponse.co.nz>

0800 501 525

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
Lyttelton Top Club

Back Copies Available to Download:

www.lytteltonharbour.info

328
Design

PWA Griffin
OFFSET & DIGITAL PRINTERS

Naval Point Club

Commodores Report Dec 2014 / 2015 Season

This year has been a challenging one for the club and it was not until later last year that we realised the full impact of Ken's passing, the depth of knowledge that he carried and the strength of the Ken / Ross working relationship.

At the December SGM we strengthened the committee members, who have put in considerable effort to get us back up to speed. Accounts are now fully reconciled for last year and this, all staff have been reviewed and new contracts are in place, budgets for last season and next are nearing completion, Club operational aspects / storage etc have been reviewed, operations manual is being written.

The committee are now working on membership and governance that we hope to table with the members in the near future.

Building and tenure wise, the combined building committee with Coastguard meets monthly, Craig Edwards is jointly chairing this with Graeme Riach from Coastguard and will report separately on progress.

The club and many members have submitted the ECan Port Recovery Plan, Colin and I have submitted to the CCC long term plan and the club is now engaging with LPC & CCC as stakeholders in the Naval Point area.

The Current Club house is under discussion with our insurers, we have prepared an independent structural report on all buildings that is being financially peer reviewed in comparison with our insurance assessment. Whilst our structural assessment (DEE) is greater than 67%, we have no issues with occupancy, however we will not be able to obtain consents for repair with the cliff danger zone that the building sits within.

Last week Ross and I hosted our annual dinner for 70 volunteers and partners, was a great evening with a great bunch of people who are the heart and soul of the club, is really humbling to be involved with such a dedicated group.

Naval Point Club is unique in the number of marine use groups we encompass and the volunteer support we have, the potential is huge and we are already talking to the Ocean swimmers, SUP & Kayaker paddlers and Canterbury Underwater Club.

Personally I thank committee, volunteers, staff and members for the support and advice over the last 6 months, a lot has happened and we still have some way to go, but the Club is entering an exciting time that will set the foundations for many generations to come.

A brief précis of the season

Membership numbers are being maintained around 1000, with the Club attracting a steady flow of new members even at this time of the year.

Sailing Members 750

Waka 120

Powerboat 75

Paddlers, divers and swimmers are also included.

Members achievements:

Matt Stechman OK class dinghy World Champion
Matt was born and bred in Canterbury, currently residing in Napier / Wellington and sailing for NPCL

National Class Championship winners:

Nick Coultas Noelex 25 "Outnumbered" with a club crew.

Andrew May Noelex 22 "About Now"

Paul Roe and Malcolm Snowdon R Class "The Virtual"

Matthew Wylie Starling Match Racing Champion
Jono Weston and Taylor Balogh 2nd in 420 Nationals
Brittany Wornall and Emma Stenhouse 3rd in 420 Nationals

International:

Hamish Atkinson Laser South Pacific Championship
1st Master.

South Island :

Craig Edwards South Island Young 88 Champ "Flying Machine" with a club crew.

PADDLERS

The waka groups had a successful season:

Long distance nationals in Whangarei 2 x gold, 2 x bronze

Sprint nationals in Karapiro – 1 x bronze, 1 x silver

They also competed at regatta's nationally and Waitaha Paddling Club was the champion club at Dunedin & Kaiteriteri regattas.
Crews and individuals also padded as far afield as Cairns, Rarotonga and Hawaii.

The Club ran 4 national championship events in the last season:

R Class Leander Trophy

Finn Nationals

420 nationals

Windsurf and National Slalom Champs

Other major events:

South Island Y88 Championships

South island Finn Champs

New events:

Port Levy Regatta (Community Family focus)

Elliot 6 Match Racing

Member Activities:

Active Cruising group (including Little Ship Club)

Jay Scanlon in New Caledonia

Bruce Anderson in Pacific

Graham Perrem

8 NPCL Boats in Sounds over Christmas

Very prominent in Waikawa regatta

Club represented at RPNYC Regatta and Southern Triangle.

Local:

Over 5000 sailor days in last season.

Innovative racing format

Popular Twilight Series x2

Winter Series

JODY DIREEN
LIVE IN CONCERT

Friday 17 July 2015
Naval Point Club
Lyttelton
7pm

TICKETS \$30
available online at
www.navalpoint.yapsody.com
or email
secretary@navalpoint.co.nz
to book tickets

**LIMITED TICKETS.
DONT MISS OUT.**

PHOTO CREDIT: TONY BANKS

SCHOOL HOLIDAY WORKSHOPS

JULY 2015

Colourful Creations in Pastel

with Maxine Burney

Monday 6th July 10:15-11:45am

Create an "impression" of Lyttelton life. Starting at Tin Palace with some warm up exercises we will then step outside for inspiration to translate in to your own pastel painting.

Age: all ages

Cost: \$20. All materials included.

Bookings: maxineburney@xtra.co.nz; ph: (03) 3603312

Limited to 8 participants

Anime/Manga drawing

with Elijah Lopez

Monday 13th July 12:30-3:30pm

Make your own original character and bring them to life!

Ages: all

Cost: \$15 pp. Bring your favourite drawing

utensils, some will be supplied.

Bookings: eljahnika@yahoo.com.ph; 022 0525 383

Limited to 8 participants

Creative Needlework

with Maxine Burney

Tuesday 14th July 10am-12:30pm

Learn to stitch on fabric, create a spider web and basic fun stitches. Finish with beads and buttons.

Ages: 6-10 years

Cost: \$30 covers all materials

Bookings: maxineburney@xtra.co.nz; Ph: (03) 3603312

Limited to 6 participants

Colourful Creations in Pastel

with Maxine Burney

Tuesday 14th July 1.45 - 3.15pm

Using Nature as our inspiration for this afternoon's workshop, learn to use pastel in an expressive way.

Ages: Open to all

Cost: \$20 all materials supplied

Limited to 8 participants

Limited numbers apply

Bookings: Ph 3603312 email maxineburney@xtra.co.nz

From Page to Stage

with Melissa Miles

Wednesday 15th July workshop 1-3pm performance 3-3:30pm

Creating performance pieces/writing inspired by artwork from Tin Palace's July exhibition Beyond the Book. Parents are encouraged to attend the 3pm performance.

Ages: 8 to 12 years

Cost: \$20 per student

Bookings: 021 649 050 or email mmmiles@ihug.co.nz

**BOOK NOW,
LIMITED SPACES!**

Upcycling workshops

with Sarah Pritchett

Tuesday 7th July 9am - 12pm or

Wednesday 8th July 9am-12pm

New ways with old books: Learn to turn old books into a place for your treasures and a book of pockets for storing artwork.

Ages: 7-12, 5 and 6 year olds are also welcome but must be accompanied by an adult as we will be using craft knives

Cost: \$20 per workshop. All materials included.

Bookings: wastematters@lyttelton.net.nz or phone 02108254606

Limited to 8 per class.

Zentangle Drawing

with Maria Lee

2 afternoons: Tuesday 7th July and

Wednesday 8th July 1-3pm

Learn to draw beautiful art even if you have never drawn before. Zentangle is easy to learn as well as being a fun and relaxing way to

create beautiful patterns. Over two afternoons children will learn to draw Zentangle patterns and on the second afternoon will create a book with their Zentangle design on the cover.

Ages: Suitable for 10-13 years

Cost: \$40 includes all materials and covers both afternoons

Bookings: mariatlee@hotmail.com or phone (03) 3293359

Limited to 10 participants, bring a pillow if you would like to work on the floor.

Invitation to submit to The GREAT Harbour Basin show

Submission deadline:
5pm, 1 August 2015

Exhibition dates:
10-27 September 2015

The Great Harbour Basin will be the Tin Palace's September exhibition.

This is an open invitation for anyone, any age, to submit work that references a basin/bowl and a harbour basin.

Open to any media and art form, this exhibition is about your interpretation of the/a harbour basin.

Works must be newly created for this show.

A \$500 cash prize for the best harbour basin will be awarded at the Opening.

Selection of submissions by curatorial panel including the Tin Palace's curator, a member of the Harbour Arts Collective and Lyttelton-based artist Cheryl Lucas.

Costs: \$20 exhibition fee for each submission. 30% commission deducted on work sold. One submission per person.

All submissions will be kept confidential. Curatorial panel reserves the right to select and reject submissions without discussion at any time until receiving work for exhibition.

Email: curator@tinpalace.co.nz for an entry form or pick one up from Tin Palace art space.

Deadline for submissions: emailed or delivered to Tin Palace by 5pm August 1st 2015.

Holly Cunningham
Tin Palace Curator
curator@tinpalace.co.nz
Ph: 027 4466 816

TIN PALACE

www.tinpalace.co.nz

Tin Palace Lyttelton

13a Oxford St
Lyttelton

harbour arts COLLECTIVE

For general inquiries:
Holly Cunningham
curator@tinpalace.co.nz
027 4466 816

TIN PALACE

www.tinpalace.co.nz

Tin Palace Lyttelton

13a Oxford St
Lyttelton

harbour arts COLLECTIVE

For general inquiries:
Holly Cunningham
curator@tinpalace.co.nz

027 4466 816

SOC AGM and Guest Speaker

Tuesday 28 July 2015

WEA, 59 Gloucester St., Christchurch

7.15 to 7.45pm Annual General Meeting

8 to 9.30 pm Guest Speaker

Lianne Dalziel, Mayor of Christchurch

Learning to Live within our Natural Limits

It has been claimed that in some areas the Canterbury Earthquakes caused as much damage as 200 years of climate change. We still have the impact of human-induced climate change to come.

- How do we come to terms with these and other pressing issues and make the changes we need to make?
- Do we need to retreat?
- How do we have a healthy transition?
- How do we ensure equity and fairness?
- What are the risks?

This event is a contribution to that conversation.

All are welcome.

Enquiries phone 021 284 7122

email info@soc.org.nz

www.soc.org.nz

Beyond the Book

Opening
8th JULY
Wednesday
5:30-7:00pm

Exhibition
**9th -26th
JULY**
Thurs/Fri
12-4pm
Sat/Sun
10am-4pm

TIN PALACE

www.tinpalace.co.nz

Tin Palace Lyttelton

13a Oxford St
Lyttelton

harbour arts COLLECTIVE

Christchurch City
creative
COMMUNITIES *n.z.*

AVAILABLE FOR RENT: LONG OR SHORT TERM

01 LYTTELTON
 Studio/Flat Stevensons Steep: \$290 per week.
 Self-contained studio/flat for rent. Separate and private. Has its own kitchen and bathroom. Washhouse facilities are shared.
 Fully furnished. Queen Bed, sofa, kitchenware, microwave, bench Oven, fridge, dvd player.
 It is warm, sunny and light with a view of the port and a sunny spot to sit outside in a nice garden.
 Long term it would suit one person.
 Short term it could suit one or a couple. Rates are negotiable for short term.
 Short walk to the Lyttelton shopping area.
 Off street parking.
 Suit a clean and tidy person. No pets or smokers.
 Long term: \$290 per week plus expenses. Available from 22/6/2015.
 Phone Michelle (owner) 3288020 or 0274160625

02 LYTTELTON
 Studio/Apartment Gilmour Terrace: \$350 per week.
 A spacious studio/apartment will be available on the East side of Lyttelton from 11.7.2015.
 Extra features are incredible port hill and town views, a security system, walk in wardrobe and a bath as well as a shower.
 It is sunny and has a commercial heat pump, as well as double glazing and insulation.
 It is walking distance into the Lyttelton shopping area. It would suit a tidy professional single or couple.
 Long term rent is \$350 per week unfurnished. Short term unfurnished or furnished would be negotiable.
 Phone Michelle (owner) 3288020 or 0274160625.

03 LYTTELTON
 3 Bedroom House Gilmour Tce: \$490 per week.
 Solid home with 3 large bedrooms, one bathroom and separate toilet. It is on the East side of Lyttelton. Sunny and warm with two heat pumps, gas fire, double glazing and insulated. Furnished plus a security alarm. Decor has warm neutral colours.
 Large sunny deck. Incredible views. Beautiful garden. It is walking distance into the Lyttelton shopping area. Suit a couple or a family. No pets. No smokers.
 The price does not include power or services. Linen optional extra. Available now.
 Phone Michelle (owner) 0274160625

ROOM FOR RENT: FLATMATE WANTED

01 LYTTELTON
 Professional non-smoking flatmate to share large warm and sunny 2 storey furnished heritage home with 1 other mature professional who is the owner. Own double bedroom with french doors opening onto a verandah, a new bathroom and a study overlooking the harbour. Share kitchen/living/dining.

Lovely outdoor deck and garden. Handy to London St. House has heat pumps, a big logburner, plenty of space and wifi. \$225 a week plus expenses. Contact Liz on 0210677653 for more information

02 DIAMOND HARBOUR
 Luna my cat and I would like to welcome someone to flat with us in our lovely Diamond Harbour paradise. I am vegetarian plus seafood, into yoga and outdoor pursuits. Lovely garden environment with views, walking distance to cafes, store and ferry, and have wireless broadband. Contact me 329 3395 or 0221096681 or adedaly@gmail.com

EQC ACCOMMODATION

01 LYTTELTON
 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 LYTTELTON
 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 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.

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 LYTTELTON
 "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

Events

TUESDAY JULY 7TH

Fat Tony's
 Happy Hour 5-7pm
Wunderbar
 Open Mic Night Showcase 7.30pm

Fat Tony's
 Happy Hour 5-7pm
Porthole Bar
 Di Erd 8.30pm
Wunderbar
 Darren Watson Blues 8.30pm
 Legend Matt Langley

WEDNESDAY JULY 8TH

Fat Tony's
 Happy Hour 5-7pm
Porthole Bar
 A Night with a Future Star 8pm
Wunderbar
 Al Park and Friends 8pm

SUNDAY JULY 12TH

Fat Tony's
 Happy Hour 5-7pm
Freemans
 Carmel Courtney and Friends 3.30pm
Porthole Bar
 Jam Session 3.30pm

THURSDAY JULY 9TH

Fat Tony's
 Happy Hour 5-7pm
Porthole Bar
 Sea Shanty Society 8pm
Wunderbar
 Monique Aiken Under Bar Poles 8.30pm

**COMING UP:
 WEDNESDAY JULY 15TH**

Lyttelton Coffee Company
 The All Seeing Hand 8pm
 \$10

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.

FRIDAY JULY 10TH

Fat Tony's
 Happy Hour 5-7pm
 Joker Jackpot Draw 6-7.30pm
Porthole Bar
 Tumbleweed 7pm

SATURDAY JULY 11TH

Please note Fat Tony's have now moved to winter hours.

Monday – Tuesday 3.30pm - late
 Wednesday – Sunday 11am - late

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

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

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street
Make new friends

Lyttelton Health Qigong for Seniors

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

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

Lyttelton Garage Sale

11.00am 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

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

11.00am 25 Canterbury Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training
New Members Welcome

Lyttelton Youth Centre

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

FRIDAY

Lyttelton Garage Sale

11.00am 25 Canterbury Street,
Lyttelton Second Hand Bargains and more.

Community Activities in and around the Harbour this Month

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

St Saviour's at Trinity

10.00am 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 021 211 0832

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

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 027 435 5239	jacktarsailing.co.nz Skipper: Mike Rossouw
Orton Bradley Park Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz

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 10am to 6pm Meet: Andrew and Glenn
London Street Dairy 34 London Street, Lyttelton	03 328 9350	Open 7 Days 7.30am to 10pm Meet: Andrew and Glenn
Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy

LOCAL EXPORTS

Blue Fusion Web Design and Business Development	03 328 8646 021 255 7403	bluefusion.co.nz Meet: Andy and Dana Dopleach
Lyttelsoft Specialising in Accounting Software	03 328 8671	lyttelsoft.co.nz Meet: Penny Mercer
Real Homes New Zealand Limited PO Box 94, Lyttelton	03 390 3393 021 224 6637	realhomes.co.nz Real Estate Agent: Lynnette Baird
Saunders & Co 1063 Ferry Road, Ferrymead	03 940 2435 022 133 6963	saunders.co.nz
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