

LYTTELTON REVIEW

July 2015 • Issue: 148

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

Lyttelton Port View
Photo courtesy Rowena Laing

IN THIS EDITION:

- **Menz Shed Celebrate**
- **Urumau Reserve**
- **Lyttelton Timeball Station**

Menz Shed Celebrate

Photo from left to right: Len Dobier Barry Davis, Julian Cross, Ralph Stark and Dave Templeton

White Gates Restored

The Lyttelton Menz Shed has just celebrated its first high profile project., Barry Davis and a team of locals have restored the white gates that have been broken at the entrance to Magazine Bay for many years. Efforts to fix the gates previously never eventuated .Christine Wilson from the Community Board suggested that the Menz Shed would be just the team to get this happening. Led by Barry Davis the job has been completed and the team of Dave Templeton, Ralph Stark, Barry Davis, Len Dobier and Julian Cross have very successfully completed the work.

To thank everyone the Lyttelton Mount Herbert Community Board organised a small ceremony celebrating their achievement. The new gates were officially opened on Wednesday July 15th and everyone had the chance to congratulate the team. The Menz Shed team were really proud of their achievement with all of them playing a role in the finished work. It was interesting to learn that the tools they all share came from Julian's garage. He lost his garage after the quake so it's great to know that the tools have found a home at the Menz Shed where the entire team can get pleasure of using them.

The White Gates fully restored at the entrance to the Head to Head Coastal Pathway

Paula Smith congratulates Barry Davis

Lots Happening...

High above the eastern side of Lyttelton township is Urumau Reserve. An unfamiliar name to many residents, the former Reserve 68 site is humming to the sounds of community activities. Community initiatives include preparation for a new planting season, new tracks for walking and mountain biking plus plans for weed control.

Accessed most easily from the far end of Foster Terrace via a new set of steps and a new path to the bench track, the reserve has become more accessible to the wider public. Local resident Margaret Jefferies commented, "Now I can do a small loop walk very easily." Prior to the path and the steps being installed, access was difficult and a bit of a scramble up a steep bank.

The Reserve is managed by a team of locally-elected community residents. The land belongs to the City Council and it is the role of the Reserve Management Committee to enhance the reserve for public benefit. That means the team aim to ensure the reserve is a place where the community can:

- Enjoy active and passive recreation
- Access neighbouring parks and recreational spaces
- Recognize and share local historical values

- Actively participate in community activities that teach them about the reserve. For example, by helping with native plantings or taking a guided walk to learn more about the unique eco systems.

We are also tasked to protect and enhance native plants and wildlife endemic to the area. If you come on one of our guided walks you'll learn why we don't plant in certain areas and why we only plant eco-sourced plants sourced specifically from local old growth remnant forest. You'll also see the benefit of leaving fallen trees to rot and learn that the best way to re-forest is to just let things develop naturally with a bit of help with pest control.

In the near future there will be many opportunities for you to become involved. A community planting day is scheduled for August 30th. The committee will provide the plants, tools, advice, and a BBQ lunch. If you would like to be involved please email lytteltonreserves@hotmail.co.nz.

In the meantime if you walk up there on a Saturday or Sunday afternoon you will more than likely spot some of the team members preparing for the planting day or building mountain bike tracks. Feel free to ask them questions. Later in the year there will also be some guided walks as part of the Banks Peninsula Walking Festival. That's a great chance to find out in more detail what is happening up there and how you can get involved.

Lyttelton Timeball Station

Visual signals were important features of any port, necessary for communication between ship and shore, in pre-radio times. The Timeball Station sustained devastating damage during the Canterbury earthquakes but the site remains significant to New Zealand's history, and that of international maritime history.

The Timeball's story....

Like a Scottish castle dominating the scenic port of Lyttelton, the Timeball Station was one of the few of its kind left in the world.

From 1876 to 1934 a ball dropped from its mast on its stone tower, signalling the time to ships in Lyttelton Harbour. Visual time signals were important features of many of the world's ports, being necessary to correct ships' chronometers and ensure accurate navigation. The timeball apparatus came from the well-known German firm Siemens Bros, and the astronomical clock from Edward Dent & Co. of London, who had made the Big Ben clock.

Use of the timeball was discontinued in 1934 when it was replaced by radio signals, though flag signals continued until 1941. The flags, which predated the Timeball Station, were used on the flagstaff nearby to signal to ships and to communicate shipping advice to the town.

A fine example of Victorian technology, the Timeball Station was one of only five in the world known to be still in working order. It was a rare piece of maritime history, fabulously restored and boasting spectacular views over Lyttelton Harbour. Sadly, the building was significantly damaged in the Darfield Earthquake on 4 September 2010, and damaged beyond repair in the event of 22 February 2011.

The next chapter

Heritage New Zealand would like to restore parts of this fantastic historic and internationally significant maritime site. Rebuilding the Timeball Station tower will help return an important historic place to the people of Canterbury and to the nation. It will restore heritage to a place that has lost much of its past and be a symbol of hope for the future.

A full rebuild of the Timeball Station simply will not be possible, but with so much of the building's fabric retrieved, recorded and stored, we will be able to rebuild the tower, and let the Timeball rise again. The plan to rebuild the Timeball is ambitious and unique – a heritage building like this has never been rebuilt in New Zealand. This exciting project is complex and will take longer than more typical restoration projects.

Join us on the journey...

You can now sign up for news, updates and information about the rebuild project by completing the signup form at bitly.com/timeball.

The Timeball Station Facebook page is another way to remain in touch with information about this place.

You don't have to be a Facebook member to see this page - just make it a favourite to check in and see what's new.

Article sourced from <http://www.heritage.org.nz/places/places-to-visit/canterbury-region/lyttelton-timeball>

Before the earthquakes, standing tall. Inset: Artist's impression of the rebuilt tower.[expand/collapse](#)

Police making a Difference

Anti Social Road Behaviour Improves

Scott Richardson was invited to speak at the Lyttelton Mt Herbert Community Board meeting in July. Scott a member of the Canterbury Road Policing Squad came to update the community about the anti social road user behaviour in the vicinity of Lyttelton and Governors Bay.

This issue was brought to the attention of the police and Community Board after local Governor's Bay resident Rosie organised a community meeting at the Governors Bay Hotel several weeks ago. Word of mouth and social media saw 60 people attend. Speaking to Rosie she confirmed, "The situation had definitely improved since the meeting apart from one incident over the weekend".

Scott summarised the community meeting and said it highlighted three issues, boy racers, overall speed and the safety of cyclists. Police have had some successes since. "There has definitely been a decrease in some offending. We will continue to monitor the situation in the short term and then when some longer term law and engineering solutions are implemented then the operation will reduce"

Police are now working closely with the council to implement some engineering changes to the road environment plus implement prohibitions. Community Board Chair Paula Smith questioned the enforcement of speeding. Scott said "When roading issues are highlighted you get more enforcement, and that's just one of the by products. It's like a health response, you can't just vaccinate a certain proportion of the population it's everyone".

Councillor Andrew Turner asked if the police targeting was wider than Governors Bay and Lyttelton as there was also lots of intimidating and anti social behaviour at Gebbies Pass and the lead up to the tunnel in Lyttelton. We learnt that our entire region is being watched more closely however now that the car problem has been dispersed across the city it's harder to control. "You get the situation where it just moves from spot to spot" said Scott.

In the mean time Community Board representative Denis Aldridge wanted to know what messages could be given to the locals in the short term.

"In the short term things have definitely improved. You can expect to see police day time and Friday and Saturday evenings responding to any jobs and there will be increased enforcement around noise. Scott urged residents to keep calling *555 and every effort will be made to control the situation".

The Villa Gloria

The Villa Gloria has lilac hedge surrounds
A foreign prompted memory in truth abounds
Reminding me on stay out here in distant land
That cherished love from past is still at hand.

High stone wall, inset with grey-blue gates
Echoes stems of lilac — this year flowering late
Encompassing a garden wild but with a friendly air
I sit outside and wish — if only I could linger there.

Amongst the lilac wild and blooming late
And climbing roses just inside the garden gate
To tarry here away from tests of life
And put aside the burden of worries causing strife.

I compose then hear the message as I write
The garden grows right here — in my imagination
glowing bright
A place to take some time in every now and then
To restore my soul — when life prods at me again.

Prompted by a beautiful, wild, lilac hedge, which reminded me of the one surrounding the house where I lived as a child.

Jan Cole

Article Diamond Harbour Writers Group

Community Comes to the Community Board Heaps of Interesting News

The Loons Theatre Trust

The Loons Theatre Trust represented by Daryl Cribb and Kate Anastasiou spoke about the trust getting ready to undertake a large fundraising campaign to raise funding for its new fit out of the new hall theatre space at Lyttelton Primary School. The Ministry of Education and the Trust have entered an agreement to share the hall space. The Trust is required to raise funding for the fit out. They are seeking \$127,000 for seating and \$260,000 for lighting and sound. The pair detailed plans of a new promotional team at the Trust who are gearing up to make this happen. Daryl said the new space would have seating for 147 people. "It is quite a bit bigger than the former on Canterbury Street that only sat 90 people" he said. He went on to explain that flexibility of the space was the main feature they were aiming for. As before the theatre group like to be able to transform the space for a variety of activities. Retractable seats allows for that flexibility. Kate and Daryl were primarily at the board seeking their advocacy support for the project. The Board were very happy to support the project in principle. Kate and Daryl assured everyone that the Theatre Company was in good health and spirits and were looking forward to their new working relationship with the school and wider community.

Lyttelton Historical Museum Society

The Lyttelton Historical Museum Society gave a summary of their activities. Peter Rough and Therese de Angelo spoke about the progress of the museum's search for new premises. Sites were being narrowed down. To date they are very keen for the new museum to be rebuilt on the site of the former council service centre. This site would enable the museum to have a floor space of 750sq metres. The total size of the building could be up to 924 square metres and be over

three levels. Prior to this meeting the museum team signalled their interest in this site to Councillor Turner and they are just sorting how to pursue this outcome within the council. Visiting the Community Board was the first step in the process and everyone around the table was supportive of the idea. The idea will now be progressed within council and if the site is surplus to council requirements more conversations can take place.

The museum team indicated they were no longer interested in a site at Dampier Bay and would prefer a site on London Street. Therese said it was time for a more cohesive approach to heritage in Lyttelton and the greater Christchurch. She recommended that the council undertake a Heritage Strategy. There are many issues that need to be sorted. One related to funding. Paula Smith highlighted that the Akaroa Museum is fully funded by the Council and Lyttelton isn't. There are quite a few anomalies and a Heritage Strategy would make the situation clearer.

On a local note, more of the collection has been rescued. The former milk shed on Norwich Quay has been demolished and the items that were still inside have been carefully removed. "The rescued contents are being checked now" Therese said.

Steam Tug Lyttelton

The heritage theme continued. Steam Tug Lyttelton representatives Rob De Angelo and Geoff Swallow talked about the heritage tug. Did you know it's only one of three left in the country and ours is the oldest of the three? Rob said "The tug, a heritage item is naturally too big to go into a museum but there is no legislation to protect moveable heritage!" With no agency to be the guardians of this type of heritage our

local volunteers have picked up reins. It was pleasing to hear that the tug is not too old to continue to sail in the harbour. "The ship will last as long as you want to maintain it", Rob said.

The dilemma for the group is around making enough money to keep things going. They plan to develop a business plan to bring their operations up to the needs of the modern visitor. They are certainly keen for more volunteers and are especially seeking people with marketing, business, design and IT skills.

After the earthquakes the Steam Tug Lyttelton has become one of Lyttelton's most significant heritage items and visitor attractions. This past year 5000 visitors took a trip on the harbour. Contact them via their web site <http://www.tuglyttelton.co.nz/>

Sled Dog Project Finally Moves Forward

While three parts of this project are complete, the Sled Dog Project has been at a stalemate for nearly two years over the location of the bronze dog to be sculpted by Mark Whyte. Many in the community have wanted the sled dog bronze located on the corner of London and Canterbury Streets near the library. Some had other ideas and Council suggested the dog be located in a less prominent location

Dr Margaret Bradshaw, South Island VP of the NZ Antarctic Society described clearly the importance of the town's Antarctic relationships and agreed that the gift of the statue to Council is conditional on the dog being located prominently in the township where people would see it. After much discussion around the table and clarification of council policy the Board

voted recommending to the City Council that the gift of the dog and a plaque be accepted at the Board's preferred location on the corner of London and Canterbury Streets. Council agreed that their other concerns, including changes to the Library, would not hamper the Board's recommendation. The Antarctic Society will consult on mana whenua now a site is confirmed and is happy to hold a drop-in session if anyone is interested.

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

The Kakaiki Collective

Warmly invites all Lyttelton Harbour residents to its first **winter workshop series** -

Be Prepared: getting ready for living a warming world - with wilder weather.

When: Monday July 20, 7-9 pm

Where: Stage Room: Diamond Harbour Hall

Skip dessert that night - cake and hot drinks provided from 7pm, and the workshop starts at 7:15 pm.

The first workshop will focus on exploring and finding answers to these Two Big Questions:

- What changes will a changing climate have most likely made to our Lyttelton Harbour environment in 10-20 years time?; &
- What can be done to best mitigate or adapt to the coming changes at the local level?

For more information/to confirm your attendance please email Christine - christine@horomaka.org.

Diamond Harbour and Districts Historical Assn Inc.

The next meeting of the Historical Assn will be held at 7.30 pm on Tuesday, 11 August, 2015 in the Stage Room, Diamond Harbour Community Hall. Please note the earlier starting time of 7.30 pm.

Our speaker will be Mike Crean whose talk is entitled "The Happy Wanderer – travels and roaming thoughts on South Island history and the state of our newspapers".

Mike's talk will inter-weave some experiences from his 28 years in journalism in Christchurch, including 10 years doing the Heartland column for The Press, with observations on small-town issues around the South Island and the changing demands and conditions of newspaper work in this age of media revolution.

The attendance at our June meeting was well down so I do hope that you will all make the effort to attend this meeting, especially as our speaker is driving over the icy roads from Christchurch just to speak to us.

I am sure you will all enjoy Mike's talk so do encourage your friends or neighbours who enjoy local history to join us.

Jan Studholme

Secretary/Archivist

Lyttelton group of Narcotics Anonymous

Meets every Monday at 6:30 in Community House, 7 Dublin St. www.nzna.org, 0800 NA TODAY (0800 628 632)

"If using drugs is causing problems in your life maybe NA can help. NA is made up of addicts who are trying to help each other recover from using drugs and make changes in their lives."

Stark Brothers

Have now completed all the earthquake repairs to their building complex at 71 Londons Street. The front offices are now available for lease. If you are interested please contact Stark 's on 328 8550.

Really - No Rates Discount When

News snip for anyone contemplating recycling their own waste water using a Biocycle or Clearwater system:

CCC have just announced that, from 1 July, they are going to charge all homes sewerage rates if they are in an area where sewerage connection is available **EVEN IF THEY ARE NOT CONNECTED!!** That's on top of charging full rates, as if they were fully repaired, on houses that are uninhabitable.

Are there many of us in this position? Contact Sue via the Information Centre. infocentre@lyttelton.net.nz 328 9093

Community Board

Approves the establishment of a Reserves Committee for Diamond Harbour.

Lyttelton Port Review

The Hearings Panel for the Lyttelton Port Review has made a draft announcement. See.

<http://ecan.govt.nz/our-responsibilities/regional-plans/lpr-plan/Pages/decisions.aspx>

There are still many unresolved issues and further clarification is needed before the final outcomes are known.

Hair Port Opening

Official Opening of Hair Port. Great night was had by everyone! 56 London St Lyttelton

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

PWAGriffin
OFFSET & DIGITAL PRINTERS

Coastal Hazard Report Released

Christchurch City Council has released a report identifying areas at risk from coastal inundation and coastal erosion.

The Coastal Hazard Assessment Report was presented at this morning's District Plan Review Subcommittee, as part of the proposed Stage Three Natural Hazards chapter.

The report, by environmental engineers Tonkin & Taylor Ltd, reviews the existing coastal hazard zones for southern Pegasus Bay and identifies coastal settlement areas susceptible to inundation and erosion around Lyttelton and Akaroa harbours, over a 50 and 100 year timeframe.

These assessments are in line with the New Zealand Coastal Policy Statement which requires local authorities throughout New Zealand to identify areas potentially affected by coastal hazards over at least 100 years. This work needs to take into account the likely effect of climate change.

"This report provides us with essential information to consider in our current planning, so the timing is crucial as we continue our District Plan Review process, which includes a specific focus on coastal hazards," says Mayor Dalziel.

"Coastal communities all around the world are facing the challenges of climate change and sea-level rise. Here in Christchurch, there is often confusion about our coastline, because it is currently accreting, with periods of erosion from storm events. However, the long-term

Map for the areas of coast that have been identified in our area.

trend is of a shoreline moving further inland, and this is the trend we need to plan for.

Unit Manager Natural Environment and Heritage Helen Beaumont says the report is the latest in a series commissioned by the Council over a period of years to gain a comprehensive understanding of sea-level rise and its potential effects.

"The report released today includes the latest predictions on sea-level rise, and how this could impact our coastal areas in coming years.

"We appreciate this is difficult information for residents and communities, but you only have to look at recent storm events around the world, and here in New Zealand, to realise these are issues that can't be ignored."

The coastal hazard assessments in the report will be used to support Stage Three of the proposed Christchurch Replacement District Plan, which will be notified on July 25. The community will then have an opportunity to make submissions on the proposals.

To read the Coastal Hazard Assessment Report and for more information on coastal hazards visit www.ccc.govt.nz/coastalhazards

Article Christchurch City Council

The City Council will be holding a meeting in Diamond Harbour on Coastal Hazards

Wednesday 22 July - Diamond Harbour

6.00 - 8.00pm

St Andrews Community Church Hall

the Garage Sale

RETRO THEME

The garage sale is again on show
With familiar things that we all know,
It's fun and exciting, so get up and go -
Get into the flow: it's RETRO!

Round up encumbrances you want to ditch
And bring to the sale all your kitch.
Have a change and do a switch.
Transform your house into The Ritz.

Bring along mid-century gear,
That has effervescence and the flair
Of generations past and yesteryear,
To the sale next to Albion Square.

Bring candelabras and antique brass,
And translucent hand-blown glass;
Wood that is carved and hewn to last
Into fabulous furniture of class.

When you arrive at the garage sale store,
You will find ornaments galore.
China, jewellery and pottery and more,
And vases which defy gravitational law.
Curtains and rugs with flowers and swirls
From the heady days of cashmere and pearls.
Tasselled lamps curved and curled
Lacy nets of voile unfurled.

Quality clothes New Zealand made,
With sumptuous weaves and gorgeous plaid
Of viyella, taffeta, vinyl and suede,
When commercial sewing was a trade.

Sofas in floral Sanderson
Remind us of the childhood fun
Of sneaking a look and then to run,
As fussy Nanna was soon to come.

Through the glass of the padlocked door
We peered with wonder and endless awe.
The forbidden parlour was only for
Nanna's treasures to parade and store.

Oh we wanted to jump on that sofa,
And turn all the ornaments over,
Touch silver and English tea-sets from Dover
And green Irish porcelain with clover.

But Nanna's kitchen fire was warm
When we stayed at the family farm.
It smelt of cakes and starch and iron,
Fresh milk and cream from the barn.

Now at last it is your precious chance
To own these treasures, not just glance
At Nanna's teasures, made in France,
Of such good taste and of such stance.

Get potpourri, platters and old coffee perks
Fondues, fancy bedspreads and frilly skirts.
From secret corners where a bargain lurks
Shop, laugh and cry until it hurts.

Toys of tin and wood made to last,
To aquire them you'd better be fast.
Come on in and give it a blast.
RETRO is not a thing of the past.

by Michelle Parkes

Double Exposure

Dorothy Shrimpton's latest exhibition.

Dorothy Shrimpton was born in Northern Island and studied fine arts at Reading University. She taught art and art history for many years before finding the delights of harbour living seven years ago.

She enjoys painting a range of subjects however the underlying attraction of certain shapes and forms remain fairly constant. Most of her work is in oil, some in mixed media. She likes to layer her work and she finds that traditional way of painting enables her to do that. "When I left teaching I resumed painting and have exhibited and sold work in a number of countries" she said.

"I firmly believe that art is part of a journey, totally self indulgent, liberating, frustrating and satisfying at various levels. I hope you like this small selection and travel into a visual journey of your own"

Double Exposure is her current exhibition at the Lyttel Gallery 20 Oxford St Lyttelton.

Open Monday to Saturday 10-4pm and Sunday 11-3pm.

Whakaraupo Carving Centre Trust
30 Godley Quay
Lyttelton

Info-whakaraupocarving@xnet.co.nz

TANE TU TANE ORA COURSE - 2015

Whakaraupo Carving will be introducing a new Tane Tu Tane Ora course in 2015, commencing in July for 3 full days per week (days yet to be determined). Tane Tu Tane Ora course is aimed at assisting men and women who want to connect with their heritage, to show and teach a new way of thinking and believing in themselves.

The participants will gain:

- Skills in carving.
- Skill in using tools, machinery and other equipment safely and correctly in a tightly controlled workshop.
- A greater understanding of their individual whakapapa.
- Knowledge of the local area and its history.
- Good habits regarding timekeeping and commitment.
- The ability to participate effectively in a team environment and be accountable to others.
- The experience of achieving an objective.

All participants will need to have transport to and from Lyttelton daily.

Participants will work towards murals with a group which can then be presented to organisations which have assisted them in their goals.

Participants will be given lunch daily, and all material and carving costs have been covered by the generous assistance of the Red Cross Foundation.

To register interest or to learn more please contact Caine Tauwhare (head carver) or Jessica Hooper (administration) on the numbers and emails provided below.

Caine Tauwhare 03 741 1410

Jessica Hooper 021 026 08140

whakaraupocarving@xnet.co.nz

info-whakaraupocarving@xnet.co.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
creativenz
COMMUNITIES

LIVE AT FAT TONY'S LYTTELTON, CHRISTCHURCH

ROARING SWINE

8pm 22TH AUGUST

17 LONDON ST | LYTTELTON | PH 328 8085

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.

ROOM FOR RENT: FLATMATE WANTED

01 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 21ST

Fat Tony's
Happy Hour 5-7pm

Wunderbar
Artist Showcase and Open Mic Night 7.30pm

Lyttelton Club
Housie is back \$1 per card 7pm

WEDNESDAY JULY 22ND

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
A Night with a Future Star 8pm

THURSDAY JULY 23RD

Civil and Naval
Devlish Mary and the Holy Rollers 9pm

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Stomping Nick 8pm

FRIDAY JULY 24TH

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

Porthole Bar
Phoebe 7pm

SATURDAY JULY 24TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
DJ Willy Styles 8.30pm

SUNDAY JULY 25TH

Fat Tony's
Happy Hour 5-7pm

Freemans
Carmel Courtney and Friends 3.30pm

Porthole Bar
Jam Session 3.30pm

EXHIBITIONS:

JULY 9-26

Tin Palace
Beyond the Book
Thursday –Friday 12-4pm
Saturday Sunday 10-4pm
13a Oxford St Lyttelton

JULY 1- 31

Lytel Gallery
Dorothy Shrimpton "Double Exposure"
Monday to Saturday 10-4pm
Sunday 11-3pm
20 Oxford St Lyttelton

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.

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

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

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

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

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.

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

thelytteldirectory

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