

LYTTELTON REVIEW

August 2015 • Issue: 149

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

Lyttelton Port

Photo courtesy Lyttelton Information Centre

IN THIS EDITION:

- **Think About Your Waste**
- **Lyttelton Garden Club Closes**
- **A New Face at the Helm**

Think About Your Waste New Initiatives in Lyttelton

If we stopped using the 1.6 billion plastic supermarket bags we go through annually as a nation it would be the equivalent in greenhouse gas reductions as if we had taken 3600 cars off the road. Unfortunately the current government and the Packaging Forum (made up of manufacturers who produce packaging) favour a voluntary stewardship approach to plastic bags (and all packaging) and believe it is up to the consumer to refuse them or dispose of them properly. But as with smoking we will only see a significant shift in consumer behaviour if legislation supports such behaviour change. The proposed plastic bag recycling trial in Auckland is a bandaid solution that still puts the onus on consumers to dispose of their plastic wrapping and won't keep plastic bags from getting into our waterways and killing our marine life.

However, there are things that we consumers can do in the meantime. Lyttelton Supervalu gives out 3000 plastic bags per week. Often we start out with good intentions and buy a whole lot of reusable bags, but then leave them at home when we go shopping. Now in Lyttelton if you have forgotten your reusable bags you can borrow one from the BYO Bag Library just inside the door at the Supervalu. Rob has donated some reusable bags to start it off, and we hope customers borrow a bag when they forget theirs and then bring it back to the library next time.

The Lyttelton Farmer's Market also has a BYO Bag Library which sits outside the information stall. Just down from the information stall is the new Waste Matters stall which provides information about waste minimization and also sells items that are designed to help you reduce your waste.

At the Waste Matters stall you can borrow a cup from the Coffee Cup Library, as well as buying Love Lyttelton reusable coffee cups, bokashi bins, Lyttelton Farmers Market and Hungry Bins worm farms, Rubbish Whisperer mesh produce bags, honeywraps, reusable sandwich wrappers, top of the line glass coffee cups by Joco, large organic cotton market bags and biodegradable bamboo items.

On Saturday the 19th and Sunday the 20th September Waste Matters is coordinating beach clean ups in Lyttelton Harbour as part of Keep New Zealand Beautiful Clean Up week. I am looking for people to volunteer to be a coordinator for each beach – to hand out gloves and bags to other volunteers.

If you would like to participate in this event on either the Diamond Harbour side on Saturday the 19th September from 10am (Paradise, Church Bay, Diamond Harbour and Purau) or Lyttelton side on Sunday 20th September from 10am send an email to wastematters@lyttelton.net.nz

Article Sarah Pritchett Waste Matters

Report back Re Lyttelton Plastic Bag Free meeting

On July 22nd twenty-three of us met at the Lyttelton Club to hear Denise Roche, Green MP and spokesperson on waste speak as part of her national tour.

We all know that plastic waste of all sorts is a big threat to the planet. The removal of one use plastic bags from the disposal chain would be a start. Vast areas of the ocean now are now full of plastic "soup". Plastic breaks up into tiny particles which are ingested by fish and whales which mistake them for plankton, thus seriously damaging fish life, and that of the entire food chain, including birds which feed on the fish. Most plastic bags have a useful life of twelve minutes. In New Zealand we jettison well over a billion bags a year, and only today I saw a number of them floating around in Corsair Bay.

Denise showed us a map which reinforced how far behind a lot of the world we are. Approximately one third of the world has taken action, either banning plastic shopping bags outright, or imposing a levy on each one used. A number of third world countries have taken the initiative. Bangladesh has banned their use because they were clogging up their waterways and contributing to their flooding problems. WE have done nothing

While the government has proposed a trial recycling plant in Auckland, this still does not eliminate the problem, as people are notoriously careless in their disposal, or else they are unable/unwilling to deposit them at the depots provided. They also need to be relied upon to clean the bags before depositing them.

While there continues to be a demand, the manufacturers will continue to make plastic shopping bags, and many people still feel that they are essential. But we need to bear in mind that it was only in the 1980s that they came into use, and we all did perfectly well before then. We used alternatives.

We all need to take responsibility for this – consumers, retailers and manufacturers. At the meeting Helen, The Rubbish Whisperer, from Diamond Harbour, demonstrated her alternatives – net bags, reusable sandwich wraps and other items. These are available on line or at The Harbour Co-op. Of course we all know about the great Lyttelton Farmers' Market bags that Project Lyttelton sell. Henry Trading sell the old fashioned string bags in different sizes. So we do have alternatives here in Lyttelton.

If you forget to take your reusable shopping bags to the supermarket, there is a bin of used non plastic ones available at the supermarket. You pick up some there before you shop, and you can drop off your old ones there for forgetful people to use.

We talked about all this at the meeting, and at the end of the meeting it was agreed that many of us would like to meet up again to discuss what we as a community can do to further our aim to phase out plastic shopping bag use in Lyttelton.

To find out more, or to get involved, email Juliet Neill neillj@snap.net.nz or phone 021 032 7014

Article Juliet Neill

A New Face at the Helm Lyttelton Rotary

Congratulations to Ingrid Thomas, the newly appointed President of Lyttelton Rotary. Ingrid is very excited about her new role and naturally has quite a few new ideas to move the club into its next phase.

She describes the Lyttelton Club as - the best little club in the world. "True to the Lyttelton traditions, our group runs differently to most Rotary branches!" she said.

Many Rotary Clubs meet weekly and the teams generally catch up over dinner. The Lyttelton branch meet fortnightly and it's the BYO supper which they all share. "In this group it's all about having fun and enjoying yourselves" Member numbers are small but that doesn't stop their enthusiasm.

Donna Heenan is the new Secretary and they are supported by Dick Brown as the Treasurer.

The new team has moved quickly and for this year their fundraising focus is: Children Youth Elderly.

They are always keen for new helpers and ideas. Contact Ingrid Thomas riching@xtra.co.nz or call: 328 8680

LYTTELTON GARDEN CLUB CLOSES

after one last Show in September.

Firstly, some local history: Star, Issue 5883, 28 May 1897, page 2 "Lyttelton Times" - "Horticultural Society - A meeting was held in the Board room at the Lyttelton Times Office yesterday afternoon for the purpose of organising a horticultural society among the employees of the Company. There was a good attendance, representing all the departments in the office and Mr J.C. Wilkin, manager, was voted to the chair. It was decided that the Lyttelton Times Chrysanthemum Society should be transformed into a horticultural society. Mr Wilkin was elected president, and Mr F.C. East, secretary, treasurer. A committee of twelve members representing the various departments was also elected, and other business was done in connection with the inauguration of the Society." (<http://paperspast.natlib.govt.nz/cgi-bin/paperspast>)

The Horticultural Society went on to become the Lyttelton Horticultural Society and many years later, the Lyttelton Garden Club (coming under the umbrella of the Canterbury Horticultural Society). Many Cups have been won over those years and many children have decorated sand saucers. Speakers and floral experts such as the late Prof Walker and Joyce Wales happily shared their knowledge and expertise.

However, at the AGM on Wednesday, 24 June 2015, five members sadly agreed unanimously to close the Club. Sometimes, organisations do need to close in order to be reborn. That way, the burden is lifted, but the friendships made over many years, remain.

There is hopefully, a 'however' – it may be that there are folk in or around Lyttelton who would like to start a new Lyttelton Garden Club. If so, do contact Dot Van der Meer, President, ph 332-3283, or Ann Jolliffe, Treasurer, ph 328-8917. There are a few things that are held in care, just in case a new Club is formed.

Lyttelton Garden Club members agreed to put on one last "show" in the Lyttelton Library from Friday, 11 September 2015 – 11am to 5pm and on Saturday, 12 September 2015, from 10am-12noon.

Whatever happens, 'thank you' to the past and present members over the many years, who have brought much beauty to the Lyttelton district. Many gardens have been created because of the keenness of members to learn a little about plants, flower arranging and to share in the knowledge of horticulture.

P Owen 27-7-2015

Since the Earthquakes it's all about

Collaboration and Sharing

"I came from Christchurch originally and then spent many years in Sydney working in the events and tourism industry. When my friends started getting overly excited about my rental property in Lyttelton compared to my small apartment in Sydney it set off a chain reaction that saw me move home and relocate to Lyttelton" said Helena McIntyre.

Helena's been on a new journey since returning three years ago. Whilst the views and the "stylish bohemian lifestyle" called her back she also came with a sense of responsibility. She had a house that needed major repairs. It wasn't fair on her Christchurch family to have to deal with all of that.

Initially she thought she could cross pollinate the skills she had developed in Sydney back to Christchurch. Unfortunately that didn't quite work so she decided to embark on a new career. Speaking with a friend who is a mortgage broker she decided to re-train. She's now fully qualified in that field and enjoying the freedom of being on the road and creating her new client base.

During a recent training session she stumbled on quite a bit of information about Kiwi Saver that she thought would be really useful to the wider community. In the spirit of collaboration and sharing that has evolved over the last few years she forwarded the information.

Are you aware what type of Kiwi Saver Account that you have? According to Helena's information over one third of all funds invested are in default or conservative funds and up to 1/3 of Kiwi Saver account holders don't even know the type of account they have.

Not all funds are the same. According to sorted.org.nz KiwiSaver fund finder the performance of growth funds over the past five years range from 4.30 %p.a right up to 7.51 %p.a.

With many KiwiSaver accounts now showing balances in excess of \$10,000, your KiwiSaver fund can quickly become your second largest asset after the family home. For first home buyers Kiwi Saver may be your only way to accumulate the 20% needed for a house purchase. You are allowed to access your funds for this purpose.

Did you know that if you invest \$1042.86 in Kiwi Saver for a year you will earn a member tax credit of an additional \$521.43?

You can be 10 or 100's thousand better off in retirement if you make informed decisions.

If these small tips are useful to you may want to know more or need help from a Mortgage Advisor Helena McIntyre can be contacted on 021 028 33107 or helena@mx.co.nz (Helena's disclosure statement is available on request)

Article Lyttelton Information Centre

Public drop-in sessions Proposed Christchurch Replacement District Plan

The Lyttelton/Mt Herbert Community Board have identified key issues in the Proposed Christchurch Replacement District Plan - Stage 3, and will be holding public drop-in sessions in Lyttelton, Governors Bay and Diamond Harbour (please see details below). This is your opportunity to hear what they have to say and provide your feedback.

Monday 3 August 2015 from 5pm-6.30pm
at Stoddart Cottage, Waipapa Avenue,
Diamond Harbour

Tuesday 4 August 2015 from 5pm-6.30pm
at Governors Bay Hotel, 52 Main Road,
Governors Bay

Wednesday 5 August 2015 from 5pm-
6.30pm at Lyttelton Library, 35-37 London
Street, Lyttelton

175 years ago . . . Lavaud and Hobson negotiate a compromise

On 17th July 1840 the *Aube* was still at anchor in the Bay of Islands. By 20th July, Captain Lavaud had conceded that he would not be able to

declare French sovereignty over the South Island, but told Governor Hobson that he still intended to settle the French colonists at Akaroa. Eventually, face-saving measures were agreed between the British governor and the French naval captain. The French settlers would be allowed to disembark and stay in Akaroa, but under British governance.

Just to make sure there would be no ambiguity about the situation, Hobson decided to take further steps. On 22 July he issued formal instructions to Captain Owen Stanley, whose ship the *Britomart* was also still at anchor off Russell, ordering him to sail to Akaroa at once. Hobson's letter starts: "It being of the utmost importance that the authority of Her Majesty should be most unequivocally exercised throughout the remote parts of this colony, more particularly in the Southern and Middle Islands, where, I understand, foreign influence and even interference is to be apprehended, I have the honour to request you to proceed immediately in HM Sloop under your command to those islands."

So that Lavaud's suspicions won't be aroused, Hobson instructs Stanley to tell everyone that his destination is Port Nicholson (Wellington), but his real purpose would be to make sure he was at Akaroa by the time the French arrived.

He continues: "I have earnestly to request that you will at once depart for Akaroa and Banks Peninsula so that, on his [Lavaud's] arrival at that port, he may find you in occupation, so that it will be out of his power to dislodge you without committing some direct act of hostility . . . it will be advisable that some act of civil authority should be exercised on the islands, and for that purpose the magistrates who accompany you will be instructed to hold a court on their arrival at each port, and to have a record of their proceedings registered and transmitted to me."

It was a precautionary tactic employed by Governor Hobson, perhaps not really necessary, but it gave birth to the myth of "the race for Akaroa".

Sources: official instructions, Hobson to Stanley, Archives New Zealand CH290/619 1660; An Akaroa Chronology 1840 - 1850, by Peter Tremewan, unpublished; Owen Stanley R.N. Captain of the Rattlesnake, by Adelaide Lubbock, 1968

Thanks to Lynda from the Akaroa Museum for compiling this.

Article from Akaroa District Promotions

The Christchurch Branch of 350.org invite you to the

Climate Change Film Night

Short films including "The Great Challenge: Farming, Food and Climate Change" with Michael Pollan

Discussions, brainstorming and solutions

7.30pm Friday 21st August

Christchurch Community House 301 Tuam Street

Light refreshments and Koha entry

More information on the 350 Christchurch Facebook Page

Watch films, make friends, change the world!

Image: Southern Alps from Mt Hutt, from Wikimedia Commons https://commons.wikimedia.org/wiki/File:Southern_Alps_from_Mt_Hutt,_NZ2.jpg

The Butcher, Milkman and the Paper Boy.

Most of us remember the old rhyme, the butcher the baker and so on, This story from the 1940s is rather similar. We had the choice of two butchers, Pitcathley's and Bundy's.

One delivered the weekend roast on a Friday afternoon by horseback. The delivery man would call at the back door with the order safely contained in a large cane basket. Outside one shop in London Street was a large water drinking trough for the horses.

The townships meat usually came from the Cass Bay works staffed by locals. Both butchers stocked high quality goods. Our meat was kept in a safe either hanging outside in free air or in a safe in the wall of a retaining wall. Some lucky folk may have had a large ice block that cost about two shillings.

Our milkman Bob Loader grazed his herd on the hillside behind our home and the milking sheds were round the Sumner road near where Cashin Quay is today.

Bob would arrive with his horse and cart and carry the large can of milk another of cream to the back door and ask if we wanted the billy filled with full creamy

milk. Two pints cost about sixpence. Cream was available too. No pasteurization of the product then. One recalls on a wet wintery morning and raining Bob would lift the lid off the can his head bending forward over the can and picking up the dipper inside the can, (imagine where the rain from his hat went ?)

The paper boy also called at the back door with the press paper. No colour printing then, the layout of the paper being printed in inch columns, and very few pictures. But we did have the news all for three pence. The city had an evening newspaper the Star Sun. On a Friday it included a full page of cartoons, Cats and jamma kids. All in black and white !.

Money Conversion.

Three pence	about	4. Cents.
Six pence	about	5. Cents.
One shilling	about	10.cents.

Were those times better than today ?
Only time will tell we hope !

Article John Denton

Debut

Jacob Chick

The Lytel Gallery under the direction of Reuben Romany is all about providing an art platform for residents of the harbour basin. Many of the artists exhibit for the first time. This month is no exception. Jacob Chick from Lyttelton is hosting his first show called Debut.

“My art is young and is just an expression of my current state and outlook. It’s created with a holistic energy that draws from our universe” Jacob explained.

Through art he explores his own views on life. He explains that these artworks examine the unknown spiritual world and so he’s tried to avoid the more logical and realistic subject matter. His surrounds and thoughts influence the works in great depth. Colours selected express emotion, pain and pleasure. He feels his current work is evolving faster as he’s reached the point where he feels he can now take influence from other artists.

“Before I was focused on developing a unique style therefor being extremely independent in the way I produce my work. taking no specific style, technique or influence. My art helps me find purpose of meaning and allows me to outlet emotion. This process of exploration and development has allowed me to produce a range of styles and techniques” he said.

After studying and drawing upon a system, he now has a degree in design. This was a test to produce useful well thought out products and services. His art was developed in harmony with this well-structured course.

Discussing arts and ideas in Wellington & involving himself in the art scene enabled him to develop an artistic outlook and creative approach to life. With the help of others he continues to grow.

“I intend to produce art for many years to come; in multiple different mediums, helping to develop teams, community, and love. I want to shape ideas of humanity. Flying through time and space my creative outlet and abstract machine will continue to shape and develop my outlook all while disciplined design will continue to structure this outlook, centre and ground myself” he said.

Debut - in Jacob’s words is “A series of work is based on the energy of the harbour. Focusing on forms, lighting and colors. Implying imagination. Taking the viewer on a journey”.

Lytel Gallery Monday to Saturday 10-4pm Sunday 11-3pm 20 Oxford St Lyttelton

Article with thanks Jacob Chick

Celebrating the Timebank Tenth Birthday Nears

It's a very busy time at the Timebank. Do you know that the tenth birthday is fast approaching? Yes the Lyttelton Harbour Timebank turns 10 in the first week of September. We have several celebrations planned. To make the event extra special Timebank NZ founder Margaret Jefferies has persuaded Air New Zealand to sponsor the original founder from the USA, Edgar Cahn on a journey to New Zealand.

His visit will ensure he is placed at the centre of our celebrations. Various workshops are being planned in Wellington and Christchurch plus a birthday party in Lyttelton. His Christchurch visit will give all the local Timebank's a chance to catch up plus ensure a great beginning for our partnership with the Christchurch City Council.

Running alongside this new members continue to join the Timebank. We might also be celebrating our 700th member!

KAITIAKITANGA

The main theme of our Timebank activities this year is **Kaitiakitanga**, caring for our environment. We have been actively working with groups who support this. Here are some activities that you can get involved with. Timebank members earn credits for participation.

Saturday 22nd August:

Morgan's Gully planting - meet at 9.30am at the Tennis Courts on Waipapa Ave, Diamond Harbour.

Sunday August 30th:

Urumau Reserve Lyttelton Community Planting Day, Two sessions 10-12pm 1-3pm. BBQ lunch provided 12-1pm. To register your interest contact Brian Downey lytteltonreserves@hotmail.co.nz

Saturday 19th September:

As part of Keep New Zealand Beautiful week help clean up beaches on Diamond Harbour side of harbour from 10am. Contact wastematters@lyttelton.net.nz to get involved.

Sunday 20th September:

As part of Keep New Zealand Beautiful week help clean up beaches on Lyttelton side of harbour from 10am. Contact wastematters@lyttelton.net.nz to get involved.

KNOWING YOUR NEIGHBOURS

Another project for Lyttelton sponsored by the Timebank is making sure residents are connected. This is a simple project that involves a neighbour collecting the contact details of their four nearest neighbours and sharing the information with each other on these specially designed cards. Together with a general information sheet and some useful phone numbers this project seeks to make sure we are all linked. If you haven't seen the cards yet and would like to be involved please contact the Timebank at the Information Centre 328 9093 timebank@lyttelton.net.nz and we can add you to the distribution list.

GARAGE SALE AND GODLEY CAFÉ

Each week we provide opportunities for Timebank members to gather or for potential members to find out more about us. Visit the Garage Sale on Thursday afternoons 2.30-3.30pm for an afternoon tea or pop over to Godley Café Friday mornings for a Timebank drop in.

To become a Timebank member head to the Project Lyttelton website www.lyttelton.net.nz

or alternatively drop into the Lyttelton Information Centre. We are open Tuesday to Friday 10-4pm. After a one hour training session and two character references you'll be signed up and ready to be part of this vibrant network.

Article Lyttelton Harbour Timebank

Project Lyttelton Newsletter

Would you like to find out more about what's happening and how you can get involved in the Project Lyttelton projects, including the timebank, events and festivals, community garden, farmers' market, garage sale and more? We send our email newsletter about once a month.

Here is the link to subscribe:

<http://eepurl.com/dGCvM> or email Lucette on events@lyttelton.net.nz

Naval Point Weekly News

Port Plan Update

The Lyttelton Port Recovery Plan hearings have concluded and the Panel's recommendations to the Minister are out. You can read these fully here: <http://ecan.govt.nz/our-responsibilities/regional-plans/lpr-plan/Pages/decisions.aspx>

The Club has quite a lot at stake in this process and the findings are both positive and disappointing in different ways. It is clear that Club has been heard in respect of the proposed cruise ship berth at Naval Point. Due in part to this but also significantly because of the Oil Companies' safety concerns and this has been removed from the Plan.

The Port Co owned land next to the Reserve is to stay in the Plan and be rezoned to Port Activities. This is disappointing as we did not want there to be any further reduction in land available to support recreation boating particularly in light of the cliff face setback due to rock fall hazard. We accept the difficulty the Panel faced on this issue as retaining the existing zone did not fit in with either the Port Recovery or Replacement District Plan processes.

The reclamation and movement of port activities east is approved together with the marina development in Dampier Bay. There are some additional environmental constraints around reclamation and dredging with a requirement for a Harbour Catchment Management Plan to be implemented but the proposal is enabled.

The Panel's Recommendations will now go to the Earthquake Recovery Minister for approval.

Big issues for the Club surrounding the planning and development of the Naval Point area remain very much unresolved. The Oil companies' safety concerns present significant challenges for the planning of the Naval Point site and the Club's plans for rebuilding. The unexpected raising of unquantified risk concerns due to 'sensitive activities' near the tank farm has drawn considerable criticism of the Oil Companies

from Panel and others involved in this process. CCC together with the Oil Companies now need to produce a Quantitative Risk Assessment report as part of the Council's Replacement District Plan process. Any potential limitations on activities near the tank farm will now be considered as part of the Council's Plan and may have a significant bearing on use and development of land at Naval Point.

We wish to extend a big thank you to all the members who have made submissions on the Port Recovery Plan and the Replacement District Plan. The pre Hearing meeting for the Replacement District Plan Hearings is Monday 10 August at 12.30 at 348 Manchester Street. [Click here for more info.](#) It is hoped as many members as possible can speak to their submissions at the hearings.

We had hoped that the Port Recovery Plan process would clear the way for planning, recovery and development at Naval Point. However we now face further delay and more uncertainty than ever. The work continues.

Craig Edwards

Stoddart Cottage is Open to the Public

If you would like to visit the cottage for a small gold coin entry (donation towards the cost of the cottage) then your tour guide Heather Watson at Snowdrop Cottage has the time and the key. Phone 027 323 2644 or 03 329 4464 or visit Snowdrop Cottage next to the children's playground in the village. Visitors are welcome to walk around the grounds as well as view the interior

Helen's Educational Resources

I have been teaching children with learning disabilities for ten years and have realised there is a need for 'hands-on' specialised literacy and numeracy resources. I have set up an educational resource library for parents, caregivers, teachers, teacher-aides and home support workers to borrow resources to assist the children they are working with. I have a wide range of resources suitable for all levels. See the website www.helens.education/ for further details. To borrow resources contact Helen ph (03)3589494 0272061883

LIFT Library Book Reviews

New Stocks

LIFT has two new books highly relevant to our understanding of what Christchurch has gone through and what we face.

1. I bought this book three days ago and have just finished it – the most compelling and moving book I have read in years! It is inspiring.

Fiona Farrell is a writer of poetry and fiction, and her skills enliven and beautify and arouse strong feelings about her many topics, covering the history of Christchurch, especially over the last 5 years.

The villa at the edge of the empire: one hundred ways to read a city 2015 Fiona Farrell

'Farrell writes as a resident caught up in a devastated city in an era when political ideology has transformed the citizen to "an asset, the raw material on which.....empire makes its profit." In a hundred tiny pieces, she comments on contentious issues, such as the fate of a cathedral, the closure of schools, the role of insurers, the plans for civic venues. Through personal observation, conversations with friends, and close readings of everything from the daily newspaper to records of other upheavals in Pompeii and Berlin, this dazzling book explores community, the love of place and, ultimately, regeneration and renewal.'

Listen to Fiona Farrell discussing the book and her concerns: <http://www.radionz.co.nz/national/programmes/ninetoon/audio/201764144/what-makes-a-city,-a-city>

2. **Once in a lifetime: city-building after disaster in Christchurch 2014 ed. Barnaby Bennett** (see him on https://www.youtube.com/watch?v=nEz_NFYD7fo), James Dann, Emma Johnson, Ryan Reynolds (see him on <https://www.youtube.com/watch?v=LGYF7nG0UsQ> 2012)

This book 'offers the first substantial critique of the Government's recovery plan, presents alternative approaches to city-building and archives a vital and extraordinary time. It features photo and written essays from journalists, economists, designers, academics, politicians, artists, publicans and more. Once in a lifetime presents a range of national and international perspectives on city-building and post-disaster urban recovery.'

It's a big book, ideal for dipping into for a few pages whose titles or authors catch your attention. Although published last year, it is still highly relevant, especially as we face more changes in the management of Christchurch's future.

Article Juliet Adams

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

Have You Heard About Action Station?

What is Action Station?

ActionStation is here to enable the large community of Kiwis with shared progressive values to take powerful, coordinated action on urgent issues we care about.

Since the birth of democracy, citizens have acted collectively to hold powerful political & corporate decision-makers to account. The world is changing, the way citizens engage with politics is changing and democracy needs to change with it. There is a growing appetite for mechanisms that enable citizens' voices to be heard between elections in a range of ways.

ActionStation is a vital piece of democratic infrastructure for Aotearoa in the 21st century, here to reinvigorate the our proud tradition of participatory democracy and people power, using the potential of new technology.

What does that mean in practice?

Like *Avaaz*, but built by and for New Zealanders, ActionStation is a digital community connecting you with thousands of like-minded progressive Kiwis and providing you with opportunities to take collective action on issues that matter to you. Our job is to connect you up with others, so that **your voice has more impact and power** to hold political and corporate interests to account.

What kind of actions?

All sorts. Online actions like petitions, social media

swarms and mass emails to decisions makers. Crowd-funded creative campaigns like TV ads or billboards. Offline actions like creative stunts, vigils or hikoi - and many other online and offline tactics we've seen used effectively by organisations like *GetUp* in Australia, *MoveOn* in the USA and *38Degrees* in the UK.

What kind of issues?

ActionStation stands for **a fair society, a thriving environment and transparent accountable politics**. Every week there will be dozens of opportunities to mobilise for collective action. Informed and led by our members, we'll choose the issues and actions that have the greatest potential to contribute to those three broad aims.

Who's behind ActionStation?

Independent and member-led, we are affiliated with no political party, and answer only to our members. ActionStation is a not-for-profit organisation and relies on donations from real people to fund its work and in-kind donations from the public. We do not accept donations from political parties or the Government.

If you think that ActionStation is a much needed solution to the problem of political disengagement and you want to see us thrive -- then please join us.

See <http://www.actionstation.org.nz>

Current Campaigns include:

The best way to stop the TPPA in New Zealand
A locally-led recovery for Christchurch

Source Action Station www.actionstation.org.nz

LIMITED EDITION
KEITH PRIZE

THE FIRST LYTTTELTON GOLDEN GOOSE SINCE 2011
THE TOP CLUB LYTTTELTON
21st AUGUST 7PM BINGO STARTS
PRIZES GALORE! AND THE PLATINUM MEATPACK
TICKETS \$25 (INCLUDES SUPPER)
TICKETS FROM HENRY TRADING LYTTTELTON
33 LONDON STREET OR PHONE 3288088

BROUGHT TO YOU BY THE LHBA

SILHOUETTES

A Nice Twist to a Photo

Kiri Hookings pops into the Lyttelton Information Centre often as part of the Fruit and Vegetable Collective. We get chatting as you do in Lyttelton. She's quite new to our area and has moved here with her family from the North Island. Looking after her young family and studying psychology by correspondence keep her pretty busy.

Like most of us she's also got a hobby or two, Mucking around in her art shed she started playing with the idea of silhouettes from photos. She sent a couple away as gifts to friends and family in Australia and got some great feedback. This has given her the confidence to explore this art a little more.

"I'm wanting to move my hobby into something bigger" she said.

If you are keen to help her explore this idea or looking for a special gift you can look for her on facebook: Silhouettes by KH – personalised paintings or email silhouettesbykh@hotmail.com

Review Welcomes Student Journalists

In another community initiative by the University of Canterbury, student journalists are being placed in communities to assist telling our stories.

Oli Lewis and Eliza Ballantyne will join the Lyttelton Review team. For the next couple of months they will be sharpening their journalistic skills on our local stories.

war sTOry

TATYANNA MEHARRY 6-23 AUGUST, 2015

OPENING

5 AUGUST

Wednesday 5:30pm

EXHIBITION

6-23 AUGUST

Thursday/Friday 12-4pm

Saturday/Sunday 10am-4pm

LECTURE SERIES

WITH DR GWEN PARSONS

entry by donation

New Zealand's Participation in WW1

8 AUGUST

Saturday 11am-12pm

The impact of war/the home front

15 AUGUST

Saturday 11am-12pm

WORKSHOP

at XCHC, Waltham

Help make 500 soldier vessels for Tatyanna's Sculpture on the Peninsula exhibition, "Take Me Home."

Book with Tatyanna:

info@thebusyfinch.co.nz

22 AUGUST

Saturday 10-12pm; 1-3pm or 7-9pm

MEET THE ARTIST

23 AUGUST

Sunday 3-4 pm

TIN PALACE

www.tinpalace.co.nz

Tin Palace Lyttelton

13a Oxford St
Lyttelton

harbour arts COLLECTIVE

Christchurch City
creativenz
COMMUNITIES

Wunderbar presents

SEAWORTHY

The Lucky Lost Al Park
Candice Milner and Jack Montgomery

Friday 14th August \$10 Door 8pm Music 8.45pm

Photo: Zody Neil William (Zed Erux)

22 July 2015

Work notice: St Davids Street, Lyttelton, retaining wall repairs

What	Retaining wall repairs
Where	St Davids Street
When	From Monday 27 July until the end of the year

Where

Wall 2 is expected to begin in mid August and is expected to take around four months

Wall 3 schedule is to be determined

Wall 1 will begin on Monday 27 July and is expected to take around four months

Key:
█ Wall 1 - in front of 15-17 Sumner Road
█ Wall 2 - in front of 40 St Davids Street
█ Wall 3 - in front of 14 St Davids Street

Traffic impact:

For wall 1, from Monday 27 July:

- Access to St Davids Street from Sumner Road will be unavailable.
- Please use Exeter Street to access St Davids Street.

As the work on wall 1 progresses towards Sumner Road the traffic management will change.

The upper part of Sumner Road (access to 17-43 Sumner Road) will need to be closed during the day from 8am - 5pm. During this time when parking is limited for residents we will be making more parking available on Sumner Road by decreasing the size of our Sumner Road stage 4 worksite. Vehicle access will be available to properties overnight. We will update residents before this stage of the work begins.

Key: █ No entry

Please turn over

Email: info@scirt.co.nz
www.strongerchristchurch.govt.nz
 Follow us on Twitter @SCIRT_info

Programme funded by

Titahi Bay v Lyttelton Rugby Club U12s 50 Year Anniversary Celebration September 11-13, 2015

Your Details

Name	
Address	
Town City	
Telephone	
Email	
Year/s Played	

Event Selection

		Fee	No.
Friday 7.00pm	Lyttelton Top Club, 23 Dublin Street Registrations Opens Opportunity to Meet, Mingle and Catch Up Official Welcome and Speeches Invited Guests, Past and Present Players Light Finger Food Supper Available	\$15.00	
Saturday 11.00am	Lyttelton Recreation Grounds, Godley Quay Titahi Bay v Lyttelton	FREE	
Saturday 6.00pm	Lyttelton Top Club, 23 Dublin Street Dinner Spit Roast Two Courses	\$40.00	
Saturday 8.00pm	Lyttelton Top Club, 23 Dublin Street MC Jim Hopkins Live Band Music and Dance	\$10.00	
	Memorabilia Jersey - Size/s:	\$50.00	
Please Calculate and Write the Total Due Here:			

Check List

Registration Closes Monday 31 August 2015

Registration Form Completed and Returned

Post To: Lyttelton Rugby Club Reunion, PO Box 168, Lyttelton 8841

Scan and Email To: reunionblueyellow@gmail.com

Registration Paid All Payments are Non Refundable

NOTE: For Catering and Security Reasons, Late or On the Day Registrations Will Not Be Accepted
All Registrations Will be Confirmed. Please Contact Us If Your Registration is Not Confirmed.

PLEASE Ensure Payment is Made Before Monday 31 August 2015:

Cheque Made Out To: Lyttelton Rugby Club Incorporated

Direct Debit Account: BNZ 02 0864 0004391 000 Reference Code 5456 +Your Name

AVAILABLE FOR RENT: LONG OR SHORT TERM

01 LYTTTELTON

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 LYTTTELTON

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 LYTTTELTON

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

Call Kathy at Dockside 325 5707.

02 CORSAIR BAY

Accommodation/house fully furnished. Home looking out over Corsair Bay. Bus stop at the bottom of section. Four double bedroom, two living areas, two toilets and double garage with off street parking. No fences, but pets okay by negotiation. Fully furnished. \$900/wk (power not included). Phone connection. Broadband. Call Heather on 027 211 7205 for details.

03 LYTTTELTON

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

04 LYTTTELTON.

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

05 CASS BAY

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

06 LYTTTELTON

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

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

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

\$120 a night (pets negotiable).

contact Emma 0274987927

Events

TUESDAY AUGUST 4TH

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 AUGUST 5TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
A Night with a Future Star 8pm

THURSDAY AUGUST 6TH

Civil and Naval
Devlish Mary and the Holy Rollers 9pm

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Pat Tieney 8pm

FRIDAY AUGUST 7TH

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

Porthole Bar
Phoebe 7pm

SATURDAY AUGUST 8TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
CLOSED

SUNDAY AUGUST 9TH

Fat Tony's
Happy Hour 5-7pm

Freemans
Carmel Courtney and Friends 3.30pm

Porthole Bar
Jam Session 3.30pm

Please note Fat Tony's have now moved to winter hours. Monday – Tuesday 3.30pm - late Wednesday – Sunday 11am - late

EXHIBITIONS:

AUGUST 6-23

Tin Palace

War Story Tatyanna Meharry
war sTOry explores methods that are imbued into our psyche to make the sacrifices of war possible. The men and women who become toys on a plastic field whilst others play a blind game of tactics, officials who treat numbers on a page as expendable goods, asking: when do the toys become real? Ceramicist Tatyanna Meharry is granddaughter to celebrated NZ artist Doris Lusk and was the winner of the 2013 WoW supreme award.

Don't miss this exhibition and the associated programmes with the artist and University of Canterbury history tutor Dr Gwen Parsons.

AUGUST 1- 31

Lytel Gallery

Aug 1- 31 Jacob Chick Debut abstract paintings Monday to Saturday 10-4pm Sunday 11-3pm 20 Oxford St Lyttelton

COMING UP

FRIDAY AUGUST 14

Wunderbar

Door 8pm music 8.45 \$10

Lyttelton musicians Darren Tatom and band (Lucky Lost), Al Park, Candice Milner and Jack Montgomery are playing a show at the Wunderbar, Friday, 14th August. Lucky Lost have recently released their debut album; Candice recently won the Audience Making tracks grant of \$10,000. Jack Montgomery is the young guy on the show and Al Park the old guy. Going to be a night out!!!

ENVIRONMENTAL

SATURDAY AUGUST 22ND

Morgan's Gully planting - meet at 9.30am at the Tennis Courts on Waipapa Ave Diamond Harbour.

Sunday August 30th: Urumau Reserve Lyttelton Community Planting Day, Two sessions 10-12pm 1-3pm. BBQ lunch provided 12-1pm. To register your interest contact Brian Downey lytteltonreserves@hotmail.co.nz

SATURDAY SEPTEMBER 19TH

As part of Keep New Zealand Beautiful week help clean up beaches on Diamond Harbour side of harbour from 10am. Contact wastematters@lyttelton.net.nz to get involved

SUNDAY SEPTEMBER 20TH As part of Keep New Zealand Beautiful week help clean up beaches on Lyttelton side of harbour from 10am. Contact wastematters@lyttelton.net.nz to get involved

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

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

Damplers 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