

LYTTELTON REVIEW

September 2015 • Issue: 152

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

IN THIS EDITION:

- **Planting Returns to Urumau**
- **Lyttelton Primary in Action**
- **Timebank Celebrates**

Community Support So Enthusiastic Planting Returns to Urumau

After five long years the sounds of enthusiastic planters returned to the lower slopes of Urumau Reserve above Lyttelton township on Sunday August 30th. The Lyttelton Reserves Management Committee Planting team successfully reintroduced community planting. The team lead by Helen Greenfield, Wendy Everingham and Brian Downey were delighted with the enthusiastic response from the wider community.

“For such a drizzly day we were pleasantly surprised by such a great turnout” said team leader Helen Greenfield. Two planting sessions had been organised for the day. The morning session had over forty enthusiastic residents participating and in the afternoon a smaller group of around twenty residents was involved. “We had a great cross-section of our community participating” said Helen. Families, singles, teenagers and couples were all represented.

Councillor Andrew Turner was one of the supportive participants. “It was great to see so many people involved in the planting day and to witness our community organising and supporting itself so well” he said. “The day highlighted how our community has a wealth of local knowledge and when given the ability

to manage community assets, in this instance through the Reserve Management committee, there can be an amazing level of community buy-in leading to amazing results. This is a perfect example of how I believe the community and council can work together”.

The entire project was led by the Lyttelton Reserves Management Planting team. For the past year they have been planning the day. “There is quite a bit involved” said Helen. After creating a three year planting proposal that was approved by the committee a year ago, the team have been systematically working through all the lead up to a successful planting day. Plants had to be identified and sourced locally and as they found out this was no easy feat. With many reserves closed since the earthquakes there had been little opportunity for seed collection. DOC supplies were low. Luckily, team member Brian Downey had a community nursery where he has been growing local plants for some time. He shared some of his precious supplies to enable this project to happen.

Plants were only one part of the project. There were weeks of site preparation and various project management tasks. For team members Helen and Wendy there was lots to learn as this was the first time

they had been involved in a planting project. All the hard work was well worth the effort. Brian now has two more community members who have a better grasp on what's involved and the wider community has shown their support by getting involved in the planting day.

Thanks also to Juliet Neill who supported the project with a generous donation and Dorothea Herron who shared her extensive planting knowledge to planters on the day.

And yes, planning has already begun for next year's planting day! If you would like to know more about Lyttelton Reserves Management Committee activities, you can sign up to our Associate list to receive emails – lytteltonreserves@hotmail.co.nz.

Like the planting days of the past the community buy in is still strong and more people will be able to visit Urumau Reserve and feel a strong sense of connection to it. The former dairy farm continues to transform and we are all getting a greater understanding of the nature around us and the complexity of trying to re-create forest that we cut down so easily all those years ago.

Article Wendy Everingham Lyttelton Reserves Management Committee

Lots of Fingers (literally) in these Projects

Lyttelton Primary in Action

Two weeks ago Lyttelton Primary children were out and about in the local community working on two big projects, Urumau Reserve planting day and the Timebank birthday cake.

The year 8's and some of the year 7's were involved in the community planting at Urumau Reserve. This was a separate day solely for the children. The event was another activity organised by the Lyttelton Reserves Management Committee Planting team.

Twenty students planted natives and five made lunch for the teams working at the Reserve. The food preparation was under the guidance of Grow Harbour Kids leader Jacqueline Newbound and the planting was led by five student team leaders. Prior to the planting day teacher Rachel Cummins had selected five children for that role. They had separate tuition from Reserve Committee member Brian Downey the previous week.

The leaders were tasked to show their class mates how to prepare and plant natives.

A team of adults merely acted as supervisors while the children got on and showed their class mates what to do. As an observer it was really impressive to see how carefully the leaders showed their teams what to do. The year 8 team leaders selected were Matthieu, Ollie, Kenna, Krystal and Ngaio

They demonstrated how to dig the special ledges needed to create the forest floor for the plants to be dug into. They concentrated hard and worked carefully to make their ledges sloped correctly and then dug insert holes for the plants ensuring that the clay bottom below would act as a good reservoir for water when summer conditions were hot and dry. Plants were then gently taken from their storage containers and fitted into the ground where they were covered with existing soil and piled high with grass and mulch to ensure good water retention and protection from frost.

Students broke for lunch part way into the activity. Their fellow cooks had made a wonderful pumpkin and carrot soup with scones and delicious fudge. The food was terrific and the children really enjoyed working in a neighbour's house getting the lunch ready and then serving it to everyone in the garage.

Come the end of the exercise, a group of happy kids left. "That was awesome" could be heard as they drove back to the school. Hopefully students will show off their hard work to their friends and families and others will become acquainted with this special reserve on the townships back door.

Later that week the food learning adventure continued with their support of the birthday cake for the Timebank's tenth birthday party. This time year 3, 4 and 7 children helped create this wonderful cake for 100 people! Again under the watchful eye of Jacqueline and a favourite cake recipe from teacher Bernice Swain they came up with an amazing cake creation, including a time clock and other wonderful things that children love. There were a collection

of mermaids and sea creatures decorating their masterpiece. "I made that cake" exclaimed one of the party attendees proudly as she discovered that this was where their great creation had ended up!

Thank you Lyttelton Primary for your support. Such a nice way for two way connectivity between the young and older generations whilst earning the school time credits and supporting the wider community.

Article Wendy Everingham Timebank Co-ordinator

Lyttelton sculpture to celebrate Antarctic connection

Christchurch City Council today accepted a gift from the Canterbury branch of the New Zealand Antarctic Society – a bronze sled dog sculpture.

Celebrating Lyttelton's Antarctic connections, the sculpture, by local artist Mark Whyte, will sit outside the Lyttelton Library on the corner of London and Canterbury streets.

"Sled Dog", a slightly-larger-than-life bronze sculpture of an Antarctic Huskie, symbolises the courage, energy and teamwork demonstrated by our early explorers and their dogs.

Banks Peninsula Ward Councillor Andrew Turner says he is delighted to see this project approved.

"This will be a new point of interest in the Lyttelton town centre as well as recognising and celebrating the importance of our historic and ongoing relationship with the Antarctic. I thank the Antarctic Society for their generous gift and look forward to this work being created and installed."

Sled dogs were working dogs used for transport across the frozen continent. Dogs were used at Scott Base, the New Zealand outpost in Antarctica, until 1994.

Mark Whyte's other sculptures include the twelve bronze busts of prominent Cantabrians at the Arts Centre and the statue of Charles Upham in Amberley.

Article Christchurch City Council

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 are available at:

Lyttelton Harbour Information Centre

Lyttelton Library

Lyttelton Top Club

Back Copies Available to Download:

www.lytteltonharbour.info

NZ Society of Authors Heritage Week Writing Competition

Heritage Book of the Year

THEME — NEW ZEALAND HERITAGE
BOOK MUST BE PUBLISHED BETWEEN 1 SEPTEMBER 2013 AND 20 SEPTEMBER 2015
ENTRY FEE \$35, PRIZE \$1,000

Short form categories

- SHORT STORY (MAXIMUM 1,800 WORDS)
- NON FICTION ESSAY (MAXIMUM 1,800 WORDS)
 - POEM (MAXIMUM 50 LINES)

THEME FOR ABOVE THREE CATEGORIES —
(NEW ZEALAND) ARRIVALS AND DEPARTURES: THE JOURNEYS THAT HAVE SHAPED US
ENTRY FEE FOR SHORT-FORM CATEGORIES \$15 (EACH ENTRY)
PRIZE FOR EACH SHORT-FORM CATEGORY \$400

YOU MAY ENTER MORE THAN ONE CATEGORY AND/OR MORE THAN ONE ENTRY IN EACH
CATEGORY BUT YOU MUST PAY A SEPARATE FEE FOR EACH ENTRY.

Entries close Sunday 20 September 2015

FOR MORE INFORMATION SEE
WWW.HERITAGEWEEK2015.BLOGSPOT.COM

Winners Event
SATURDAY 17 OCTOBER,
4PM–6PM
SOUTH LIBRARY BOARDROOM
FINALISTS WILL READ THEIR
WORK AND WINNERS WILL BE
ANNOUNCED.
REFRESHMENTS AND
NIBBLES PROVIDED.

Beca
HERITAGE
Week
— CHRISTCHURCH —

TIMEPIECE

@ THE LYTTELTON INFO CENTRE

CLOSING HOUR 26TH SEPTEMBER

To celebrate the 10th Birthday of the Lyttelton Harbour Timebank, 11 talented timebankers have beautifully decorated clocks in a variety of media. These are available for sale via silent auction at a starting bid of \$20 and are the perfect gift if you like to buy locally. The auction will close at **2pm on Saturday 26th September at the Lyttelton Information Centre** so if you want to take a clock home be there between 1 and 2pm.

Notice of Annual General Meeting 2015

Notice is hereby given that the third Annual General Meeting of shareholders of Harbour Co-op Limited (the company) will be held at 2.00pm on Sunday, 27 September 2015, at Roots Restaurant, 8 London Street, Lyttelton.

Free Training Seminar for NFP's!

Alternative Funding Sources for NFP's

Where: Christchurch Community House

When: Tuesday 6 October, 9.30am – 12.30pm

Who: Presented by Lindsay Jeffs,

Lecturer Unitec Graduate Diploma in NFP Management

Register: <http://tinyurl.com/np4jvgr> (this is an abbreviated address which will take you to the booking form).

BOOKINGS ARE ESSENTIAL

CallCarolynn Hull on 03 940 9409 / 027 2100 676 or email admin@oneonone.co.nz

NFP Solutions aims to increase the knowledge base of not-for-profits in an accessible, practical way through the provision of free capacity building seminars designed specifically for the not-for-profit sector. NFP Solutions is the Community Capacity Building arm of Canterbury Community Business Trust (CCBT). CCBT runs a successful social enterprise called One on One Driving Solutions and provides contracted services to the Ministry of Social Development. We have been in operation since 1998 in Canterbury.

Alternative Funding Sources for NFP's.

Surveys such as Grant Thornton's "Doing Good and Doing it Well 2013/2014" report that funding the work of a not-for-profit organisation in New Zealand remains a crucial issue for boards, management and staff. Without money, the mission cannot be achieved.

Traditional sources of funds such as membership, personal donations and grants are becoming harder to get due to changing demographics, greater use of contracts by government agencies, competition from other not-for-profit organisations and the private sector, a shrinking grant pool and often outdated attitudes of some not-for-profit organisations.

To survive, not-for-profits will need to adopt new strategies to raising funds from traditional sources and to also try alternative funding approaches.

The workshop will consider some of the new tools that not-for-profits are using to approach members, donors and grant makers. It will also discuss alternative financing mechanisms such as crowd funding, peer-to-peer lending, social impact bonds, asset transfer, social loan pools and social enterprises.

You have received our email as your email address is listed with the Charities Commission or you have had contact with Carolynn Hull of Just Dollars Trust in the past and requested to be kept informed of any free NFP training seminars.

Hear About the Council's Proposed Representation Arrangements from the Lyttelton/Mt Herbert Community Board

Every six years, Christchurch City Council looks at how people are represented by councillors and community boards. The Council released its proposal on Wednesday 26 August, and you have the opportunity to make a submission until Friday 9 October. To make a submission, please go to: Lyttelton Service Centre at 15 London Street or www.ccc.govt.nz/repreview.

Your community board would like to invite you to come hear about the Council's proposed representation arrangements. This is your opportunity to give feedback, ask questions and hear what your community board thinks.

Monday 14 September from 6.30pm-7.30pm
Stoddart Cottage, Waipapa Avenue, Diamond Harbour

Monday 21 September from 6pm-7pm
Governors Bay Hotel, 52 Main Road

Tuesday 22 September from 6.30pm-7.30pm
Lyttelton Service Centre 15 London St

Harbour Bridge

The DH Bridge Club has been playing bridge every Tuesday afternoon for the past year. It is proving a very popular session and we would welcome any bridge players from the Harbour (or beyond) to join us. Table fee \$4.00. Please come along to the Football Club rooms at 1.20pm for a 1.30pm start.

If you care to cross on the Lyttelton to Diamond Harbour ferry, call us and we will arrange to collect you and return you after play.

Contact us 3294 868 or 3294 149

Naval Point News

Junior Sailing Registration Day

Opening Day 26 September

A registration day for junior sailing will be held on the morning of 26 September, which is opening day for the club. This will start with a meeting for Sailors, Coaches and Parents to discuss the upcoming season. A significant objective of the meeting will be to confirm the groups that the sailors will be in, confirm coaches and parent support requirements. This will be followed by registration and payment. We will also then get together as part of Keep New Zealand Beautiful and clean up the foreshore from the club ramp around to Magazine Bay.

The times will be as follows:-

9am – 10am

Junior Sailing Meeting

10am – 10:30am

Registration and Payment

10:30am – 12am Keep

New Zealand Beautiful Clean Up

Learn to Windsurf at Naval Point Club Lyttelton

Naval Point Club Lyttelton is leading the way in encouraging the development of windsurfing as a fun and competitive sailing option for their juniors.

Why not join the fun?

Naval Point Club (NPCL), in conjunction with Canterbury Windsports (CWA), has learner boards available for the purpose of teaching juniors and youth to windsurf.

The 'Learn to Windsurf' Course is run on a Saturday morning during the sailing season. It is an 8 week course. Bookings are essential as space is limited.

The course content for beginners includes topics such as; weather, rigging sailing skills, rope work, safety, basic sailing rules, launching and recovery. The course is based on the Yachting New Zealand Level 1 and 2 Syllabus.

Courses start: October 2015 and February 2016

Sailing Times: Saturday 9 am-12 pm

Age: 10 years to 18 years

Programme Content: Practical and Theory sessions

Coaching: Yachting NZ and Royal Yachting Association Qualified Instructors

Boards: Provided.

Cost: \$240, includes junior membership to Naval Point Club Limited and Canterbury Windsport Association

If you have any enquiries please don't hesitate to call Windsurf coach Greg at 3288755, Naval Point Club Lyttelton on 3287029, or Alan at Groundswell 3845086.

Lyttelton Harbour Diabetes Support Group.

September 16th Wednesday 6 p.m.

At Preserved Cafe, Diamond Harbour for a low-carb meal with explanation.

Info: Rowena MacGill 3299118 or 0274-829-410

Lyttelton Community Association AGM

The Lyttelton Community Association AGM will be held at 7pm on Wednesday 16 September 2015 at the Top Club, 23 Dublin Street. All welcome.

Lifeguard Training

http://www.cccjobs.co.nz/jobs/viewjob/130985/7136_-_Seasonal_Summer_Lifeguards

Are you energetic and enthusiastic? Do you have great customer service & enjoy taking initiative? If this sounds like you, we are looking for motivated individuals to join our team.

As a Summer Lifeguard you will ensure the delivery of a quality, safe and appropriate aquatic environment for our customers over this busy period. You will understand and deliver good customer service, have a sense of responsibility, be friendly and enthusiastic and work well in a team.

This is an exciting time for the Christchurch City Council with more of our swimming pools opening for the summer season from November 2015 to March 2016.

We have opportunities available at all of our
 - outdoor pools (Te Hāpua Halswell, Norman Kirk Memorial Pool - Lyttelton, Waltham, Templeton) and
 - indoor pools (Pioneer, Graham Condon, Jellie Park Recreation and Sport Centres), choose your local pool and make a difference to your community! The successful candidates will be confident in the water, have great customer service, will have the flexibility to work at various locations if required and hold a current first aid certificate.

LIFT Library Newsletter

I know that many of you have been involved in recent great events – the 10th anniversary celebrations of the Lyttelton Market and Lyttelton (actually NZ too) Timebank. It's been a wonderful few days. Even the weather let up on its expected bad day on Saturday so we could enjoy sunshine for the celebrations.

Edgar Cahn, the founder of Timebanking, was warmly welcomed at several events, and continued to give us more enlightenment and fresh ideas for the future.

I think you will see more initiatives arising. He's an amazing man – and so modest with it. You can hear him speak on these two links:

<http://www.radionz.co.nz/audio/player/201769465>
4.9.15 Interview with Kim Hill, before joining us at the Market <https://www.youtube.com/watch?v=J7xkPGGFVxs> Dion Michael Coburn Films presents 'Professor Edgar Cahn – The Interview' 22.50
3.9.15 This was filmed just after the Thursday talk and workshop. The background noise is a distraction, but you will get most of the message.

And for an amusing but very helpful short video go to 'The Parable of the Blobs and Squares' –

This is useful in so many areas of life, not just in Timebanking. I may well show this at a film evening, but you won't mind seeing it twice, I'm sure!

New Stocks

New Internationalist Sept 2015 Syria's good guys: inside a forgotten revolution

If you are concerned about the constant sad news about refugees fleeing Syria, this edition of New Internationalist will enlighten you as to another side of the matter. You will understand how Syria got into this situation, and read the many examples of non-violent civil-society activists.

Issues

Climate Change: If you are concerned about this matter, a recent National Radio Insight programme gave a wide-ranging, useful discussion: 'Fossil fuels – Necessity or Lethal Indulgence?' Listen to it on this link, where you can also read a summary of the matters discussed.

<http://www.radionz.co.nz/national/programmes/insight/audio/201769343/insight-for-6-september-2015-fossil-fuels-necessity-or-lethal-indulgence>

Action is building around the world, with the aim of getting governments to bring real action to the table at the United Nations Climate Change Conference in Paris in December. I don't belong to any political party, but I do support action by any of them on this

matter. Contact me for petition forms, information leaflets, postcards to send to parliament, and more information. I usually have some at the Saturday Market. Watch for news of local events, especially the Christchurch one on Saturday 28th November.

I've been reading a powerful book on this topic, in LIFT for a long time but not read by me. I strongly recommend it:

Storms of my grandchildren: the truth about the coming climate catastrophe and our last chance to save humanity

by James Hansen. Written in 2009, it explains the science behind the situation (which I occasionally found a little over my head) and the politics in the USA at that time, which was easy to understand. I kept thinking – 'so that's why.....', and found it compelling reading. It was fascinating to see how difficult it was for him and other reputable scientists to make their views known to those in power. So what's changed? Having also listened to Edgar Cahn talking about ways to influence those in powerful positions, I was struck by some similarities of thinking.

Article Juliet Adams

Wayward Homeward Wayward

I sit waiting for the ferry to arrive,
The scene sets to serenity with harbour aglow,
Then a reflection of my lost children plays,
Upon these mindful shifting waters to somewhere,
Far away where dusk and sunset take un-lived dreams,
Deep, deeper than the greatest epiphany moves one's tears,
Gob smacked, I gaze at first starlight, kissed by moonbeams,
Life breathes and sighs here, in its present enigma,
The approaching ferryman shakes my reverie,
Of course he is unaware that the responsibility of this wayward child,
Is but mine alone, tied up, engaged, mortified, might flee,
Lightening zigzags across Port-Hills sky,
Maybe a baby-boomer, playing thunder off against forgiveness!
Twilight bends to evening, bringing daydreams to forget,
Some soulful memories try to burn imprints,
Even those unquestionable, binding, tender sacred other moves,
Which swell and vanish like the mist!
An engine rumbles contempt to my departure and I am lost,
That I have loved you today as any day,
One is leaving, is one confused?
There sails a separation from the bliss,
Letting the ropes free, faith versus expectation,
A bigger will surrenders to the ferryman.

(c) 26-10-2014

Ludovic Cash Romany

Do You Remember the Four Party Line?

What's a Wee Willie Winkie?

Telephones had to be applied for and then a waiting list for an available pair of copper wires in the street to become spare. It could be up to two years sometimes before the magic of the telephone bell rang in the house!

The nearest automatic exchange to the port was at Mount Pleasant in Christchurch. Most phones were connected to a building by a pair of copper wires. The main cables ran through the rail tunnel from Christchurch.

When and if one received a note from the telephone lines department that your installation was ready to be done most folk celebrated the occasion with a cuppa with a neighbour and of course the subject was, 'our new phone'

The phone was a black metal box screwed to the wall with a separate earpiece you held in one's hand, and leaning forward you spoke into the microphone with a gentle hello! Who's there?

No one really took much notice of the departments description of how the thing on the wall really worked or the fact that most likely there would or could be three more folk elsewhere sharing the same line!. Oh Joy!

Now, this is where life really started to be very very

interesting indeed!

It depended on who you shared your line with, imagine if you were talking to a friend about some sort of interesting subject, you know real parish pump stuff!

Now the other party who just happened to lift the receiver when you did, got an earfull of goodies, gossip wise, to broadcast the secret information to goodness knows who in a matter of minutes!

One remembers one such occasion a conversation heard on the east side of the port, ending up minutes later in Diamond Harbour as a toll call, and resembling nothing like the original subject!

Can you imagine the scope of the party line?

On a technical note, we were warned not to use the phone during a thunder storm. Well the box was metal after all and Ours did detach itself from the wall

one stormy night. Thank goodness no one was on the phone at the time!.

To conclude, what a wonderful education we had from eaves dropping on the party line. But thank goodness it is gone now.

Just before we go, a wee willie winkie, is a candle holder made much like a saucer with a finger grip on the side and made by the Judge co in the UK. It was finished in white enamel with a blue line round the rim.

Article John Denton

Visit The Great Harbour Basin

This exhibition opening will feature music from Lyttelton-based Darren Tatom and the presentation of cash awards at 6:30pm.

The Grand Prize is a \$500 prize from The Gift Basket www.thegiftbasket.co.nz and also Fat Tony's Bar and Swill Lyttelton judged by Cheryl Lucas and Julia Morison.

A \$250 prize will be awarded for the most innovative basin judged and generously donated by the Lions Club of Lyttelton.

Visit this exhibition early so you don't miss your chance to purchase a unique work by local and national emergent and established artists in Tin Palace's biggest exhibition yet.

Timebank Celebrates Inspiring Conversations plus a Party.

The first week in September 2015 will be remembered as a major milestone for the Lyttelton Harbour Timebank. The generosity of Air New Zealand enabled Timebank founder Professor Edgar Cahn to come to New Zealand to witness the great work of the Timebank movement half a world away from his home town of Washington DC.

"As an eighty year old I have seen my life's work materialise in front of me. Generally these things are set in motion while living but you don't get to see the outcomes in your life time" he said. He was so excited to witness how Timebank under the guidance of Margaret Jefferies had evolved in Lyttelton and wider New Zealand. He held up Lyttelton as a flagship for the Timebanking movement.

For Edgar Cahn the concept all began after he suffered a major heart attack in the 80's. He was told that he wouldn't recover. He was not going to become a "useless" person and with justice as a foundation corner stone of his life he set about devising this alternate currency that would have the power to transform the lives of many. In the process he created a new form of social operating system that values the all the parts rather than just the sums that have monetary value.

Lyttelton Timebank has evolved to suit the needs of its community. Similarly Timebanking in the USA has been developed to address certain issues. It's a flexible mechanism that can be used to assist where ever the community requires it. He gave some interesting examples of where Timebanking has been applied. In Chicago it was used to help younger people learn to read. This project saw older children and unemployed teachers mentoring younger ones. For their efforts they earned Timecredits which many used to enable them to get second hand computers. Edgar said his cross age peer to peer tutoring was incredibly useful for all concerned.

Timebanking has also been successful in the USA for people in the youth justice system. Rehabilitated offenders earning time credits have sat on youth courts judging their peers. The re-arrest rate for repeat offending fell from 34% to 6%. Similarly with aging baby boomers time banks have been able to step up and supply the services many older people need. The older people have been banking these precious credits for some time as a form of insurance.

During Edgar's visit the Lyttelton Harbour Timebank and the Christchurch City Council joined together to facilitate a wonderful day of Timebank conversations. Approximately 150 people gathered at the Netball Centre and under Margaret's "Open Space" groups self-organised to talk about various time bank issues relevant to them. A very important conversation was held on how the Timebank and the City Council

Left to Right: Joan Blatchford, Professor Edgar Cahn, Margaret Jefferies

could work together. Since that conversation the local governance team from the Lyttelton Mt Herbert area have become members. Together they will explore with the Timebank team what this will look like. They hope to roll out a project that focuses on the pool in time for this summer.

To wrap up the celebrations for the week in true time bank style we held a party. The entire event was produced by Timebankers, Invitations were designed, food supplied, entertainment was provided, a birthday cake made and the venue was beautifully decorated,

Most of the celebrations were focused on the first week of September however there is still one special event. The Timepiece exhibition is showing at the Lyttelton Information Centre. This is open until September 26th and the event will conclude with a silent auction and all proceeds will go towards operating costs of the Timebank.

If you would, like to get a greater understanding of Timebanking, Professor Edgar Cahn's book "No More Throw Away People" is a very interesting read. This is available in our local LIFT library. Contact the Information Centre for more information.

Article Wendy Everingham Timebank Co-ordinator.

Free Lyttelton Port Tours Start This Month

Free tours of Lyttelton Port by boat will start at the end of this month (Sunday 27 September) so the community can see the developments underway and hear what is planned.

A ninety minute free tour on the Canterbury Cat will leave from the Lyttelton ferry terminal at 1.30pm on the last Sunday of the month. An LPC representative will provide information and answer questions about the area covered during the cruise, including the Inner Harbour, Dampier Bay, the Container Terminal operations and reclamation.

"This is another step in our ongoing engagement with the community," said LPC Chief Executive Peter Davie. "Taking a tour of the Port by boat is the safest and most effective way of viewing the developments in progress and understanding the long term plan to ensure a modern, thriving Port that meets the increasing needs of our customers and the growing freight requirements of the Canterbury economy."

"We have some of our most experienced staff providing commentary on the boat tours to make sure everyone can get a good understanding of what's happening, what's planned and why."

Bookings for the free Port tours by boat can be made by phoning LPC reception (03 328 8198) Monday to Friday between 8am and 5pm.

At the end of each Port tour passengers will be invited to make a donation to Cholmondeley Children's Centre located in nearby Governors Bay.

Since opening in 1925 Cholmondeley has cared for over 26,000 children and continues to provide short-term emergency and planned respite care for Canterbury children. The community funded service cares for children from ages 3 to 12, focusing on preserving the family bond, returning children to their families more refreshed and more resilient than when they left. Cholmondeley has recently rebuilt the centre and returned fully to Governors Bay after operating on split sites for over four years.

Article Lyttelton Port Company

Navigation Safety Officers Blog

Hi there from the Harbourmasters Office in Lyttelton, my role is to look after recreational boating in the Canterbury (Waitaha) Region, this encompasses everything from maintenance of assets such as buoys, signs, posts, liaising with communities over boating issues and looking after our enforcement officers in other parts of the region over our busy periods.

Our area is huge, covering over 45000 square kilometres and has the most rivers, lakes and coastal area of any region. As you can appreciate we also have a large boating community many of who travel to our waterways ranging from Kaikōura in the North to the Waitaki in the South.

There are many competing interests for the use of our water ranging from fishermen, divers, and swimmers through to boaties of all types, as a consequence we have bylaws in place to ensure the waterways are used safely.

With such a large area, clearly I can't be everywhere, neither can our enforcement officers, this is where

we rely on public support to ensure that any bad behaviour on the water is reported to us, so we can take appropriate action.

However to do this we require the following information.

- Time, date and place.
- Description of vessel, including a car or trailer registration number.
- What actually happened?
- Is it a one off event, or is it a regular occurrence, if so we need when, where and how often, then it makes it possible for us to target the area.
- Lastly we would need the person who is making the complaint to be prepared to go to court if necessary to give evidence.

Our call centre number is **0800 324636**.

Lastly for those out there on paddle boards, there is a little misconception around the rules, so here is the official version.

If you are over 15 you must either wear an approved PFD (Lifejacket) unless the person in charge of the paddle board considers there is no increase in risk to the safety of any person then it may be carried, UNLESS you are paddle boarding and physically involved in breaking waves (Surfing) then you must be attached to the board with a leg rope. A person under 15 is required to wear a PFD.

That's it for this week, chat soon,

Gary Manch, Navigation Safety Officer

Introducing the Graffiti Team

The Christchurch City Council Graffiti Programme Team is based at the old Linwood Service Centre and consists of the Team Leader, Graffiti Business Coordinator and Graffiti Volunteer Coordinator. The goal of the Graffiti Programme is to significantly reduce and prevent graffiti vandalism in the Christchurch area to reduce the impact that graffiti vandalism has on residents and visitors to Christchurch City. The 'Off the Wall' graffiti removal volunteer programme has 15 volunteers in Lyttelton who help keep Lyttelton graffiti free. There are two ways to volunteer with the programme, you can become a tag remover (paint out graffiti) or become a Tag Spotter (spot and report graffiti for removal) or do both. If you would like more information on volunteering with the Graffiti Programme's Off the Wall Volunteer programme please contact our Graffiti Volunteer Coordinator on (03) 941 66655 or offthewall@ccc.govt.nz. It's not just volunteers that help us, anyone can report graffiti by either using the Christchurch City Council's application Snap, Send, Solve which is free to download onto Apple and Android phone, or by contacting the call centre on 03 941 8999, graffitiprogramme@ccc.govt.nz or emailing info@ccc.govt.nz. Thank you in advance for your support.

The Graffiti Programme Team

Use this code to download the Snap Send Solve app.

Harbour Co-op News

We've just said good bye to the last Full Moon of Winter and now it's Spring!!! We want to celebrate by offering a 10% OFF discount on some our best Detox Products for Member Specials this month.

Pop down and check them out.

These specials will run from the 1st – 30th September.

Also we are still hiring! We're looking for a shop/ financial manager to join our team. Come by the shop to pick up a job description or we can email you one directly. Applications close Monday 7th September.

All the best from all of us at the Harbour Co-op! x

~ Eid ~ Pray ~ Love ~

At the moment there is no large scale festival for Muslims in Canterbury...but Eid ul Adha is a perfect reason to have one!

Let's come together to give families and friends a joyous occasion they can cherish together with activities, games, stalls, ethnic foods, performances and more...

It is open to all, so please invite your neighbours, friends and colleagues! Muslim or non-Muslim, male or female, young or old, all are welcome.

When is it?

10am-4pm, Sunday, 27th September, 2015

Where is it?

Canterbury Horticultural Society, 57 Riccarton Ave, Christchurch. (Parking wardens will be available on the day to ensure a smooth day!)

What's there to do?

- A range of games and activities for kids of all ages throughout the day including, bouncy castle, clown, foam gladiator pit and more!
- The DeenQuest, a specially designed, Islamically-inspired treasure hunt with a grand prize!
- AFFORDABLE ethnic food stalls covering 10+ different cuisines (nothing over \$5!)
- A walk-in cultural lounge drawing from a rich and vast Islamic history
- Ongoing entertainment that includes cultural performances, martial arts, poetry, quizzes, community auctions...

And so much more...!!

10 September 2015

WORKS ADVICE NOTICE

ROCK DECONSTRUCTION WORKS AT URUMAU - BUCKLEYS BAY RESERVE

Work will soon start to mitigate the rockfall risk at the Urumau - Buckleys Bay Reserve areas and at Windy Point above Sumner Road. Contractors Geovert, working for Christchurch City Council, will be carrying out scaling and rock drilling works followed by low energy rock splitting starting 21 September 2015.

This work is part of the Council's wider programme of geotechnical work in the Port Hills to reopen Sumner Road and the Sumner-Lyttelton Corridor.

For safety reasons, it is imperative that access is restricted to the following exclusion zone while the work is underway, likely to be about four to six weeks:

Work notice: Jacksons Road, Lyttelton, retaining wall repairs

What	Retaining wall repairs
Where	Jacksons Road, Lyttelton
When	From Monday 14 September

Where

Key:

- █ Wall 1 - above 12 Hawkhurst Road
- █ Wall 2 - adjacent to 26 Jacksons Road
- █ Wall 3 - in front of 47 and 49 Jacksons Road

What we are doing:

Fulton Hogan are repairing three earthquake damaged retaining walls on Jacksons Road. Wall 1 will consist of installing 14 soil nails. Wall 2 will involve removing the earthquake damaged gabian wall and replacing it with new gabians. Wall 3 is being re-designed. We will update you when we have more information about the wall and the timeframe to repair it. We will repair wall 1 before beginning on wall 2, and then replace wall 2 before working on wall 3.

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

Programme funded by
 Christchurch City Council

New Zealand Government

WHAT SORT OF CITY ARE WE BUILDING?

A Forum-Dialogue Series: Sept-Oct 2015

Presented by EcuAction (a Christchurch based action group)

in association with Knox Church & Durham Street Methodist Church

5.30pm-7.00pm Knox Church Centre

**“Challenge: The Greedy City”
Thursday 17 September 2015**

Paul Dalziel (Economist) &
John Minto (Political Activist)

Analysing and resisting the dominance of the Greed Line

**“Challenge: The Unsustainable City”
Thursday 24 September 2015**

Kath Rushton (Biblical Scholar) &
Gabrielle Huia (Te Runanga o Ngai Tahu)

*Christchurch is our common home for us and our children after us
Mo tatou, a mo ka uri a muri ake nei*

**“Challenge: The Fragmented City”
Thursday 1 October 2015**

Raylee Kane (Chair of Te Whare Roimata) &
Helen Gatonyi (Tenants' Protection Association Coordinator)
Living in a fragmented city - what might bring greater togetherness?

**“Rising to the Challenge”
Thursday 8 October 2015**

Brian Turner (Christian Activist) &
Sheena Dickson (Convenor, Alpine Presbytery's 'Church &
Society' Committee)

Building a more hopeful city

KNOX CENTRE, 28 BEALEY AVENUE, CHRISTCHURCH

• Entry to the Forums is free • Koha appreciated • Books on sale
For seminar updates and resources, visit www.knoxchurch.co.nz/news

10-27 SEPTEMBER, 2015

OPENING

9 SEPTEMBER

Wednesday 5:30pm

EXHIBITION

10-27 SEPTEMBER

Thursday/Friday 12-4pm

Saturday/Sunday 10am-4pm

- Bridget Allen
- Michael Armstrong
- Karen Baker
- Grant Banbury
- Simon Beyer
- Graham Bennett
- Jenny Braithwaite
- Jane Downes
- Deanna Gracie
- Gill Hay
- Bill Hammond
- Julia Holden
- Trent Hiles
- Ikarus
- Lorelei Jenner
- Jen Kenix
- Maria Lee
- Jeremy Leeming
- Cheryl Lucas
- Elizabeth McKelvey
- Kate McRae
- Tatyanna Meharry
- Victoria Moore
- Julia Morison
- Flavie Pons
- Jan Priestley
- Gaby Reade
- Catherine Salmon
- Mark Soltero
- Elfi Spiewack
- Rachel Thornton
- Rob Upritchard
- Sue Upritchard
- Bianca van Rangelrooy
- Dean Venrooy
- Robyn Webster
- Racheal Western
- Jane Whales

Christchurch City
creative
COMMUNITIES nz

TIN PALACE

www.tinpalace.co.nz

Tin Palace Lyttelton

13a Oxford St
Lyttelton

harbour arts COLLECTIVE

We accept

LYTTELTON HARBOUR GIFT VOUCHERS

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

AVAILABLE FOR RENT: LONG OR SHORT TERM

01 LYTTELTON

LYTTELTON: FURNISHED STUDIO/FLAT: FOR RENT LONG OR SHORT TERM.

Self-contained studio/flat for rent. Separate and private. Has its own kitchen and bathroom. Washhouse facilities are shared.

Fully furnished. Double bed, sofa, kitchenware, whiteware, 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 12.9.2015.

Phone Michelle (owner) 0274160625 or 3288020

02 LYTTELTON

LYTTELTON: FURNISHED RENTAL HOUSE: FOR RENT. LONG TERM or SHORT TERM ACCOMMODATION.

Solid home with 3 large bedrooms, one bathroom and separate toilet. It is on the East side of Lyttelton.

Sunny and warm with two heat pumps, gas fire, double glazing and insulated. Furnished plus a security alarm. Decor has warm neutral colours.

Large sunny deck. Incredible views. Beautiful garden. Large recreational area at back.

It is walking distance into the Lyttelton shopping area. Suit a couple or a family. No pets. No smokers.

\$470 per week long term. The price does not include power or services.

Short term or Earthquake accommodation or Contractors - rent negotiable.

Linen optional extra. Available 27.9.2015.

Phone Michelle (owner) 0274160625 or 3288020

03 LYTTELTON

2 Bedroom cute and cosy Lyttelton Cottage to rent - available from the end of September. Fully furnished, log burner, off street parking, short walk to centre of town, price includes local land line and internet - \$370 per week.

Call Lottie 0211201654 or email timandlottie@gmail.com

ROOM FOR RENT: FLATMATE WANTED

01 LYTTELTON

Room with own lounge. Very warm with a great view. Off street park. Share with one owner and must like animals. Suit professional, clean and tidy person.

Available at \$180p.w. includes expenses.

Contact 328 775 or 021 251 7839.

02 TEDDINGTON

Two single en-suite rooms available at \$200p.w. Power, firewood, water and broadband \$30p.w.

Beautiful and warm 2 storey log house with wonderful harbour views on a sunny Teddington farm. Has

garden space. Long term preferred. Ph 3299118 See www.bergli.is-great.net

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.

Events

TUESDAY SEPTEMBER 15TH

- Fat Tony's**
Happy Hour 5-7pm
- Lyttelton Club**
Housie is back \$1 per card 7pm
- Wunderbar**
Artist Showcase and
Open Mic Night 7.30pm

WEDNESDAY SEPTEMBER 16TH

- Fat Tony's**
Happy Hour 5-7pm
- Porthole Bar**
Amera Grenell
- Wunderbar**
Al Park and Friends 8pm

THURSDAY SEPTEMBER 17TH

- Civil and Naval**
Devlish Mary and the Holy Rollers 9pm
- Fat Tony's**
Happy Hour 5-7pm
- Porthole Bar**
Fraser
- Wunderbar**
Anna Coddington and Lips 8pm

FRIDAY SEPTEMBER 18TH

- Fat Tony's**
Happy Hour 5-7pm
Joker Jackpot Draw 6-7.30pm
- Porthole Bar**
Suns on Sunday 7pm

SATURDAY SEPTEMBER 19TH

- Fat Tony's**
Happy Hour 5-7pm
- Porthole Bar**
The Settlers 7pm
- Wunderbar**
Anika Moa 8pm

SOLD OUT

SUNDAY SEPTEMBER 7TH

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

EXHIBITIONS:

SEPTEMBER 26

Timepiece: Lytel Gallery

As part of the Timebank birthday celebrations *Timepiece: An Exhibition* is on at the Lyttelton Gallery (Lyttelton Information Centre) for the month of September. 12 Timebankers have made clocks and these will be on sale via a silent auction that concludes on Saturday the 26th September.

ENVIRONMENTAL:

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.

COMING UP:

- September 26th
Wunderbar Odyessy 42 Anniversary 8.30pm
- October 3rd
Wunderbar Big Daddy Wilson 8pm
- October 11th
Strange Bedfellows Body Festival Lyttelton

The Breeze Walking Festival

The Breeze Walking Festival (Saturday 26 September - Saturday 10 October) encourages people from Christchurch, Waimakariri and Selwyn to get together and enjoy a wide variety of walks in our beautiful region.

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

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

Diamond Harbour Bridge Club

1.20pm for 1.30pm start
Diamond Harbour Football Club Rooms. \$4 table
For more information call 329 4868 or 329 4149

Lyttelton Library Science Alive

3.30-4.30pm

Lyttelton St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

Lyttelton Youth Centre

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

St Josephs Worker Catholic Church

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

WEDNESDAY

Diamond Harbour Singers

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

Lyttelton Cubs

6.30pm Contact Mark Brabyn 027 281 6180

Lyttelton Garage Sale

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

Lyttelton Harbour Fruit and Vegetable Collective

Is trading again each Wednesday between 12.30pm
and 2.30pm at the Union Church in Winchester Street.
Contact Jill Larking for more info 027 237 4960

Lyttelton Library Wednesdays Knit and Yarn

10.00-12.00pm

Lyttelton Play Group

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

Lyttelton Youth Centre

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

Pilates Classes

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

THURSDAY

Community House Flat Walking Group.

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

Governors Bay Pre-School Music

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

Community Activities in and around the Harbour this Month

FRIDAY

Lyttelton Garage Sale

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

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Youth Centre

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

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

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

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 1427

Lyttelton Museum Historical Society

Contact Liza Rossie 021 211 0832

SUNDAY

St Saviour's at Holy Trinity

17 Winchester Street
10.00am Service with Holy Communion

2nd Sunday of every month only
Port Hills Uniting Church Service
10am Sunday Worship

All Welcome

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

diamonddharbourlodge.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

Dampler 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

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