

LYTTELTON REVIEW

October 2015 • Issue: 153

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

IN THIS EDITION:

- Farmers Market Celebrates
- Garage Sale to Move Again

Bookings Open for Banks Peninsula Festival of Walking

Lyttelton Farmers Market

Farmers Market Tenth Birthday Party:

The Farmers Market tenth Birthday party, held on the fifth of September turned out to be a fun and energetic kick-start to spring. The market continued to run as per usual with additional dress up themes, added fun for the children, presentations, a cake competition, sponsors, an afternoon disco, and more. The band, Latin Mafia, that played on the day brought the market to life with their beautiful Latin style.

It was great to see everyone in the spirit for a birthday and seeing many people and stalls dressed up in their party gear, supporting the birthday theme of "come in your party gear". Many sparkles, colour, and interesting styles were seen and one could tell a lot of effort was put into costumes and designs of vendors' stalls. Project Lyttelton would like to congratulate Caddie Gardens for having the most amazing looking stall.

The children looked like they were having a blast on the free bouncy castle in Albion Square. Volunteers were constantly monitoring the number of children, as the turn out was large. We would like to thank

Karen and Teresa for running the bouncy castle and making it possible for the children to have this experience at the market. Lyttelton has a strong sense of community and looking out for others. There were many volunteers who helped set up and pack down the bouncy castle on the day without asking, so thank you. Kerry's bubble blower was also a big hit for the children early in the day.

The market was privileged to have an experienced chef, Alex Davies, to present a cooking demonstration with taste testing at the end. Alex took the audience through step by step how to make a chowder and mussel dish, using fresh local ingredients. There was great feedback on the taste of his dishes and questions were asked throughout the demonstration. Alex also had a helper, who is well known to the market (Ihorangi). Look out for Alex at future events. Thank you very much Alex and Ihorangi.

Thank you to everyone who baked beautiful and intriguing birthday cakes for the competition. There were amazing cakes on display. The competition

would not have been as rewarding without our fabulous sponsors. We had Oonagh Browne who offered a chocolate workshop at She Universe kitchen. We also had Jacqui Colley who offered two massage vouchers at her Soul Spa Relaxation Massage business. Our third sponsor was Zak Cassels who offered a \$100 voucher for Gustavs at the Tannery. Our wonderful judges were Zak, Oonagh, and Alex.

There was a very creative and fun disco held from twelve till one at the market in Albion Square. Multiple people were dressed up in amazing outfits and enjoying a boogie to great disco music, sharing this fun with friends.

On the whole the Farmers Market was an enjoyable time for all and we would like to say a huge thank you for all of your efforts.

Project Lyttelton have another fun onesie event on the 17th of October.

New at the Market...

Spring is here and there are new stalls and plans afoot

Cassels and Sons

We are welcoming Cassels and Sons Brewery back to the market with a whole new setup - fill your own (bottles will be available to purchase) with four varieties of beer available from October 3.

We are excited to announce the arrival (on September 26) offermented nut cheeses by Anna at Lupo Atelier - a selection of beautiful vegan cheeses with fantastic flavour. Our advisory group were privileged to sample them recently and they are world class.

Beautiful cakes are the work of Valenska Olivera from Governor's Bay. She will be bringing a selection of both whole cakes and pieces to eat straightaway from her bakery Yum Yum Cakes - also on September 26.

Multiple people were dressed up

Love your Onesie?

You'll love our onesie fun day at the market on 17th October.

We had so much fun with the bouncy castle, the disco queens and all the fun of the birthay market that we thought we'd do it all again.

Wear your favourite onesie and enjoy the spring madness with our own March Hare.

banks peninsula walking festival

- Experienced leaders for all walks
- Town, rural and wilderness walks
- Walks for all ages and fitness levels
- Walks all over the peninsula, including Lyttelton Harbour, Little River, Akaroa Harbour and the Outer Bays
- Bookings essential through www.eventfinder.co.nz

**Four wonderful weekends:
November 7th - 29th**

Programme available from your local library or www.lyttelton.net.nz

history ... geology ... botany ... intrepid adventures ... overnight camps

The Garage Sale has really flourished at 25 Canterbury Street since being relocated from our former home at 54a Oxford Street. The all-weather location enabled the centre to operate Wednesday, Thursday, Friday and Saturday. The central location enabled more people to discover this wonderful treasure trove and has meant community fundraising has increased. Thanks to the Christchurch City Council for providing this alternative trading space while the pool facility was upgraded and access to our old site was restricted.

We have been notified that repairs on 25 Canterbury Street, a council owned facility will begin in the New Year and the building will be returned back to council use. The upper floor will be upgraded into office space and a meeting area for the Community Board. The Garage Sale team had hoped that the Garage Sale could move to the lower level of this building but this isn't feasible. Instead we are going to return the Garage Sale to its former home underneath the Project Lyttelton office facility at 54a Oxford St.

What does this mean? In order to return to Oxford Street there needs to be lots of work done on the space. We plan to make the old garage more like the Canterbury Street facility and turn the garage area into an all-weather operating space. We have plans to install glass sliding doors and windows that will replace the existing garage door and with a better lighting plan, improved layout, painting, sorting and storage facilities we believe we can have a very attractive space for the wider community to continue to trade in.

At this stage we believe we can operate at 25 Canterbury Street until Christmas. In the mean

time we will work towards refitting the old space. In order to generate some extra funds to facilitate this upgrade **we will not be taking any more community bookings** for the remainder of the year on Wednesday's or Saturday's. On any unallocated wider community fundraising days the proceeds will be instead be diverted to the building upgrade.

At this stage we estimate the refurbishment to be in the 10's of thousands range. Whilst Project Lyttelton has some funding that it can apply to the relocation and refurbishment with help from our wider community the garage sale will be able to return more quickly. We are open to any help in the form of labour, materials and or direct funding. We know the Garage Sale is well loved and supported and with your help we hope to be back up and running by the start of the new school year in 2016.

In the mean time we continue to operate

Wednesday	10.30 -4pm
Thursday	10.30 -4pm
Friday	10.30-4pm
Saturday	10-1pm

Please note we will be **Closed Thursday October 1 and Friday October 2** to enable our staff and volunteers to have a well-earned break during the school holidays.

If you would like to assist with the relocation and refurbishment in any way please contact the Garage Sale team. Call 328 9093, em timebank@lyttelton.net.nz or speak to any member of the team.

Article Project Lyttelton

ALTMUSIC 2015 presents
Richard Dawson (UK) – NZ Tour

Altmusic is proud to announce **Richard Dawson (UK)** touring New Zealand throughout October 2015!

English singer and guitarist Richard Dawson is a skewed troubadour at once charming and abrasive. His shambolically virtuosic guitar playing stumbles from music-hall tune-smithery to spidery swatches of noise-colour, swathed in amp static and teetering on the edge of feedback. His songs are both chucklesome and tragic, rooted in a febrile imagination that references worlds held dear and worlds unknown.

Richard Dawson spent years incubating his singular art, becoming a quiet legend on the Newcastle experimental scene before exploding across the UK and Europe with the delicately observed personal lilt of his breakthrough 2012 album *The Magic Bridge*. Invitations followed to perform at Kraak, Supersonic, and Latitude festivals as well as being lauded by *The Wire* magazine, *Late Junction*, *The Quietus*, *The Guardian*, *Pitchfork* and more. Subsequent albums *The Glass Bridge* (2013) and his latest *Nothing Important* (2014) have fulfilled and extended the promise of his earlier work, meeting unanimous critical acclaim.

“Extraordinary... a strange, discordant reconfiguration of English folk traditions.” - The Guardian

“Accompanying himself on a battered acoustic guitar, with his fingerpicking amplified to a rusty and jagged carillon, his vocals swing from a splintering tree trunk roar – often delivered without a microphone – to a finely worked falsetto. Between songs, he’s an amiably shambling presence, adept at the traditional Geordie sport of pisstaking while wearing vulnerability like a clown’s make-up” - The Wire

“Richard Dawson is a singer with a voice that’s both gentle barfly croak and Icarus-soaring croon, vocal cords that have been roughly mulled by a ragged red wine as opposed to a thing made arid by whiskey. As a guitar player he’s evolved from homespun folk tales to a man whose playing has recently altered into a (possibly) car battery powered finger-picked electric and messy blues.” - The Quietus

Tour info listed below – ticket presales available via Undertheradar, \$20 presales / \$25 on the door (prices include booking fee):

Auckland - Thursday 8 October, Whammy Bar, w/ Sheville, Thistle Group

Wellington - Friday 9 October, Meow, w/ Valerie

Dunedin - Wednesday 14 October, Chicks Hotel, w/ Chronic Fatigue Syndrome

Christchurch - Friday 16 October, The Wunderbar, w/ Pumice, Motte

Richard Dawson website: <http://www.richarddawson.net/>

Altmusic is a programme administered by the Audio Foundation - <http://audiofoundation.org.nz/altmusic>

This tour is presented in association with Liquid Architecture - <http://www.liquidarchitecture.org.au/>

For more press / interview info / hi-res images please contact chris@audiofoundation.org.nz

Special thanks to CNZ and Undertheradar

Diamond Harbour to Vanuatu Supporting the Recovery

The skills base within the Lyttelton Harbour Basin is astonishing. Our residents have such a wide base of knowledge. This story began with stainless steel bowls turning up at the Lyttelton Harbour Information Centre! Volunteer Angela McColl was collecting these for her husband Graeme McColl.

In a previous life Graeme was the Emergency Management advisor to District Health Boards in the South Island. He was instrumental in assisting the Christchurch District Health Board for performing so well during the earthquake crisis. Armed with his fifteen years of experience in this field he has transferred his former work skills and knowledge to work in a voluntary capacity for WADEM – World Association of Disaster and Emergency Medicine and is the current Secretary/Treasurer for the Oceania Division. This division covers Australia, New Zealand and many of our small Pacific Island states to the north of New Zealand.

The couple had a close association to Vanuatu, often holidaying in the area. Cyclone Pam struck the area in March devastating large tracts of the country. Through Graeme's WADEM contacts medical supplies were soon being donated to the area. He was tasked to get them into Vanuatu.

Contact networks are so important in this field. Previous holidays to the area saw Graeme and Angela knowing resort managers Victoria and Fredrick McLean. They were contacted by them and learned they were developing some aid projects to help the locals recover. The projects included:

Building a health clinic to serve not only the village but other outlying islands and a local high school boarding facility. (It was reassuring to learn that the clinic will be staffed by a live in registered nurse, this will ensure the proper use and maintenance of the donated equipment.)

Creating a reticulated bore water supply for the village to reduce the reliance on rain water

Replacing an infant's class room at the local school only constructed from corrugated iron and a dirt floor. That flooded on rainy days meaning the children couldn't attend school.

Graeme was best placed to support the health clinic project. He set about to collect supplies that would be useful. From local Christchurch contacts he was able to source excess hospital equipment. This included hospital beds, wheelchairs, medical supplies, walking frames, a defibrillator and lots of stainless steel bowls. Unbeknown to many locals, many of the stainless steel

Village houses rebuilt from salvaged materials

bowls came from the Lyttelton Garage Sale!

"Its mind blowing the things people supplied us with" he said. Even parcels of drugs turned up at the Information Centre, and to this day they don't know who the donors were. In a funny twist to the story when Graeme was at the Garage Sale collecting stainless steel bowls he bought a raffle ticket supporting the local netball club and today when we discussed the story he returned with a basket full of goodies. He'd won one of the prizes!

In the village of Tanoliu where all these supplies were donated life is recovering according to Graeme. Both he and Angela made a trip in August to see the recovery first hand and to ensure that their precious supplies made it to their destination. They were particularly impressed by the work of OXFAM in the relief effort and the willingness of the locals to get in and rebuild facilities. Whilst many of the newer houses have been rebuilt from salvaged materials some of the key new structures have been built to a higher strength to also act as cyclone shelters for when the next storm ravages the island.

Graeme was really pleased to see the sense of community and the speed and cohesiveness of the rebuild efforts and observed how easy it was to get things to happen. He attributed that to the locals close connections to each other, the land and their simpler lifestyles.

"When local people are empowered to manage their own recovery, the speed and effectiveness of the response is clear. The outsiders role is to assist the supply of goods and technology needed to support the rebuild effort ". Taking that philosophy into account Graeme and Angela ensured the supplies arrived safely and then they left Vanuatu leaving the locals to organise and use the supplies in a way that was most effective for them.

Article Lyttelton Information Centre

Understanding the Treaty in 2015

Saturday 21 November and
Saturday 5 December,
9.30am - 4.30pm, \$50

Organised by the Canterbury WEA,
59 Gloucester St, Christchurch

To enrol:
Go to Enrolment or
phone 366 0285 between 9.30am and 3pm

This workshop is run by Network Waitangi Otautahi (NWO) and is for the two full days.

It will start where people are at, and is non-confrontational. Ancestry, cultural difference and cultural safety; Pre-Treaty history, the Treaty and Post-Treaty history; colonisation and social statistics are some of the topics explored as are models and possible actions for moving towards a Treaty-based society.

- Participants are welcome to continue to access NWO resources following the workshop.
- See www.nwo.org.nz
- Please bring your own lunch - biscuits, tea, coffee and water will be provided.

We do not want the fees for this course to be a barrier to anyone. If you'd like to attend but are not able to pay the advertised fee please talk to our administration staff.

Lyttelton Showcases Artists in Body Festival Offering

Retaining and supporting our valuable artists is the goal of "Strange Bedfellows," a project which brings diverse artists together to collaborate and create new work.

Lucette Hindin, Project Lyttelton's events co-ordinator, ran "Strange Bedfellows" for the first time in the Lyttelton SummerFest in February and created a great buzz amongst those who saw it – and those who missed out. "I felt very happy about the tone of the event. It was like we created a voyage for people where we were all really there for one another, really together and cheering for one another. The performers and the audience weren't separate. It was intimate and funny and ... loving. I think it bodes well for the continued health of our arts community in Lyttelton Harbour."

"Strange Bedfellows" is based on a similar project in Auckland. "I'd heard about his project from my friend Lara," says Hindin, "so I talked to her and she was happy for me to do a similar thing in Lyttelton area. She talked me through the ideas and processes, and what the outcomes had been for her, and with a grant from the city council I was ready to go."

"The project appeals to me because, well, most of my life I've been involved with theatre, and especially experimental and collaborative theatre – working with film-makers, writers, visual artists, musicians. That was always so rich and enjoyable – sometimes so unexpected and surprising. So that's the idea of this project: the artists have to work with someone they don't really know, who works in a medium very different from their own. They have to really ask the question 'What happens when these two art forms have to create something together?' It catalyses a whole new creative journey for the artists involved."

Artists involved in "Strange Bedfellows" this time are writers Anke Richter and Ciaran Fox, sculptor Lucy Matthews, musicians Darren Tatom, Kate Anastasiou and Dylan Hawes, contemporary artist Lee Harper, street performer Katiche Tranter, puppeteers Cathy Pollock and Anthea Ungerboeck, dancer Tracey Saunders and film-maker Richard Humphreys.

"It also kind of blows apart the distinctions between high and low art, hobbyists and professionals, art and craft. What classifies as 'art' can become very broad – as long as it is creative and the artist is open to collaboration."

"Strange Bedfellows" plays one night only as part of The Body Festival of Dance and Performance. Sunday October 11th, 7:30pm at Saint Saviour's Church, Winchester St. Tickets \$10 at the door. There will also be dance workshops at the Recreation Centre during the day. See www.thebody.co.nz for more information.

Project Lyttelton Presents

STRANGE BEDFELLOWS

SURPRISING COLLABORATIONS

between writers, painters, actors, musicians, local characters and food artists

2 weeks of concept development • 1 night of presentations

Come see the results of their experiments

St Saviour's at Holy Trinity Church, Winchester St. Lyttelton

Sun 11th October, 7.30pm • (DOOR SALES ONLY) \$10

PROJECT LYTTELTON
the soul of a sustainable community

Little River Classes

Chainsaw Sculpture Weekend. Saturday 31 Oct and Sunday 1 November

Learn how to create a wooden sculpture using a chainsaw, or try the quieter hand shaping and carving of a Koauau or Maori flute. Master carver, Tim Wraight will lead these two workshops over the weekend at the Little River Campground. Tim is a regular exhibitor (and 2013 winner of the judges prize) at Sculpture on the Peninsula and has kindly agreed to share his knowledge with those interested in creative carving. Costs are likely to be \$50 a day. You will need to be proficient and safe on a chainsaw and bring all your safety gear. Bring your own log or stump or piece of wood, or we can source some for you. Very limited numbers. For more information and booking please call Marcus on 325 1014 or email mpuentener@gmail.com

Weaving Weekend. Saturday 21 and Sunday 22 November.

A relaxed two day workshop for those interested in harakiki, or flax weaving. Suitable for beginners and up. Based at the Little River Campground. Learn how to pick, process and then weave from our native flax bush. Tutors from Wairewa Marae in Little River will lead this 2 day workshop. There will be morning and afternoon sessions with time in between to enjoy the surrounding native habitat or to carry on with your creating. We encourage camping or staying in the area for the whole family/ whanau to make it an enjoyable holiday as well as a learning experience.

Costs will be approximately \$50 a day for the tutoring and material. Limited numbers. For more information and to book please call Marcus on 03 325 1014 or email mpuentener@gmail.com

Linc Leadership Programme

The Leadership in Community (LinC) Project is a leadership and development course for those who organise and lead activities and initiatives in their community (on a paid or voluntary capacity). The project is open for applications for the second year and aims to build on the community engagement seen immediately after the earthquakes, and make sure it can continue by developing the skills, capacity and networks of the project participants. Successful applicants need to be able to commit on average, one day a month, for ten months, starting in December (release time funding available). Attached is an information brochure on the project.

Applications are now open!

For further information and the application form go to www.lincproject.org.nz.

The Foundation is proud to support this great initiative to develop leadership in the community. Please note applications close on Friday, 23 October.

Spread the Word!

Your guide to promoting community recreation programmes and events.

Learn how to put together a Promotions Plan including:

- Targeting your audience
- Choosing your message
- Choosing the best ways to communicate
- Putting your plan into action
- Evaluating your promotional plan

WHEN: Friday 30 October 9:45 am - 2:30 pm.

WHERE: South Library/Service Centre Boardroom - Beckenham, 66 Colombo Street

Cost: \$35 per person voluntary/not for profit organisations or \$55 per person Govt agencies or other

To register email community.recreation@ccc.govt.nz

Get Set Go!

An essential course for organisers of community recreation programmes and events.

- Designing programmes to suit your community
- Getting the right venue, equipment and accessibility
- Risk Management
- Managing Volunteers
- Effective evaluations

WHEN: Friday 27 November 2015, 9:45 am - 2:30 pm.

WHERE: South Library/Service Centre Boardroom - Beckenham, 66 Colombo Street

Cost: \$35 per person voluntary/not for profit organisations or \$55 per person Govt agencies or other

To register email community.recreation@ccc.govt.nz

Lytel Gallery - Expressions of Interest

Our community gallery space has some vacancies coming up. If you would like to host a month exhibition

please contact our curator Reuben Romany. 328 7542. Applications available to residents of Lyttelton Harbour.

Petition- Royal Commission re Earthquake Repairs

Background:

The Canterbury Earthquakes caused extensive damage to homes in Christchurch and wider Canterbury.

The Earthquake Commission and also private insurance companies (including Southern Response) commissioned and managed those repairs, many of which were repairs to structural elements of the homes.

Territorial authorities granted building consents and exemptions from those consents in respect of some of those repairs.

Many of the repairs were defective and failed to meet the standards of strength and durability as required by the Building Code. This raises matters of great public importance. In particular:

The safety and durability of homes in Christchurch;

The compliance with statutory obligations of the Earthquake Commission;

The compliance with policy standards by insurance companies;

The effective use of the consenting process by territorial authorities to ensure that significant building work meets all standards in the Building Code including safety and durability.

What are we asking for?

This Petition to the House of Representative of the Parliament of New Zealand asks that the House recommend and this Government advise her Majesty the Queen in right of New Zealand that a Royal Commission be established under section 6 of the Inquiries Act 2013 and that the terms of reference of the Royal Commission be such as to:

Identify the causes of the defective repairs;

Recommend steps to prevent such defective repairs being carried out in future; and

Provide such advice to the Earthquake Commission, private insurers and territorial authorities to ensure that in future the risk of defective repairs is substantially reduced.

Article <http://www.yeswecan.org.nz/>

If you are keen to sign there is an official petition at the Lyttelton Information Centre.

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

Lyttelton Library frequently asked questions

Why is the library closing?

The Lyttelton Library is closing so that earthquake repairs and strengthening, along with a full refurbishment, can be carried out.

How long will the library close for?

The Lyttelton library will be closed from February to November 2016 for the refurbishment and will reopen in December following the Library fit out.

What library services will be put into place while the library is closed?

- The Mobile Library will visit Lyttelton three times a week (Monday to Friday) with a mixture of morning and afternoon sessions. At this stage we are unsure where it will be parked as we need to take into consideration accessibility issues and parking restrictions in the area but it will either be on London Street or in Albion Square.
- A new book vending machine which is capable of holding up to 300 items will be located at the Service Centre or Boardroom, depending on space.
- A permanent 'Returns' bin will be placed in a convenient location.
- Complimenting these services are the Library's dedicated phone service and comprehensive website.
- Two weekly programmes, Babytimes Wā Pepi and Storytimes Wā Kōrero, will continue to run and will be held in either the Recreation Centre or the Board Room. Our afterschool programmes will also continue, including Science Alive. Other community groups that use the library will need to find alternative venues and we will work with them to facilitate this happening.

Is free wifi still available?

Free Wifi is available outside the temporary Service Centre on London Street and also at the Recreation and Sport Centre on Winchester Street.

Where are the closest other libraries I can use?

Including the mobile library, your closest alternative libraries are:

- South Library and Learning Centre
Cnr Colombo Street and Hunter Terrace
open until 7pm weeknights and 4pm weekends
- Linwood Library
Eastgate Mall
open until 6pm weeknights and 4pm weekends.

What new features will be included in the new library?

The Lyttelton Library building is being refurbished, repaired and strengthened. It will be more spacious and will include a Council customer service desk so that you can do things like pay your rates or dog registration and ask the Council questions.

It will also include:

- Repainted exterior, a new entrance, and other minor exterior upgrades
- Bookable meeting rooms
- An improved magazine area, children's area and youth area
- A layout that will make the most of the sun and natural light.

Community Partnership meeting about the Lyttelton Library service

Lyttelton/Mt Herbert Community Board and Libraries staff invite you to an ideas and discussion meeting about the Lyttelton Library.

You will find out about the proposed services Libraries can offer during closure, hear what others have to say, come up with suggestions and contribute to a joint Community / Library partnership solution.

**When: Wednesday 21 October at 6–7pm
(after closing)**

**Where: Lyttelton Library – corner London and
Canterbury Streets**

For further information please call the Library on (03) 941 7923, or email RebuildLyttelton@ccc.govt.nz

Lyttelton update

Work to improve Lyttelton's stormwater and wastewater network

Last year's storms identified a number of limitations with Lyttelton's stormwater and wastewater network and the Council is working hard to address these.

Over the last year the Council has completed a number of immediate, localised measures to improve the performance of the networks. These include reviewing the maintenance schedule for street stormwater sumps, modifying stream intakes to reduce blockages, kerb and channel upgrades and hillside stabilisation measures such as retaining wall repairs. We have also been working with residents on specific drainage issues relating to their properties.

In addition to these short-term measures, the Council is also looking at the stormwater network operation, in particular aspects that limit the safe and effective operation of the network during heavy rainfall events. This includes the age and condition of the network, the limited number of direct household connections to the network, the adequacy of secondary flow paths (principally streets) when the network reaches capacity and the blockage risk (debris, private structures, structural failures) to the network.

Renewing stormwater and wastewater infrastructure

A number of different infrastructure renewal projects are now underway, some of which are substantial projects expected to take a number of years to complete. Lyttelton's unique topography, complicated property boundary arrangements and relatively old infrastructure combine to make this a significant challenge. The different elements of this programme are expanded on in more detail below.

The Canterbury Street inlet, which blocked during the storm events last year, has been modified to reduce the future risk of blockages. This involved installing a larger screen with better maintenance access to permit manual or, if necessary, mechanical cleaning during a storm.

The Canterbury Earthquake Recovery Authority (CERA) have been working alongside the Council in the Voelas Road area; the Council intends to construct a new debris screen across the main intake in conjunction with the removal of willow trees to reduce the risk of the inlet blocking and diverting stream flow onto the road and through private property.

Canterbury Street inlet.

Wastewater overflow reduction update

When it rains in Lyttelton some rainwater enters the sewer network (termed infiltration). This extra water puts pressure on the sewer network's capacity in wet weather and can cause raw sewage to overflow into the environment and ultimately into the harbour.

Christchurch City Council has started a house-to-house survey in Lyttelton to investigate potential above-ground stormwater drainage faults on private properties that allow rainwater to enter the sewer network. The survey is expected to be completed by March 2016.

The survey is likely to identify a range of drainage faults, such as low gully traps or illegally connected roof downpipes that allow stormwater to enter the sewer network.

All properties in the Lyttelton area will be surveyed. In addition to inspecting drainage, the Council will be taking measurements of flows in selected catchments before and after any faults are repaired. This will enable the Council to accurately gauge the success of repair work and give a clearer indication of likely future peak flows in the Lyttelton sewer network when it rains.

For more information, Lyttelton residents can call the Council's Customer Service Centre on 941 8999 or 0800 800 169.

Lyttelton update

Water supply network

The Council has replaced 16 metres of water main from the Somes Reservoir pump station which was damaged by the 2014 storm event. In total more than 530 metres of sub-mains along Sumner Road, Canterbury Street, Somes Road, Cornwall Road and Upham Terrace have been renewed or installed.

A sub-main is a small water pipe (usually 50 millimetres diameter) that runs from the main in the street along each footpath that each house connection is attached to.

SCIRT rebuild work

Of the total of 124 retaining walls that have been damaged in the earthquakes in the Port Hills and Lyttelton area 66 per cent have now been repaired or replaced. SCIRT will start a major repair project in Lyttelton, Corsair Bay, Cass Bay and Rapaki to sections of the wastewater, storm water and fresh water supply network. This work is expected to begin late 2015 and will take about one year to complete.

Roading update

The Council's Roading team is gearing up to start work to resurface damaged pavement sections of Canterbury Street and Cyrus William Quay. Work is expected to start in summer and will take several weeks to complete.

While work is underway, residents won't be able to park on the road within the work areas.

A temporary traffic management will be put in place and the Council's maintenance contractor will let residents know when the work has been scheduled to start.

Sumner Lyttelton Corridor update

The Sumner Lyttelton Corridor is an important link from Lyttelton to Sumner and Christchurch, for the public and the Port of Lyttelton. The aim of this programme of work is to mitigate rockfall, cliff collapse and landslide risks to road users and return the road corridor between the causeway and Lyttelton to its pre-quake level of service.

Work has recently started 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 carry out scaling and rock drilling works followed by low energy rock splitting.

A Sumner Lyttelton Corridor e-newsletter has recently started, and a new webpage launched www.ccc.govt.nz/slcorridor where people can go for information and updates.

Brick barrel repair project

It may surprise you to know that much of Lyttelton's stormwater infrastructure is made up of historic brick barrel culverts that have been dependably serving the community for more than 120 years. However, the time has come to repay years of dedicated service with an overhaul.

Over the next four years the Council will be repairing Lyttelton's brick barrel culverts. They run under the township and have a combined length of five kilometres. While they had very little damage as a result of the earthquakes, they have suffered general wear-and-tear and now need to be repaired as part of the Council's maintenance and renewal programme.

Unique challenges

The project team is working hard on a repair strategy for this complex job and through its investigations have discovered just how challenging the repair of these brick barrel drains will be.

What makes them so challenging? Well, they come in all sizes from the small (the diameter of a basketball) to the large (the diameter of a small car). They generally run at steep angles and there are only a few access points from which repairs can be made. Not surprisingly initial construction work will focus on installing more chambers to improve access.

The project team are poring over historic maps, and rifling through records to pinpoint priority areas and find the best access points. They are also scoping the best repair method in consultation with engineering and heritage professionals, Iwi and key organisations such as the Port Company and the New Zealand Transport Agency.

Lyttelton update

Interesting facts

Brick barrels were constructed around existing streams to take the water from the hillside down to the harbour beneath the town.

Plan of drains, water pipes and levels in Lyttelton, 1908.

With the Canterbury Street wash-out in 2014, rubble backed-up in the nearby brick barrel drain right down to Norwich Quay. Work to clear this took many months.

You may be wondering if the barrels were affected by the 2014 flooding. The answer is no: they are completely separate from what happens at the surface level.

It is generally thought the Lyttelton brick barrels were built pre-1900. However, an entry in the Lyttelton Borough Council minute book for September 1901 indicates a later timeframe. It reads:

The Lyttelton Borough Council also resolved on 16 September 1901 to raise a loan of £3,000 for this work.

We can infer that part of the lower sections of these four barrels had been constructed pre-1901 and the remainder were built post-1900. The lower sections would have been in the vicinity of Norwich Quay and London Street.

As this project progresses, we will be back in touch to update you.

For more information visit www.ccc.govt.nz or call the Council's Call Centre on 941 8999

Stoddart Cottage is turning 155 and Margaret Stoddart would be turning 150

Come and celebrate on
Saturday October 17

View the Cottage...
Devonshire & Victorian Teas
10am-4pm

Later... at the Community Hall...
Local entertainment 4-6pm

Potluck dinner 6pm

**Barn Dance 7-10pm with Bantam of
the Opera**

**Prizes for best Victorian costume
and the best pie!**

Another sparkling evening of Song & Poetry, Music & Mirth at the Godley Café

Saturday November 14
6:30 onwards

The Godley Café, Diamond Harbour
(\$5 Cover Charge)

Join the **Harbour Singers** and poets
Joanna Preston, Fiona Farrell and
James Norcliffe for a dinner concert
filled with
fun and music

Bookings Essential: RSVP Godley Café, 3294880

Doggy Advice

You with your tail between your legs
Could it be you've lost your way?

Pause now, and sit with me awhile
Give me time, I'll make you smile

Whisper all your tales of woe
Into my ear and they'll be gone

Those folks who shout and make you cry
I know their bark's worse than their bite

Curl up with me here in the sun
Then let's go out and have some fun!

A big, long walk is what you need
You throw the ball, I'll take the lead

No more dwelling on your trials
From now on just wag your tail

Be like me and dream of rabbits
When you see a chance then grab it

Tomorrow night when you come home
Here's hoping that you've found your bone

Life is, this you must remember
Wet licks, hugs and howls of laughter

Charlotte McCoy, Diamond Harbour Writers Group

ROCK DECONSTRUCTION WORKS AT URUMAU - BUCKLEYS BAY RESERVE

Source rock risk mitigation work is continuing in the week starting on Monday 28th September 2015 at the Urumau - Buckleys Bay Reserve areas and at Windy Point above Sumner Road. We will be carrying out scaling and rock drilling works followed by rock breaking and splitting, using controlled low energy blasts.

Site work will be during the hours of 7am to 5pm Monday to Friday. The rock breaking work will predominantly be carried out between the hours of 10am and 3pm daily and you may hear cracking sounds during these times. This work will continue into October and is part of the Council's wider programme of geotechnical work in the Port Hills relating to the Sumner-Lyttelton Corridor and the reopening of Sumner Road.

There is no access permitted to the public into the exclusion zone due to the multiple hazards that are present during the works.

In addition to the above map, any zones where public access is excluded will be sign-posted and enforced with security guards during the works. Recreational users of the area will be asked to leave site immediately, for safety reasons.

We look forward to your support through this part of the earthquake remediation works. If you have any queries about the work occurring on site please contact **Chris Black on 021 354 403 or chris.black@geovert.com**

Invitation to submit to: **In Miniature 3.0**

Submission deadline:
5pm, 6 November 2015

Opening event:
5:30pm, Wednesday, 2 December 2015

Exhibition dates:
3-20 December 2015

Artists are invited to submit work for Tin Palace's December group exhibition: **In Miniature**.

The work can be in any media with a miniature theme. Visual work must be 10 x 10cm or less, sonic submissions less than 30 seconds in length and "miniature" performance works are encouraged for submission.

A curatorial panel will consider the applications. All applications will be kept confidential. The curatorial panel reserve the right to accept or reject applications at any time up to and including receiving the work for exhibition.

Successful applicants will need to deliver their work to Tin Palace. Unsold works will need to be collected on the final day of the exhibition: Sunday 20th December between 12 and 4pm.

To apply, collect an application form at Tin Palace open during exhibitions: 12-4pm Thursday and Friday; 10am-4pm weekends or email curator@tinpalace.co.nz to have one emailed to you. A \$20 non-refundable fee per artist is required at the time of submitting.

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

TIN PALACE

www.tinpalace.co.nz

Tin Palace Lyttelton

13a Oxford St
Lyttelton

harbour arts COLLECTIVE

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

OUR IDENTITY IS EVOLVING

Rātā Foundation

We've changed our name and logo but our core purpose remains the same

THE CANTERBURY COMMUNITY TRUST IS EXCITED TO INTRODUCE OUR NEW VISUAL IDENTITY AND NAME – RĀTĀ FOUNDATION.

This is the first major update to our identity since our inception in 1988. It is a historic move forward for us as an organisation and we want to make you aware of the drivers behind this recent evolution.

We hold in trust for the communities of Canterbury, Marlborough, Nelson and the Chatham Islands an endowment, or pūtea, of over half a billion dollars. This comes from the sale of the community's shares in what was previously known as the Canterbury Savings Bank. This endowment allows us to make millions of dollars worth of grants each year to community organisations in our four funding regions.

While our name has changed, our core purpose hasn't. We're still your organisation, working to connect, collaborate and transform the lives of those who live within our funding regions through our grant-making.

WHY WE'VE EVOLVED

All effective organisations evolve to keep pace with the changing needs of their stakeholders and the sector they serve.

We started our identity evolution process with a Perception Survey in April 2014, which told us that:

- Our name, The Canterbury Community Trust, was confusing. Many of our Canterbury applicants and influencers believed our funds were only for Canterbury, while our other regions found the name 'isolating' and 'not inclusive'.
- Many respondents did not understand our history – 'where and who does the money come from'.
- The word 'Trust' was misleading and confusing, leading people to ask 'what social services we provided'.

In developing our new name and visual identity – Rātā Foundation – we are addressing these concerns and taking a position of:

- Leadership, collaboration and smart investment
- Belonging to all our four funding regions
- Guardianship and community

Fundamentally, we have refreshed our identity to better reflect our strategic vision and core beliefs.

WHAT'S CHANGED

Our new name, Rātā Foundation, is inspired by the Southern Rātā tree. This ancient species is well known for its brilliant red flowers that provide one of the most colourful displays in the New Zealand forest. This name positions us as an enduring foundation, or trunk, which supports an abundance of branches, leaves and flowers – the community we serve.

Our new name is supported by a positioning line, 'Connect, Collaborate, Transform'. This line speaks to the purpose of the organisation which is to be a catalyst for healthy, happy and prosperous communities. We always work in partnership and collaboration to ensure we are having a positive impact in the regions we serve.

JOIN US ON THE JOURNEY

We want you to join us on our identity evolution journey. We want you to celebrate with us and own our new name by becoming a Brand Ambassador for the Rātā Foundation. We believe this is an exciting next step in our journey together to realise our collective vision for strong, connected, healthy, happy and prosperous communities. Just like the organic nature of the Rātā tree itself, we and the communities we support will continue to connect, collaborate and transform together.

OUT OF THE SILENCE

SONGS & STORIES OF AWAKENING
WITH SOUL SINGER COURTENAY STICKELS

For the past 7 years I have sung my way through
India, the Kimberley, central desert, east coast &
top end of Australia, Indonesia
& Aotearoa New Zealand
singing a songline for a
new collective dreaming.

This event will be an intimate sharing of the insights
gained & songs born from the wisdom of this journey.

Saturday 3rd Oct 7:30pm ~ \$15
Holy Trinity Church 17 Winchester St Lyttelton

Please bring: cushions, beanbags & blankets
hot chai provided :0)

PRE-SALE TICKETS AVAILABLE

email: courty@courtenaystickels.com ph: 022 698 0206

We're officially begging for it!

We've got a new theatre. Now we need your help to kit it out.

The new theatre will be home to Loons spectaculars and it will be used by children from Christchurch and Lyttelton to learn drama with Loons in Schools. And that's not all! It will be a venue for touring companies, live music, community events, and school performances.

We've already raised nearly \$200,000 to fit the space out. But we need to raise another \$70,000 to pay for retractable theatre seating. So we're sharing our challenge with everyone, and by everyone we mean you!

Let's do the maths

Every dollar helps, so whether you can give \$10 or \$10,000 please donate today.

If 1,000 amazing people give \$70 we're home and hosed

If 1,400 generous people give \$50 we're sweet as

If 2,334 excellent people give \$30 we're laughing

DONATE TODAY

PS. Once you've donated spread the word!

We've only got 40 days to make this happen, and if we don't make our target, we don't get a cent.

We can't make this happen without your help!

DROP, COVER, HOLD ● National earthquake drill ● 9:15am, 15 October 2015 ● www.shakeout.govt.nz

New Zealand ShakeOut is a national earthquake drill taking place at 9:15am, 15 October 2015. Participating is a great way for you, your family or flatmates to learn the right actions to take before, during and after an earthquake.

Individuals, families & households

ShakeOut - it's as easy as 1,2,3...

1. **Sign up now** at www.shakeout.govt.nz. You can register everyone in your household and it only takes two minutes. The website will have lots of tips and information for doing the drill and being prepared.
2. **Spread the word** (tell family, friends and workmates, share on Facebook, Twitter etc.).
3. **Do the Drop, Cover and Hold drill** at 9:15am, 15 October 2015*. Refer to the other side of this flyer to learn the right action to take during an earthquake - Drop, Cover and Hold.

* If you cannot do the drill at 9:15am, 15 October 2015, you can choose a time to suit you within two weeks of the drill (and still be counted).

Get prepared

Once you've signed up:

- Learn more about the earthquake (and tsunami) risk in your area and other parts of New Zealand at www.shakeout.govt.nz/whyparticipate.
- Visit www.getthru.govt.nz to find out how to:
 1. Create a household emergency plan.
 2. Assemble or update your emergency survival items in case you have to shelter at home.
 3. Assemble or update your getaway kit in case you have to leave in a hurry.
 4. Identify safe places within your home, school or workplace.
 5. Secure heavy items of furniture to the floor or wall. Visit www.eqc.govt.nz to find out how to quake-safe your home.

Tips on sharing the ShakeOut

- You can sign up as an individual or as part of a family/household, school/preschool, business/workplace or other organisation/group.
- If you work outside the home, share the ShakeOut with your employer and encourage them to get your workplace signed up.
- If you're part of a group, such as a church, sports or youth group, look at doing the drill together, you can sign up the whole group at www.shakeout.govt.nz
- Download and print off flyers and posters to distribute at your work, organisation or neighbourhood (www.shakeout.govt.nz/resources).
- Download ShakeOut factsheets for individuals, families and households, schools and preschools, businesses and workplaces, and other organisations (www.shakeout.govt.nz/resources).

Find out more

For more information about earthquake preparedness in your area, contact the civil defence office at your local council. For more information about New Zealand ShakeOut, visit the website www.shakeout.govt.nz or email shakeout@dpmc.govt.nz

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 29TH

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 30TH

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

THURSDAY OCTOBER 1ST

Civil and Naval Devlish Mary and the Holy Rollers	9pm
Fat Tony's Happy Hour	5-7pm
Porthole Bar Dave Sideon	

FRIDAY OCTOBER 2ND

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

SATURDAY OCTOBER 3RD

Fat Tony's Happy Hour Joker Jackpot Draw	5-7pm 6-7.30pm
Porthole Bar Sina Maree Hose – Tecno	7pm
St Saviours at Holy Trinity Out of the Silence - Songs and stories of awakening with soul singer Courtney Stickels \$15	7.30pm
Wunderbar Big Daddy Wilson	8pm

SUNDAY OCTOBER 4TH

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

COMING UP:

Lift Library Film Evening

Monday 5th October 7.15p.m at The Portal, 54A Oxford St
'COWSPIRACY' A controversial film: why is there so little public discussion on the effects of cattle farming on the environment, especially on water and climate change? What effects would this film have on people who are not well-informed on climate change issues? What statements do you believe are not accurate? What statements do you feel are important and should be promoted more widely?

Wunderbar

Oct 7th	Antipodies NZ 8pm
Oct 9th	Nicole Andrews "In the Shaddows" Album Release Tour 8.30pm \$10
Oct 10th	Sexy Animals
Oct 23rd	EB Sparrow with Jessie Shanks

Walking Festival

Put some spring into your step with the Breeze Walking Festival between 26th September and 10th October. The walks take in Christchurch city, the Port Hills and parts of the Waimakiriri and Selwyn Districts including coastlines, ridgelines, river ways, wetlands and city streets. It's a chance to discover new places, learn more about old haunts, try fun activities, and above all to enjoy fresh air, spring sunshine and good company. Some walks do require bookings and there are limited spaces so get in quick! www.walkingfestival.co.nz

Body Festival

Sunday October 11th – Strange Bedfellows St Saviours at Holy Trinity 7.30pm \$10 door sales only

Banks Peninsula Walking Festival.

Each weekend in November, see eventfinda for bookings or the Project Lyttelton website for detailed programme information www.lyttelton.net.nz. The Festival offers guided walks all over the peninsula. The guides, all volunteers, bring a huge wealth of knowledge and experience which makes each walk a valuable experience beyond access to tracks, reserves and private land.

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

Lyttelton Yoga

9.30am - 10.45am
6.30pm - 8pm
Scouts Den Lyttelton
Contact Rebecca Boot 021 071 0336

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.

Community Activities in and around the Harbour this Month

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training
New Members Welcome

Lyttelton Youth Centre

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

FRIDAY

Lyttelton Garage Sale

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

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Yoga

9.30am - 10.45am
Scouts Den Lyttelton
Contact Rebecca Boot 021 071 0336

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 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

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 1427

Lyttelton Museum Historical Society

Contact Liza Rossie 021 211 0832

Lyttelton Lions

7.30pm Second Tuesday Each Month
Lyttelton Community House
Contact: Mary 03 328 8523

Lyttelton Mt Herbert Community Board

9.30am Third Wednesday Each Month
Meetings Open to the Public

Lyttelton Rugby Club

For details visit the club Facebook Page or contact the
club's Rugby Manager
Nathan.mauger@gmail.com 021 111 6069

Naval Point Old Salts Lunch

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

Contact Barry Bowater 329 4828 or 0272743520

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House
21 Exeter Street Lyttelton.
For more information call 384 1600

PLACES TO STAY

B&B Homestay CLOSED FOR WINTER

2 Coleridge Terrace

021 252 1256

Janetkennedynz@gmail.com

Host: Janette

Cass Bay Retreat

Governors Bay Road, Cass Bay

027 878 7867

cassbayretreat.co.nz

Diamond Harbour Lodge

51 Koromiko Crescent, Diamond Harbour

03 329 4005

021 103 7080

diamondharbourlodge.co.nz

Host: Robyn and Pete

Dockside Apartment

22 Sumner Road, Lyttelton

03 328 5707

027 448 8133

dockside.co.nz

Host: Grant and Kathy

Governors Bay Bed and Breakfast

Governors Bay Road, Governors Bay

03 329 9727

gbbedandbreakfast.co.nz

Host: Eva

Governors Bay Hotel

52 Main Road, Governors Bay

03 329 9433

021 611 820

governorsbayhotel.co.nz

Host: Jeremy and Clare

Il Sogno Bed & Breakfast

58 Koromiko Crescent Church Bay

03 329 4227

ilsogno@snap.net.nz

Host: Graeme and Angela

Little River Camping Ground

287 Okuti Valley, Little River

03 325 1014

021 611 820

littlerivercampground.co.nz

Host: Marcus

Orton Bradley Park Camper Van Stay

Marine Drive, Charteris Bay

03 329 4730

ortonbradley.co.nz

Host: Ian

THINGS TO DO

Black Cat Cruises | Quail Island Adventure

B-Jetty, Lyttelton Wharf [Below Oxford Street]

03 328 9078

0800 436 574

blackcat.co.nz

Christchurch Gondola

10 Bridle path Road, Heathcote valley

03 384 0310

welcomeaboard.co.nz

International Antarctic Centre

38 Orchard Road, Christchurch Airport

0508 736 4846

iceberg.co.nz

Jack Tar Sailing

Dampier Bay Marina, Lyttelton

03 389 9259

027 435 5239

jacktarsailing.co.nz

Skipper: Mike Rossouw

Orton Bradley Park

Marine Drive, Charteris Bay

03 329 4730

ortonbradley.co.nz

thelytteldirectory

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

EAT, DRINK, DINE

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

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

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

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

We accept

LYTTELTON HARBOUR GIFT VOUCHERS

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