

LYTTELTON REVIEW

October 2015 • Issue: 154

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

IN THIS EDITION:

- Beca Heritage Week
- Lyttelton Primary School
- Catch Up with Darryl Cribb

Beca Heritage Week

Activities in our Area

Explore the history of Otamahua Quail Island

10 and 11 October,

9.10am–3.30pm

Adults \$10, Children \$10

Family pass (two adults, two children) \$30

Bookings are essential as each trip is limited to 30 participants. Bookings to chairman@quailisland.org.nz or phone (03) 384 5338 during business hours.

Over the years many events have left their mark on Quail Island. Māori use, farming, quarrying, a leper colony, a quarantine station for human and animals, a training ground for Antarctic explorers Scott and Shackleton, and an ecological restoration project are all part of the unique history of the island. Volunteers from the Quail Island Ecological Restoration Trust will lead you on a two hour guided walk of the island, after which you will be free to explore the rest of the island and its history at your own pace.

Trade Journeys (An Archaeological Experience)

17–18 October, 10am–1.30pm

Grubb Cottage, 62 London Street, Lyttelton
Free

Not suitable for wheelchair access due to narrow hallway and doors

Street parking available

blog.underoverarch.co.nz

Come and try your hand at being a Victorian merchant and shipping goods from the far side of the world to Lyttelton and Christchurch. Meet some

of the characters who made this journey and learn the risks of transporting goods in the 19th Century, from exploding beer to intoxicated ship captains and leaky boats! Underground Overground Archaeology and the Lyttelton Port of Christchurch present an interactive display featuring local archaeological material showcasing 19th Century trading between Christchurch and the northern hemisphere.

Orton Bradley Spring Fair

Sunday 25 October

10am–4pm Marine Drive, Charteris Bay

Adult \$5, Children free

Disability access

A fun filled day for the whole family. Explore the heritage buildings, learn about our colonial past and imagine what life was like over a hundred years ago. Explore the farm machinery and see the Mill House operating various machines on water power! If you're hungry after all this check out the stalls for food, coffee, and all your other shopping needs while listening to live music. Have a picnic at the playground, try our mountain bike track, or watch the kids on the bouncy castle.

Getting there:

Parking is available or take a 10 minute ferry journey over to Diamond Harbour. Purchase a return ticket on the ferry and take advantage of the complimentary bus transfer operating between the ferry terminal, Stoddart Cottage and Orton Bradley Park.

Ferry costs: Adult return \$12.40, Child return \$6.20

Ferrymead Heritage Park's 50th Birthday -

Sunday 25 and Monday 26 October, 10am–4.30pm

Ferrymead Heritage Park, 50 Ferrymead Park Drive, Heathcote Adult, Child, Student/Senior Citizen \$15 each, Family Pass (two adults, four children) \$40

Disability access

Parking available opposite the main entrance

ferrymead.org.nz

Ferrymead gives visitors an opportunity to see what life was really like in the 1920's. Ferrymead is based on an Edwardian township, stroll around the streets of historic houses and buildings including picture theatre, school, church, jail, railway station, lodge hall, post office, printers shop, tobacconist, general store, and lawyer's office.

There are also a large array of historic displays and collections such as tractors, fire engines, aeroplanes, trams, trains, theatrical operations, model trains, radios, photography and much more.

Lyttelton Primary School

The Phoenix is rising

After three years, Lyttelton Primary School's new home is rising, on the corner of Sumner Road and Oxford Streets.

Lyttelton's schools have weathered significant change since the earthquakes of 2011. As well as dealing with quake-damaged buildings, the school community transitioned from two schools (Lyttelton West and Lyttelton Main), to one (Lyttelton Primary School) in June 2014, and has tolerated an extended stay on two sites.

Now, with complex remediation, archaeological and repair work on the land and surrounding walls complete, the rise of the school buildings on Oxford Street is happening at pace. The buildings will be watertight by Christmas and are on-track for delivery to the community in time for classes to commence there in May 2016.

The buildings

Under construction is a state of the art school environment structured around four, open learning spaces (we call them Neighbourhoods). The school's administrative block will encompass the library and a technical space on its upper level. Designed using modern acoustics and with minimal fixed internal walls, each zone of the school will be flexible and adaptable to changing uses and learning needs.

Significantly for the wider community, a joint partnership between the Ministry of Education and The Loons Theatre Trust means that the school hall will also operate as a Performing Arts Centre. The Loons are currently fundraising for the additional fit out requirements.

Designed for modern learners

The new buildings will accommodate up to 308 students (current role 221) in four neighbourhoods. The school is in the process of adopting Modern Learning Practice, a concept based around fostering natural learning styles, self-managed learning and multi-teacher learning spaces (rather than classrooms).

The Lyttelton site posed significant structural, archaeological and earthquake remediation issues for the Ministry. In order to mitigate these, and to achieve a realistic delivery timeframe, the available footprint on which to construct the buildings was limited.

The site's multiple levels (extending from Sumner Road, to The Grassy) will finally be connected within school grounds, via a staircase leading to a cut in the historic Gaol wall.

The final footprint has created additional outdoor play space.

A School for our children

Originally slated for delivery in July of this year, the Board of Trustees was informed by the Ministry of Education late in 2014 that original plans for the school, accepted by the community, would be uneconomic and untimely to deliver.

Faced with a decision to either halt and fight revised plans with no guarantee of success, or to progress 'at the table' with the Ministry, the school community voted heavily in favour to 'just get on with it'.

"When it became apparent that there would be a re-design, we surveyed our school community about how to move forwards," said Lyttelton Primary School Chair, Ian Rees. "77% of respondents supported the Board working with the new proposal, in order to avoid any further delays in getting the school built."

Since then, school management and the Board of Trustees have aimed to maximise their input as a stakeholder, advocating for the retention of elements important to the school.

"We're not moving to a new school'," says Feary. "In May 2016, we'll be moving home."

Answers to frequently asked questions will be live on the school website from Thursday see www.lyttelton.school.nz/

Article Lyttelton Primary School

Elevation 1: Northern elevation (looking from The Grassy onto school).

Elevation 3: Oxford Street Elevation. The top building is the admin block and learning spaces. The lower building is the School Hall. Between them will be the Plaza, with terraced seating. The canopy will actually be Kowhai Yellow, a maritime region approved colour.

ELEVATION 1

ELEVATION 2

ELEVATION 3

ELEVATION 4

1 FILE
10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200

10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200

Navigation Safety Officer Gary Manch

Notes from the Navigation Safety Officer

Hi there, well summer is on the way, 26 degrees as I pen this, fantastic.

Our waterways will be getting busier with all types of water craft, ranging from pleasure boats, to paddle craft. It's important to remind ourselves of some simple rules that are not designed to annoy, but to actually keep our water users safe.

- When on the water within 50 metres of another vessel or person, the maximum speed is 5 knots (around 9km/h) if you are showing a wake you most likely will be doing more than 5 knots.
- If you are within 200 metres of the shore or a structure (unless it is a designated open speed area or ski access lane) or a vessel flying the divers flag the speed limit is 5 knots once again.
- If you are water-skiing, or on a biscuit, whether it's a powerboat or jet ski an observer must be on board, the observer must be over 10 years old.
- Life jackets must be worn on vessels underway if they are 6 metres or under.
- Paddle Boarders must have a lifejacket on board, or wear them, unless they are surfing and have the board attached with a leg strap.
- No person under 15 is allowed to be in charge of a vessel capable of exceeding 10 knots unless there is a supervisor over 15 who is in immediate reach of the controls.
- If in a channel, keep right.
- If you are going to be consuming alcohol, leave it until you are ashore and the boat is put away for the day.
- When entering a harbour, keep the red buoy on your left side (Port)
- Lastly, be considerate.

Over the summer, I will be out and about around the Canterbury area, should you see something that causes you concern on the water, please let me know, you can ring our customer services at 0800324636, and they will take the details, and pass them onto me for follow up.

That's it from me this month, be safe out there.

Gary

Parent Education

The concept of Watch, Wait and Wonder was originally developed as an intervention tool for troubled parent-child relationships, but has since been adapted for the purpose of parent education.

Sometimes we get out of sync with our children. We get busy or frustrated or simply distracted.

Objectives of this adapted programme are to:

- Get to know your child better and enjoy them more.
- Settle difficult behaviours such as aggression, tantrums, and sibling jealousy issues.
- Help your child to play more independently without the need for constant adult attention.
- Foster your child's creativity and imaginative play.
- Help enrich the parent/child relationship by feeding their innate desire for attachment.
- Facilitate the child to explore what they need to improve.
- Increase mutual sensitivity and enhance true listening skills.
- Help any adult/ child issues. Remarkably the child almost always plays out the major themes of the relationship and most parents will get this message.

I feel so passionately about the value and potential of this tool that I would like to see it used right across New Zealand. It is easy, effective and I can teach you in one session. This tool works best with under 5's.

Marcia Bryant
Early Childhood
Educator

Thursday,
October 22,
7 – 9.30pm

7 Winchester
Street, Lyttelton

Cost \$5, Max 8

Please register by
phone 328 7217
or 021 236 1682.

Going away??

House Sitters Available.

October 28th until November 22nd,
We are a reliable local Lyttelton couple
and we would love to water your plants,
feed your pets, collect your mail and pay your
power and phone bills while you're away.
Spectacularly great references available!

Contact Tracey on 021 058 6476 or

Charlie on 021 161 6632

Looking forward to meeting you soon!

Lyttelton Pool

What are the Possibilities?

Are you passionate about the pool? The Lyttelton Timebank is forging a new partnership with the City Council and we have the opportunity to have a community led conversation on the short and long term community aspirations for our pool. Facilitated by Margaret Jefferies and Wendy Everingham we'd love to see you.

Tuesday October 13th

6.30- Conversation Venue, Project Lyttelton Meeting Space 54a Oxford St (up the steps behind the pool)

RSVP: 328 9093 or timebank@lyttelton.net.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.

Dampier Bay Moorings Association

To find out the latest news visit:

<https://docs.google.com/r?a=v&pid=sites&srcid=ZGVmYXVsdGRvbWFpbm9kYW1waWVvYmF5fGd4OjY5MDRlZWQ5NjQ3MzA0Mg>

Past newsletters are also available at <https://sites.google.com/site/dampierbay/newsletter>

Changes to two bus routes

Environment Canterbury is increasing the frequency of public transport services in Banks Peninsula.

Currently, **#28** runs from Papanui-Lyttelton-Rapaki, and the **#535** from Lyttelton-Eastgate. After consultation earlier this year, Environment Canterbury has decided to make some changes. From Monday, October 12, the **#28** will finish its route in Lyttelton, with the **#535** instead extending its route to Rapaki.

"Our customers are important to us, and these changes will enable more people to access public transport with an additional seven buses daily serving the Cass Bay, Corsair Bay, Rapaki area," said Environment Canterbury's acting public transport manager Cameron Mair.

Users who rode the **#28** through Lyttelton to outlying areas will now need to transfer at the Lyttelton wharf to the **#535**. The trips timetables will also change so that residents in these areas can connect in Lyttelton to the **#28** to reach town or use the ferry.

Mair said public transport played a vital role in a modern people-friendly city, by helping to keep everyone, and Canterbury's economy, moving.

Coffin Club

I am currently setting up a Co-Op of Coffin Clubs around NZ, so we would appreciate if you could let us know of any you know about or even people who are trying to get one going?

Please respond to Maureen Dellow-Jackson
maureen@lytteltoncommunityhouse.org.nz or call
7411427

Lucky For Some

by Popi Newberry.

An unfortunate family goes through a series of unfortunate but lucky events. Is forgiveness really everything?

Tuesday 10 – 12 November 2015

Where: Wunderbar, 19 London St, Lyttelton

Restrictions: R18

General Admission: \$22.00 Tickets selling fast!

Buy Tickets: Event Finder, additional fees may apply

Phone Sales: 0800 BUY TIX (289 849)

Writing Workshop

Canterbury writers can look forward to another exciting lineup of speakers at the annual Writing Workshop weekend presented by the Canterbury branch of New Zealand Society of Authors.

Among the presenters are leading children's author Kyle Mewburn, romance writer Soraya Lane, fiction writer and poet Jillian Sullivan, playwright Carl Nixon, non-fiction author and publisher Jenny Haworth and award winning short story writer, Frankie McMillan.

The event will be held on the evening of Friday 16th October and all day on Saturday 17th October at Christchurch South Library, Colombo Street.

It is being held a week earlier than usual to coincide with the Heritage Week Writing Competition. At the conclusion of the workshops at 4pm on the Saturday, finalists in the competition will read from their work before the winners are announced.

To view the full Writers Workshop programme, visit the NZSA Canterbury branch website. Bookings can be made through dashtickets.co.nz

Tickets cost \$20 per workshop, or a season pass for \$60 can be purchased enabling access to the entire event.

A Quick Catch Up with Darryl Cribb Loons Theatre Trust

It's great to see all the energy around the Loons Theatre Trust. Their big fundraising campaign is in full swing and at the time of writing 98 people have already committed just over \$19,000 of the \$70,000 that they need to achieve their goal. By the time you read this they should be a lot closer to their target. Their campaign that is running through the 'Boosted' crowdfunding platform runs until November 5th and they need to hit their target so that they can purchase the new seating for their new home at Lyttelton Primary School. They need you to donate now so they can reach their target - if they fall short then all the funds raised so far go back to the donors and they don't get a cent!

We caught up specifically with Darryl Cribb today. Bubbly as ever, Darryl has been performing quite a different role these past couple of years. With no theatre he's had to find other work "I've been in

broadcasting with the Trackside team!" he said. "There isn't too much difference between that and the theatre. In both fields being flexible is the key as you just never know what's going to happen next. There is also lots of very interesting characters".

You can't keep Darryl away from the theatre though and now he's also in full fundraising mode! Like everyone around here the work he's doing is a labour of love. "When everything gets back up and running I'll be the Factory Manager" he proudly tells me. This title comes from the new name of this arts complex. This new performing arts complex at Lyttelton Primary is going to be known as the Lyttelton Arts Factory.

As to be expected the team around the re-establishment of the Theatre is a very creative lot. There are a series of fundraisers that will run in conjunction with the crowd funding style campaign. Keep an eye out for Darryl each Saturday morning during October. He'll be at a "Real Fruit Icecream" caravan near Albion Square. Profits will go toward the 'Begging For It' seating campaign. If you feel like contributing to the campaign he'll also relieve you of your donations! At the same time you might see an odd busker or two or get to meet some of the other faces behind this project. Mike Friend remains the creative director, Joe Bennett is the Chair, and local professionals Brent Stanaway, Helen Sellwood and Annie Horgan are Trustees. Kate Anastasiou is the Funding Campaigner.

The wonderful Easterns are also part of the fundraising mix. They have created their own style of raffle. First prize "Win a House Concert". For \$10 a ticket you go in the draw for this amazing prize. If you'd like the Easterns over for a party on December 3rd you can get your ticket from God Save the Queen or Henry Trading.

These quirky fundraising ideas are being supported by a series of great events. There is a Quiz night at Lyttelton School Hall at the Hillside mid October, a couple of Loons in Schools productions and then a totally new event at Freemans. Modelled on a TV show "Would I lie to you", six interesting characters that include Joe Bennett, Gary McCormick and Janice Gray will be trying to convince you that their story is true. Darryl also hints that Marlon Williams is also in the mix for a fundraising concert!

All going to plan the theatre will be up and running mid next year.

If you are keen to support them visit LOONSTHEATRETRUST.COM/SUPPORT and to donate go to BOOSTED.ORG.NZ/PROJECTS/BEGGING-FOR-IT

Article Lyttelton Information Centre

Our Weed Hit List

We have identified the following weeds as major threats to our reserves. The weeds were chosen because they grow rapidly, produce lots of seeds, and are widespread throughout Lyttelton. Under each weed is a description, reason why we consider it a weed, and how to control the weed. We recommend that you plant native species in place of any weeds that you remove to discourage any dormant seeds from growing.

Old Man's Beard

Old man's beard is a deciduous climber with woody stems that climbs to canopy height. Its leaves are 50-150 mm long and contain five leaflets that are arranged either side of an axis. Old man's beard flowers December through May. The flowers have four petals and are dull white. The fluffy seeds are visible March through October.

Old man's beard can be confused with the native clematis, which has three leaflets, flowers September through November, and is evergreen.

Problem: Old man's beard smothers everything it climbs up, eventually blocking sunlight and killing the plants it grows on. It produces a large number of seeds that are widely distributed by wind. In addition, old man's beard can sprout from stem pieces that are left on the ground.

Control: Pull out small plants by hand. Cut the stem of established plants at ground level and then treat the stump with herbicide.

Boneseed

Also known as the salt bush, boneseed grows as a bushy, much-branched shrub 2-3 m tall. The bright yellow, daisy-like flowers are visible September through February. Seeds from the boneseed plant are very durable and can survive up to 10 years.

Problem: Boneseed is a hardy, persistent shrub that can displace some native plants by creating heavy shade in environments where high light levels normally occur. Because the seeds can survive a long time, there is usually a good supply of viable seed in areas where boneseed has been cleared.

Control: Pull out small plants by hand. For larger plants, cut the plant at ground level and then treat the stump with herbicide. Follow-up for seedlings will be required. Compost or mulch plants without seeds. Deeply bury all plant material containing seeds.

Boneseed in flower - Photo: L. Vervoort

Sycamore

The Sycamore is a deciduous tree that grows up to 25 m tall. Its leaves resemble the five-lobed maple leaf. Flowers and leaves appear simultaneously in spring. Seeds are the familiar helicopters.

Problem: Sycamores are often grown as ornamental species. However, the long-lived tree grows under a wide range of conditions and readily invades disturbed and intact forest. Sycamore will also spread through suckering. Seeds are widely and easily dispersed by wind. Grows into dense thickets that shade out desirable plants, and prevent seeds from growing.

Control: Pull out small plants by hand. For larger trees, cut the trunk at ground level and then apply herbicide to the stump.

Sycamore seedlings Photo: K. McCombs

Rain Forest Regeneration Requires Your Help

Small Weed Team Needed.

The Lyttelton Reserves Management Committee is a community group responsible for both the Urumau Reserve above the east side of town and the Whaka Raupo Reserve west of the Bridle Path. Our general approach to our reserves is minimal interference, which translates to letting the bush re-establish itself while controlling the worst of the weeds.

The weeding hasn't been happening over the past five years post earthquake so we're just in the process of starting it up again. We thought we'd begin with a sweep through Urumau, targeting mainly old man's beard, hawthorn, and boneseed. These have been identified as the most invasive weeds for our reserve.

There are several reasons why it's really important that we control the invasive weeds. We don't want to jeopardise the new planting. If we let the old man's beard get out of control it will smother the new plants plus be a significant seed source infecting other areas. Similarly if the boneseed re-establishes it also is a considerable seed source. Controlling this population is essential to restrict the spread in the Harbour Basin and especially to neighbouring Port Hills Reserves. Finally if we want vibrant healthy New Zealand temperate rainforest to re-establish above the town we have to stop these foreign plants from inhibiting the lushness of this growth.

We envisage this work being performed by a small team of volunteers putting in a couple of hours work on a Sunday, once a month. To maintain the health of the reserve we view the work as ongoing.

The weedbusting group led by Geoff Knight meets on the last Sunday of each month at 1 pm at the Foster Terrace entrance to Urumau Reserve. Anyone is welcome to come and take part.

You are invited to join a group of weed-busters working on Urumau Reserve on Sunday the 25th of October. We'll meet at the Foster Terrace entrance to the reserve at 1pm with the intention of being finished up by three. We have some tools available but if you want gloves or have a favourite pair of secateurs, please bring them along.

Information about Weedbusting and dates of the local workdays is available at lytteltonreserves@hotmail.co.nz

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

Community Emergency Plan

What's it all about?

Each year local people with an interest in Emergency Management for the harbour touch base, renew connections and check in to make sure that the community plans that we have in place are still up to date and relevant. Back in 2013 this community created its own Community Driven Emergency Management Plan. This is a living document available to any member of this community.

It's encouraging how many people are interested. This year we were fortunate to meet at the new volunteer fire brigade complex for the Lyttelton area. This is now located on Norwich Quay in the Mitchell Building. Attendees included representatives from the Community Civil Defence teams from around the harbour, local businesses, council representatives, emergency service personnel, Coastguard and community groups

An initiative originally from the Master Plan we have created a broad plan that looks at this communities aims before an emergency and during an emergency. The current plan focuses more heavily on outcomes for Lyttelton and we have plans that new appendices will be added with more detailed information specifically for Diamond Harbour and Governors Bay communities.

One of the key outcomes for the wider community is building a cohesive community where we know each other and are aware of our strengths and weaknesses prior to a disaster. We, local residents, are constantly building our connections and with the help of the Timebank, Neighbourhood Support and other community networks are linking the wider community step by step.

Our Community Plan sets out what all the relevant groups are happy to do in an emergency and prior. To be able support your local community civil defence teams, emergency service workers, council and the businesses who will step up when the community needs a hand we recommend that you be emergency ready. Here are some tips:

- become or get more involved involved with your wider community. The closer you are connected the easier things will be if there is an adverse event. Check out local community publications such as the Diamond Harbour Herald, Lyttelton Review or Governors Bay Newsletter for good listings of local organisations that you could get involved with.
- be aware that in an emergency, each of us is community civil defence! Apart from a few dedicated people within the Christchurch

City Council Civil Defence and Emergency Management team the rest of us are ordinary citizens volunteering to help our community if it gets into difficulty. In Lyttelton we have a tiny team of ten people who will volunteer to help with a local welfare centre. To be effective we need your help as well.

- have your own emergency plan. This should include three days emergency supplies and a general household plan for family members.. For information on what to do check out the back inside double page spread local telephone book or visit www.getthru.govt.nz
- Make a concerted effort to get you know the details of your immediate neighbours. They should be your first port of call if you need help.

In the event on an emergency and you need more help , here are further suggestions.

- Call 111
- Call the Council 941 8999

If it is a wide spread event check in at the Lyttelton Information Centre this acts as our local community civil defence point 328 9093. If there is a major event the Information Centre Council Service Centre and Community House have agreed to work together to provide support for residents.

Article Lyttelton Community Civil Defence

Crossing Paths

We cross paths today
Perhaps here being lost
Wanting love, not truth

Our dreams search between spirit and soul
Where love who knows love, knows love
Oblivious to truths lonely stare
Crying ones share reveals little until
Crossing paths discover

Life meets adventure and religious tokens
This somewhere vies for sense of reward
Ghost records vomit daily purging direction
Unfeeling lanes are so hard to navigate
Why then does loves naked blessed form
Wander ever tenderly through these heartless spaces
To sweeten ones bitter pill of lost dreams
Swallowed desperately with joy crossing paths.

16-08-2012

Ludovic C M Romany

Honey Comb

Opens October 14th

The buzz around Lyttelton continues to build as more businesses are opening. This week sees the refitting of a former hairdressing salon into a new hairdressing business called Honey Comb. The new owners are Mal and Tracey Radford.

Newish residents to the harbour they have settled in Cass Bay. They are a great combination, while Tracey has all the hairdressing experience Mal is a builder so the re-fit of the store is quite a simple exercise. The refit is expected to take two weeks so you can look forward to this new business opening on Wednesday October 14th.

When Honey Comb opens Lyttelton will have another full service hairdressing salon. Plans for year one, Tracey and the former owner Sally will run the salon. That's great news for former customers to know there will be some continuity in the new store.

"The new salon will also be fully computerised so that will enable you to book on line", said Tracey. That will be a great new feature. Tracey has had twenty years' experience in the hairdressing industry. She seems passionate about her work and having happy clients is what it's all about. "I get great enjoyment seeing people feel good about themselves after they have been in for an appointment" she said.

The couple are used to a more country friendly lifestyle so Lyttelton is working really well for them. They have spent quite a bit of time in Darfield previously and they are already seeing similar traits with Lyttelton people. They both agree the added bonus is the wonderful views of our magnificent harbour. Mal is looking forward to getting the sailing boat out when the building work calms down a little plus doing some more work on the reserves around Cass Bay.

Honey Comb
34a London Street Lyttelton
honeycombhair@xtra.co.nz
Tuesday – Saturday
Late nights Wednesday – Thursday until 8pm

Article Lyttelton Information Centre

Staying ahead of the Game

A seminar for not-for-profits on shaping a sustainable organisation

9:30am - 12:30pm, Thurs 15 October (Auckland),
Fri 16 October (Wellington) & Fri 20 November (Christchurch)

In response to your requests we're pleased to announce that Staying Ahead of the Game, our seminar on shaping a sustainable not-for-profit organisation is **now available in Christchurch!**

Keynote speaker **Murray Edridge**, Deputy Chief Executive of Community Investment for the **Ministry of Social Development**, will be talking about recent changes to the way MSD Funds and contracts with NGOs to provide social services and the work of the Community Investment business group.

He'll be joined by **Louise Edwards**, CEO of the **Rātā Foundation** (formerly Canterbury Community Trust) and **Lani Evans**. Lani is director of **Thankyou Payroll** and works at the Vodafone Foundation. Lani and Louise will discuss social enterprise, what it takes to become one and how to decide if it's the right road for your organisation to walk down. Find out more and register [here](#).

There's also **still time to register for Auckland and Wellington**. In Auckland on 15 October, Murray Edridge will be joined by Jacqui Graham and Julie Nelson, joint CEOs of the Wise Group, and Darren Ward, managing partner at Direct Impact Group. In Wellington on 16 October he will join Mark Cassidy, CEO of Wellington Community Trust and Anna Guenther, co-founder and CEO of PledgeMe. Full details can be found on the event [website](#).

Registration fee: **\$45 +GST** (PNZ member rate) or **\$145 +GST** (non-members).

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

SCIRT

Rebuilding Infrastructure

Rebuilding earthquake damaged roads,
water, wastewater and storm water pipes.

28 September 2015

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

What	Retaining wall repairs
Where	St Davids Street
When	July 2015 to January 2016

Where:

Update:

On Wednesday 30 September we will begin work on the retaining wall at 14 St Davids Street. This is a soil nail wall that will take around four months to complete. The road will be closed around the worksite as shown on the map. The road will not be closed at our wall 1 worksite (the junction of Sumner Road and St Davids Street) at the same time as this road closure, to always allow residents access to their houses.

Wall 4 (outside 16-18 St Davids Street) is the next wall we have plans to repair. We expect this to begin in the next four to six weeks. We will update you with more information once the methodology and timeframe is determined.

Please turn over

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

Fulton Hogan

Christchurch
City Council

Programme funded by

New Zealand Government

Progress to date:

Work begins Wednesday 30 September and will take around four months to complete.

All soil nails have been installed on wall 2 and the wall has now been deconstructed. The next stage of work involves reinforcing, shotcreting, and concreting the wall. This is expected to take another month to complete.

All nails have been installed on wall 1. The next stage of work involves reinforcing, shotcreting and concreting the wall. This is expected to take another two months to complete.

Key:

- Wall 1 - in front of 15-17 Sumner Road
- Wall 2 - in front of 40 St Davids Street
- Wall 3 - in front of 14 St Davids Street
- Wall 4 - in front of 16-18 St Davids Street

Sourced from LINZ data. Crown Copyright reserved

General Information:

Please contact Fulton Hogan on 0800 277 3434 if you have any specific access requirements that we need to consider e.g. nurse/doctor visits, Meals on Wheels, or planned works on your property.

Our standard work hours are Monday to Friday between the hours of 7.00am to 6.00pm.

There will be increased noise, dust and vibration levels.

Works will have no planned impact on current power, telecommunication, water or gas services. However, the network is still fragile so please be prepared in case there is an unexpected service cut off.

All works are subject to favourable weather and on-site construction conditions.

Safety is our number one priority. Safety is your responsibility too. Stay clear and stay alert - keep children and pets at a safe distance from the work site.

Need more information?

Call Fulton Hogan on: 0800 277 34 34 (8.30am- 5.00pm Monday - Friday)

Email Fulton Hogan at: rebuildinfo@fultonhogan.com

Visit the SCIRT website: www.strongerchristchurch.govt.nz

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

Programme funded by
 Christchurch City Council **New Zealand Government**

Work notice: Godley Quay, Lyttelton, water main replacement

What	Replace the earthquake damaged water main
Where	Godley Quay, between Cyrus Williams Quay and Voelas Road
When	From Monday 12 October for around three months

Where:

Sourced from LINZ data, Crown Copyright reserved

What we're doing:

The earthquake damaged water main on Godley Quay needs to be replaced. This is an extensive job that will take around three months to complete.

The work will be done in sections to limit the amount of people we are affecting at one time. We will be beginning at the northern end of Godley Quay and moving south towards Cyrus Williams Quay. When working directly in front of properties vehicle access to driveways will be unavailable during working hours. Where possible we will make access available to driveways at night.

Traffic lights will be used to maintain two-way traffic at all times.

Key:

 Watermain replacement

What to expect:

Please turn over

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

Programme funded by

Example of traffic impact:

Traffic lights will be in place maintaining traffic in both directions. Please be on the look out as our worksite progresses further down the street. Pedestrian access will be available past the worksite and to properties at all times. Parking will not be available directly next to our worksite.

Key:

	Work site		Traffic lights
	Traffic flow		

General Information:

Please contact Fulton Hogan on 0800 277 3434 if you have any specific access requirements that we need to consider e.g. nurse/doctor visits, Meals on Wheels, or planned works on your property.

Our standard work hours are Monday to Friday between the hours of 7.00am to 6.00pm.

There will be increased noise, dust and vibration levels.

Works will have no planned impact on current power, telecommunication, water or gas services. However, the network is still fragile so please be prepared in case there is an unexpected service cut off.

All works are subject to favourable weather and on-site construction conditions.

Safety is our number one priority. Safety is your responsibility too. Stay clear and stay alert - keep children and pets at a safe distance from the work site.

If you are not the owner of this property please pass this leaflet onto your landlord or property manager.

Need more information?

Call Fulton Hogan on: 0800 277 34 34 (8.30am- 5.00pm Monday - Friday)

Email Fulton Hogan at: rebuildinfo@fultonhogan.com

Visit the SCIRT website: www.strongerchristchurch.govt.nz

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

Programme funded by
 Christchurch City Council New Zealand Government

Work notice: Sumner Road stage three, Lyttelton, retaining wall repairs

What	Retaining wall repairs
Where	Sumner Road stage 3, between house numbers 31 and 61
When	From Monday 5 October until September 2016

There are three separate retaining walls included in stage three of the Sumner Road retaining wall repairs.

Where

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

Christchurch
City Council

Programme funded by

New Zealand Government

Traffic impact from 5 October 2015:

Work will begin on Wall 3 from Monday 5 October 2015. From this date the road will be closed between 49 to 61 Sumner Road, including the upper accessway as shown on the map. Pedestrian access will be maintained via an access ramp we will build. We will also maintain pedestrian access next to the worksite. Please park your car outside the worksite for the duration of this work. **We will open up the road during the Christmas break and will update you when this happens.**

Key

- Pedestrian access
- Road closure

Traffic impact from November:

Whilst we are still working on Wall 3, work will also begin on Wall 1 in November. From November 2015 the road will continue to be closed between 49 to 61 Sumner Road, and we will also have a priority giveway system set up to maintain two-way traffic around our second worksite. Pedestrian access will continue to be maintained on Sumner Road and the access ramp and the end of our worksite. Please park your car outside the worksite for the duration of this work. **We will keep you update you closer to the time to confirm when we will begin work on Wall 1.** Details for Wall 2 will be confirmed before beginning on it next year.

Key

- Pedestrian access
- Road closure
- Priority give way system
- Traffic flow

Please see next page

 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 part of Sumner Road will be closed?**How the walls will be repaired:****Wall 1:**

Wall 1 will be repaired with 78 anchors and concrete blocks. The old wall will first be removed then anchors will be drilled and installed. A foundation will then be built, followed by installing the blocks. The blocks are tied into the anchors and then filled with concrete.

Wall 2:

Wall 2 will be repaired with 28 vertical anchors and pre-cast concrete panels. The existing wall will be excavated, then vertical anchors will be installed. Pre-cast concrete panels will be placed followed by pouring a concrete foundation.

Wall 3:

Wall 3 will be repaired with 57 soil nails and concrete blocks. First the existing wall will be excavated, followed by the installation of the soil nails. The foundation will then be poured, the concrete blocks installed and tied in to the foundation.

Soil nails versus anchors?

Soil nails are 25mm diameter engineered steel rods ranging between 4-7m long. The purpose of soils nails is to stop the wall from slipping. Anchors are around 100mm diameter and as long as 17m and physically tie the walls into the ground.

With so many anchors and nails to install, this is a huge job. Depending on the size of the nails, we can install around 6-12 a day, while we can install only around 2-3 anchors a day.

Please turn over

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

Christchurch
City Council

Programme funded by

New Zealand Government

Photographs from Sumner Road stage four:**General Information:**

Please contact Fulton Hogan on 0800 277 3434 if you have any specific access requirements that we need to consider e.g. nurse/doctor visits, Meals on Wheels, or planned works on your property.

Our standard work hours are Monday to Friday between the hours of 7.00am to 6.00pm.

There will be increased noise, dust and vibration levels.

Works will have no planned impact on current power, telecommunication, water or gas services. However, the network is still fragile so please be prepared in case there is an unexpected service cut off.

All works are subject to favourable weather and on-site construction conditions.

Safety is our number one priority. Safety is your responsibility too. Stay clear and stay alert - keep children and pets at a safe distance from the work site.

If you are not the owner of this property please pass this leaflet onto your landlord or property manager.

Need more information?

Call Fulton Hogan on: 0800 277 34 34 (8.30am- 5.00pm Monday - Friday)

Email Fulton Hogan at: rebuildinfo@fultonhogan.com

Visit the SCIRT website: www.strongerchristchurch.govt.nz

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

Programme funded by
 Christchurch City Council **New Zealand Government**

Rebuilding the Lyttelton community

Facilities Rebuild Programme

September 2015 Update

Photo courtesy of HEB Construction

Lyttelton community buildings

Left: Norman Kirk Memorial Pool, 54 Oxford Street, reopened in February 2015.

Above: Grubb Cottage, 62 London Street, one of Canterbury's historic buildings, reopened in August 2013.

There is a lot going on in Lyttelton.

Staff from Christchurch City Council's Facilities Rebuild programme are busy in Lyttelton repairing or rebuilding your community buildings.

Above: Lyttelton Visitor and Information Centre, 20 Oxford Street, reopened in April 2013.

We are about to get started on the Library (and Service Centre) and the Community Board Boardroom.

The Recreation Centre and Trinity Hall are also currently being repaired and strengthened. Work is progressing well and the Centre is expected to be open by the end of 2015. To book this facility call (03) 941 8999.

Along with the Information Centre, Norman Kirk Memorial Pool, Grubb Cottage and Albion Square, we look forward to getting more community spaces back into community use.

Left: Lyttelton Recreation Centre, 25 Winchester Street, is reopening by the end of 2015.

Right: Albion Square, including the War Memorial, carved entranceway, a stage, terraces and play equipment opened in November 2014.

Lyttelton Library

The Lyttelton Library building is being repaired, strengthened and refurbished. In the Lyttelton Master Plan you told us you wanted a combined library and service centre and we've listened.

Features include:

- A repainted exterior, a new entrance, and other minor exterior upgrades
- A new layout for the interior including flexible space and bookable meeting rooms
- A layout that will make the most of the sun and natural light
- An improved magazine area, children's area and youth area
- A Council service desk for community inquiries, paying rates, dog registrations, etc

Build timeframe: February to November 2016

Reopening: December 2016

*This drawing shows the confirmed structural floor plan.
The final arrangement of furniture and shelving may change.*

Lyttelton/Mt Herbert Community Board Boardroom

The Council-owned building at 25 Canterbury Street is being converted into the new Community Board Boardroom.

Taking the best of the old, we are keeping the old board table, oak sideboard and Māori carving, and placing it in a renovated boardroom that can fit up to 30 people.

Other features include:

- An additional smaller meeting room
- Improved site appeal and street frontage
- Bookable meeting spaces

Build timeframe: February to July 2016

Reopening: August 2016

Council is working with the current tenants to help them find alternative premises.

*This drawing shows the confirmed structural floor plan.
The final arrangement of furniture and shelving may change.*

BOOM OR BUST

19TH CENTURY TRADE JOURNEYS

An Archaeological Experience

Christchurch City Libraries: CCI PhotoCD 10 IMG 0017.

Come try your hand at being a Victorian merchant and shipping goods from the far side of the world to Lyttelton and Christchurch. Meet some of the characters who made this journey and learn the risks of transporting goods in the 19th century, from exploding beer to intoxicated ship captains and leaky boats!

17-18 October, 10am-1:30pm ⚓ Grubb Cottage, 62 London Street, Lyttelton
Not suitable for wheelchair access due to narrow hallway and doors
Street parking available ⚓ blog.underoverarch.co.nz.

Underground
Overground
Archaeology

 Beca
HERITAGE
Week
— CHRISTCHURCH —

The Big Draw
International
Campaign
for Drawing

Katharina
Jaeger
Mario Luz

OPENING
7 OCT 2015
Wednesday
5:30pm

EXHIBITION
8-25 OCT 2015
Wed/Thur/Fri
12-4pm
Sat/Sun
10am-4pm

In association
with the
Lyttelton
Art Space
works by

Lorelei
Jenner
Julia
Croucher

ZENTANGLE DRAWING

Friday, 9 OCT, 1-3pm

Have a go at Zentangle with Maria Lee.
Arrive between 1 and 3pm to try this
drawing activity (all ages and abilities).
Donation to the artist.

SPEED DRAWING

Wednesday, 21 OCT, 7-8pm

A bit like speed dating, but sketching
the person opposite you with different
media at each station. Adults, all
abilities. Book quickly: \$10/pp
curator@tinpalace.co.nz

WALK AND DRAW

Saturday, 24 OCT, 10-11:30am

Walk and draw the natural and urban
world of Lyttelton with Jen Kenix. Meet
at Tin Palace. Donation to the artist.

TIN PALACE

www.tinpalace.co.nz

13a Oxford St
Lyttelton

harbour arts COLLECTIVE

Christchurch City
creative
COMMUNITIES *nz*

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

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

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

LIVE AT FAT TONY'S LYTTELTON, CHRISTCHURCH

ROARING SWINE

8pm 31ST OCTOBER
SATURDAY NIGHT
HALLOWEEN

AVAILABLE FOR RENT: LONG OR SHORT TERM

01 LYTTTELTON

LYTTTELTON: 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 LYTTTELTON

LYTTTELTON: 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

ROOM FOR RENT: FLATMATE WANTED

01 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 LYTTTELTON

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

Call Kathy at Docksider 325 5707.

02 CORSAIR BAY

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

03 LYTTTELTON

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

04 LYTTTELTON.

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

05 CASS BAY

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

06 LYTTTELTON

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

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

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

\$120 a night (pets negotiable).

contact Emma 0274987927

ACCOMMODATION WANTED

Lyttelton: Wanted to Rent

Elder long term Lyttelton couple are desperately seeking accommodation for a minimum of twelve months while their house on Canterbury Street is rebuilt. Due to age related challenges they require an easy to access, single level property with minimum two bedrooms, garage and easy parking [on street okay]. Must stay within Lyttelton township. Smokers, outside only and will commercially clean property on vacating. No pets. Maximum budget \$400 per week. If you can help please contact Lynnette Baird 328 7707 or mobile 021 224 6637.

Events

TUESDAY OCTOBER 13TH

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 OCTOBER 14TH

Fat Tony's Happy Hour	5-7pm
Porthole Bar Amira Grenell	

THURSDAY OCTOBER 15TH

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

FRIDAY OCTOBER 16TH

Fat Tony's Happy Hour Joker Jackpot Draw Too Chic	5-7pm 6-7.30pm 8.30pm
Porthole Bar Suns on Sunday	7pm
Wunderbar Richard Dawson English Singer and Guitarist \$20/\$25 at door	

SATURDAY OCTOBER 17TH

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

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:

Wunderbar

Oct 23rd	EB Sparrow with Jessie Shanks
Oct 30th	Fraser Ross and Band, Al Park and Band Ben Brown 8.30pm \$10
Nov 10-12	Lucky for Some by Popi Newberry \$22

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.

Exhibitions

Lytel Gallery October 1-31
Jean Rogers Nature Paintings

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

Lyttelton Time Bank

10-4pm Tuesday to Friday
20 Oxford St Lyttelton
328 9093 www.lyttelton.net.nz/timebank

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 info@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

Honey Comb honeycombhair@xtra.co.nz
34 London Street, Lyttelton 03 328 8859 or see our facebook page

We accept

LYTTELTON HARBOUR GIFT VOUCHERS

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