

# LYTTELTON REVIEW

November 2015 • Issue: 155

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


## **IN THIS EDITION:**

- **Call for Parihaka Day**
- **Coastguard Canterbury**
- **50 Works Gallery**

# Call for Parihaka Day November 5th


Each year in Lyttelton and Rapaki more people attend the remembrance services for the people of Parihaka. Thank you Lyttelton Community House for facilitating this for our community. This is the seventh year of this commemoration. There was a clear call by Reverend Neil Struthers for November 5th to be re-named Parihaka Day, a day of historical significance for New Zealand highlighting ***the birth of the peace movement in this country.***

**Brief History:** Parihaka is a small Taranaki coastal Māori settlement, located 55km south west of New Plymouth. Set in a landscape of volcanic lahar, this unassuming village is a site of immense historical, cultural and political importance.

One must look at the wars of the 1860's waged against Māori if we are to understand the origins of Parihaka, a large village founded during the punitive years of mass confiscation and dispossession of Māori from their lands. By 1870 it had become the largest Māori village in the country. By 1879 European encroachment on Māori land threatened all Māori settlements. Te Whiti sent out his people to obstruct the surveys and to plough on confiscated land. When arrested the ploughmen offered no resistance but were often treated harshly.

In 1880 the Parihaka people erected barricades across roads, pulled survey pegs and escorted road builders and surveyors out of the district.

The Native minister John Bryce described

Parihaka as "that headquarters of fanaticism and disaffection". Parliament passed legislation enabling the Government to hold the protesters indefinitely without trial. By September 1880 hundreds of men and youths had been exiled to South Island prisons, including the Lyttelton Gaol, where they were forced to build the infrastructure of the township including the construction of the now historic red rock retaining walls. Many never returned to Taranaki as they died on average at a man every two weeks.

Then in 1881 Parihaka was the scene of one of the worst infringements of civil and human rights ever committed and witnessed in this country. The invasion of the settlement on the 5th of November 1881 by 1500 militia and armed members of the constabulary was the result of greed for Māori owned land and the quest for power by politicians and early settlers.

Parihaka had become a haven for the dispossessed from throughout the country.

Source <http://parihaka.com/>


# Coastguard Canterbury and Mobil

**F**undraising is always a challenge for Coastguard volunteers. Only 15% of the funding needed to run the Coastguard service is provided by the government so our volunteers rely on our supportive community to provide donations and grants to help them save lives at sea.

When Wendy Everingham of Time Bank, Project Lyttelton and the Review fame got in touch to say she had suggested to Mobil Oil New Zealand that they might like to support us this year our team were delighted. Soon after, Lisa Trood, Community Relations Manager from Mobil called for a chat about how they could help support Coastguard volunteers.

Coastguard Canterbury is run by 28 trained and dedicated volunteers who are on call 24/7, 365 days a year to respond to marine emergencies. When Lisa suggested that Mobil could provide the funds to buy new wet weather gear, sea boots and lifejackets

they were over the moon. There is nothing worse than being cold due to ill-fitting gear and sea boots with holes in them during a winter search and rescue mission.

Coastguard Canterbury representative, Nicola Hockley said "I really appreciate the support from Mobil, which will help us to look after our volunteers by making sure they are warm, dry and safe when they are out helping others and saving lives.

Mobil Christchurch Terminals Manager, Andrew McCormack said "Mobil is proud to support Canterbury Coastguard and to help its volunteers involved in marine search and rescue. The Coastguard is one of many initiatives Mobil supports each year to help local community organisations in areas where the company has operations.

In May of this year Coastguard Canterbury volunteers

were called by Police to rescue three adults and four children – including a one year old baby – after they were stranded at Little Port Cooper. The family went out in fine conditions but their boat stranded on the beach as the tide went out.

While waiting for the tide to come in and refloat their boat a southerly hit bringing sleet and snow showers.

With the tide came back in the family left the bay only to be hit by rough water as they rounded the first headland. The boat was almost swamped. They tied the four small children, two aged six, a four year old and the one year old together with a piece of rope through their lifejackets as they feared that the boat would be swamped again and the children washed overboard. They then wisely made the decision to return to shore and managed to get a scratchy cell phone call out to a friend before losing the cell phone signal back in the bay.

Huddled in a small shelter they built on the beach the family set a fire to try and keep warm while they waited for help.

Coastguard Canterbury volunteers immediately responded to the call from the Police alerting them to the emergency. On locating the family, Coastguard

volunteers carried the children and helped two of the adults out to the rescue boat where they wrapped them in blankets in the cabin. Other volunteer crew helped the skipper refloat and crew the runabout which was escorted back to Lyttelton by the rescue boat.

Thankfully this rescue had a happy ending. When volunteers are called out to help in these conditions it is vital that they are well equipped to do the job.

Mobil's Christchurch Terminals Manager, Andrew McCormack recently joined the Coastguard Canterbury crew as they undertook a training exercise with the volunteer Fire Service team from Governors Bay. "It was very informative to see first-hand the emergency response scenarios while on board the Coastguard rescue vessel. It gave me a much better idea of what Coastguard does and the types of challenges they encounter. They're a great team and I'm very pleased we were able to help provide the gear they need."

With Mobil's support Coastguard Canterbury volunteers will be warm, dry and safe and so will be able to help the people who need them.

*Article Coastguard Canterbury*


# 50 Works Gallery launch

A new gallery at 50 London Street, Lyttelton – 50 Works Gallery – will launch its first exhibition at 5.30pm on Friday 26 November and will be open to the public from the following day. The opening exhibition, featuring Maryrose Crook and Wilhelmus Ruifrok explores themes of memory, nostalgia and references history and the environment.

Gallery owner Ronnie Kelly says, “Over the past few months we have noticed faces pressed to the window and we are excited to open after five years of renovations and planning.” Many locals will know the building as the temporary home of the chemist shop.

“We purchased the run-down building shortly before the September 2010 earthquake with a plan to completely restore it and open a gallery. Thankfully, we’d invested in earthquake strengthening and it had little damage as a result of the Canterbury Earthquakes. However, we couldn’t say the same for our family home, also in Lyttelton, and we had to put the gallery on the back burner.

“Five years later we are finally in a position to open. We have wonderfully talented artists exhibiting with us and we are thrilled to be able to open the doors and welcome the Lyttelton public.

“Both artists have a connection to the peninsula. Maryrose has lived in Lyttelton and Diamond Harbour, between various visits to the United States where she and husband Brian, tour regularly with their group The Renderers. Lyttelton locals may remember Wilhelmus’ angel mural on the side of the Stanaway’s home on the corner of London and Oxford streets,” Mr Kelly says.

50 London Street, Lyttelton, Maryrose Crook and Wilhelmus Ruifrok exhibiting from Saturday 27 November until Sunday 31 January 2016.

#### Opening times:

**Friday 1pm – 5pm, Saturday 10am – 5pm, and Sunday 11am – 5pm.**

Article 50 Works Gallery

INVITATION TO AN EXHIBITION OPENING

50 WORKS GALLERY  
50 London Street, Lyttelton

5.30pm Friday 26 Nov

Maryrose Crook and Wilhelmus Ruifrok

50 WORKS  
GALLERY

Maryrose Crook &  
Wilhelmus Ruifrok


50worksgallery.com


Navigation Safety Officer Gary Manch

## Notes from the Navigation Safety Officer

Well it's been a sad month for us here in the Harbourmasters Office with the tragic deaths of the kayakers in Tekapo and the three fishermen off Rakaia, our sympathy goes out to the families and friends of the deceased.

It brings home how dangerous our waterways can be.

With the summer season starting in full swing, whether you are on a commercial vessel, or a recreational one, please ensure you take care when on the water, as harsh as it sounds accidents do not just happen, they are generally the fault of something, be it human, mechanical or weather related.

Reducing risk through safe practice can only enhance our time out on the water, and I know I harp on about this, but let's be clear here, we can control many things to reduce risk out there.

This can be as simple as preparing your vessels to a safe standard, making sure we have communications of at least two types, ensuring we have checked the weather, wearing life jackets in all sizes of vessel when there is danger and an example may be crossing a bar, bad weather is predicted or similar.

When in our harbours and bays, being courteous to each other and giving way, keeping our speeds down to less than 5 knots within 200 metres of the shore unless it is a marked open speed area, not going into swimming areas like Corsair bay in a powered vessel.

Simple remedies, please take heed of what I am saying if you are going out on the water this summer, we want everyone to come home safe and sound.

If you do see boaties out there misbehaving, if you can obtain the registration number of the towing vehicle and boat trailer, we can follow up with the boat owners and make sure they understand the rules and regulations, you can contact our customer services on 0800324636 to report this offending.

Take Care

Gary

## 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](mailto:infocentre@lyttelton.net.nz)

Content Deadline: 5pm Friday

Jenny-Lee Love

Email: [lytteltonreview328@gmail.com](mailto: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](http://www.lytteltonharbour.info)

# Lyttelton Lures

## Home of the Stonemasons

Since the earthquakes many interesting people have arrived in our township. Darren Sims is another new arrival. Like many of us he's been living in some very interesting places before making New Zealand home. Originally from South Australia he's lived in most Australian States, had a long period in the UK, France and now due to family circumstances he finds himself in our piece of paradise!

Originally a brick layer and construction worker when arriving in the UK fifteen years ago he became fascinated in the wonderful architecture that was all around him. This led him on a journey to learn about building conservation. He was inspired by Professor John Ashhurst and enrolled at West Dean College and the rest is history.

His Diploma in the Conservation of Buildings, Interiors and Sites opened the door to a very interesting career in stone masonry and brickwork which saw him working on many beautiful buildings.


"I have had the pleasure of helping to conserve many ancient ruins, castles and churches including the World Heritage Site Fountain Abbey in North Yorkshire" he said.


Darren talks passionately about the wonderful projects he has worked on and his love of stone, flint and brick. He looks at the possibilities since he has landed on our shores. Already he's teamed up with some other building conservators in Redcliffs and he's about to head off on his first job in Hanmer where he'll be doing some work on the former hospital site.

He's quite excited about the opportunities that exist for him on the South Island. It looks like he is well qualified to help restore some of the churches, private residences/houses and other historic sites that need repairs plus he's keen to work on many of the beautiful buildings further south.

Getting back to life in Lyttelton, he's been meeting some of the other stonemasons, making connections, feeling very welcomed, dreaming of the work he can be involved with and gearing up to a life back in the water. A keen sailor and surfer the summer season is very luring.

MW Masonry Works  
Darren Sims  
masonryworksnz@gmail.com  
www.masonryworks.net  
02108166983


## Al Park on jamming and having a good time

**M**usic man Al Park is more than happy to mentor up-and-coming musicians in his community. Eliza Ballantyne talks to the man who lends a helping hand to the talent pool in Lyttelton.

You may know him from his Christchurch band, Louie and the Hotsticks.

But Al Park is possibly better known as Lyttelton's musical godfather. He's a regular on Lyttelton's music scene, he organises the weekly gigs for Lyttelton's Farmers Market and he mentors many younger musicians.

Park has lived in Lyttelton for almost 40 years. In a short walk down the township's main street, he is stopped at least four times by locals. All of them know him by his first name.

These days, Park spends a lot of his time mentoring aspiring musicians. He says he's "always been a bit of a mentoring kind of guy".

It helps him give back some of the knowledge he has developed over decades in the music business.

Park says he has lived a great music life but reckons even he would have benefited from having someone say, "just do it". That drives him to foster new and emerging talent wherever he can.

On Wednesdays, he can be found at Lyttelton landmark the Wunderbar, "jamming and having a good time" with his "boys" as they work on new material and techniques.

The Wunderbar is a fitting venue for Park's masterclasses. He has tried several times to buy the local watering hole. When the last attempt failed, he looked through the tunnel and bought a bar on Dundas Street, in central Christchurch.

### Al's bar

Al's Bar was demolished after the February 2011 Christchurch earthquake. Al's Bar became a magnet for local, national and international acts and a popular

location for musos and music lovers alike.

The singer and guitarist believes the bar was popular because he took a care-free attitude towards running it. "There were no bouncers, I was the bouncer."

During his managing days he made a point of being at the bar every night: "You cannot have Al's Bar without Al."

Unfortunately, like so many other businesses in Christchurch, the February 2011 earthquakes forced Al's Bar to close its doors. Park says it was "heart breaking" to let it go but he's not interested in starting again.

"It's like a relationship; you have good reasons, when it is over, not to go back."

His bar managing days may be over but his presence in the Christchurch music scene is far from finished.

Adam Hattaway, for one, is grateful to Park for all he is doing for him and his music.

From a young age Hattaway has been passionate about music, particularly singing and playing guitar. His parents introduced him to Park and for years they stayed on each other's music radars.

When Park put a call out this year for a guitarist, Hattaway jumped at the opportunity.

"He always has excitement and enthusiasm," Hattaway says. "He's not negative but he's able to tell me where I'm lacking."

Hattaway compares Park's mentoring style to "musical tough love."

It'd be a lot of work for anyone, but Park, 65, shows no signs of slowing down. He's happy to live his own "little rock and roll dream".

Article Eliza Ballantyne University of Canterbury Student Journalist


# Memories

Artworks by Helen Dungey

Helen Dungey is back for her third exhibition at the Lytel Gallery. Her much loved naïve style artworks are available again. Focused on what Lyttelton used to be before the earthquakes, these endearing paintings evoke affection for places that used to be.

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


# SALE

## Cecily/Moa Revival

2nds and ends of line

Sat 21 Nov 10am - 3pm

(Arrange another time if the above doesn't suit.)

11 Randolph Tce, Lyttelton

Bring a friend

Enquiries [celia@cecily.co.nz](mailto:celia@cecily.co.nz) ph 0272287059/ 03 3287150


Cecily thought the true miracle of Christmas was that women could keep calm and carry on.

20% of sales donated to charity

## Treasures Of Purau Beach

By Patricia Shannon  
Diamond Harbour Writers Group

Gentle, calm ocean waves tickle the pale gray sand of the Purau beach. The piccaninny grains respond joyfully and they dance gracefully through the clear blue water.

I watch this natural phenomenon in awe, captivated by the everlasting and complicated whirls of the finest sand, now and then interrupted by a bundle of seaweed.

A couple of sea birds attract my attention. Two of them fight over a piece of bread that they found, somewhere along the way. The birds scream and clap wildly with their wings. A heck of a battle over a small piece of food. In a way I feel sorry for them. It's a pity I didn't bring anything to eat. Unmoved by all the commotion, a few other birds sit quietly on the water and bob up and down on the gracious wavelets.

My eyes wander off to the pine trees in the distance. They form a beautiful green belt, surrounding the tranquility of this lovely area. On the right, another type of trees, with strange, oddly shaped branches, hanging low over the water. It is as if they weep from sadness, although I can't imagine they would be gloomy in this awesome place!

I sniff the salty air and relax. There are no other people around and I feel one with the beauty of nature.

After a while, I decide to walk along the shoreline, to see if I can collect a few branches for our garden, casualties of the strong winds that blow ferociously from across the wide ocean.

I'm lucky to find some awkwardly shaped remnants of trees, to create an artistic feature in the flower beds at home.

Most of Purau beach is covered in layers of shells, crushed by human footprints. But, if you look carefully, you can find larger pieces and white fractal spiral shells, still intact, all once home to a small species of sea life. I feel they would make lovely ornaments for the garden as well.

From then on I'm on a quest to find me a couple of special shells and I've become a real beachcomber. Towards lunchtime, I return home with my treasures of Purau beach.

## Lyttelton Library working party nears solution

At a lively public meeting in the Library on 21 October, the community brain-stormed ideas about how to keep library services going while repair and refurbishment work on the Lyttelton library is carried out next year. Community representatives (Jamiee Pham, Krystal Coppell, Gary McCormick, Penny Carnaby, Justyn Strother, Luke Parker and Bridget O'Brien) have formed a working party with the Community Board (supported by Council staff) and are actively seeking partnership solutions. The working party meets regularly and are exploring a number of alternative accommodation options for a temporary library service. Considerations include size, availability, a Council owned facility, displacement of other groups, access to the internet and the unique load-bearing requirements libraries have (as books are heavy). The working party is optimistic that a satisfactory solution will soon be found and an alternative site will be available in time for refurbishing work on the existing library to go ahead as scheduled.

If you have any feedback or questions please contact Penny Carnaby Chair of the Working Party [pcarnaby@xtra.co.nz](mailto:pcarnaby@xtra.co.nz)  
Mobile 0274323211

## Stolen

From my INSIDE my home on Brittan terrace. My Merida full suspension mountain bike. Someone will know about this. It is an expensive and easily recognisable mountain bike. Black and white. My helmet was also stolen and it had a green and black drink bottle in a holder on it. Also a kathmandu speedometer.


## Lyttelton Harbour Diabetes Support Group

Meets November 11th (every second Wednesday) 6.30 for Pot Luck Dinner  
Lyttelton Community House, 7 Dublin Street.  
Contact Annie 021-992969

## 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.

## Understanding the treaty in 2015

Saturdays 21 November & 5 December,  
9.30am - 4.30pm, \$50

Organised by the Canterbury WEA, 59 Gloucester St, Christchurch

To enrol 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](http://www.nwo.org.nz)

Please bring your own lunch - biscuits, tea, coffee 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.

## LIFT Library News from Juliet Adams

Coming Events just brief notes, details later, so you can put them in your diary - all these issues are closely related: capitalism and climate; democracy, not corporatocracy I'll have relevant materials, including flyers, at the Market this Saturday.

1. G20 Summit 15-20 November Sign this petition as

soon as possible!

"Tell the G20: infinite economic growth on a finite planet is not possible."

## 2. KEEP OUR ASSETS

NOVEMBER 8, 7 pm Cardboard Cathedral

A wide range of community speakers will explain why the council's plan

to sell \$750 million of our assets is unacceptable.

See [www.koa.org.nz](http://www.koa.org.nz)

## 3.TPPA

STAND UP!

NATIONWIDE

Saturday 14th November 2.00 pm Gather in Cathedral Square, for TPP Free Christchurch

The TPPA hasn't yet been signed; it would be signed by Cabinet, bypassing our elected Parliament!

See [www.itsourfuture.org.nz](http://www.itsourfuture.org.nz)

## 4. CLIMATE CHANGE FILM EVENING WITH 350.org

Friday November 20

At Christchurch Community House 301 Tuam St

Doors open 7pm, films start at 7.30

Refreshments provided, and LIFT book display.

Several short films, including Naomi Klein's talk at the Sydney Festival of Dangerous Ideas,

on Capitalism and the Climate.

5.Naomi Klein's famous book 'This changes everything: capitalism versus the climate' has been made into a full documentary, which you can see here in Christchurch on Monday Nov 23rd

## 6.People's Climate Parade

Saturday 28 November, 12.30 pm

Meet in Victoria Square

To let our government know what needs to be done at the Paris international conference 30 Nov- 12 Dec.

## 7.Sunday 29 November

Project Lyttelton's own Climate March, Greet the Dawn at Godley Head.

<http://www.lyttelton.net.nz/festivals/festival-of-walking>

And do you know about local government leaders' recent action on climate change? It's not just we citizens who are concerned! Read the Mayoral Declaration that was signed at the Australian and NZ Climate Change and Business Conference ([www.climateandbusiness.com](http://www.climateandbusiness.com)). And the LGNZ media release about this declaration can be found at: <http://www.lgnz.co.nz/home/news-and-media/2015-media-releases/local-government-leaders-unite-to-press-for-more-urgent-action-on-climate-change/>

## Missing Roosters?

Two heritage breed roosters (possibly Plymouth Rocks?), wandered onto our land at 7 Harmans Road on Thursday, 5th November and seem to be staying. We have some hens, but we do not want roosters. If anyone has lost these two well-kept roosters, or would like to take them away, please give Kathy a call on 0211368271.

## Lyttelton Pool

Good news the pool will open shortly. Keep these dates and times handy and watch out for further information on extended opening times with our newly trained Timebank Lifeguards.

- 14th November - 18th December  
Monday - Friday  
12.00pm - 7.00pm  
  
Weekends & Public Holidays  
11.00am - 7.00pm
- 19th December - 31st January  
Monday - Sunday  
11.00am - 7.00pm
- 1st - 14th February  
Monday - Friday  
12.00pm - 7.00pm  
  
Weekends & Public Holidays  
11.00am - 7.00pm Includes 8th February
- 15th February - 13th March  
Monday - Friday  
3.00pm - 7.00pm  
  
Weekends  
11.00am - 7.00pm

# 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.*

27 October 2015

## **CORSAIR BAY RESERVE - STORM WATER TEMPORARY REPAIR INVESTIGATIVE WORK**

### **What and why:**

The Christchurch City Council will be starting work on temporary repairs for the damaged storm water pipe that drains into Corsair Bay. This will also involve investigation works to assist with a permanent repairs. Work will start as early as Wednesday 28 October 2015.

Heavy rain in 2013 has added to the ongoing erosion around the storm water pipe forming a large hole. As a result, in the interests of public safety, the public pathway to the water front was closed. Access has been maintained via the steps to the west of the pathway.

The temporary repair of the large hole and further investigations are necessary to secure the area and to identify a suitable method of permanent repair. We will update you prior to the permanent repair work starting.

During the course of the temporary repair work, public access will be maintained via the steps to the water front. The public path will continue to be closed while works are undertaken.

For safety reasons, the work area will be fenced to ensure that it is kept secure. Some shrubbery will be removed in order to access the damaged infrastructure to allow repairs to be undertaken.

### **Where:**


*Damaged storm water pipe and subsequent hole. Closed public path in the background.*

# An Introduction to Caring for Victorian Photographs

Often the care of photographs is neglected due to a lack of knowledge about their proper care and storage. This seminar aims to address this by providing a basic overview of the most common photographic processes for nineteenth century images.

The seminar will be aimed at, but not limited to, small institutions with volunteer staff, or newcomers to the archival field, that have photographic collections as part of a wider archival collection. Some practical exercises will be included; specific conservation issues

will not be covered.

Please think about any problems or issues you have, or might want to talk about and, if possible, bring along an example to look at.

There's no guarantee you will get definitive answers on the day but your hosts will try to find answers and get back to you.

Please contact Joanna Szczepanski if you have any further questions. [joannas@canterburymuseum.com](mailto:joannas@canterburymuseum.com) or 03 366 9429 ext 895


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

Thursday 19 - Friday 20 November 2015,  
10:00 am to 3:00 pm  
Canterbury Museum  
Rolleston Avenue  
Christchurch

\$15 per person - to cover cost of materials  
Bring your own lunch or buy at the Museum  
Cafe

Run by

**AIR FORCE MUSEUM**  
of New Zealand

**Canterbury  
Museum**

Canterbury Museum Trust Board  
02-0800-0183087-000

Spaces are limited to 20.  
Please submit your completed registration  
form by 12 November 2015 to [joannas@canterburymuseum.com](mailto:joannas@canterburymuseum.com) or mail to:  
Canterbury Museum  
Rolleston Avenue  
Christchurch 8013

**An Introduction to Caring for Victorian Photographs  
Thursday 19 - Friday 20 November 2015 10:00 am – 3:00 pm**

Registration Form.

Name:.....

Institution:.....

Contact Address:.....

.....  
.....  
.....

E mail:.....

Phone:.....

\$15.00

Please make cheques payable to 'Canterbury Museum'

- Cheque
- Credit card (details below)
- Direct Credit (details below)

Credit Card details:

Visa   MasterCard   (circle one)

Number:.....

Name:.....

Expiry:.....

Direct Credit details:

Canterbury Museum Trust Board  
02-0800-0183087-000

Spaces are limited to 20. Please submit your completed registration form by 12 November 2015 to [joannas@canterburymuseum.com](mailto:joannas@canterburymuseum.com) or mail to:  
Canterbury Museum  
Rolleston Avenue  
Christchurch 8013

## Harbour Lodge

Slowly but surely Lyttelton businesses and homes are returning. Closed since the earthquakes, Jenny and Frank Chong-Bradley are now pleased to announce that their accommodation business, Harbour Lodge is open for visitors.

Harbour Lodge 1 Selwyn Road Lyttelton 0272427886  
info@harbourlodge.co.nz www.harbourlodge.co.nz


## City Limits

by  
Jane Seatter. Diamond Harbour Writers Group

Crowded pavements  
smell of kimchi  
sun shining  
all was well

Smiling faces  
acknowledged her difference.  
Sometimes a man  
smartly dressed  
“Would you please check my English”?  
would offer her typewritten pages.

She always agreed  
(and usually gained a free coffee)  
but what was more important -  
their goodwill towards foreigners.

So it was this day.  
Strolling, enjoying;  
until the siren.

Atrocious.  
Frightening.

The same sound that every evening  
announced the curfew.

Along with many others  
she ran into the nearest building.

Loud shots were fired from rooftops.

Next an ominous silence  
for a time that could have been  
long or short  
until the All Clear sounded.

and then  
with resigned smiles  
the people of this tortured land  
resumed their duties

and she,  
with trembling legs  
thought of home.

## Lyttelton Museum Calendar 2016


Lyttelton Museum is pleased to announce that its 2016 calendar is now available.

It can be purchased for \$15.00 (cash only please) at these lovely places:

- Coastal Living, 32 London Street
- Henry Trading, 33 London Street
- God Save the Queen, 33 London Street
- Leslie's Book Shop, 18 Oxford Street
- London Street Books & Antiques, 48 London Street
- Lyttelton Harbour Information Centre, 20 Oxford Street
- Lyttelton Library, 37 London Street

Envelopes for posting are available from Leslie's Book Shop.

Lyttelton Historical Museum Society is currently working towards a new building for the Museum, and all profits from the sales of this calendar will contribute to achieving this goal. Thank you for your support!


Lyttelton Historical  
Museum Society Inc.  
PO Box 95 Lyttelton 8841

lytteltonmuseum.co.nz

## Work notice: Godley Quay, Lyttelton, storage area

<b>What</b>	<b>A storage area will be set up along Godley Quay</b>
<b>When</b>	<b>From late October for around one year</b>

**Why:** The crews repairing the pipes in Lyttelton will use this area for site huts, to store construction machinery, equipment and to temporarily stockpile materials.

### Where:


### How our work can impact you:


There will be trucks and machinery coming and going. There will be increased noise and dust.


The storage area will be used between 7.00am to 7.00pm Monday to Saturday.

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](mailto:rebuildinfo@fultonhogan.com)


**Visit the SCIRT website:** [www.strongerchristchurch.govt.nz](http://www.strongerchristchurch.govt.nz)


Email: [info@scirt.co.nz](mailto:info@scirt.co.nz)  
[www.strongerchristchurch.govt.nz](http://www.strongerchristchurch.govt.nz)  
 Follow us on Twitter @SCIRT\_info


**Fulton Hogan**

Christchurch  
City Council

Programme funded by


**New Zealand Government**

## Work update: Jacksons Road, Lyttelton, retaining wall repairs

<b>What</b>	Retaining wall repairs
<b>Where</b>	Jacksons Road, Lyttelton
<b>When</b>	September 2015 until March 2016

### Where:


© OpenStreetMap contributors

### Update:

On Monday we moved our worksite to wall 2. To repair this gabian wall we have a section of road closed between 22 and 26 Jacksons Road. We expect this work to take between 2-3 weeks. We will move our worksite up to 49 Jacksons Road once this work is complete.

RJ Civil has also closed a section of Selwyn Road. Cars can continue to use the suggested detour route of Dublin Street and Keebles Lane, but we recommend that larger vehicles unable to navigate Keebles Lane either use Cornwall Road and Upham Terrace or Cornwall Road and Selwyn Road to access the northern end of Jacksons Road.

Unfortunately we cannot open the road above or below the retaining wall on Jacksons Road for cars or pedestrians. When we excavate the existing wall to the repair and replace the gabians, there is less strength in the road itself and is unsafe. We apologise for any inconvenience caused by these essential earthquake repairs and thank you for your patience.

### Key:

-  Fulton Hogan road closure
-  RJ Civil road closure
-  Suggested detour
-  Alternative route for larger vehicles

### Need more information?


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


**Email Fulton Hogan at:** [rebuildinfo@fultonhogan.com](mailto:rebuildinfo@fultonhogan.com)


**Visit the SCIRT website:** [www.strongerchristchurch.govt.nz](http://www.strongerchristchurch.govt.nz)


Email: [info@scirt.co.nz](mailto:info@scirt.co.nz)  
[www.strongerchristchurch.govt.nz](http://www.strongerchristchurch.govt.nz)  
Follow us on Twitter@SCIRT\_info


Christchurch  
City Council

Programme funded by

New Zealand Government

## Work notice: Voelas Road, Lyttelton, wastewater segment replacements

<b>What</b>	<b>Replace earthquake damaged sections of the wastewater main</b>
<b>Where</b>	<b>Voelas Road between Godley Quay and Harmans Road</b>
<b>When</b>	<b>From Friday 6 November for around one month</b>

### Where:


Sourced from LINZ data, Crown Copyright reserved

### What we're doing:

The wastewater main on Voelas Road was significantly damaged in the earthquakes. On Voelas Road there are eight segments of the pipe that need to be dug up and replaced.

Due to the large number of segment repairs we expect this work to take around one month to complete. We will start at the southern end of Voelas Road and head north with each repair taking 2-3 days.

Two way traffic will be maintained at all times with a combination of priority give-way systems, stop/go systems and potentially traffic lights.

If we are replacing a section of pipe directly in front of your driveway, vehicle access will be restricted. Where possible, we will make access to your property available overnight. We will leave an access restriction notice in your letterbox the day before the work starts to give you time to move your car.

### Key:

● Segment replacement


Email: [info@scirt.co.nz](mailto:info@scirt.co.nz)  
[www.strongerchristchurch.govt.nz](http://www.strongerchristchurch.govt.nz)  
 Follow us on Twitter@SCIRT\_info


Programme funded by


**New Zealand Government**

## What to expect:


## 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](mailto:rebuildinfo@fultonhogan.com)


**Visit the SCIRT website:** [www.strongerchristchurch.govt.nz](http://www.strongerchristchurch.govt.nz)


Email: [info@scirt.co.nz](mailto:info@scirt.co.nz)  
[www.strongerchristchurch.govt.nz](http://www.strongerchristchurch.govt.nz)  
 Follow us on Twitter @SCIRT\_info


Programme funded by  
 Christchurch City Council


New Zealand Government

# harbour **arts** COLLECTIVE

# TIN PALACE

## Media release: 7 November 2015

"In Miniature," the final exhibition for 2015 at the Tin Palace, will also be the last exhibition run by the Harbour Arts Collective in this historic building. With Holly Cunningham, the current curator, finishing up to spend time with family, the change of ownership of the building, and reduction in time available by the Collective committee to fundraise and administer the creative community initiative, the decision has been made to end the running of the arts space by the Collective.

The Harbour Arts Collective acknowledges the dedication and expertise brought to the project by curators Anne Mortimer and Holly Cunningham – invaluable and instrumental in establishing the gallery as an important community asset in post-quake Lyttelton.

A massive thank you to Christchurch City Council and Creative New Zealand for funding support, and thanks to Project Lyttelton for helping to get the initiative off the ground. The biggest thanks though goes to all the artists, performers, makers and creators who have contributed to the wide variety of exhibitions, performances, events and arts workshops over the last two and a half years.

Kate Belton, the building's new owner, is keen to keep downstairs as a gallery and arts space and is asking interested people to contact her at [kate.cosbey.belton@gmail.com](mailto:kate.cosbey.belton@gmail.com)

Keep an eye out for future creative endeavours by the Harbour Arts Collective in 2016.

# TIN PALACE

[www.tinpalace.co.nz](http://www.tinpalace.co.nz)

 Tin Palace Lyttelton

13a Oxford St  
Lyttelton

harbour **arts** COLLECTIVE

For general inquiries:  
Holly Cunningham  
[curator@tinpalace.co.nz](mailto: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](http://www.eventfinder.co.nz)

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

Programme available from your local library or [www.lyttelton.net.nz](http://www.lyttelton.net.nz)

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

# The Big Show

of Little Botanical Works

## OPENING

**4 NOVEMBER**

Wednesday 5:30pm

## EXHIBITION

**5-22 NOVEMBER**

Wed/Thur/Fri, 12-4pm

Sat/Sun, 10am-4pm


## DRAWING DEMONSTRATIONS

**7 NOVEMBER, Sat 12-3pm**

Tina Grey & Karen Atherton

**15 NOVEMBER, Sun 12-3pm**

Jacquie Carran & Suzy Abbott


**TIN PALACE**

[www.tinpalace.co.nz](http://www.tinpalace.co.nz)

 Tin Palace Lyttelton

18a Oxford St  
Lyttelton

harbour arts collective


Christchurch City  
**creative**nz  
COMMUNITIES

We accept

# LYTTELTON HARBOUR GIFT VOUCHERS


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

**AVAILABLE FOR RENT: LONG OR SHORT TERM**

**01 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 18/11/2015

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](http://www.bergli.is-great.net)

---

**EQC ACCOMMODATION**

**01 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.

**02 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.

**03 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.

**04 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 NOVEMBER 10<sup>TH</sup>

#### Civil and Naval

Heisenburger Dress like a Superhero.  
Receive a free burger.

#### Fat Tony's

Happy Hour 5-7pm

#### Lyttelton Club

Housie is back \$1 per card 7pm

### WEDNESDAY NOVEMBER 11<sup>TH</sup>

#### Fat Tony's

Happy Hour 5-7pm

#### Porthole Bar

Fraser Ross

### THURSDAY NOVEMBER 12<sup>TH</sup>

#### Civil and Naval

Devlish Mary and the Holy Rollers 9pm

#### Fat Tony's

Happy Hour 5-7pm

#### Lyttelton Coffee Company

Susan Alcom Pedal Steel Guitarist silo with Reuben  
Derrick and Daniel Beban 7.30pm

#### Porthole Bar

Irue Radd

### FRIDAY NOVEMBER 13<sup>TH</sup>

#### Civil and Naval

Hip Hop Vynal Night 8pm  
Early Bird Drink Specials

#### Fat Tony's

Happy Hour 5-7pm  
Joker Jackpot Draw 6-7.30pm  
Too Chic 8.30pm

#### Porthole Bar

Suns on Sunday 7pm

#### Wunderbar

Richard Dawson  
English Singer and Guitarist  
\$20/\$25 at door

### SATURDAY NOVEMBER 14<sup>TH</sup>

#### Civil and Naval

DJ 9pm

#### Fat Tony's

Happy Hour 5-7pm

#### Godley Cafè

Song Poetry Music & Mirth \$5 6.30pm  
Harbour Singers and Poets

#### Porthole Bar

DJ

### SUNDAY NOVEMBER 15<sup>TH</sup>

#### Fat Tony's

Happy Hour 5-7pm

#### Freemans

Carmel Courtney and Friends 3.30pm

#### Porthole Bar

Jam Session 3.30pm

## COMING UP:

#### Wunderbar

Due to unfortunate circumstance Lucky for Some by Popi Newberry is postponed. Don't fear it will be on at a later date.

#### 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](http://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 November 1-30

Memories

Helen Dungey

Tin Palace

The Big Show of Little Botanical Works  
5-22 November

## 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

10.00am 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

10.00am 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

10.00am 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](http://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 CLOSED UNTIL CHRISTMAS**

22 Sumner Road, Lyttelton

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

### **Harbour Lodge**

1 Selwyn Road, Lyttelton

027 242 7886

info@harbourlodge.co.nz

www.harbourlodge.co.nz

### **Il Sogno Bed & Breakfast CLOSED UNTIL FUTHER NOTICE**

58 Koromiko Cresent Church Bay

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**

Damper 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

# the lyttel directory

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

**Masonry Works** 021 0816 6983 masonryworks.nz@gmail.com  
Architectural Stonemason

**Saunders & Co** 03 940 2435 saunders.co.nz  
1063 Ferry Road, Ferrymead 022 133 6963

## HEALTH, BEAUTY, FITNESS

**Christchurch Yoga** christchurchyoga.co.nz  
Scout Den, Charlotte Quay, Lyttelton 021 071 0336 Instructor: Rebecca Boot

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