

LYTTELTON REVIEW

November 2015 • Issue: 156

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

IN THIS EDITION:

- **Loons a big win**
- **Community Solution For Library**
- **Juliet Adams**
- **Lyttelton Port Recovery Plan**

LOONS THEATRE TRUST CROWDFUNDING A BIG WIN

Lyttelton, New Zealand, 5 November 2015

Local theatre company the Loons Theatre Trust has raised over **\$95,000.00** in a wildly successful crowdfunding campaign.

The Loons Theatre Trust have been Begging For It with a Boosted crowdfunding

campaign to raise \$70,000 for retractable seating for their new performing arts centre the Lyttelton Arts Factory. Donations closed at midnight on Thursday 5 November, and as we send out this press release the total amount raised at Boosted stands at **\$95,287.33** with **341** generous donors.

Fundraising highlights of the campaign include a raffle for house concert from the Eastern, a sell-out concert by Marlon Williams, a quiz night at Lyttelton Primary School, two original paintings donated by Tim Man artist Tony Cribb, which auctioned on Trade Me, and the school craft fair run by the children of Lyttelton. Add to that the numerous donations of time and talent from performers, artists, musicians, designers, writers, videographers, PR experts and web developers and we have a true community effort.

The Loons Theatre Trust team is touched by the enormous outpouring of support and affection they have experienced throughout the crowdfunding campaign. Loons Production manager Darryl Cribb says: "We went into this campaign knowing it was going to be a colossal effort. And it was just as much hard work as we thought it would be! But it was worth every late night, not only because we've hit target and made enough money to buy the retractable seating for the theatre, but because we have been truly humbled by the incredible support shown to us by the community. The extra money we have raised here will now go toward other important elements of our theatre fit out. Thank you all for helping us bring live theatre back to Lyttelton."

Boosted General Manager Simone Hunter says: "The Loons Campaign has been a joy to be part of. For Boosted, it represents so many elements in executing a successful crowdfunding campaign. The Loons team are passionate, but they are also utterly professional in their business planning, their PR and communications, understanding their brand and telling their story to an audience so expertly, from local to international. They

also understood that momentum starts locally, and so their 'home' and activity was firmly founded within the Lyttelton community.

The Loons Theatre Trust must raise \$392,000.00 to fit out the new theatre. The retractable seating costs \$150,000, and has been funded predominantly by the crowdfunding campaign and Creative New Zealand, who pledged \$50,000 towards the seats if the Loons could raise the balance. The Loons are still to raise \$241,438 for lighting, sound and other theatre equipment, and are looking to major grants funding. The Theatre Trust will also be looking to establish long-term partnerships with local businesses to sponsor productions.

ABOUT THE LOONS THEATER TRUST AND THE NEW PERFORMING ARTS CENTRE

The Loons Theatre Trust are partnering with the Ministry of Education and Lyttelton Primary to build a dual facility school hall and theatre on the new Lyttelton school campus called the Lyttelton Arts Factory or LAF. The Ministry of Education will fund the building. The Loons Theatre Trust is raising the money to fit the space out as a performing arts centre with retractable seating, staging, lighting, and sound rigs.

When the new performance space opens in 2016, it will be home to The Loons Theatre Company, which means the live theatre spectaculars the Loons are famous for will return to Christchurch. In addition the space will be used by children to learn drama and dance as part of the Loons in Schools educational program. The Loons' vision is to offer a top class performing arts education to the children of Christchurch and create a drama course for young adults, offering scholarship opportunities for further study in the UK. The new theatre will also be a much needed performance venue for touring arts companies, international acts, live music, community events, and school theatre.

Contact: Darryl Cribb
Email: darryl@theloons.co.nz
Phone: +64 21 240 1112
www.theloonstheatretrust.com

Article The Loons Theatre Trust

Grassroots solution for Lyttelton Library

Lyttelton is going to get a temporary library for the ten months the London Street building is under repair. The Trinity Hall, within the Lyttelton Recreation Centre, is to be temporarily used as a library, as a result of a combined community and Council working party finding suitable alternate premises.

Paula Smith and Councillor Andrew Turner who are both working party and Community Board members, agree the community-led solution is a great outcome. "I want to thank Council staff, including Library staff and the community for working together to find a solution that works for all parties. This has been a great collaboration and a great result," says Cr Turner. Faced with being without a library building for ten months next year, the Lyttelton community were feeling the pinch. Although library services, such as the mobile van, pre-school and after school programming, wi-fi and a lounge concept were going to be provided, no temporary library was available due to high set-up costs and Council budget constraints. But Lytteltonians value their library space, says Penny Carnaby, chair of the working party.

"Kids come after school (there is no current school library either), crews from boats in port keep in touch with their families via free Wi-Fi and users find it not so easy to access other town libraries. Babytimes, Storytimes and other after school programmes are also well used by the community."

At a passionate community meeting on Wednesday 21 October, the community asked for a temporary library space to be found in Lyttelton. A working party was formed comprising of community representatives and the Community Board supported by Council staff. Together they came up with alternative venues, worked through the issues of cost, connectivity, structural weight bearing capacity (books are particularly heavy) and displacement of other community groups. Ms Carnaby, is pleased that in three short weeks a solution has been found. "This is a win-win for Lyttelton and the library," she says. "The community had a need, the Council listened, the community stepped up to offer positive affordable ideas and a grassroots solution has been found. We are all delighted."

Radio personality and working party member Gary McCormick was vocal in his belief the library space was vital for the community and now celebrates the result.

"This has been a fantastic solution, but then Lyttelton is a fantastic community," he says. "When the Loons needed money to continue, the community raised \$95,000 in a month. When the library was going to be shut, the community broke into problem solving mode and with tenacity and passion wouldn't let up until a solution was found."

Five different venues and options were looked into but many did not provide the space needed. Trinity Hall was the best option as it is a large space with good natural light in a Council-owned building. This means the cost of providing a temporary library is minimal. The temporary library will house about 80 per cent of the current collection of books and will also provide space for other programmes to continue.

The working party also has some new and exciting ideas about how to help get the temporary library open, including the possibility of a community working bee to get the books and shelving physically shifted. More information will be available about this soon.

Community representatives of the working party were Penny Carnaby, Krystal Coppel, Gary McCormick, Bridget O'Brien, Luke Parker, Jaimee Pham and Justyn Strother.

Article Christchurch City Council

Well Done Marlon

Everyone in Lyttelton is really proud of Marlon's amazing achievements. To think 10 years ago he was singing at the first Lyttelton Summer Street Party with Ben Woolley and their band Woolley Fish and now he's winning NZ Awards and is tipped to be the next big artist from New Zealand. Congratulations.

PHOTO: Oliver Lewis.

Juliet Adams

An activist and 'facilitator of information'

In 2011 she lost her job and suffered a stroke, but instead of stopping her it set in motion a chain of events that made Juliet Adams want to make the world a better place, one book at a time. Oliver Lewis reports.

Fingers extending, Juliet Adams begins counting off the groups she is involved with.

The 74-year-old is sitting in the living room of her Lyttelton house. She's just picked her grandson up from kindergarten and later on there is a meeting with 350, a climate change organisation she shows films for.

"TPPA, minutes for the Timebank meetings, Tuesday Club with Garry Moore..."

Floor-to-ceiling windows offer commanding views over the harbour, a place Juliet has come to love since she moved here in 2007. Beside them sit two bookcases, one of which has a hand drawn sign saying LIFT library.

"It stands for Living Economies, Inspiration, Facts and Transition," she says.

The library is a Project Lyttelton service Juliet runs to educate people about issues like sustainability, money and politics. Each Saturday she takes a trolley bag full of books down to the Lyttelton Farmers Market and encourages people to sign up. For a \$20 subscription they can hire any of the books or films that have been donated or which Juliet has bought for the library herself.

She also writes a weekly newsletter for the 130-odd members, where she describes any new additions and

provides information on upcoming events.

"That's what I see as my purpose," she says, "I'm a facilitator of information."

Sharing inspiration

Being a teacher is nothing new to Juliet. She used to teach English in Japan and China before moving back to New Zealand in 2007 when her daughter, Jenny Garing, started a deli in Lyttelton called Ground.

What is new is the activism and community spirit that have fired her up and left her feeling like she, too, can be a mover and shaker.

"I've got more energy now than I did two or three years ago," she says, energy she attributes to working with the people in Project Lyttelton, Margaret Jefferies, who started the Lyttelton Timebank, Garry Moore, and Gen de Spa, organiser of the anti-TPPA movement in Christchurch.

These people inspired her, but three things needed to happen before Juliet found the time and the motivation to become engaged herself.

In 2011 the earthquakes destroyed Ground, where she had been working seven days a week; she joined the Lyttelton Timebank; and then, only a few weeks after joining, she had a stroke.

"I had no strength," she says, "basically I was just sitting, even walking up the stairs from the bedroom was a struggle."

For a woman who hates being idle, it was enormously frustrating.

The stroke left her unable to earn the Timebank hours she needed to get help driving to the doctor. So, in an act of generosity, Margaret Jefferies told Juliet she could contribute to the Timebank by reading and summarising a book about the origins of the movement: *No More Throw-Away People* by Edgar S. Cahn.

LiftLibrary

"It changed my life," Juliet says.

Beforehand, Juliet – who describes herself as reserved – was never involved in the community; she had never engaged with the kinds of ideas she found herself reading about.

"It was a whole new world for her," Jefferies says, and she seized upon it immediately.

Jefferies was the person who inspired Juliet to start the LIFT library.

Four years ago, during a national Timebanking Hui, Living Economies founding member Helen Dew ended up staying with Juliet. They got talking, and Dew happened to mention a library she had started.

During the Hui, Jefferies and Dew talked about how great it would be if Lyttelton had something similar and Juliet, who had worked as a librarian in the past, seemed like the natural candidate to run it.

Within a couple of months, the first instalment of books had been sent down from Carterton. Since then, Juliet has been a regular fixture at the Lyttelton Market and a presence across so many groups in the city that, counting them on her fingers, she loses track.

"That level of energy, it's impressive, for anyone of any age," de Spa says.

When told that Juliet considers her an inspiration, she goes quiet on the phone. "Wow," she says, "it's humbling to hear that, but believe me: we belong to a mutual appreciation society."

The people who inspired her then, have in turn become inspired by Juliet, the 74-year-old whose striking energy and passion are benefiting both Lyttelton and the wider community through the education she offers to "make the world a better place."

Looking up at the ceiling she stops and apologises, "I've noticed some cobwebs," she says, "but I think other things are more important."

Article Oliver Lewis University of Canterbury Student Journalist

Rock'n'Roll Poetry Show

Presents Ben Brown and Andy Coyle at the Wunderbar, Lyttelton Sunday 29th November doors open 8pm show starts 8.30 \$10.

Ben Brown and Andy Coyle are back at the Wunderbar for their annual poetry show. A tradition dating back to 2008. This year the poets are laying down their hardest hitting most electrifying poems in the spirit of rock'n'roll. These are performers who stand alone at the microphone ready to take you on a journey, who can turn their souls inside out for your inspection, who can rage against the establishment, who can offer staunch love tributes, and who can drag an audience through unexpected echelons of the imagination.

Ben Brown (Ngati Paoa, Ngati Mahutu) was born in Motueka in 1962. He tours and performs regularly around the country, and at literary and music festivals. He is recognised nationally as one of the country's best performance poets. He has numerous publications to his name, including his most recent book of poetry *Between the Kindling and the Blaze; Reflections on the concept of Mana*.

Andy Coyle has represented Christchurch in the NZ Poetry Slam finals. He has toured poetry around New Zealand and has appeared in a number of literary festivals, street festivals, performance festivals and Jazz festivals. In 2015 his first collection of poetry *Ode to the Cyclist* and other poems was published by The Republic of Oma Rapeti Press.

INVITATION TO AN EXHIBITION OPENING

50 WORKS GALLERY

50 London Street, Lyttelton

5.30pm Friday 27 Nov

Maryrose Crook and Wilhelmus Ruifrok

50 WORKS
GALLERY

Maryrose Crook &
Wilhelmus Ruifrok

50worksgallery.com

Lyttelton Port Recovery Plan

Local Comment

"Minister Brownlee has made sure LPC can move the Diamond Harbour ferry berth to Dampier Bay any time it wants to.

Yesterday the operative version of the Lyttelton Port Recovery Plan was released (see CERA website), and buried in the appendices is a change which makes it impossible for CCC to decline any land use consent application LPC may make to move the ferry berth away from the current location.

The current location at B jetty is within a handy walkable 400 metres of shops and services in Lyttelton including the Lyttelton Farmers Market. LPC wants to move it further away to Dampier Bay to support the economic viability of commercial waterfront development there. The walk between the town and the ferry will be longer and much less pleasant for ferry users. Lyttelton Mt Herbert Community Board has argued that this makes it less likely Diamond Harbour people will choose to use the ferry to go to the shops, services, restaurants, performances etc. in Lyttelton, undermining the economic and social well being of both communities.

The independent panel appointed to hear all the submissions on the draft recovery plan supported the many community submissions opposing the ferry move by recommending that an application for resource consent to move the ferry berth should be publicly notified. The proposed *restricted discretionary activity* status meant the Council's decision could be declined if appropriate.

Minister Brownlee has changed the activity status to *controlled activity* which means the application **MUST** be granted. Case law prevents Council from making a condition which would frustrate the proposal (such as approving it in a location different from the one in the application).

So we have been screwed over, well and truly. I don't know what to do. It seems we are powerless and the whole submission process was a farce. All I can suggest is that people write a letter to the editor of The Press. It seemed to worked for Victoria Square".

Paula Smith – Facebook Page

Roots Celebrates Again Three Years Old

Can you believe that Roots Restaurant has been running for three years! To celebrate on Monday November 16th there was a small party for friends and supporters of Giulio, Christy and their team.

In a typically understated friendly Roots way it was a low key social gathering. Giulio spoke briefly and attributed their success to passion, love and community.

If you are looking for a very special dining experience Roots is not to be missed.

Roots Restaurant
8 London St Lyttelton
Phone: 328 7655

Global Climate Mobilisation

Greet the Dawn at
Godley Head:

Sunday November 29 2015

This event has been created to send a message to Paris that global climate mobilisation is an issue and something needs to be done about it.

Be part of a worldwide statement of support for clean energy. We will be singing and dancing at sunrise and sending a message to the UN climate summit in Paris. We will walk past the gun emplacements to the tip of the head as the sun comes up out of the sea.

Duration time of 3hrs, from 5:30am till 8:30am. This is a easy walk, with a duration of around fifteen minutes. It is a FREE event and all ages are welcome.

Meet at Godley Head car park. Bring warm clothes, a drink bottle, and camera/phones if you want to take photos.

What you can expect from this event is speakers, discussing ideas and the significance of global climate mobilisation. You will be involved in a message we will be sending back to Paris, around the importance of needing to do something about global climate mobilisation. You will have the experience of hearing different individuals reading a piece from Chief Seattle's speech, through a megaphone. You will see photos and recordings being taken of this event and will be able to hear a few songs, as the sun rises. Feel free to bring up your own breakfast and eat together as the sun rises.

Article Bri Millward

Parliamentary Select Committee in Christchurch

Interested in getting a bit closer to the workings of Parliament? One of the select committees is having a hearings day in Christchurch this week. Submitters are being heard on Wednesday 25 November for the Environment Canterbury (Transitional Governance Arrangements Bill). The meeting starts at 8.30 am at the Christchurch City Council chambers at 53 Hereford Street and is scheduled to run all day.

Members of the public are welcome to be in the gallery. This is a good opportunity to see another part of the parliamentary process in action. Did you know here are up to thirteen subject area Parliamentary Select Committees? Generally they meet in Wellington so this is a good opportunity to see what happens locally. There are also two other proposed bills that relate directly to Canterbury. Submissions are being called for now.

Greater Christchurch Regeneration Bill

The purpose of this bill is to provide a new legal framework to support the regeneration of greater Christchurch over the next 5 years. New legislation is needed to recognise the shift in focus from recovering from the Canterbury earthquakes in the Canterbury Earthquake Recovery Act 2011 to regeneration. This includes providing for the timely, future development of greater Christchurch and enabling an increased role for local leadership.

Member in charge:	Hon Gerry Brownlee
Type of bill:	Government
Parliament:	51
Bill no:	79-1
Introduction:	19/10/15
First reading:	22/10/15
Referred to:	Local Government and Environment Committee
Submissions due:	4/12/15

Canterbury Property Boundaries and Related Matters Bill

This bill clarifies the law relating to locating legal property boundaries on land affected by movement resulting from the 2010 and 2011 Canterbury earthquake sequences, and provides for guidelines to assist with boundary determinations in greater Christchurch and for more general use in future,

Member in charge:	Hon Louise Upston
Type of bill:	Government
Parliament:	51
Bill no:	82-1
Introduction:	22/10/15
First reading:	3/11/15
Referred to:	Local Government and Environment Committee
Submissions due:	15/1/16

If you are keen to get your views heard please make a submission. See <http://www.parliament.nz/en-nz>

Lyttelton Youth Centre Incorporated

Is looking for a qualified and/or experienced youth worker to join our team.

This position is for 30 hours per week and will start on 11th January 2016.

A clean full driver's licence is essential.

If you are interested in applying for this position could you please email Christine at lytteltonyouthcentre@xnet.co.nz Job description available on request Applications close 4th December 2015

Our 23rd Cake for Greatness recipient is Steph Mainprize!

Steph was nominated for her enormous generous heart and this was evident the minute I walked into her office. She has made significant contributions as a Rotary member, is passionate about youth in our community, has personally purchased a large amount of plastic containers for Community House's meals on wheels, donated household goods to needy local families after the earthquake and on a near daily basis doing something generous for someone. She shares her daughters clothing and toys as hand-me-downs to many folk in Lyttelton. Anyone who knows Steph knows she is a huge community-minded person with boundless energy and passion for supporting people. Helen MacGougan nominated Steph and said that whenever she asks why she is so generous, Steph's answer is because she just loves to see people smile when she gives them something. We need more people like this! And the good deeds don't stop there! She is also well-known for surprising people with her famous lemon or orange cake when people are struggling, so it was only fitting we made a cake for her. Steph I hope you and all those at the conference enjoys the coconut and lime cake.

Who else can we add to the Cake for Greatness whanau? Send your nominations to me either through my Facebook page or my website; www.rushanis.co.nz Remember, I'm looking for Lytteltonians, either a group of, a local business or an individual, doing good on a regular basis, for the betterment of our wonderful

community. No good deed is too small, it takes all sorts of good people to make a place wonderful and we are fortunate to have many kind-hearted people amongst us.

Congratulations to Julia Sugarman-Halliday on becoming our 24th Cake for Greatness recipient. I found Julia this morning sitting in Albion Square with a group of other mums, their children having a lovely play in the sun. It became apparent to me the reason why Julia was nominated - she embraces the universal meaning of mother. She was sat with other women, relaxed and openly engaged in conversation. She exudes acceptance and loveliness and was nominated for having an open heart for everyone. Julia doesn't like to leave anyone out because she believes everyone should be made to feel welcome and included in our community. The ultimate tribeswoman. She is always willing to help with other children in Lyttelton, whether it be picking them up or dropping them off or babysitting half of the kids in our village. Unfortunately for Lyttelton but fortunately for them Julia and Nat are going on an adventure to Rarotanga for a year. We wish them all the very best with this exciting adventure and look forward to welcoming them back with the same enthusiasm and love as they have shared so generously. Thank you to Andrea Solzer for the nomination.

Cake for Greatness wouldn't exist without nominations from our community. If you know of any unsung heroes please send me a nomination. You can send me a private message here or through my website; www.rushanis.co.nz

Article Rushani Bowman

Changing the Guard

Many New Faces at Harbour Co-op

Visionary leaders Brian and Judith Rick moved on from their managerial roles at Harbour Co-op at the beginning of this year. Like all great initiatives the strength of them is providing for new people to come in, keep the vision of the original leaders growing whilst enabling new people to have the ability to create and experiment moving the initiative in ways never anticipated.

Lillee Star and Paola Mastria are the lucky pair who have the opportunity to keep the original vision burning and add their flavour to our much loved Harbour Co-op. They have been appointed the new managerial team.

"I've been at Harbour Co-op for just over two years" said Lillee. "I had wanted to work at an organic store for many years, and after applying for the second time I got my opportunity when one of the part time shop assistants, Julia, gave up a shift so I could be part of

the team. From that time on my hours increased and then 6 months ago I became the Inventory Manger".

With the new restructure Lillee has now been promoted to the Shop and Staff Manager. Already her week is really full as they are in the middle of hiring more staff for the front counter.

Lillee originally from the UK has been in New Zealand over 6 years. She headed to the South Island about four years ago and hasn't wanted to leave ever since! "I love the natural way of living here and how you are more in touch with nature. I also really appreciate the wholesomeness of everything. This is not just food but people as well. The shop and the community reflect this".

Paola is also another newish immigrant. She moved to New Zealand in 2014 and she is now a permanent resident. Originally from the Piedmont region and the town of Biella in Italy, she followed her husband's dream of wanting to live here. Over the years they travelled backwards and forwards between the two countries and now finally that dream became a reality and they are permanent residents.

Paola is a Chartered Accountant. This ties in perfectly with her new role. She's taken over as Manager for Finances and the Shop. "I saw the role advertised in the paper and thought it was time to do something different and be closer to people". She also is excited by the possibilities not only for work but her new lifestyle as well. "Everything just seems more possible in New Zealand. It's more creative, free, and feels a lot less stressed than where we came from" she said.

For the immediate future Lillee and Paola will just be trying to get their heads around the daily operation of the shop. "There is quite a bit to manage with multiple staff, a team of volunteers and all the jobs that need doing. Harbour Co-op are always keen to have more helpers. Did you know if you volunteer you get a 20% discount on purchases for every two hours of help you can give?"

Volunteer roles include packing, sorting, rotating stock, and helping with deliveries.

Just in case you didn't know you can also become a member of the Co-op. currently they have 196 members and are aiming to hit 200 by years end. That's one of the goals to be achieved by the new team.

Harbour Co-op
12 London St, 328 8544
Open Mon Fri 10-6pm
Sat 9-4pm, Sun 10-5pm

Article Information Centre

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

Metro Sport Facility engagement for Community Groups

The Metro Sports Facility will be the second largest of its kind in Australasia, offering an impressive range of fun, fitness and sport options for the Christchurch community. It'll be close to Hagley Park – easy to get to by car or bus, on your bike, feet or skates.

We are aiming to have the Metro Sports Facility fully open in March 2020. With the design process beginning soon we want to know what is important to you.

To get the Leisure Pool Area (the swimming pools used for fun) right for everyone, we need your help. Give us your ideas on how to make this facility great. You can take the survey, share ideas and describe what you have enjoyed about similar places or take a quick poll and see what's trending.

www.ccd.govt.nz/metropools Comment closes Sunday 13 December 2015

Dry garage storage available in Lyttelton.

4 m x 6.8 m 92.5-3 m stud)
\$40 pw. Available now.
txt/call 0224 165 491

Second print run for the 2015- 2016 Official Visitor Guide

For new CCT Business Partners, or for those who missed getting their entry in the Official Visitor Guide, now's your chance to be included for the second print run. Sign up now and you get the next 6 months of the CCT OVG (English edition). You'll also get the full year (2016/2017) edition which is distributed from July 2016. This includes both the Chinese and English editions through until June 2017. Please contact Beck and Caul for more information.

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.

Concession Cards at the Pool?

In previous years there have been concession cards at the pool. Has anyone had difficulty obtaining them this year? If you have please contact us at the Review

and we can chase it up with CCC. infocentre@lyttelton.net.nz

NGO Networking Party

BYO drinks and small plate
7.30pm Wednesday 25 November
at the WEA Centre 59 Gloucester St

STOP PRESS: We have just heard that Dr Chrys Horn, who has been researching our Sector will join us and share some findings that she thinks are of high relevance and that have emerged as a result of the Sector workshops. She will also share some things that perhaps the Sector can drive. In addition, she should also be able to give us a short run down of what is in her final Report. So we hope to see you and your colleagues at 7.30pm on 25 November - do spread the word! We will enjoy each other's company and share ideas about how we can best support next steps together as a Sector.

Incorporated Societies Bill - Exposure draft

The Minister of Commerce and Consumer Affairs, Hon Paul Goldsmith, has announced the release of an Exposure Draft of the Incorporated Societies Bill, along with a Request for Submissions. The Request for Submissions also invites comments in relation to Agricultural and Pastoral Societies legislation.

Information and background documents relating to this consultation can be found on the MBIE website. The closing date for submissions is **Thursday 30 June 2016**. All submissions should be sent to societies@mbie.govt.nz. Any queries should be sent to the same email address.

The proposals include providing sufficient time (i.e. until 2020) for existing societies to transition from the Incorporated Societies Act 1908 to the new legislation. Our preliminary timeline is summarised in paragraphs 16-17 of the Request for Submissions.

Grants

Still available from the Red Cross to support residents in Christchurch.

Pack and move grant - If approved, the value of this grant is up to: \$750 per household.

Storage grant: If approved, the value of this grant is up to: up to \$1000 per household.

Independent advice grant : If approved, the value of this grant is up to: \$750 per household .

Zero fees for under-13s. From 1 July 2015, all children under 13 are eligible for free general practice visits, both during the day and after-hours. Not all General Practices may provide free visits, so check with your GP first.

Upcoming Changes at Christchurch & Canterbury Tourism

Wednesday 11 November 2015

I am writing to advise you of proposed changes that are likely to take place at CCT prior to the end of the 2015/16 financial year for CCT which finishes on 30 June 2016.

Proposed Change of Ownership

The first change relates to a proposed change of ownership. The Destination Christchurch Trust (DCT) which owns CCT has recently decided to transfer the shares of Christchurch and Canterbury Marketing Limited (which is the official company name for CCT) to the Canterbury Development Corporation which is a Council Controlled Organisation. This transfer has not occurred as yet but has been recommended for two reasons.

Compliance with Companies Act

A recent change in the Companies Act no longer allows for a limited liability company to be owned by a trust with a charitable purpose, which is what DCT currently is. Unless CCT can comply with this new legislation it will be unable to file an annual return and will eventually be unable to continue trading.

New structure to enable future visitor strategy implementation

CCC as the major funder of CCT sees the proposed ownership by CDC as an interim step towards the functions of CCT becoming part of a bigger economic development entity. Council is currently giving consideration to placing the functions of CCT into a broader economic development agency whose primary focus will be on delivering a broader visitor strategy, a higher impact major events strategy and an overall economic development strategy for both Christchurch and Canterbury. To progress towards this goal CCC intend to form a governance steering group which will assess the existing delivery structures in these areas and consider the most optimal structures for delivering future outputs in these areas. The tourism needs will be strongly influenced by the recently released Christchurch Visitor Strategy which was instigated and funded by Christchurch Airport and is expected to be endorsed by Council tomorrow. The proposed steering group to oversee these changes will be tasked with delivering a new structure proposal by February 2016 and a new entity could potentially come into operation on 01 July 2016. CCT would be represented within the steering group and we have asked that any key recommendations on future structure also have direct input from visitor sector representatives (i.e. our CCT Business Partners). We expect to be able to provide further clarity on this consultation process in coming weeks.

2015/16 Business Plan Delivery

The initial change of ownership of CCT to CDC will have no immediate impact on the day-to-day operations at CCT. CCT will deliver its current year Business Plan with its current staff and budgets up until 30 June 2016. All contracts, agreements, leases and employment arrangements will

remain unchanged. The current CCT Board structure will stay in place as its own entity until the next phase of structural change is agreed with key stakeholders. When the proposed future recommendations have more form we will be organising a Special General Meeting to discuss these recommendations and answer questions from our valued Business Partners.

If you have any immediate questions about these proposals could you please contact me at tim.hunter@christchurchnz.com.

Best regards
Tim Hunter
Chief Executive

Review Creators

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake. It's a Lyttelton Harbour Information Centre initiative produced by Chairperson Wendy Everingham and Committee Member Jenny-Lee Love.

The objective of the Lyttelton Harbour Review is to help keep local residents informed with what is going on in the wider Lyttelton Harbour community. Of course the success of the Lyttelton Harbour Review could not be possible without the ongoing support and enthusiasm from the wider community.

A big thank you goes out to everyone who sends information; is willing to be interviewed or lets us know what might be happening in the neighbourhood. The Lyttelton Harbour Review project would not be possible without you all.

If you have an event, topic, sport announcement, fundraiser or cause that you would like to share with the harbour community, then Wendy or Jenny-Lee would love to hear from you:

Wendy Everingham
Office: 328 9093
Mobile: 021 047 6144
Email: infocentre@lyttelton.net.nz
Content Deadline: 5pm Friday

Jenny-Lee Love
Email: lytteltonreview328@gmail.com

Subscribe to the Review:

Email either Wendy or Jenny-Lee with the words "Subscribe Me" in the subject line and the Lyttelton Harbour Review will be delivered to your inbox.

In 2015 the Lyttelton Harbour Review is going to be produced fortnightly. Any important information between times will be emailed as a Lyttel Broadcast.

Hard Copies of the Review are available at:
Lyttelton Harbour Information Centre, Lyttelton Library
Lyttelton Top Club. Back Copies Available to Download: www.lytteltonharbour.info

Lyttelton Library

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

For the ten month period the Library is closed, some Library services will still be available at other locations in Lyttelton.

To find out more please visit www.my.christchurchcitylibraries.com/locations/lyttelton, call the library on (03) 941 7923 or email RebuildLyttelton@ccc.govt.nz

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

RUNS FROM 30 November - 12 December 2015

ADD SOME CHRISTMAS CHEER/LOVE TO RESIDENTS WITH DONATIONS OF NON-PERISHABLE FOOD AND GIFTS (NEW AND PRE-LOVED).

The Tree of Hope was started in Lyttelton three years ago by Timebanker and Garage Sale coordinator Teresa Cameron. This year Diamond Harbour will join Lyttelton having its own Tree of Hope at Stoddart Cottage. Trees will also be located at Lyttelton Library and the Lyttelton Information Centre. Gifts left under the trees will then be distributed to residents based on your nominations. A nomination box will be under each tree. Write down the name and address of someone you think needs some Christmas cheer and then on December 12th the organising committee will distribute the gifts based on the nominations. Donations can be left under the trees from November 30 - December 12 2015.

Some Girls
SING THE STONES

Amiria Grenell
Anthea Runaround
Bryony Matthews
Candice Milner
Janet Stott
Katie Thompson
Lynette Diaz and
Susan Grant
Mandi Miller
Phoebe Leyton
Rata Holtslag
plus band

WUNDERBAR
27th NOVEMBER
COSMIC TICKETING

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: Brittan Terrace, Lyttelton, wastewater segment replacements

What	Replace earthquake damaged sections of the wastewater main
Where	Brittan Terrace, between house number 22 and 36
When	From Wednesday 18 November for around three weeks

Where:

What we're doing:

The wastewater main on Brittan Terrace was significantly damaged in the earthquakes. On Brittan Terrace there are six 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 three weeks to complete, with each repair taking around three days to complete.

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

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
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

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**

We accept

LYTTELTON HARBOUR GIFT VOUCHERS

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

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

AVAILABLE FOR RENT: LONG OR SHORT TERM

01 LYTTELTON

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

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

Short walk to the Lyttelton shopping area.

Off street parking. Suit a clean and tidy person. No pets. No smokers.

Long term it would suit one person. Short term it could suit one or a couple. Long term: \$290 per week plus expenses. Rates are negotiable for short term.. Available now. Phone Michelle (owner) 0274160625 or 3288020

02 LYTTELTON

LYTTELTON: LARGE STUDIO/APARTMENT FOR RENT LONG OR SHORT TERM. UNFURNISHED.

A spacious studio/apartment will be available on the East side of Lyttelton from 26.12.2015

Extra features are incredible port, hill, and town views, a security system, walk in wardrobe and a bath as well as a shower.

It is sunny and has a commercial heat pump, as well as double glazing and insulation.

It is walking distance into the Lyttelton shopping area. It would suit a tidy professional single or couple. No pets. No smokers. Long term rent is \$350 per week unfurnished. Short term unfurnished or furnished would be negotiable.

Phone Michelle (owner) 3288020 or 0274160625.

ROOM FOR RENT: FLATMATE WANTED

01 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

02 HEATHCOTE

2 rooms for rent available now from \$160 in charming Heathcote. Power, firewood, and internet included. Existing flatmates are into music, yoga, meditation, gardening and the outdoors. If you are interested, please contact Tina on 021 2424324.

03 LYTTELTON

Single Room available in Stunning Cottage in Lyttelton. Do you have a relative visiting for Christmas or need a room for longer?

Please email janette.ross@hotmail.com for more details.

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 LYTTELTON

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

03 LYTTELTON.

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 LYTTELTON

"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 24TH

Fat Tony's
Happy Hour 5-7pm

Lyttelton Club
Housie is back \$1 per card 7pm

WEDNESDAY NOVEMBER 25TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Amira Grenell

THURSDAY NOVEMBER 26TH

Civil and Naval
Devlish Mary and the Holy Rollers 9pm

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Latin Band Parallch

FRIDAY NOVEMBER 27TH

50 Works Gallery Opening 5.30pm

Civil and Naval
DJ 9pm

Fat Tony's
Happy Hour 5-7pm
Joker Jackpot Draw 6-7.30pm
Too Chic 8.30pm

Porthole Bar
Suns on Sunday 7pm

Wunderbar 7.30pm

SOME GIRLS SING THE STONES
Ten Christchurch women singers sing the songs of the Rolling Stones.

Tickets, cosmicticketing, \$15. Door, \$20
Following the sellout, 'Songs of Neil Young', comes, "Some Girls sing the Stones". 10 woman singers from across the Christchurch music scene play 2 Rolling Stones songs each, then join together for 6 songs with a live band. This promises to be the most exciting of these shows so far. Featured singers are- Amiria Grenell, Anthea Runaround, Bryony Matthews, Candice Milner, Janet Stott, Katie Thompson, Lynette Diaz and Susan Grant, Mandi Miller, Phoebe Leyten, Rata Holtslag. Note: the show will start at 8.30, door open 7.30.

SATURDAY NOVEMBER 28TH

Civil and Naval
DJ 9pm

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Zac Reid

Wunderbar 8.30pm
Alice in Wonderland Ball

SUNDAY NOVEMBER 29TH

Fat Tony's
Happy Hour 5-7pm

Freemans
Carmel Courtney and Friends 3.30pm

Porthole Bar
Jam Session 3.30pm

Wunderbar 8.30pm
Rock N Roll Poetry Show \$10

COMING UP:

Exhibitions

Lytel Gallery November 1-30
Memories, Helen Dungey, Tin Palace

December In Minature, Tin Palace

Come join and sing with us!

Garden City Orchestra's

Massive Messiah Sing-Along

Conductor KHIN-WEE CHEN

Garden City Orchestra, collaborating with University of Canterbury School of Music voice department and various community and church choirs, will perform excerpts from Handel's masterpiece. Bring your own score to sing along to favourites like *Hallelujah Chorus*, *For Unto Us a Child is Born*, and *All We Like Sheep*. Or just come and enjoy the fine music while soaking in the atmosphere of the historic building.

Saturday, 5 December 2015
7.30pm

St Michael and All Angels Church
84 Oxford Terrace, Christchurch City

Tickets: \$15 (waged) \$10 (unwaged)

Door sales only
Doors open at 6 pm
Food and beverages available for purchase

Members of The Harbour Singers are taking part in the Performance. Tickets are available from The Lyttelton Harbour Information Centre.

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

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 NOT AVAILABLE UNTILL FURTHER NOTICE

2 Coleridge Terrace 021 252 1256 Janetkennedynz@gmail.com

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 diamondharbourlodge.co.nz
021 103 7080 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 governorsbayhotel.co.nz
021 611 820 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 littlerivercampground.co.nz
021 611 820 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 blackcat.co.nz
0800 436 574

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

Damplor Bay Marina, Lyttelton 03 389 9259 jacktarsailing.co.nz
027 435 5239 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 Architectural Stonemason and Brickwork 021 0816 6983 masonryworks.nz@gmail.com

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