

Next issue date: 17th May

LYTTELTON REVIEW

May 2016 • Issue: 165

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

IN THIS EDITION:

- Respect – Gratitude – Love
- Lyttelton Arts Factory
- Cakes For Greatness

Next Issue print date: 17th May 2016.

Content Deadline: 13th May 2016.

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 2016 the Lyttelton Harbour Review is produced fortnightly. Any important information between times will be emailed as a Lyttel Broadcast if necessary.

Hard Copies of the Review are available at:

Fat Tony's

Lyttelton Community House

Lyttelton Harbour Information Centre

Lyttelton Library

Lyttelton Top Club

Back Copies Available to Download:

www.lytteltonharbour.info

Lyttelton Harbour Festival of Lights

18th -26th June

Expressions of Interest ...

...are sought from Artists to create an art work which will be one of many installations of light-related art works exhibited around Lyttelton during the Lyttelton Harbour Festival of Lights. These may be exhibited for example in alleys, shop-fronts, as projections onto buildings or in other locations.

Exhibition will be for the duration of the Festival 18th-24th June (Unless otherwise negotiated). We are looking for original ideas which are effective in the dark.

- projections
- small works
- large works
- light
- community
- low tech
- hightech
- Matariki
- sculpture
- solstice
- midwinter

We offer successful applicants a set commissioning fee towards materials and other associated costs.

If you have a proposal involving light please submit your ideas to Festivaloflights@lyttelton.net.nz or for further enquiries contact Ros 021 1347907 or Claire 02102318196

Closing date 20th May

Details will be made available [or negotiated to suit both parties]including

- Installation details
- Public programmes and marketing information

Be Heard – It's Annual Plan Time

Councillor Turner's Thoughts

It's that time in the council cycle when the Annual Plan and amendments to the Long Term Plan are discussed with the community. Council continues to be more innovative as it seeks to hear your views. This year not only can you make written submissions, attend face to face meetings and use social media there is also one last chance to be heard at the council offices on May 14th. You can come along and present to the councillors face to face in a special afternoon forum at the council chamber. No need to book just turn up and speak your thoughts briefly directly to the decision makers that matter.

Speaking with Councillor Turner the issues that he expects will be of most importance to Lyttelton Harbour residents are the Head to Head Walkway, the Naval Point Development and possibly asset sales.

"This year when you are looking at the figures and you are wondering why budgets are smaller for some items this is about having realistic expectations. In the past capital amounts would be included in the plan when realistically the council did not have the capacity to deliver some of these projects within the time frame. We have tried to rectify that," he said. He also added the proviso that if situations changed and was capacity to deliver capital projects earlier than expected, then budget could be brought forward to match.

An example of this is the Head to Head Walkway. A budget of over \$300,000 has been agreed in the Long Term Plan but the council team have indicated they are unable to complete all the work next year due to much of the work having to be investigated before work on the ground can begin. Figures have been amended to reflect this with some expenditure deferred to the following year.

"The benefit of this approach is that we are being more flexible, reliable and realistic" he said.

Similarly, the development at Naval Point has also had

the budgeted amounts amended in the Annual Plan to reflect what council believes can be delivered.

"Progress here is dependent upon the quantitative risk assessment of the tank area that is still being conducted and until that is finalised some of detail of the work on the Naval Point upgrade remains uncertain" he said.

This year in the annual plan the financial position of the council is also better understood. "We do not need to release as much capital from asset sales as we had previously thought. A sale of assets may no longer be necessary as other options for releasing capital could be explored" he said. City Care however is an exception to this thinking. This was approved for sale in the Long Term Plan plan process last year and is currently subject to a sale process which is under way. It is not yet known what the result of this will be. The final outcome will be known in June.

In Councillors Turner's opinion there really aren't a huge amount of things in the Annual Plan that impact specifically on Lyttelton. "Our community has already done extremely well from the facilities rebuild programme with nearly all of our important community assets rebuilt or repaired, including the pool, the recreation centre, Albion Square, and the remaining facilities such as 25 Canterbury Street, which are being completed now."

That said the council is really keen to hear what you have to say.

For more information on how you can participate in the process to have your say visit:

<http://www.ccc.govt.nz/the-council/plans-strategies-policies-and-bylaws/plans/long-term-plan-and-annual-plans/annual-plan-2016-17-amended-long-term-plan-2015-25/>

Article Lyttelton Information Centre

Old Fashioned Values Still Shine

Respect – Gratitude – Love

The numbers of former service men and women marching gets smaller and smaller but Lyttelton community comes to honour and respect those that have served and those that paid the ultimate sacrifice to ensure that we inherited the freedoms that we have today.

According to Rev Neil Struthers community members expressing their gratitude grows stronger each year. He highlighted that when he came to Lyttelton thirteen years ago the crowds at the Anzac Service were quite small. Now several hundred people come to show their appreciation. Many attend the Remembrance Service while others do lovely deeds largely unseen as their sign of respect. I am reminded of the woman who was quietly tending the war graves as I made my way down to the service. The Timebanker's who ensure all the war graves are kept clean and tidy throughout the year. The service organisations – Fire Brigade, St John's, Sea Scouts and others who pitch in to help with catering, the parade and any other tasks that need.

"Lyttelton is not forgetting, it's remembering, respecting and loving" said Rev Struthers.

Lyttelton's close association with Rapaki is another special part of the ceremony as we remember their great contributions to our country. This year MP Nuk Korako reflected on that. Quite by surprise in a very symbolic gesture we got a glimpse of our bi-cultural nation in action when he asked veteran Army serviceman Brian Downey to recite "The Ode to the Fallen" in Te Reo on behalf of Tangata Whenua.

Brian served in Malaya during the 60's and worked predominantly with Maori service personal. He speaks multiple languages. The Ode is quite pertinent to him as he laments that all his Maori comrades have died early, a sad reflection on the poor life expectancy statistics between Maori and Pakeha.

Quite a large part of the day's ceremony is administered by the Lyttelton RSA Charitable Trust. Bryan Shankland a veteran Navy Serviceman is the Master of Ceremonies for this event. "I've participated in ANZAC ceremonies since I was 7 years old." he proudly tells me. In the early days he accompanied his grandfather and they would travel from St Albans to the Dawn Ceremony each year. He's been doing that ever since.

Brian Downey

That means today on Anzac Day, Bryan has already been to the dawn service in Christchurch and now he's at Lyttelton. He is also a former serviceman from the Malaya period in the 60's. Rather than leaving the Navy fully after active service he remained in the Naval Reserves for many years. "That meant I had the honour of speaking at Anzac Services all around the place" he said. Since his retirement from the Reserves in 2006 he's now playing a key role in the local Lyttelton RSA and that enables him to be Lyttelton's Master of Ceremonies. He enjoys the organisation and the business of it all. "Lyttelton is such a very special place and I particularly like the very long and close association the RSA have with St John's, the Fire Brigade and the community in general", he said.

As the seagulls swooped down onto the memorial it felt like the spirits of the fallen were close by. Maybe they were gently smiling as they witnessed the love and respect of the community at large on Anzac Day 2016.

Article Lyttelton Information Centre

Bryan Shanklin

Gaol Steps finally open again to pedestrians.

Lyttelton Arts Factory

All you Need to Know

The Loons Theatre Trust is celebrating the opening of its new theatre to the public on the 17th of June 2016 with one of their famous cabaret performances, running over two nights. An open day will also be held during the Lyttelton Saturday markets between 10:30 and 12:30 Saturday 18th June when the public are welcome to explore the new theatre space corner of Sumner Road and Oxford Street in Lyttelton.

The Loons Theatre Trust lost their theatre in the Christchurch earthquakes. The opportunity to create a new theatre came through partnering with the Ministry of Education and Lyttelton Primary to build a dual facility school hall and theatre on the new Lyttelton school campus.

The Ministry of Education has funded the building. The Loons Theatre Trust has raised the money to fit the space out as a performing arts centre with retractable seating, staging, lighting, and sound rigs. The Loons Theatre Trust was able to attract the support of funders and donors because of their proven track record in delivering highly acclaimed theatre shows, education programmes and community events.

The new theatre space has been greeted as an exceptional resource for school children, the community, and the performing arts with letters of enthusiastic support from Christchurch Arts Festival, World Buskers Festival, CPIT, Lyttelton Primary, MP Ruth Dyson, Air Rescue Trust, Sculpture on the Peninsula, and the Lyttelton/Mt Herbert Community Board. The Loons Theatre Trust is particularly delighted to have received great support from the Ministry of Education in finding a solution, which will benefit both the school and its community.

Retractable seating is the key to utilising one building for two functions, School hall by day, theatre by night, 127 seats retract to just 1.8 metres freeing up the space for other activities. The flexibility of the seating also allows a wide range of set ups for performance, education, community and other uses.

The theatre will be a state of the art theatre with high spec lighting, sound and rigging, and will also be available for hire, which will provide a much needed performance venue for touring arts companies, international acts, live music, community events, and school theatre.

The building will be named The Lyttelton Arts Factory,

or LAF for short. Creative Director Mike Friend explains: "A factory makes stuff. We want to make performance. We want to integrate the arts. LAF is a space where theatre, dance, music and circus can all happen. A factory where artists can come together to devise and create new work." Branding for LAF is being developed by creative agency TimeZoneOne.

As an internationally recognised Director, Mike has forged close partnerships with theatre companies and venues in the UK and Europe. These relationships open opportunities for Christchurch performers and will bring international productions to Christchurch audiences. Of note is the partnership with East Riding Theatre (home of the City of Culture 2017) which will see four English actors joining Kiwi actors for the LAF Christmas season.

Lyttelton Primary will use the building as a school hall between 8:00 am and 3:15 pm Monday to Friday. From 3:15pm Monday to Friday, weekends and school holidays the new performance space will be home to The Loons Theatre Trust, which means the live theatre spectaculars, education programmes and community events the Loons Theatre Trust are famous for will return to Christchurch.

Diana Feary, principal of Lyttelton Primary, explains: "Mike Friend and the Loons bring a special dimension to both Lyttelton and our school with the role they play in making drama live for our children. We value our partnership and look forward to its continued growth." Paula Smith of the Lyttelton community board sees the new theatre as: "A much needed boost to our town's recovery".

Lyttelton Primary start using the new school building at the start of Term 2. The Loons Theatre Trust will spend most of May and early June putting the finishing touches on the theatre fit out. Tickets for the opening cabaret will be on sale from Monday 16th May.

DETAILS

FUNDING

The retractable seating that the 2016 BOOSTED Arts Foundation crowd funding campaign, raised the funds for arrived on the 18th of April. 341 donors gave \$95,287.33 in just 46 days. Trust and grant funding will pay for a component of the retractable seating, the lighting, sound, and other fit out requirements.

Trusts & Grants

- Rātā Foundation - \$150,000.00 (fit out)
- Christchurch Earthquake Appeals Trust

\$62,728.00 (fit out)

- CNZ Earthquake Recovery Grant- \$50,000 (retractable seating)
- Christchurch City Council, Mayoral Fund \$50,000.00 (fit out)
- Todd Foundation – \$40,000.00 (fit out)
- Lion Foundation - \$8,000 (fit out)
- Christchurch City Council, Strengthening Communities - \$26,359.00 (Operational)
- Christchurch City Council, Creative Industries Support Fund - \$42,600.00 (Operational)

EDUCATION

The Loons in Schools performing arts education programmes continue to be run by Mike Friend (Loons Theatre Trust's Creative Director, founder) despite losing the Loons venue in 2011. The opening of the new theatre means that Mike can expand his programme and move out of the temporary post earthquake premises into the theatre, opening up huge opportunities for students.

LAF's education programme runs outside school hours after 3:15pm. Mondays are dedicated to dance, Tuesdays to music and Wednesdays to drama, with age specific classes running from 3:30pm – 10pm.

Mike will continue to run his drama classes on Wednesdays. These courses stretch the students physically, emotionally, intellectually, and creatively preparing them to meet the highest demands of the profession. The courses are adapted to each age range and ability level and develop a high level of performance individuality and imagination.

The Loons Circus Theatre Company is internationally recognized for the development of new New Zealand works such as *The Butler* and *Hanussen*. In this tradition Mike is recruiting 10 performers to create a show in November. Contact Darryl@theloons.co.nz to audition.

Currently the Hip Hop Dance programme is run by Zion Dance Studio's Lani.

The Music programme is run by Carmel Courtney and offers a wide range of opportunities from songwriting to orchestra.

The full programme is available at www.theloonstheatretrust.com/about/education.

For info and registrations contact Darryl@theloons.co.nz

PERFORMANCE

Lyttelton Arts Factory (LAF) is a fully equipped professional theatre complete with an industry standard booking system.

The Loons Theatre Trust manages the dual facility venue from 3:15 pm Monday – Friday during school terms, weekends and school holidays. This opens up the potential for four performance seasons. The professional performance schedule calendar is already planned through to February 2017 including some with international casts.

The education programmes will also get the opportunity to run seasons to showcase their students and the community programme of events will be designed to complement the theatre seasons.

Bookings will be continually firmed up throughout the year. Go to www.theloonstheatretrust.com for shows and bookings.

COMMUNITY

The Loons Theatre Trust is well known for supporting the community, and their hilarious fundraising quiz nights have raised money for Cholmondeley Children's Centre, Sculpture on the Peninsula, Lyttelton Plunket, Lyttelton Primary, Glenelg Children's Health Camp, Air Rescue Trust, Lyttelton Sea Scouts, Lyttelton Karate Club, and Lyttelton Toy Library.

The Loons Theatre Trust looks forward to having a venue again to support the community. To book your community function contact Darryl@theloons.co.nz

Article The Loons Theatre Trust

Cakes For Greatness

32 Ruth Targus

Introducing Ruth Targus from Lyttelton. Ruth was nominated for her commitment and dedication to our community, which she has maintained despite challenges and delays in returning back to her house. Project Lyttelton (PL) is a non-profit grassroots organisation committed to building a sustainable and connected community. This is done by way of a variety of projects and events, some that we are familiar with are the TimeBank and Lyttelton Farmers Market. To successfully run a grassroots organisation depends on its members and its supporters and Ruth shows her support to PL by sitting on the board for PL, she offers her skills on the Time Bank as our very own sewing fairy and she actively uses and supports the Time Bank.

Ruth is also a well-known face amongst the young families in Lyttelton as she often looks after everyone's kids as well as being a wonderful mother to her own children. All of this whilst managing a very stressful personal period being out of their family home that I know many of us can sympathise with and I would like to wish her well for a smoother remainder of the year.

PS Ruth is also the wonderful Sewing Fairy based at the Garage Sale on the first Saturday of the month. Due to finally moving home she won't be available as the Sewing Fairy on Saturday May 7th.

Invitation to 'Simulacrum'

Firstly a big thank you to the 'League of Super Artists' (Anne Dillon, Donna Chisholm, Gil Cowan, Julie Sheppard and Roseanne Jones) for providing some 'Super' art for our last exhibition which ended on Sunday. The exhibition was well attended with over 600 visitors during the show. We also received some very positive comments about the show including the cleverly executed art with vibrant eye catching colours. As you know 'Bobby' and 'Buddy' stole the show!

Our next exhibition 'Simulacrum' is an exhibition of contemporary portraiture and art featuring the human figure. Some accomplished artists have submitted work to this exhibition. We are pleased to have received works from Lyttelton based artists Meredith Marsone, Stephanie Crisp and Juliet Neill and the well-known Sumner based artist Kees Bruin. The works from Thomas Hancock and Andrew Swarbrick are astounding.

The exhibition runs from 6th May until 26 June. Our opening night party is on the 6 May and as usual it will be a fun filled evening with champagne cocktails and

snacks. We are privileged to welcome Ben Brown, the Lyttelton author and poet who will read some of his work on the opening night. Many of the exhibiting artists will be at the opening night party.

Please accept this newsletter as a personal invitation from Tim & Madhu for you to join us on the opening night from 5 to 7pm on May 6th. We hope you are able to come and say hello to us and the artists and look forward to meeting you.

If you are unable to come that day don't forget we are open till 7pm every Friday and serve wine from 5pm for you to have a look at these amazing works in a relaxed environment.

Please 'like' our facebook page as we post regular updates and artwork. facebook.com/oxfordstreetartlyttelton

If you can share, even better!

Please also visit Oxford street Art website for catalogues and more information.

Lift Library News

Hello LIFT Library members

Ever since LIFT Library began, in December 2011, the books have been arranged on the shelves in alphabetical order of title. As so many books seemed to overlap in their topics, I kept putting off re-arranging them to make it easier for members to look for things on particular topics. But I've now spent the holiday taking them all off the shelves, organising them into topics, reshuffling to get logical groupings on the shelves, and now have them back on display, for you to come and look at.

These are the broad topics, but some books are difficult to place. Starting on the top shelf –

- Environment – which includes climate change
- Money – which includes alternatives, like Timebanking
- New Zealand – NZ authors, on various subjects
- Economics – which is a wide-ranging topic
- Community Resilience – localisation, transition, NGO management
- Gardening and Food – hard to separate, as so many books deal with both
- Indigenous – various countries
- Healing – mind and body
- Children's – including picture books
- Oversized books which don't fit on the shelves

And because the shelves are really crammed, I have removed a few books, which will be either returned to their contributors or put in a box at the next Saturday market, for anyone to help themselves. Or you can get in first by coming here to have a look! (Address below – but do contact me first to be sure I'll be home.)

LIFT'S Library Film 7.15 p.m. Friday May 6TH

The Portal, 54A Oxford St, up the drive beside the swimming pool

"PEOPLE GET READY: THE FIGHT AGAINST A JOBLESS ECONOMY AND A CITIZENLESS DEMOCRACY"

New Zealand is suffering from an increasing gap

between the rich and the poor, the employed and the unemployed, the power-holders and the powerless. This discussion is based on a new book, which comes from the USA, but the issues are international. I strongly recommend this film.

Today's quote: The world is a dangerous place, not because of those who do evil, but because of those who look on and do nothing. Albert Einstein

Juliet at LIFT Library

L = LE, I=Inspiration, F= Facts, T=Transition (LE= Living Economies – www.le.org.nz)

34A Voelas Road, Lyttelton

Ph. 03 328 8139 or 021 899 404

julietruthadams@gmail.com

Check out book reviews and more here:

<http://www.lyttelton.net.nz/lift-library>

Lyttelton Primary - Open Day

Lyttelton Primary is having a special open day for the wider community to take a look at the new school in Oxford St. Sunday May 8th 2.30-4pm.

Community Patrol

Lyttelton and Diamond Harbour Community Patrol teams are very short on volunteers. Pat Owen advises that training is given and there is a lovely new berry 4-wheel to drive! Only requirements are a clean driving licence and police check and a good attitude to caring for the community. Please contact Pat Owen on 328 8182 if you are interested in volunteering or have any issues that Community Patrol could help with.

From the Manager's - Desk Naval Point Club

Thank you to all those volunteers who made the Starling National Championship Regatta such a success. It was awesome to be part of such a good team who delivered a fantastic and enjoyable regatta for the competitors, their families and supporters. Big thanks to Ross May Regatta Co-ordinator for making it all work well together on the water. National Race Officer Phil Folter and his team for delivering an awesome series on the water in sometimes trying conditions. Finally, Wayne Keen and his onshore team for ensuring everyone was launched and retrieved safely and was treated to surprising snacks as weary sailors came off the water after three races each day.

The club has received nothing but praise for its organisation of this regatta, readily achieving a 12 races series, almost unheard of in recent years in the Starling Class. It shows that the club is strong in its ability to host and run such events successfully and correctly. Thank you all, especially to the following volunteers:

- Phil Folter, Bill Rusk, Debby Taylor, Bob Nicholls on the Committee Boat
- Glenda Anderson, Richard Brown (SCA) Bryce Hawkings and Iain Begg on the finish boat
- Robbie Norris, Hugh Dimock and Jes Vilsbaek on Rescue One
- Tony Taylor and Mike Corboy on Yamaha
- Paul Campbell and Graeme Grant on KT
- Mike and Sue Stenhouse on their own boat
- Peter and Penny Low (Waitaha Paddling Club) on Aquapro
- David Weith and Bob Gordon on Mickey Finn

- Mike Alison and Don le Page on Fi glass - Judge's Boat
- Milton Bloomfield and Alisdair Daines on Milton's own Judge's boat
- Donald McKellar and Graeme Wall for Judge's support.
- Wayne Keen, Pauline Keen, Finn McLachlan, Ali Nightingale and Sam Keen for all their assistance ashore with organising snacks and food for the Competitors and volunteers.
- Thanks to Jenny and Rosie for keeping the coffee going.
- Phil Jackson for his efforts in learning Sail Wave and ensuring the results were correct and on time in the various file formats.
- Jon "Oldsie" Olds for all his tremendous help with the fleet to get through official measurement and keep the fleet going throughout the regatta.
- Gregor Bowater, chief measurer for organising and driving the measurement process on Sunday and his team, including Debby Taylor, Iain Begg, Phil Jackson, Brian Lamb and Marina Martin.

Celebrating.....

The Lyttelton Information Centre Team

Thanks to the generosity of the Tindall Foundation via Project Lyttelton the Information Centre volunteers were recipients of a lovely treat. Our entire team was given a donation so that they could do something nice. This was to thank them for all the extra work they have done supporting Lyttelton community as it recovers from the events of the last couple of years. The team chose to go to the movies. Thank you Tindall Foundation and Project Lyttelton.

Earthquake support

Will continue in city libraries - In the Know Community Hosts

Although in the Know Hub has closed, support is continuing for people still dealing with claims, repairs and rebuilds. In the Know Community hosts will be present at some Christchurch City Libraries from 18 January, 2016. They will also be available at various local community events throughout the summer.

The hosts will listen to homeowners' questions and concerns, help them figure out their next steps, and connect them with the right people to make progress. Homeowners should come and chat with a host if:

- they are unsure of their next steps;
- they are not clear what their options are;
- they don't know who they should talk to;
- they are having trouble making progress.

Community hosts will be available at these Christchurch City Libraries

Mondays	9.00 - 12 noon	Christchurch South and New Brighton Libraries
	1.00pm - 4.00pm	Aranui and Linwood Libraries
Tuesdays	9.00am - 12 noon	Aranui and Shirley Libraries
Wednesdays	1.00pm - 4.00pm	Fendalton Library

LOST:

BLACK GOOSEDOWN SLEEVELESS JACKET. It must have fallen out of the pushchair I was pushing on Thursday 21st April. It was last seen by someone in the grassy area at the bottom of the steps to the rose garden. I am very upset to have lost it as I wear it most days. My daughter bought it back from Canada. The brand is MOUNTAIN DESIGNS CO-OP. I would be very grateful if someone has found it and returns it to me. Thank you. Michelle Parkes. Phone 3288020 or 0274160625. Email michelleparkesnz@gmail.com.

Advertising in the Review

Since the inception of the Lyttelton Review we have been very generous with advertising. Any one off advertisements for businesses have generally been published free. Advertisers are encouraged to make a donation to our volunteer organisation.

To be a permanently listed business in the directory and have articles written about your business we have a yearly membership fee of \$165 including GST. If you would like to have a yearly listing please contact us infocentre@lyttelton.net.nz and we will forward our membership application.

Fruit and Vegetable Co-Op Internet Banking

Lyttelton's Fruit and Vegetable Co-Op now offers internet banking. This is a much easier way to pay for your fruit and vegetables. If you are interested please call Wendy at the Information Centre 328 9093.

Plastic Shopping Free Lyttelton

The team is also excited to announce a new initiative between the Lyttelton Harbour Fruit and Vegetable Collective and Plastic Shopping Bag Free Lyttelton. On Wednesday 11 May our \$6 pack customers (not our \$12 pack ones at this stage) will receive their fruit and vege in a lovingly made cloth bag from Plastic Shopping Bag Free Lyttelton. These customers will be asked to give a 'koha' for 2 red cloth bags, \$2 or more if they can afford. The proceeds will go towards the making of more cloth bags for Lyttelton and promote the plastic bag free message. They will then have their own specifically for the fruit and vege delivery each week. Thanks to Juliet Neil, Sue Ellen Sandilands and the passionate team of Plastic Bag Free Lyttelton.

This is a trial, and we hope to be able to offer this to \$12 pack customers if all goes well. I am guessing the bags might be more popular than the fruit and vege! If you are keen to get involved with Plastic Shopping Bag Free Lyttelton they are always looking for new members and anyone happy to attend some bag making sessions. Join their facebook group to be kept informed.

Article Lyttelton Timebank.

New Health and Safety Laws

New health and safety rules were passed last year and they affect all community groups who have one or more paid staff. The new laws will be of particular interest to managers - many of whom face the risk of personal liability for breaches of health and safety.

This 90 minute, afternoon workshop on 24 May will cover:

- the new rules and how they will affect your group
- a look at the liability issues that could arise for your group and for your manager
- recommendationstohelpyoumeetthenewlaws

To register please email Susan Wallace at Community Law susan.wallace@canlaw.org.nz

Matariki Celebration 2016

"Celebrating our cultural diversity through the sharing of dance and music"

Maori New Year- Matariki Celebration is held every year in June. The star cluster known as Matariki rises in the cold months of winter. Its rising signals the beginning of the Maori New Year, usually between the start of May and the beginning of June.

This event is organised jointly between LCH and local iwi.

We extend a warm invitation to all in the community, cultural music and dance groups within your school and early childhood communities to perform at our Matariki Celebration in Lyttelton on Saturday 18th June 2016 at Albion Square.

If you would like you or your Kapahaka, Dance or Music groups to be included in our family orientated celebrations of entertainment, interactive participation, sharing and fun then please contact Community House: 741 1427

Painter/Plasterer/Tiler/Gardener

I am a lyttelton resident experienced in painting, plastering, tiling & gardening, with design skills available for work in Lyttelton, Diamond Harbour, & Church bay areas. I am trained in industrial painting with experience in high quality plastering from industrial repairs, and with tiling experience. I enjoy the creativity of all of these tasks alongside garden design including knowing where to plant out for an effective creative look to create the beauty of a home.

If you think your home needs a little more love then Text me on 0278774961 for a very reasonable quote for work. I also have good connections for experienced tradesman in kitchen design and labouring work such as cladding and plasterboard fixing.

Piano available to a good home.

You just have to be able to collect it. Contact journeysindesign@gmail.com

Help to keep warm this winter

Community Energy Action is a charitable trust committed to ensuring all homes in Canterbury are warm, dry, and energy efficient. Some of the ways we do this is by providing insulation, energy advice, curtains and energy efficiency products.

If your house was built before 2000 and insulation was not checked or topped up since, you may need more insulation. CEA can provide a free, no-obligation insulation assessment of your home.

We are a charitable trust so we work for you, not for profit. By installing your insulation with us, you not only keep yourself and your family warmer but you will also help keep your community warmer this winter, as we use proceeds to fund our community projects. Free insulation is available to low income vulnerable households (conditions apply). CEA also provides a free energy advice service over the phone or by email. Curtains are invaluable to keeping your home warm during the winter months. Our Curtain Bank collects donated curtains and alters them to provide good quality, lined curtains to anyone that needs them.

CEA showcases a variety of energy efficiency products and techniques at our display room in Christchurch. Pop in anytime during office hours to look around. For community groups of 6-20 people, free tours of the display room can be arranged outside of office hours.

For more information about any of these services, or to chat to one of our friendly energy advice professionals, call 0800 GET WARM, email us at info@cea.co.nz, or check out our website www.cea.co.nz

Ko te whanga ko au; Ko au ko te whanga - The harbour and I; I and the harbour

After five years of living in Ōtautahi (Christchurch City), I have recently moved back to te Whakaraupō (Lyttelton Harbour). Although I grew up in Northern England, meaning my genealogies lie in a land thousands of miles away, I have developed a deep love for and connection to this place I now call home.

Ko te whanga ko au; Ko au ko te whanga - **'The harbour and I; I and the harbour'** is an on going project that I began last year, in my third year of study at Canterbury's School of Fine Arts. In this work I focus specifically on Rāpaki, a small Māori settlement which sits on the shores of te Whakaraupō. Traditionally, Māori believe there to be a deep connection between humans and the natural world, a relationship which I find particularly evident at Rāpaki. Here the local iwi (tribe/people) have always held a strong spiritual and physical tie to the land and the harbour. However in recent years the health of the harbour has declined, altering the way of life at Rāpaki.

This year, in my final year of study I further investigate the status of the harbour and its meaning to those who surround it's shores. I am eager to talk to, and engage with members of the community who would be willing to be part of this next project. Whether that be to discuss factorial histories on the harbour or to share personal stories of time spent in this place. I would love to hear from you.

You can contact me via email or phone: 0273938008.
elliewaters@hotmail.co.uk

Artlice Ellie Waters

Ellie's photos of Rapaki and the harbour can be viewed at the Lyttel Gallery 20 Oxford Street for the month of May. Open Monday to Saturday 10-4pm Sunday 11-3pm.

Coming Full Circle

Lyttelton Focused Again

"I arrived in Lyttelton from the Netherlands in August 1984", said resident Joke de Rijke. Like many of us she felt that special energy from day one. "Lyttelton had a good feel to it so I just stayed based on my intuition". Thirty two years later she's still here and enjoying what our township has to offer. She's reached a period in her life where she's totally focused on being here and so is readjusting her lifestyle to make this happen.

Change isn't new to her. Over the years she's sampled living in various parts of the township, Brenchley, Jacksons, and now Selwyn Road. She's always preferred living on the edges having a deep love for the nature and peace and quiet of the rural edge.

Like her house moves her career has also moved through various cycles. In her early days in the township she was a chef. Work was initially in Christchurch at the Dux Deluxe. Then she heard via the grape vine that Lois Ogilvie from the Volcano and Lava Bar was looking for a relief chef so her life was Lyttelton focused again. A son was born, there was more work in the hospitality industry, and then another change.

Massage had long been of interest to her. She did a course twenty-five years ago which was based on Swedish Massage.

"Swedish massage is based on the Western concepts of anatomy and physiology as opposed to energy work that is more common in Asian-style massage. Both Swedish massage and physical therapy were pioneered by a Swedish physiologist, Per Henrik Ling (1776-1839) at the University of Stockholm".

Over time she's developed her own massage style. Now she combines her massage with acupuncture. The acupuncture skills were developed with further study. This was initially Christchurch focused, but now she's brought it back to Lyttelton as a home-based business. "I'm really trying to get back to basics with my life and surroundings" she said. That means she wants to be in Lyttelton, working, living and enjoying the place she has called home for so long.

To make this all work for her she's also got into the new movement of AirB&B. With such a shortage of accommodation in our area she converted a sleep-out into a self-contained space for travellers. This has been her first summer and she's really pleased with how that has gone.

Feeling re-energised she's also been able to focus on her other great love, the outdoors. She knows our hills well. She's musing with the idea of encouraging others to come on her walks in the hills. Maybe you don't feel confident or would just like to explore more places with an experienced walker. Stay tuned she might just join the Timebank and make that an offer!

Joke de Rijke. The Lyttel Healing Room
022 3120862

Raw Peanut Butter and Cacao Tarts

INGREDIENTS - Makes 12

- 1 1/2 cup cashews
- 6 medjool dates, pitted
- 1/2 cup almonds
- 1 tablespoon coconut oil
- 1/4 cup cacao powder
- 1/4 cup shredded coconut
- 1/3 cup peanut butter
- 1/4 cup agave syrup
- 1/3 cup coconut cream
- 1/4 cup coconut oil, softened
- 1 tablespoon cacao nibs

PREPARATION INSTRUCTIONS

1. Soak the cashews overnight or boil until they soften. If you choose the latter just remember it's no longer raw!
2. Throw the dates, almonds, first lot of coconut oil, cacao powder and shredded coconut into a blender or food processor. Combine until well mixed.
3. Grease some mini tart tins and press the base mixture into each tin.
4. Pop the cashews, peanut butter, agave, coconut cream and coconut oil in the blender and whizz until smooth.
5. Spoon the mixture into the bases and sprinkle with some cacao nibs before allowing to set in the fridge for several hours.

Recipe Harbour Co-Op

Jabulani

Gospel/World Music Choir

Have you always wanted to sing?
Come along and join us for an evening of
three/four part harmony and fun.

No experience necessary!

Lyttelton Union Parish Chapel
Mondays 7:30pm to 9:20pm
Winchester Street, Lyttelton

Not affiliated with any particular belief system – just good old fun

For more information please contact Jillie:
021 152 8068 - jilltoogood@hotmail.com
www.jillietoogood.co.nz

Coming soon...

Lyttelton After School Care

We need your help to open.

Lyttelton After School Care is privately owned and offers a before and after school care service for children aged 5 to 13 years old. With planned activities from sports, baking and free play to homework time and reading assistance plus more. Holidays programmes will be available.

We are currently seeking donations to help with our start up costs. To furnish the centre and provide all the equipment necessary for the children.

Currently in the process of gaining Ministry approvals to enable Lyttelton After School Care to offer Winz subsidies.

Opening in July 2016 pending on enrolment numbers. Enrolments are open, contact the Manager below.

Located at
69 London
Street,
Lyttelton

Fees (per day)	
Term Time	
Before School	\$12
After School	\$20
Holidays	
Full Day - 7:00am - 6:00pm	\$55
Session 1 - 7:00am - 8:30am	\$12
Session 2 - 8:30am - 3:00pm	\$40
Session 3 - 3:00pm - 6:00pm	\$20

All fees need to be paid in full in advance.

Donate today!

Donations can be made to:
Lyttelton After School
Care Limited,
Kiwibank
38-9017-0662781-00

Lyttelton After School Care

Kiri Hookings
Manager

P: 021 0236 9470

Email: lytteltonafterschoolcare@ourhook.co.nz

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

26 April 2016

Work update: Randolph Terrace and Reserve Terrace, Lyttelton, storm water and wastewater repairs

What	Storm water segment repair and wastewater pipelining
Where	14 and 20 Randolph Terrace and 30 Reserve Terrace, Lyttelton
When	From Monday 2 May for around one week

Update: The storm water segment repair on Randolph Terrace was unable to be completed in February due to a design change. The new design now involves the installation of an underground storm water chamber, sumps and repairing the broken segment of pipe. During this work the road will be closed outside house number 14, although vehicle access to driveways will generally not be affected.

Following wastewater pipe investigations, pipelining will also begin next week to repair sections of the earthquake damaged network. One repair is outside 20 Randolph Terrace, and the other is outside of 30 Reserve Terrace. Randolph Terrace and Reserve Terrace will never be closed at the same time to always allow residents access in and out of their street.

Where:

Key:

- Storm water road closure
- Wastewater road closures

Monday 2 May: Randolph Terrace will be closed outside house number 14 to begin storm water repairs. No vehicle access to properties will be affected.

Tuesday 3 May: Randolph Terrace will be closed between house number 14 and the entrance to Foster Terrace (Foster Terrace will still be accessible) to continue storm water repairs and wastewater pipelining. If you live within the road closure and need to use your car during the day, please move it outside of the road closure by 8.30am so it doesn't get blocked within the road closure.

Wednesday 4 May: Randolph Terrace will be closed at house number 14 to continue storm water repairs. No driveways on Randolph Terrace will be blocked. Wastewater pipelining work will also take place at 30 Reserve Terrace on Wednesday. Vehicle access to properties 28, 30, 43 and 45 Reserve Terrace will be blocked. If you need to use your car please move it outside of the road closure by 8.30am. Reserve Terrace and Randolph Terrace will never be closed at the same time. Please look out for changes in traffic management.

Thursday 5 May and Friday 6 May: Randolph Terrace will be closed outside house number 14 to complete storm water repairs. No vehicle access to properties will be affected.

Please turn over

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

Programme funded by
 Christchurch City Council

New Zealand Government

Traffic impact:

Sourced from © OpenStreetMap contributors

When Randolph Terrace is closed please use Reserve Terrace as a detour route, and when Reserve Terrace is closed please use Randolph Terrace.

Randolph and Reserve Terrace will never be closed at the same time to allow residents into their street. Pedestrian access will be maintained past our worksites at all times. Please be on the lookout for changes in traffic management.

Key

- Road closure
- Detour route

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

Christchurch
City Council

Programme funded by

New Zealand Government

ROOM FOR RENT: FLATMATE WANTED

01 TEDDINGTON

One 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

01 LYTTTELTON

2 x double bedrooms in central Lyttelton. \$160 + expenses and \$150 + expenses, well insulated villa with bath, fire, heat pump, garden, big living and kitchen areas to live with one late 30s woman (owner of house) and dog. Non smoking house with no TV
phone or text 021 175 9845

AVAILABLE FOR RENT

01 DIAMOND HARBOR: HOUSE AVAILABLE FOR 6 WEEKS
InMaymylovelywarmsunny(2bedroom)homewillbeavaibale forrent.Fullyfurnishedwithlogburner,shelteredgarden,deck and outdoor bath. \$300 wk including internet access. Phone 022 0230627

02 RAPAKI BAY (LYTTTELTON) HOME BY THE SEA

3 houses back from the sea, literally a 2 minute stroll to the water.. 5 minutes from Lyttelton. 4 bedroom or 3 bedroom & study, all with built in wardrobes. 2 bathrooms - one with bath. Fantastic views of sea & mountains. Lovely garden with gazebo, low maintenance on flat section. Enjoy full sun in both summer & winter. School & local bus route to Lyttelton & City. Internal double garage. \$550 per week or \$650 furnished. Please Contact Chris 021620026

03 LOOKING FOR ACCOMMODATION from May to August? A fully furnished house with two generous double bedrooms is available. it's private, quiet, spacious and cosy, and a short walk from London street cafes, shops and market. Please contact Deb +64 27 427 8382 or Debnation@gmail.com

04

3 bedroom (2 double 1 single), insulated (ceiling, walls and underfloor) off street parking, woodburner with wet back, basement storage, new carpet, curtains and paint.Decking and good views. Ph or text Roy 0274 44395

05 LYTTTELTON: Furnished Studio/Flat: For long or short term. Self-contained studio/flat for rent from 27.4.2016. 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 and bus. Off street parking. Suit a clean and tidy person. No pets. No smokers. Long term it would suit one person - \$290 per week for one person (plus expenses). Short term it could suit one or a couple - \$60 per night for one person. \$80 per night for a couple (includes expenses). Phone Michelle (owner) 0274160625 or 3288020.

06 LYTTTELTON:

Sunny 3br home only 5 minutes easy walk to London St and market. Great views of port and village. Recently renovated and includes 2 heat pumps, dryer and dishwasher. Off-street

parking for 2 cars. References required. Pets negotiable. \$480.00 per week. Ring/txt 0274 383 075.

07 LYTTTELTON:

Two bedroom apartment in Lyttelton, available 1 May. Can be rented fully furnished or unfurnished. Currently furnished and highly suitable for temporary accommodation. Unfurnished, 6 month minimum rental required. Furnished - \$420 per week; unfurnished - \$360 per week. Contact: Linda 0212544986 to discuss or make appointment to view.

08 LYTTTELTON:

Cosy Lyttelton Cottage for rent - from Mid April to end October. Two bedrooms (one double, one with bunks) fully furnished, log burner, off street parking. \$320 per week. Call Lottie on 0211201654 or 03 3288303

08 LYTTTELTON:

Very handy 2 bedroom flat available. Great location for the market and cafes. \$365 per week. Contact Ian on 027 332 6657

EQC ACCOMMODATION

01 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.

02 LYTTTELTON.

Lovely 3 bedroom character home, heat pump, log burner, drive on access, stunning views, pets OK \$600 per week. Negotiable. Phone 021 060 2316.

03 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.

04 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 027 498 7927

05 DIAMOND HARBOUR

Out The Window Diamond Harbour

Experience the tranquility of Diamond Harbour through our large open "kitchen window" and our Captain's Room in our 2 bedroom 1930's restored cottage. It boasts 2 double bedrooms (sleeps 5 max) (1 room queen, other room king and/or single bunk or two singles. Good indoor outdoor living to patio garden and views by day/night. Off street parking 2 cars, log burner, fully furnished. Good public transport to the city centre and beyond. Photos and online payment available. Fully furnished (\$350 pw plus power) Ph 027 305 0409 or 027 877 4961

WANTED

Wanted: house to buy Lyttelton/Corsair Bay. No 'as is where is' thanks.. Serious cash buyer. Call 027 4561292

Events

WEDNESDAY MAY 4TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Pavol

Wunder Bar
Al Park and Mark Hattaway

THURSDAY MAY 5TH

Civil and Naval
Devlish Mary and the Holy Rollers 9pm

Fat Tony's
Happy Hour 5-7pm

FRIDAY MAY 6TH

Fat Tony's
Happy Hour 5-7pm
Roaring Swine 8pm

Porthole Bar
Bar Jazz Trio

Wunder Bar
Nillionaires Club - Burlesque'n'Bass 8.30pm \$15

SATURDAY MAY 7TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Shot Me Down

SUNDAY MAY 8TH

Fat Tony's
Happy Hour 5-7pm

Freemans
Carmel Courtney and Friends 3.30pm

TUESDAY MAY 10TH

Lyttelton Club
Housie 8pm

Wunder Bar
Shot Me Down 7pm

WEDNESDAY MAY 11TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Jack and Candice

Wunder Bar
Al Park and Mark Hattaway

THURSDAY MAY 12TH

Civil and Naval
Devlish Mary and the Holy Rollers 9pm

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Mikki Pixton

FRIDAY MAY 14TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Jazz Trio

SATURDAY MAY 15TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Settlers

Wunder Bar
Lucky Lost. Door sales only 8pm

SUNDAY MAY 16TH

Fat Tony's
Happy Hour 5-7pm

Freemans
Carmel Courtney and Friends 3.30pm

COMING UP:

Porthole Bar: May 21st
The Wake. Last day at this site.

Wunderbar: May 21th
Lads on Tour 8pm

Wunderbar: May 27th French for Rabbits and
Fraser Ross Tour \$15-20

GALLERIES:

LytelGallery:—Ellie Waters Kotewhangakoau; Koauko
tewhanga-TheharbourandI; landtheharbourMay2016

50 Works Gallery: Tony Bond April 15th – May 15th

Oxford St Art:— Simulacrum' - A contemporary exhibition
of portrait and the human figure
May 6 - June 26 2016

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

Diamond Harbour Yoga

6.30pm - 8pm
General Class
Diamond Harbour Rugby Rooms

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

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street
Make new friends

Diamond Harbour Yoga

6am - 7am
Early Bird Class
Diamond Harbour Stage Rooms

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 Bridge Club

Bowling Club Rooms
6.40pm for a 6.50 start
Partner finder - Carolyn Craw. Ph 3294 279
All welcome

Diamond Harbour Singers

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

Diamond Harbour Yoga

6am - 7am
Early Bird Class
Diamond Harbour Stage Rooms

Lyttelton Cubs

6.30pm Contact Mark Brabyn 027 281 6180

Lyttelton Garage Sale

10.00am 54a Oxford 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

THURSDAY

Community House Flat Walking Group.

10am
Contact Hannah Sylvester. Ph: 741 1427

Diamond Harbour Yoga

6am - 7am Early Bird Class
Diamond Harbour Stage Rooms

Governors Bay Volunteer Fire Brigade

7.00pm Governors Bay Fire Station
Weekly Training, New Members Welcome

Lyttelton Garage Sale

10.00am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

Community Activities in and around the Harbour this Month

Lyttelton Youth Centre

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

FRIDAY

Diamond Harbour Yoga

6am - 7am
Gentle Class
Diamond Harbour Rugby Rooms

Lyttelton Garage Sale

10.00am 54a Oxford 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 54a Oxford 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

GROUPS

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 Lions

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

Lyttelton Menz Shed

Contact Christine 741 1427

Lyttelton Museum Historical Society

Contact Liza Rossie 021 211 0832

Lyttelton Netball Club

Contact Flo McGregor flomac@xtra.co.nz

Lyttelton Mt Herbert Community Board

9.30am Third Wednesday Each Month
Meetings Open to the Public

Lyttelton Reserves Management Committee

Weed group meets last Sunday of the Month 1-3pm
Meet at the Foster Terrace entrance to Urumau Reserve.
Planting Group meets the second Sunday of the month. All Welcome. More Information email lytteltonreserves@hotmail.co.nz

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

Lyttelton Toy Library

Located at the Lyttelton Rec Centre Squash Court
25 Winchester St. Open each fortnight on Saturday morning 10-12 noon. 5/3, 19/3, 2/4, 16/4, 30/4 etc. For more information see Facebook Lyttelton Toy Library or email lytteltontoylibrary@gmail.com or call Helen 021 075 4826

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 Settlers Retreat 153 Governors Bay Road	021 186 5220 021 144 2979	thackergj@slingshot.co.nz Hosts: John and Gaynor Thacker
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
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 58 Koromiko Crescent 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
Out Of The Window Bach Diamond Harbour	03 328 7677 027 8774691	Min 2 nights
The Rookery 9 Ross Terrace, Lyttelton	03 328 8038	therookery.co.nz Host: Rene and Angus

EAT, DRINK, DINE

London Street Dairy 34 London Street, Lyttelton	03 328 9350	Open 7 Days 7.30am to 10pm Meet: Andrew and Glenn
Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy

thelyttelldirectory

2015 | 2016 your call to support local businesses around the harbour

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

LOCAL EXPORTS

Lyttelsoft

Specialising in Accounting Software

03 328 8671

lyttelsoft.co.nz
Meet: Penny Mercer

Real Homes New Zealand Limited

PO Box 94, Lyttelton

03 390 3393
021 224 6637

realhomes.co.nz
Real Estate Agent: Lynnette Baird

Masonry Works

Architectural Stonemason and Brickwork

021 0816 6983

masonryworks.nz@gmail.com
www.masonryworks.net

Saunders & Co

1063 Ferry Road, Ferrymead

03 940 2435
022 133 6963

saunders.co.nz

All Clear Chimney Cleaning

Chimney's gutters, fires and difficult maintenance jobs.

03 329 4772
0224 4010203

www.allclearchimneycleaning.co.nz
brunoallclear@gmail.com

HEALTH, BEAUTY, FITNESS

Christchurch Yoga

Scout Den, Charlotte Quay, Lyttelton

021 071 0336

Christchurchyoga.co.nz
Instructor: Rebecca Boot

Honey Comb

34 London Street, Lyttelton

03 328 8859

honeycombhair@extra.co.nz
or see our facebook page

SIouxIE SOLAR'S IMAGINATION ACADEMY presents

IMAGINATION YOGA

ENROL NOW for
TERM 2!

MONDAYS
3-5 years 11:00-12:00pm
3-12 years 3:30-4:30pm
THURSDAYS
6-12 years 3:30-4:30pm

40 Winchester Street, Lyttelton

NEW!
*MOVEMENT *MEDITATION *STORYTELLING *GAMES*
*AWARENESS *BALANCE *INNER STRENGTH *SELF-CARE*
*CONFIDENCE *CREATIVE EXPRESSION *TEAMWORK*
*DISCOVER SUPER POWERS *BE EXTREMELY MAGICAL*
INNER GALACTIC ADVENTURES!!

\$12 Casual / \$99 WHOLE TERM PASSPORT!

BOOK with Louise: ph 0226 250 321 or hello@siouxiesolar.com