

Next issue date: 14th June

LYTTELTON REVIEW

June 2016 • Issue: 167

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

IN THIS EDITION:

- Kilwinning Lodge
- Mixing Work and Play
- Lyttelton shops before the tunnel

Next Issue print date: 14th June 2016.
Content Deadline: 10^h June 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

It's Official

Andrew Turner to Stand Again

Andrew Turner has been selected as the People Choice candidate for the Banks Peninsula Ward. Andrew is the incumbent nearing the end of his first term as the elected representative for the ward.

Reflecting on his first term he said:

"as councillor I am pleased to have delivered on a significant repair and rebuild of community facilities, real representation for Peninsula communities, and a strong commitment to community involvement, democracy and openness in decision making".

"If re-elected, my priorities will be to ensure the new Banks Peninsula community board is a success with appropriate delegations and support, to continue to deliver the rebuild and repair of facilities — such as the work currently being done at the Lyttelton Library — as a priority, to ensure the community is genuinely involved in decision making, and to ensure the Peninsula voice continues to be heard loud and clear at the council table."

Andrew Turner is based in Lyttelton and has been involved in local government for almost six years. He was initially elected onto the Lyttelton Mount Herbert Community Board and now has served for nearly three years as the ward councillor.

Article Lyttelton Information Centre.

Saving Local Heritage

Kilwinning Lodge to be Restored

Heritage buildings fared badly in Lyttelton during the earthquakes. Fortunately, some people have the resources and appreciation to save some of the remaining structures. The former Kilwinning Lodge and studio of Bill Hammond at 26 Canterbury Street is going to be restored by local firm Structex who have purchased the building and have plans to return the Lodge to its former glory.

Above: Will Lomax

Structex has operated in Lyttelton on Norwich Quay since the earthquakes. They are our local structural and consulting engineers. Director, and local resident, Will Lomax announced the purchase recently.

"Lyttelton lost so many heritage buildings after the earthquakes, we felt our company was best placed to retain and restore some of the heritage here" he said.

Will detailed the repair work that they propose for the building. The existing building façade will be kept but the bottom floor will need some extensive work and both of the brick side walls will need to be replaced. "The top floor is hardly damaged and that is where the new Structex office will be located" he said. The bottom floor will provide a retail space for another new or existing business. That also is another positive outcome for Lyttelton. Enabling more businesses and people working from the town centre will contribute to the vibrant feeling of the township. Structex are already in talks with possible leasees of the ground floor space.

Heritage Team Leader Carolyn Ingles from the Christchurch City Council is extremely happy with the outcome of the sale. "Kilwinning Lodge was an important building in the early history of the township and then to be used as the studio of painter Bill Hammond adds to its importance. We are delighted about the buildings continuing adaptive uses" she said.

Kilwinning Lodge has been a part of the Lyttelton landscape for many years. The Lodge was first approved by the Grand Lodge in Scotland on 2nd December 1875. Known initially as Lodge

585 and latterly as lodge 23, it was called Kilwinning Lodge. The first temple was built on the site in 1881. In 1902 the building caught fire and while not entirely burnt down it was significantly damaged. Seven months of hard work later the facade was completely replaced and an entire new upper storey was built. The building remained a lodge for many years until it was closed due to declining membership. The building was then purchased by the artist Bill Hammond and was used as his home and studio. Following the earthquakes the building was deemed uninhabitable, and apart from some initial work to save the building from deteriorating further it has remained unoccupied. Bill Hammond sold the building to Structex in December 2015.

Kilwinning Lodge is now entering its third era and it will be wonderful to see the building come back to life again.

Article Lyttelton Information Centre

Connecting Locally

Mixing Work and Play

Left to right Laura, Karen Bridget

They pride themselves with their sense of community and each of them does this in slightly differing ways. Karen Young can be found helping our community most Saturday mornings. She's an early riser and heads down to the Farmers Market to help the team set the market up. That means getting down the street by 7am! She's even got her work colleague Laura Whitmore in on the act now and the two of them are there helping Kerry Donnelly and Mia Bouchet set up and pack down the market most weeks. For Karen it's a good work out at the beginning of the day. She's been doing this for years.

Karen became part of the Lyttelton scene in 2004.

Prior she had been living in Wellington where she was part of a successful soft furnishings business that specialised in curtaining. "Selling the business up north gave me the perfect opportunity to head south to team up with my sister Bridget Coles" she said. They both happen to share the same business interests and both are qualified interior designers. Together they own and operate Furnishscene, an interior design, soft furnishings, window design and colour consultancy business.

While the business is based in Christchurch central Karen is particularly keen to inform the Lyttelton community that while there might not be a shop front in Lyttelton

both her and Laura are available to help anyone locally who might need new curtains or interior design advice.

"I'm really keen to connect with my local community around Lyttelton. If you pop into the Information Centre and collect one of our business cards you'll receive a 10% discount off fabric for your new curtains" she said.

The sisters are currently revamping the way they do things. Recently they ran a huge art exhibition on their premises. Funds were raised to support the various charities that they support, Ronald McDonald House, Ch Ch Arts Festival 2017 and Sumner School were three groups that benefited. The idea was to expose many new people to the work they do.

Being immersed in fabric material and with so many off cuts Karen had another brilliant community idea. Rather than throwing the material into the skip to be taken to the tip she brings it home and donates the fabric offcuts to Project Lyttelton. If you have received a Welcome Bag it's more than likely that the fabric has been donated by Karen. The latest initiative to use the fabric offcuts has been "Plastic Bag Free Lyttelton". Sue-Ellen Sandilands has been sewing offcuts to make hundreds of bags for the Fruit and Vegetable Collective so that vegies are delivered in material rather than plastic bags each week. Each vegie bag recipient pays a donation for two lovingly made material bags.

This is just one great example of how business and play can connect in our port town, building on the ethos of re-use and recycling.

Karen is really passionate about the work she does. Having been in the interior industry for over 30 years she says "I always just loved fabric and design. I've never had to do anything different as the job has always been so varied and new challenges are always popping up". She's really happy with her lifestyle in Lyttelton. With a great job, the hills, walking, the creativity, and the quirkiness of the place she's very satisfied with life.

Article Lyttelton Information Centre

Furnishscene
03 977 4630
office@furnishscene.co.nz
www.furnishscene.co.nz

furnishscene

Sue Ellen and the bags!

Curtain & blind summary

Lyttelton Harbour Festival of Lights

Light • Creativity • Celebration

18 - 26 June 2016

A week long festival of light, creativity and celebration. There are 9 days of events to look forward to starting on Saturday 18 June leading up to the street party on Friday 24.

Residents of Lyttelton Harbour are invited to light up their letterbox or tree(s) on their property. Festival Coordinator, Claire Coates says, "there is always great enthusiasm from harbour residence to light up their houses. This year another bright idea is they can light up their letterbox, their neighbours letterbox or a tree." They are then asking people to take a photo, share it on facebook, remembering to tag the Lyttelton Harbour Festival of Lights or they can instagram (tag 'lovelylyttelton'). Great fun for the kids. They can then text their street address to 021 023 18196 to receive a spot prize.

Pickup a programme at all Christchurch City Libraries and around town or view the full programme at <http://www.lyttelton.net.nz/festivals/festival-of-lights>

Article Project Lyttelton

WANTED

Spot to store a small caravan. Somewhere in the Harbour Basin or south east Christchurch would be fantastic. Please phone Maryia on 0273004429.

JOB VACANCIES

Full time and casual assistants needed to help with before and after school care plus holiday programmes. Hours are 7am to 9am and 3pm to 6pm (full time) during school term starting on the 25th July 2016. Holiday hours to be discussed. Location will be at 69 London Street Lyttelton. Applicants will be police vetted and reference checked. For more information or to apply please email lytteltonafterschoolcare@outlook.co.nz or call Kiri on 021 0236 9470

WORK WANTED

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.

Cleaner Available

Experienced, Reliable, Honest, Efficient, Flexible
Call 022 3523414

Linwood College

**Tō mātou kura, tō mātou
mana, ō mātou wawata**

Our school, our choice, our future

Linwood College is embarking on the process of a multi-million dollar, whole-school rebuild, with work to begin in 2017. We see this as a huge opportunity to create a school that meets the needs of its diverse community. And we are lucky to have the support of an enthusiastic group of parents and past students who share this dream.

Here's what's happening:

- **1-24 June** We'll be busy talking to parents and the wider community about their vision for the new school.
- **31 July** We deliver our Education Brief to Ministry of Education, expressing what kind of school we want.
- **2017** Construction begins.

The first step is to connect.

Linwood College draws its students from a large and diverse pool of communities – from Bromley to Scarborough. We see this diversity as a great opportunity – to create a school that teaches cultural literacy as well as academic proficiency. We'll be getting out into the community during the month of June to talk to parents and community groups about what they want to see reflected in the new school.

Diverse people. Common goals.

Parents from all walks of life agree on one thing: they want the best for their kids. The rebuild is an opportunity to explore new thinking about education. It's an opportunity to define what is most important to you.

- Do you want your children to have opportunities in the performing arts?
- Do you want to see more science facilities?
- Do you want your children to experience diversity?
- Do you want them to be prepared for tertiary study?

What future do you dream of for your kids?

What opportunities will they need to succeed? We need your input to shape our new high school.

**A new school
is coming
Make it yours**

Get involved.

It's easy to be a part of the vision for the new school. You just need a few minutes to share your views.

Do it online.

Follow this link to our on line survey
<https://www.surveymonkey.cpm/r/makeityours>

You can visit face to face. We'll be in Lyttelton....

Lyttelton Supermarket Friday June 10th 3.15-5.15pm
Lyttelton Farmers Market Saturday June 11th 10-1pm
Lyttelton Primary School Tuesday June 21st 7-9pm

This is only the beginning.

This conversation will define what kind of school the community would like. The school and the Legacy Group of parents and past pupils are working together to strengthen ties between Linwood College and the wider community.

This group believes that for a school to thrive, it needs the support of its community. The aim is to help Linwood College become the school of choice

- a place where students and parents feel connected and proud.

"We'll know we've succeeded if we can create a school which physically expresses the values and dreams of our families."

Richard Edmundson, Principal, Linwood College

Community Legal Centre Workshops Community Groups

This series of workshop will be of particular interest to:

- anyone who is new to being on the Board or Committee of a community group
- groups who collect personal information from clients, volunteers, staff or members
- a manager or Board member wanting to know more about how the new health and safety laws will affect their group.

We have vacancies for the following workshops:

Health and Safety laws

This 90 minute workshop will cover:

- the new health and safety laws and how they will affect your group
- a look at the liability issues that could arise for your group – particularly for your manager
- recommendations to help you comply with the new laws

Recommended for: anyone who is a paid manager, organiser or Board/Committee member

Date: Tues 12 July (afternoon)

90 minutes

Location: Christchurch

Cost: \$10

New Board Members

Joining a Committee or Board can be daunting if you're not too sure what the role requires. If you're new to the role (or if you're an old hand wanting an update), this workshop will be of interest.

This workshop will cover:

- the main things the law requires you to do if you are a Board or Committee member
- the rules about spending your group's money & the steps we recommend you follow before making important spending decisions
- best practice guidelines on making decisions and dealing with conflicts of interest
- (If time allows) – a quick guide to personal liability for individual Board Members

Recommended for: anyone who is new to being on a Board or Committee any "old hands" who would like a refresher on what the law says they must do when being on the Board or a Committee

Date: Tuesday 23 August (morning)

90 minutes

Location: Christchurch

Cost: \$20

Privacy

The law requires that your group handles personal information in accordance with the Privacy Act and the Privacy Principles. This means that you have to take particular care when collecting, sharing, storing, using or disposing of the personal information you hold about clients, volunteers, staff and members. It also requires that your group has a Privacy Officer – someone whose role it is to deal with any privacy-related requests. We'll also look at how the proposed new incorporated societies laws will affect your privacy obligations.

This workshop is designed to alert you to the rules and help you identify whether the procedures you are currently following fit within the law.

Please note: this workshop will not cover the Health Information Privacy Code (a specialist set of privacy principles which apply to those providing health services). However, it will apply to other groups.

This 90 minute workshop will cover:

- membership, client and HR records – privacy rules about collecting, storing, sharing and disposal of personal information
- what to do if there is a breach of privacy
- answer any questions you have about your privacy obligations

Recommended for: managers, privacy officers or Secretaries of Christchurch non-profits

Date: Tuesday 13 September (morning)

90 minutes

Location: Christchurch

Cost: \$20

Training specifically for your Board or network

Subject to resourcing and criteria, Community Law Canterbury can provide training for individual Boards/Committees. If your Board wants training on governance issues tailored specifically for your group, you're welcome to contact susan@canlaw.org.nz to find out more.

Our general education service can also provide training on a wide range of legal topics. If your group is part of a wider non-profit network and you're interested in training, please contact penny@canlaw.org.nz

Other sources of training

Christchurch Community Accounting – the charity which provides specialist accounting support to local non-profits – are running some valuable workshops to help Treasurers and administrators get up to speed with the new financial reporting rules for charities: <http://commaccounting.co.nz/training/2016-workshop-programme/>

Volunteering Canterbury also offer some great training for managers and volunteer co-ordinators. Details of upcoming events are available here: <http://www.volcan.org.nz/managing-volunteers/events/>

How to register

You can register for one or more of the three workshops by emailing us at susan@canlaw.org.nz and letting us know **your name** and **your group's name**. We'll then check available space before contacting you to confirm your registration. We'll also send through further time and venue details at that stage.

Worsley Enchanted

The New Zealand Antarctic Society has commissioned and printed 1000 copies of a new book of Douglas Stewart's 1948 'epic' poem based on Worsley's journey with Shackleton from London to Elephant Island. It is called 'Worsley Enchanted'. The book is illustrated with original line drawings by Myra Walton (past Wellington Branch Chair). It contains all Douglas Stewart's original verses. This is now available at the Lyttelton Information Centre and Leslies Bookshop.

Work starts on new Governors Bay Community Centre

Work will start this week on a new community centre for Governors' Bay. Corbel Construction has been awarded the tender to build a new centre to replace the Cresswell Ave community centre that was demolished due to earthquake damage. The Governors Bay community had input into the concept design for the new centre, which will once again provide Governors Bay residents with a hub for cultural, recreational and educational activities and events. The new centre, which is expected to take about six months to build, includes a community space with kitchen and meeting room, decking, unisex and restricted access toilets and car parking spaces.

Dates set for Upcoming Community Workshops

Get Set Go! and Spread the Word!

Learn how to plan, organise and promote your own community recreation programme or event by attending Get Set Go! and Spread the Word! These two workshops and guides have been designed to help you get your (great idea!) programme or event off to a great start. Spread the Word is the follow-on workshop to Get Set Go! however you don't have to do both workshops.

Get Set Go!

An essential course for organisers of community recreation programmes and events

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

- Managing Volunteers
- Effective evaluations

Two dates:

WHEN: Friday 17 June 2016, 9:30 am – 2:30 pm

WHERE: Fendalton Library/Service Centre
Boardroom – Cnr Jeffery and Clyde Roads

WHEN: Friday 23 September 9:30 am – 2:30 pm

WHERE: Pioneer Sport and Recreation Centre,
Lyttelton Street

Spread the Word!

Learn how to put together a promotions plan including:

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

Two dates:

WHEN: Friday 22 July 2016, 9:30 am – 2:00 pm

WHERE: Fendalton Library/Service Centre
(Boardroom) – Cnr Jeffery and Clyde
Roads, Fendalton

WHEN: Friday 21 October 9:30 am – 2:00 pm

WHERE: Pioneer Sport and Recreation Centre,
Lyttelton Street

Cost per workshop:

\$35 per person from voluntary/not for profit organisations
\$55 per person from Govt agencies or other. Light lunch
is provided.

To register: Email your details to communityrecreation@ccc.govt.nz or phone 941 5333

Space is limited to 15 people per session, so be in quick!

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.

New Cinema Nearby

Alice presents Deluxe Cinemas at The Tannery housing two boutique state-of-the-art gold class cinemas showing a selection of award winning independent films, thought provoking docos, foreign films and selected mainstream releases. Features lush velvet luxury seating, elegant wooden veneer drink trays, carefully designed sight lines and climate controlled at a perfect 21 degrees.

www.deluxecinemas.co.nz

Phone 03 389 5360

The Tannery, 3 Garlands Rd, Woolston,
Christchurch 8023

Zumba Class

Zumba Gold Fitness is fun, low impact, easy to follow exercise for active older adults and beginners which lets you move to the beat at your own pace.

Every Friday 11.30 -12.30pm

Lyttelton Recreation Centre

25 Winchester St

Lyttelton

Cost \$5

For more information contact either:

Mele Paoese 021 216 5039

Ellen Graham 329 4361

Come along and join us next Friday for a fun filled hour of exercise followed by a complimentary cup of coffee/tea afterwards.

Autumn Hair Care Tips

Go warmer.

Add a fresh glow to your colour.

Caramel and golden hues if you're Blonde, caramels with a few lowlights if Brunette.

Clarify.

Use a clarifying Shampoo from Pureology to get rid of product build up, chlorine, hard water discolouration, and start afresh.

Deep Condition.

Up the moisture, using oil, serum, or masque at home.

Better yet come into the salon for a Pro Fiber treatment and take home recharging products.

Trim.

Don't take those split ends with you into winter.

Maybe a restyle or full haircut suits you better.

Look after your ends with split ends serum.

Frizz

Not on our wanted list.

Air conditioning and fires play havoc with our hair, use anti frizz, anti static products such as Fix Anti Frizz or Pureology Precious Oil to get you through.

Ask any of our Stylists to recommend the best products and services for you.

Honeycomb

34 London St Lyttelton 328 8859 honeycombhair@xtra.co.nz

Recovery Matters Workshops

New Zealand Red Cross psychosocial "Recovery Matters" workshops are still available for free to businesses, agencies, non-profit and community-based organisations **until 30 June 2016**. Bookings for these courses will close **10 June 2016**.

Continuing to support your staff and communities through the recovery process can be challenging. Our Recovery Matters workshops help people to understand the ongoing recovery process and increase awareness of its psychosocial effects, while also providing practical tips and strategies to establish and maintain well-being.

The free workshop is valued at more than \$1000 and led by trained Red Cross facilitators. All workshop content is evidence-based, clinically accurate and accessible to a wide audience. Materials include real stories from New Zealand and the international community. Depending on time constraints of your community or workplace, workshops can be tailored to your needs and be between 45 minutes and four hours long for a maximum of 30 participants.

For more information on what the Recovery Matters workshops cover or to register for a workshop, visit

<https://www.redcross.org.nz/what-we-do/in-new-zealand/education-programmes/recovery-matters-workplace-workshops/>, email psychosocialtraining@redcross.org.nz or phone (03) 338 4969 ext 3553.

Naval Point Club Lyttelton

Annual General Meeting

Wednesday 22 June at 7.30pm in the Wardroom at Naval Point Club Lyttelton

Whakaraupo Carving Centre

Tane Tu Tane Ora - A Free Course - Starting Next Week!

Whakaraupo Carving Centre in Lyttelton is running the Tane tu Tane Ora Course, with the generous support from Red Cross. This course is designed to help men to find a new passion and sense of belonging and identity through carving.

The Course starts next week on Monday 30th of May, 10.00am - 3pm (free lunch provided) and places are still available. The course is 3 days a week - Monday, Tuesday, Wednesday, 10.00am - 3pm ...and will run until the end of the year.

If you know someone who is over 16 years of age and would benefit from this course, get them to give us a call on (03) 741 1410 or phone Caine Tauwhare (Kaiwhakairo) direct 027 35222 88.

Whakaraupo Carving Centre is a not-for-profit community organisation providing mentorship and education in the art of Whakairo - the ancient Maori art of carving. There are a limited number of places available on this course, so do not hesitate to be a part of it. Ring now!

Vertigo Sea

Vertigo Sea is an exhibition currently showing at CoCa in Gloucester St. It is a confronting movie shown on three screens about many things to do with the Ocean. It is worth a look, it is free and showing until 7 August.

Loons Building

Expressions of Interest are invited
External space available at the rear of 16 Canterbury Street approximately 150sq metres with power and water on site
Ideally suited to Saturday market stalls or short fixed term lease for daily use or demountable buildings and/or storage. Please phone Rohan Morgan 0211404118 or email www.info@lwmc.org.nz

WILLOW PRODUCTIONS PRESENTS

GLORIA'S Handbag

Directed by
SUE RIDER

Starring
**HELEN
MOULDER**

A modern
magical
mystery with
MUSIC FROM
The Magic Flute

"It is imperative
to have a good
handbag when
you're on the
way out"

"*Highly
enjoyable
entertainment*"
DOMINIONPOST

ON TOUR

St Mary's Church Hall

JUNE: Sat 11th – 7.30pm

Tickets: \$30, \$25 (Concession)

BOOKINGS ESSENTIAL Phone: 021 032 7014 or email: porthillsgreens@gmail.com

"Six characters, expert storytelling, opera singing and magic tricks; all performed by a cast of one." - Keeping up with NZ
Followed by a talk and supper

Port Hills Greens

Lyttelton shops before the tunnel

In the late fifties and early sixties, I remember we had a lot of shops in the Port, I will name a few that I remember.....

Burmasters Shoe Shop, Wilson Dodds Drapery, Harlicks, Woolies and Chans fruit and vegetable shops, Ma Wilkies, The Plaza and the Creamy milk bars, Mr Wales the barber, Pentecost's and Collets chemists. Earnest Adams cake shop, Una Tyro and Miss Andrews book shops. Forbes and Mason Struthers Hardware shops, Lublows Taylor shop, Lloyds Jewellers, Kean's grocery shop around the West End, M.M.M. and Bundy's butcher shops, Jack McKenna's Grocer shop at the top of Oxford street, Maurice Scott's habidashery,

Nortons bakery, Nora McLaughlin's takeaway shop in Oxford Street, Talley's and Changs Fish and Chip shops, Brian McSherry's electrical shop, Revels coffee bar. There are probably a few more that have slipped my memory.

Lyttelton had no medical centres but we had some good doctors, there was Doctor Heath in the fifties who was an old fashioned gentleman with an assistant nurse named Miss Sluce. Then there was Doctor Chambers and Doctor Walker whom all had their own surgery's.

Article Helen Dungey

Help Keep Crime Down In Our Area

The City to Sumner Community Watch Patrol is a community patrol your local area which operates both day and night endeavoring to keep crime down. The patrol has the support of the Police.

We now have two new cars and wish to expand the hours of coverage.

The patrol is funded by various community grants and local business.

You could help to keep crime down in your community by joining the patrol and going out as an observer or driver in one of our patrol vehicles for approximately four hours a month, the only commitment you would have to give is four hours of your time day or night, your choice.

Contact Allan 384 5688

Neighbourhood bus routes to benefit from new, smaller buses

New, smaller buses will start appearing on some neighbourhood bus routes in Christchurch over the next two months.

The Mercedes 'City 45' buses are being introduced into Christchurch by Red Bus Ltd and can take up to 22 passengers. They kneel so people can get on and off them easily and each bus can take two bikes on the front. They include air bags and all the latest safety features and their Euro5 engines meet low emission exhaust standards.

The first of the new buses will go into service on route 535, from Eastgate to Rapaki, today. The next to arrive will also serve that route while the next six will be put straight into service on their arrival from Germany in June and July.

Other routes selected to feature the new buses over the next couple of months are 107 Styx Mill-Northlands, 108 Casebrook-Northlands, 145 Westmorland-Sydenham, and 135 Burwood Hospital-New Brighton.

"This is a first for Christchurch and a first for New Zealand, following an extended trial last year. It was so successful with positive feedback from passengers and drivers that we wanted to proceed as soon as possible and are delighted that Environment Canterbury agreed to the change," said Red Bus Chief Executive Paul McNoe.

"We believe these smaller buses will change the public perception about public transport. They are really lovely little vehicles, neighbourhood friendly, with a smaller space and cosy environment, and allowing a closer relationship between the driver and passengers on these neighbourhood services."

Red Bus wanted to introduce the new buses on neighbourhood routes that have smaller numbers of passengers and more narrow streets. Big buses, which are 11m long and can carry up to 55 passengers, are not as economical to run on those routes and can look out of place.

Environment Canterbury Public Transport Manager David Stenhouse said the smaller buses were Red Bus and Environment Canterbury's response to requests from suburban communities. "These communities have provided feedback to us that larger buses can be unfriendly in terms of noise, manoeuvrability and size. The introduction of the hubs and spokes network has allowed these buses to be introduced and it is a great initiative that will help to reshape the network over the next few years."

Mr McNoe said the bigger buses coming off those routes would be kept in the fleet and used for charter services.

Article CCC Newsline

*Support.
Strength.
Success.*

News from the LHBA Networking Meetings

Showcasing our Local Business's

20th May 2016

Will Lomax of **OnGuard** gave a fascinating talk this week on how experiencing the heart breaking damage of a Marlborough earthquake at a friend's winery led him & his engineering team to develop a globally unique system that protects wine* in earthquakes. (*and other liquids stored in tanks, the people around the tanks, and the infrastructure connected to them.) This system is now installed as industry standard throughout New Zealand's wineries. On a visit to California he was shocked to see how the wineries there (producing ten times the amount of wine that New Zealand produces) didn't have systems that were up to the standard required to sustain the earthquakes they are likely to have. Will's company is now working with Californian wineries to install OnGuard's system to protect their assets, their people, and their wine.

27th May 2016

Alex & Kris started Kingswood Skis almost two decades ago, and in 2007 became the world's first carbon neutral ski manufacturer. Kris also owns a company called "Creative Agent" which helps companies tell their story. Her skill is apparent in The Kingswood Story, which goes like this:

Alex Herbert started Kingswood Skis after years at the repair bench. It was the late 90s. Fat skis were scarce. And Alex was disappointed by existing ski construction. Eventually, he took matters into his own hands. The first step was to take his favourite (and only) pair of skis and cut them into 86 pieces. He was committed. The first press was made from two pieces of rolled steel sandwiched together with car jacks. Though the start was rough, the aim has

always been to make the best skis possible. The hard part wasn't making a ski... it was making a great ski. That took three more years. The search for perfection continues. New shapes are constantly added and old ones tweaked. The process is continually improved. Alex still makes each pair himself and runs the business with his wife Kris. Alex says: "We have no aspirations to be giant – just to be great."

LHBA Networking Meetings

Every Friday from 9.30am at the Recreation Centre
25 Winchester St.

Who can attend?

Anyone resident in the Lyttelton Harbour/Whakaraupō Basin who owns, runs, or works for a business or anyone involved in a business based primarily in the Lyttelton Harbour/Whakaraupō Basin

Attendance is free for LHBA members. Non-members can attend free for 1 month and will then be asked to join the LBHA.

How can I attend?

Book yourself a spot at <https://lhba-networking.eventbrite.co.nz>, spaces are limited so please do book.

RSVP at the previous meeting

Email dana@bluefusion.co.nz

Txt 021 027 05450

LIFT Library Newsletter

There is a lot in the news these days about dissatisfaction with our country's positions on such matters as climate change (and our poor records, especially since the Paris agreement), the possible harmful effects on our economy of the TPPA, and the worsening conditions of many people in our community.

So there are helpful public events – discussions and film evenings – related to these, coming soon, as well as recently acquired books in LIFT Library. Fortunately there is much to be positive about, especially the rise in public action against damaging conditions for the people and the planet. Let's all play our own parts in this rise.

Stocks on these topics and others at the Lyttelton Market, hoping that the weather will allow me to actually display them and keep them dry this time!

COMING EVENTS

LIFT'S FILM EVENING IN LYTTELTON
FRIDAY JUNE 3rd 7.15p.m. at The Portal 54A
Oxford St, Lyttelton, up the drive beside
the swimming pool. Koha appreciated, or
Timebank credits to LIFT.

EQUALITY AND DEMOCRACY

Are you concerned about NZ's increasing income gap, unemployment, and homelessness?

Come and watch some short films on these aspects, and suggestions for dealing with them.

There will be plenty of time for discussion too.

NEW STOCKS

Towards a Warmer World: What Climate Change Will Mean for New Zealand's Future

by Veronika Meduna - recently gifted to LIFT.

This is one of a series of "BWB Texts – Short books on big subjects by great New Zealand writers" – I'll be looking out for more of these, as they are small, light, and written for us ordinary readers, not specialists.

**Towards a
Warmer World
What Climate
Change Will Mean
for New Zealand's
Future**

Veronika Meduna

BWB Texts

How to go Carbon Neutral

A practical guide to treading more lightly upon the Earth

"We can all make a difference if we have the will. This book really shows you how to lead a sustainable life that won't cost the earth."

Mark Brassington

I often hear this author speaking on RNZ National in "Our Changing World". Here she writes clearly and simply on the issues we face, such as recent extreme weather events, changing conditions on land and in seas – and the research findings on these matters. I like, and fully support, her conclusion: "All this means that climate change is something that we all have a stake in, and that whatever we do to turn climate change around will be beneficial in many other aspects. From the perspective of 2100, it will certainly be clear that we had a chance to act." And there is a comprehensive list of further reading, and listening, to support the details in this little book.

How to go carbon neutral: a practical guide to treading more lightly upon the Earth

Mark Brassington

I bought this at the ChCh Libraries book sale earlier this year and have now had time to read it. Although written in 2008 for a British audience, it still has plenty of practical and sensible information for us in our everyday lives. Some technical material is a bit out-of-date, and some belongs only in Britain, but for somebody relatively new to the idea of changing your lifestyle for the sake of the future, this is an easy read. It covers such aspects as heating, electricity, water, transport, food, and shopping.

TODAY'S QUOTE

Today's mighty oak is just yesterday's nut that held its ground. Anon.

Juliet at LIFT Library

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

Ph. 03 328 8139 or 021 899 404

Article Juliet Adams

PROJECT LYTTTELTON
the soul of a sustainable community

LYTTTELTON HARBOUR

JUNE
18-27

FESTIVAL OF LIGHTS

LIGHT, CREATIVITY, CELEBRATION

!STREET PARTY!
24TH
6PM

!ALL WELCOME!

GET A PROGRAMME FOR ACTIVITIES & EVENTS

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Christchurch City Council

lpc Lyttelton Port of Christchurch

Rātā Foundation

THE LION FOUNDATION

★ ★ ★ **LYTTTELTON.NET.NZ** ★ ★ ★

Alliance Française Music Festival 2016

Saturday, 18 June, 7.00pm, Wunderbar, Lyttelton, Christchurch

Following the success of the first Alliance Française Music Festival in 2015, Alliance Française Christchurch is delighted to host this year's Music Festival on Saturday, 18 June at the Wunderbar in Lyttelton. It will bring together six talented artists and the line up for this year will be Sans Tribe, The Brooms, Alice McLean, Le Choix, Hawaiian Maiden and Dani Cichon. The genre of music of the artists is wide ranging, including world jazz, acoustic folk harmony, indie pop, rockabilly and popular music.

The Alliance Française Music Festival stems from the Fête de la Musique or World Music Day. The Fête de la Musique is an annual music celebration that takes place on June 21, the day of the summer solstice in the Northern Hemisphere. This tradition originated in Paris in 1982. The Alliance Française version of this will take place at the Wunderbar in Lyttelton on Saturday, June 18 at 7pm. Since its creation, Fête de la Musique

showcases music of all genres from both amateur and professional artists. It has become an international phenomenon and is celebrated in no less than 340 cities across 5 continents and 110 countries.

The Alliance Française de Christchurch is a registered charity committed to advancing cultural and social ties between New Zealand, France and the French-speaking world. It is also dedicated to teaching French. It has been established in Christchurch since 1959.

Tickets for the Alliance Française Music Festival can be purchased from www.afchristchurch.org.nz, at Alliance Française at 913 Colombo Street or on the door.

Tickets are \$10 for AF members or \$12 for non-members. For further information please contact enquiries@afchristchurch.org.nz

Planting Days at Urumau Reserve 2016

A series of quality native tree planting days.

June 12, July 10, August 14 and September 11.

Only 12 people per session. 10-12pm or 1-3pm.

Tools, plants and lunch provided. Please bring gloves.

LYTTELTON RESERVES MANAGEMENT COMMITTEE

Meet at the far end of Foster Terrace at 10 or 1pm

Registration essential:

Email lytteltonreserves@hotmail.com

or phone 328 9093.

If wet, rain day will be the third Sunday of the month.

DIRECTIONS FOR 10MIN WALK

From the information centre in
Oxford St to Urumau Reserve
entrance in Foster Tce

Parking is very limited at the
entrance.

Please consider the local residents
when deciding where to park.

Organised by the Lyttelton Reserves Management Committee and sponsored by Mitre 10 Mega Ferrymead.

LYTTELTON RUGBY CLUB.

Under 9's 21st May

PLAYER OF THE DAY: Manaia Gallagher (left)

COACHES CHOICE: Waka Kuze (right).

Under 8 Dolphins played Halswell/Wigram Falcons. Great game in the cold & rain, kids played so well considering they couldn't feel their fingers & toes.

This team is looking for new players, so if there are any 7 year old boys or girls out there the team would loved to have them come join in the fun.

Thank you, Linda
Lyttelton Junior Club Captain

LYTTELTON RUGBY CLUB.

LYTTELTON RUGBY CLUB FUNDRAISER FUN NIGHT OUT HORSE RACING

Date: Friday, 17 June 2016

Time: Doors open 5.00pm

First race: Approx 5.30pm

3 Course Meal Served: 7.00pm – 8.30pm

Where: Christian Cullen Lounge, Level 1.
Metropolitan Stand, Addington Raceway

Cost: \$45 per person includes race entry, meal,
race book and raffle

.....
**To secure your ticket (limited number) please see Linda
Preddy (ph 0273859312) or Ray Steele (ph 0274352654).**

**If you are interested please add your name to the list
below.**

Payment needs to be made no later than 31 May 2016.

ROOM FOR RENT: FLATMATE WANTED

01 LYTTTELTON

Two double rooms available in recently refurbished Lyttelton house. \$170/140+ expenses. Central location, two minutes stroll to London Street and all its amenities. Large garden and deck overlooking port, good sized kitchen and living areas, 2 heat pumps and ample off street parking. To share with easygoing 30's guy. Ph or txt 0220348425.

AVAILABLE FOR RENT

01 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

02

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

03 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.

04 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.

05 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, cook-top log burner, fully furnished, is insulated, and has a sunny position. It is also 'in-zone' for Cashmere High School.

Good public transport to the city centre and beyond. Photos and online payment available. \$295 per week excluding electricity. 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 JUNE 1ST

Fat Tony's
Happy Hour 5-7pm

Wunder Bar
Al Park and Mark Hattaway

THURSDAY JUNE 2ND

Civil and Naval
Devlish Mary and the Holy Rollers 9pm

Fat Tony's
Happy Hour 5-7pm

FRIDAY JUNE 3RD

Fat Tony's
Happy Hour 5-7pm

Lift Film Night
Equality and Democracy
54a Oxford St Koha 7.15pm

SATURDAY JUNE 4TH

Fat Tony's
Happy Hour 5-7pm

SUNDAY JUNE 5TH

Fat Tony's
Happy Hour 5-7pm

Freemans
Carmel Courtney and Friends 3.30pm

TUESDAY JUNE 7TH

Lyttelton Club
Housie 8pm

Wunder Bar
Open Mic and Showcase

WEDNESDAY JUNE 8TH

Fat Tony's
Happy Hour 5-7pm

Wunder Bar
Al Park and Mark Hattaway

THURSDAY JUNE 9TH

Civil and Naval
Devlish Mary and the Holy Rollers 9pm

Fat Tony's
Happy Hour 5-7pm

FRIDAY JUNE 10TH

Fat Tony's
Happy Hour 5-7pm

SATURDAY JUNE 11TH

Fat Tony's
Happy Hour 5-7pm

SUNDAY JUNE 12TH

Fat Tony's
Happy Hour 5-7pm

Freemans
Carmel Courtney and Friends 3.30-6.30pm

COMING UP:

LIFT Film Night June 3rd
Festival of Lights June 18 -26

GALLERIES:

LyttelGallery:—EllieWatersKotewhangakoau;Koaukote whanga - The harbour and I; I and the harbour June 2016

50 Works Gallery: Tony Bond April 15th – June 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 Harbour Business Association

Networking Meeting 9.30-10.30
Lyttelton Recreation Centre
25 Winchester St
More Info call 021 027 05450

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 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. 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 Dampier Bay Marina, Lyttelton	03 389 9259 027 435 5239	jacktarsailing.co.nz Skipper: Mike Rossouw
Orton Bradley Park Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz

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	allclearchimneycleaning.co.nz brunoallclear@gmail.com
Furnishscene Specialising in curtains, blinds, shutters, interior design and color consultancy. Meet Laura, Karen and Bridget	03 977 4630	furnishscene.co.nz

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

23 May 2016

CORSAIR BAY RESERVE - STORM WATER DROP STRUCTURE RENEWAL

What and why:

The Christchurch City Council will be returning to carry out further investigations ahead of permanent repairs for the damaged storm water pipe that drains into Corsair Bay.

Following erosion earlier in the year and recent earthquakes, we need to re-check the structural integrity of the pipe. This is to ensure that we use the correct repair method. Following the investigations, we will start the permanent repair. This will involve the renewal of the five metre storm water drop structure. Due to the steep gradient of the hillside, the drop structure allows storm water to drop vertically from one pipe to another before it is discharged into the sea. The new drop structure will be craned into place.

The public path is currently open but will be temporarily closed while we are carrying out the permanent repairs. During the temporary closure, public access will be maintained via the western steps to the water front.

When:

Work could start as early as Monday 30 May, and is expected to take approximately ten weeks to complete. Work will be undertaken between 7am and 6pm, Monday to Friday. Timeframes are subject to weather and suitable on-site ground conditions.

Where:

Damaged storm water pipe and subsequent hole. Public path in the background.

At: St Saviour's Holy
Trinity Church
Winchester St,
Lyttelton

AT THE PORT

In association with
The Lyttelton
Festival of Lights
2016

A DAY OF FIVE FABULOUS PUPPET SHOWS

For all the family

Saturday, June 18th 2016

- 10 am - FARMYARD FUN from Liz Weir, for ages 2-6
- 11 am - PETER RABBIT - from Thumbs Up Puppetry (Juliet Neill, Lyttelton) for ages 3-8
- 12.00pm - THE MAGIC ACORN from EIEIO (Miyuki Takahagi and Oscar Lerma) for ages 3-8
- 1.00 pm - THE OLD LADY WHO SWALLOWED A FLY from Sunset Silhouettes (Rowena MacGill, Teddington) for families.
- 2.00 pm THE COCONUT WHANGERSNOZZLE PIRATE SHOW - from Natural Magic (Mary and Kerry McCammon) for ages 5-10

Cost - \$5 per person
Or \$20 for family of 5

Children to be accompanied by
adult caregiver

BOOK NOW BY PHONING 021 032 7014, OR EMAIL neillj@snap.net.nz

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

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

Buy your

LYTTELTON HARBOUR GIFT VOUCHERS

Here

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