

LYTTELTON REVIEW

December 2016 • Issue: 180

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

*Wishing you
a*
Merry Christmas

and a
Happy New Year!

IN THIS EDITION:

- Rose Show Returns
- Collett's Corner
- Spooky Boogie

Next Issue print date: 31st January 2017.
Content Deadline: 27th January 2017.

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:

Council Service Centre
Fat Tony's
Lyttelton Bakery
Leslies Bookshop
Lyttelton Community House
Lyttelton Harbour Information Centre
Lyttelton Library
Lyttelton Top Club

Back Copies Available to Download:
www.lytteltonharbour.info

Change

by

Bryan Fowler- Diamond Harbour Writers Group.

"Please Mr. Cunningham could we buy two threepenny ice creams and a penny ice cream too?" My sister and I were feeling rather wealthy per favour of a lovely old Great Aunt who had given us a whole shilling to spend just as we liked. (The penny ice cream was for our dog who was waiting patiently outside Mr. Cunningham's shop).

"Here you are" he said, his old wrinkled face all wreathed in smiles, "three ice creams and five pence CHANGE".

"CHANGE is coming" said my father as he looked out at the black clouds tumbling over the rugged peaks of the Rock and Pillar Range on our southern boundary. Behind us in time were the memories of an endless golden summer; all sun, exploring, inventing and following the ever-changing demands of our imaginations. And then Autumn arrived, weather that still smiled on us, leaves everywhere in transition, colours changing from green to red and gold. Now winter was coming to the Maniototo. In my mind I could almost smell the snow and I could certainly visualise the snow fights and the snowmen that, along with skating, were all part of the ritual of the cold times. Skating, and a buried thought erupted in my head – my skates, they were only just big enough at the end of last season and they must be too small now. Would my father let me CHANGE?

"CHANGE can be quite exhausting", said my wife as we unpacked the last box of china into the old china cabinet that stood proudly in the just-completed corner of our newly renovated Charteris Bay home. I had to agree, frankly I was buggered, box after box up the never-ending steps (actually there were twenty-three steps, but never-ending better describes the effect that they had on me). Now however the hard grunt was behind us, sure there was still much to be done (there always is in life) but now we could relax a little, lean back to admire the wonderful view that Charteris Bay gave us, let the golden glow of satisfaction infuse one's body. "This is perfect" I thought "there is nothing that I would CHANGE".

"CHANGE?"

• MERRY •
Christmas
— & —
HAPPY NEW YEAR
★ ★ ★

Wishing you all a relaxed and happy holiday season.

2016 has flown by along with another twenty two editions of the Lyttelton Review documenting all our stories!

Since June 2011 this is our 180th edition.

Thank you for your continuing support.

This is our last edition for this year.

We resume publication again on Tuesday January 31st.

The cut off deadline for that edition will be 5pm Friday January 27th.

Rose Show Returns

A great Success

A riot of colour greeted everyone at the Lyttelton Rose Show and Bazaar held on Saturday 26 November 2016.

Despite the ill-timed north-westerly winds tormenting gardens the night before, a multitude of roses and other flowers were on display at the recreation centre. Other tantalising delights were on display or on sale – home brew, cakes, bunting, cupcakes to name a few.

Hundreds of people attended the show, listened to the Jazzy Devils, ate Devonshire tea and survived Lindon and Cairan's MC-ing. Everyone seemed stoked that the 97 year old event was back.

The 2016 Rose Show and Bazaar Trophy Winners are:

- Norton Cup Premium Bloom (best rose): Polly Twist
- Chambers Bowl (runner-up rose): Lucy Kang
- Mason Struthers Cup (cut flowers): Ann Stanaway
- Pauline Fitzgerald Cup (cookery): Brita Corbett
- Bellworthy Cup (home industry): Liz Baritomea
- Parratt Cup (home brew): Rita Norris
- Heath Cup (chutney or relish): Ann Stanaway
- Millennium Cup (jam or honey): Nicola Stanley
- Stanaway Cup (upcycling): Sue Ellen Sandilands
- Kirby Cup (photography): Pauline Fitzgerald
- Bowater Cup (photography 12-17 years): Declan O'Dempsey
- Lyttelton Well Women's Cup (photography 11 and under): Coco Buckingham Diaz

The organisers would like to thank everyone who came out and supported the event. A big thank you to the show's major sponsor Peek Exhibitions.

Businesses who supported the event via raffle and/or cake auction donations are: Rushani's café, Freeman's restaurant, Mike Shine Real Estate, Hairport, LyttelBeauty, Lyttelton Coffee Culture, Min Sarginson Real Estate, Civil and Naval, Cakes by Anna, Lyttelton Pharmacy, Earth Sea and Sky Framing and Henry Trading. Thanks to their and attendees' generosity \$500 was raised for the 2016 show's charity – Lyttelton Community House.

Article Lyttelton Rose Show and Bazaar

December 1st 2016 was a proud day for Ann Toomey nee (Collett) as she unveiled a plaque in London Street to celebrate and remember the 105th anniversary of the founding of Colletts Chemist on the corner of London and Oxford Street Lyttelton. Ann's grandfather was the original chemist followed by her father and then she herself was involved in the pharmacy business working as a pharmacy technician at the former Bells Chemist. Surrounded by family and friends the plaque unveiling was a happy occasion.

To unveil the plaque with Ann was Community Board Chair Christine Wilson. The Community Board played an important role in enabling this event to happen and Ann thanked them for their support. Christine Wilson felt very comfortable at the event. "Ann and I went to school together and so share many fond memories of her family at work in Colletts Chemist".

Neil Struthers was the Master of Ceremonies. "Bruce, Anne's father was not just a pharmacist. He was really active in the Lyttelton community. At one stage he was the Mayor, he was a founding member of Rotary, involved in the Masonic Lodge and he was well known for always helping people in need".

Neil recalled talking with Barbara, Ann's mother and hearing about the after-hours phone calls and how he always helped people. There were also fond memories expressed about Collets elixir a special brew concocted by Bruce that seemed to fix many ailments.

The plaque will hopefully be the first of many that celebrate and mark some of the town's lost heritage after the earthquakes of 2011.

History of the Chemist – With Thanks Ann Toomey

On the 1st December 1911 Mr D.E.L Collett opened Colletts Chemist on the corner of London Street and Oxford Street Lyttelton. Mr Collett qualified as a pharmacist in 1908 and was the manager of the U.F.S Dispensary in Lyttelton before he established his own business on this site which had originally been a lawyer's office. In 1949 Mr Collett's son J.B Collett (Bruce) went into partnership with his father then took over the business. Bruce qualified as a pharmacist in 1944 and managed the business till his retirement in 1990. In 1954 the original building was demolished and a new structure was erected. It really is a family tradition to this day with Bruce's son John a pharmacist and John's daughter Loren now also a pharmacist. Bruce's daughter Ann is a pharmacy technician as is John's wife Philippa.

As a pharmacy in a Port town the chemist had to deal with a lot of itinerant shipping people and strange or unusual requests. D.E.L Collett concocted many remedies in the true apothecary way during his time in pharmacy e.g. Collett's Healing ointment, After Shave Cream, Spark Collett (window cleaner) and the often sought after Collett's cough elixir.

Bruce Collett became the Mayor of Lyttelton in 1958 which is a position he held for 18 years.

The corner is still referred to as Collett's corner and is part of Lyttelton's heritage although looking very different now to what it did with not even a physical structure this plaque signifies a special place in Lyttelton and the history tied up to this name. "Meet you at Collett's Corner someday".

Article Lyttelton Information Centre

Spooky Boogie

More than Meets the Eye

Stepping into Lyttelton's newest shop front is a very pleasant surprise. Not only is there a great new street frontage that is the new business of Oscar Guerrero and Tessa Brodie but also small space filled with other micro businesses.

"This was all inspired by a visit to Japan" said Tessa. Whilst travelling there they noticed all these tiny businesses sharing small spaces and working collaboratively. They decided to bring the idea back to Lyttelton. So what does this look like? Tessa and Oscar rented the newly renovated premises at 54 London Street. They occupy the street frontage and then sub-let other spaces to other businesses. In their space they are running a really eclectic business selling take away coffee, delicious cakes made by Kate McRae plus very interesting vinyl and tapes, very creative tee shirts and small items plus a small gallery space. The first exhibitor is Leo Buckett. The tee shirts bear his design as well.

The space is small but clean and bright. The turntable adds to the ambience. Japanese cartoon characters are the inspiration for the name and some of the designs instore.

The shop has only been open three days. Oscar says, "It's all been rather low key". He recalls the last time that he opened a business in Lyttelton it had only been open 5 days and then the earthquake rolled in and that was that! He is past the five day anniversary now.

Wandering to the back of the store a head pops out of the back space. This is Leon White. He's a local graphic designer. For the past few years he's been

working from home. This space became available, was affordable and he jumped at the chance to work in this interesting space. He focuses mostly on corporate design work.

Out of his door and up the stairs is Campbell 'CARAMBE' Johnson. He has moved 'THE SKATER'S ARMS' from the container in London Street to this quirky sun drenched perch overlooking the harbor. He's open Wednesday to Saturday. This is the place for a skateboard upgrade, repairs and general maintenance. Like Leon he liked this space, affordability was a key factor and the quirky environment was also appealing. To find out more about his business check out his instagram @skatersarms.

The final tenant is an independent mortgage broker Gerry Irvine. He's more focused on promoting banks that are local but having said that deals with the broad spectrum of banks in New Zealand. "Most of my current work is re-financing existing mortgages" he says. He loves how most of his Lyttelton clients are concerned about

what banks invest in and they ask him questions about what the product portfolios are invested in. He says watch this space and in the future more banking services might be available in Lyttelton. To contact Gerry call 021 832203.

The synergy between all these businesses feels apparent from this quick visit. Clients of each of them will frequent each other. It looks like a sustainable model for everyone involved. A great new addition to the Lyttelton street scape.

Spooky Boogie: 54 London St Lyttelton

Opening hours subject to change but generally Wednesday to Sunday.

021 161 0426

Article Lyttelton Information Centre

New Freight Opportunities for Lyttelton.

Lyttelton Port of Christchurch is seeing changing patterns in trade due to the recent North Canterbury earthquake. Recently two vessels carrying domestic cargo from the North Island, which would normally have been transported by rail or road prior to the recent 7.8 earthquake arrived in Lyttelton.

Lyttelton Port of Christchurch Chief Executive, Peter Davie says, "The closure of the rail route between Picton and Christchurch has had a significant effect on freight and cargo movement from the North Island to Christchurch and further South. Many goods now have to come via coastal shipping services instead.

"We are all very aware how hard Kaikoura and some coastal areas in the South Island have been hit by the earthquake and aftershocks. We know too well the effects of an earthquake and the subsequent disruption to business. We would like to help wherever we can and our Port has the capacity to assist with the recovery by receiving increased coastal shipping vessels," says Peter Davie.

"Shipping freight is likely to continue for some time and it will increase our volume by hundreds of containers a week. We are working with KiwiRail to significantly increase capacity on the rail route between Lyttelton and MidlandPort at Rolleston to ease the pressure at LPC's container terminal.

"Our staff are really pleased to be able to contribute to ensuring freight gets into the South Island efficiently.

"In times like this, it's important that transport operators all work together.

"We are working closely with Ports of Auckland and KiwiRail to provide fast, efficient and sustainable movement of domestic freight from Auckland to Christchurch," says Peter Davie.

Article Peter Davie Lyttelton Port of Christchurch CEO

KiwiRail announces new NZ Connect coastal service

KiwiRail has entered the coastal shipping market with a new NZ Connect service.

The service responds to customers' expectations of KiwiRail as a logistics partner and is a logical solution to provide innovative freight connections between Auckland and Christchurch following the Kaikoura earthquake earlier this month.

NZ Connect has been developed with the support of Ports of Auckland, Lyttelton Port of Christchurch and ANL Shipping.

"The disruption to New Zealand's key supply route between Auckland and Christchurch will continue for many months as the rail and road links are rebuilt," says KiwiRail Chief Executive Peter Reidy.

"Coming up with an alternative way of shifting freight for our customers was important, and KiwiRail is pleased it has been able to do this so quickly."

The new service will shift cargo from Auckland's Wiri Inland Port and KiwiRail's Southdown Freight Hub to Lyttelton's Midland Port or KiwiRail's Christchurch terminal via ANL shipping services. Using rail in Auckland and Christchurch has the added benefit of further reducing truck congestion from already busy roads.

The new services will be available immediately.

A plan to extend the service to include return of freight from the South Island to the North Island is being finalised and should be announced soon.

"KiwiRail has always played a key role in keeping people and freight moving," says Mr Reidy. "This is another example of our commitment to keeping New Zealand moving and helping to drive economic growth, even in the most difficult and volatile of times."

Article Kiwi Rail

Head of the Harbour

A history of Governor's Bay, Ohinetahi, Allandale and Teddington"

Written by Jane Robertson and published by the Governors Bay Heritage Trust, has received overwhelming support from many local residents. Orders have arrived from many parts of NZ.

A sample copy is available at the Lyttelton Information for viewing. Copies can be purchased for \$100 from Leslies Bookshop.

Te Ara Pataka Summit Walkway

The Banks Peninsula Walking Festival finished on a high note celebrating the formal opening of Te Ara Pataka/Summit Walkway and the Harry Ell Centenary. Walkers converged at Mount Herbert from Orton Bradley Park, Diamond Harbour, Port Levy, Little River, Kaituna Valley and Gebbies Pass to celebrate the occasion.

Over one hundred people arrived at the shelter for the celebration on a very windy nor west day!. These included historian Gordon Ogilvie, private land owner Philip King, and many relatives of the late MP Harry Ell who had the vision and foresight to protect bush remnants and ensure access so that

people from Christchurch could be inspired by the beauty of their near surroundings.

The opening of the walkway has been a joint project between the Rod Donald Banks Peninsula Trust and the Department of Conservation. The newly produced DOC brochure explained the origins of the walkway name.

"Te Ara Pataka is the name chosen by the four peninsula runanga (Wairewa, Ngati Wheke, Onuku and Koukourarata) and it acknowledges the importance of the area as a food basket to their tipuna. The Summit Walkway acknowledges the vision of MP Harry Ell, the Summit Road Society and the many trampers who have walked and worked on these tracks over the last 100 years"

Guest speakers high up on the hill November 26th included Andie Thompson from DOC, Paula Jamieson, Harry Ell's great granddaughter and Deputy Mayor and Councillor Andrew Turner.

Andie Thompson reflected on the vision of Harry Ell, the determination of Suky Thompson the Project Manager from the Rod Donald Banks Peninsula Trust who got them all into shape to make this a reality and the work involved from his team to make it happen.

"I thought I knew everything about cutting tracks. The section from Mount Bradley to Mount Herbert needed work done on it and I thought it would take a day or two for my guys to clear! A month later it was finally finished. I can now say Christchurch has a great track that is here to stay" he said.

To date the track has far exceeded his expectations "We had anticipated that we would have 1000 bed nights in two years. We surpassed that in the first year". This is really good news. The money generated from the huts will cover the maintenance costs for the track ensuring that it is well maintained into the future.

Paula Jamieson spoke of the vision of Harry and her pleasure that this section of the Summit Road was not completed and that it remained a wonderful place for walkers to enjoy the peninsula. Paula's father John Jamieson also held a special part in the vision. He founded the Summit Road Society in 1948.

Deputy Mayor and Rod Donald Trustee also commented on the linkages that over time still were adhered to make this vision a reality. The Rod Donald Banks Peninsula Trust was merely guided by those original aspirations of Harry Ell, access, biodiversity, knowledge and partnership.

To walk the entirety is a two-and-a-half-day tramp overnighting at the Sign of the Packhorse and the Rod Donald Hut. Naturally smaller sections can also be traversed. From Lyttelton you can take the ferry to Diamond Harbour and walk to Mount Herbert then follow the Summit Walkway to the Rod Donald Hut, overnight and then make your way to Hilltop the next day. Akaroa Shuttles will stop at Hilltop to bring you back to Christchurch. Alternatively, you can also walk to Orton Bradley park and tent overnight in their beautiful campground and then make your way to Mount Herbert and beyond. This upgraded walking network is a wonderful asset for both residents and visitors. A great option for the summer holidays.

Article Lyttelton Information Centre

Summer Markets Nearby

If you are looking for some market experiences over the summer break as well as our wonderful **Lyttelton Farmers Market** and the Bazaar that operates every Saturday from 10-1pm there are these to choose from in our nearby locality.

The Mt Pleasant Farmers Market

The market operates from 9.30am to 12.30pm every Saturday and is situated at 3 McCormacks Bay Road, just behind the causeway. It is very much a local market with a great vibe and delicious food for sale including fresh fruit & vegetables, eggs, fresh fish, pastries, cakes and breads, flowers, deli goods, plants & herbs, small goods, great coffee & music. Contact coordinator 021 2398946 or coordinator@mpcc.org.nz with any queries.

Downtown Farmers' Market

The Community Stall at the Downtown Farmers' Market is run by Alistair Goile, who is one of the Market organisers. Phone 027 338 9007 or email downtownmarketnz@gmail.com. The community stall is free for community groups and comes with a table, chairs and gazebo, sponsored by the Happy Hire Company. There are conditions, such as not selling items which compete with other stall holders.

Monthly Markets at Bromley Community Centre

Held every last Sunday of the month from 11am to

2pm in the Bromley Community Centre. If you are interested in having a stall please call 389 1657 or www.facebook.com/BromleyMonthlyMarket

Sumner Sunday Markets

Returns to the village on Sunday 6 November from 11am to 3pm. There will be a bunch of new stalls including more good and produce. Come along, have a coffee, have some food and pick up something cool from any one of the fantastic craft stalls. The market will be on every Sunday through until April. For more information visit <https://www.facebook.com/thesumnermarket/>

Linwood Village Markets

Come along to the markets on the first Saturday of every month at the Linwood Community Arts Centre car park, corner of Worcester Street and Stanmore Road. There is fresh produce, plants, vintage clothes, artwork, delicious food, books, music and much more! Enquiries by text only 021 023 33167.

Community Car Boot Sales

Time: 9.30am -12.30pm

Date: Saturdays 10th & 17th of December and then from 7th January until 25th February 2017 - Weather Permitting. Location: Quaker Centre, 217 Ferry Road, corner of Nursery Road

For more information contact 021 111 6223.

Latest Exhibition at 50 Works

Pop Surrealism – Lucy Eglington accompanied by Maryrose Crook, Rachel Ratten and Meredith Marsone

Synonymous 40 years ago with 'Lowbrow Art' Pop Surrealism in the 21st Century is emerging is a movement in which ideas about our natural and social environment merge with the personal perceptions of the artist to produce fascinating images which challenge our world view, but are visually seductive.

Moths tethered around a burning candle, Barbie dolls peaking seductively from in the hair of a towering renaissance-like figure and humming birds' streaming from the mouth of a Polar Bear. This is the world of pop surrealism – one where dreams, kitsch themes, the beautiful and the dark co-exist.

Pop Surrealism – an exhibition of recent work by Lucy Eglington, accompanied by works from Maryrose Crook, Rachel Ratten and Meredith Marsone opens at 50 Works Gallery, Lyttelton on 9 December.

Lucy Eglington paints the internal realm – the unpredictable narratives conjured in dreams and the creatures, people and themes who share that inner space. Her work shows her deep interest in people's innermost stories, their perceptions and psychological constructs. Individuals' narratives are woven into her work, often emerging as images of animals – living and dead – metaphors for ideas and feelings.

Lucy is influenced by renaissance and classical painters, enjoying beauty and the ways in which lavish or kitsch themes co-exist with darker ideas to produce something beautiful and meaningful. For her, the creation of beauty is a deliberate construct in opposition to aesthetic 'sterility'. This is the first time her work has been shown in the South Island.

Maryrose Crook's work is well-known in New Zealand, though recent paintings draw on the environments in which she currently works on the edge of the Californian desert. Maryrose is currently working towards a major solo show at 50 Works Gallery in May 2017.

Rachel Ratten is a painter and printmaker based in Timaru, New Zealand. She has a BA in Sociology, and a Master of Fine Arts (with Distinction) from University of Canterbury. The focus of Ratten's work is the relationship between objects deemed kitsch, and the people that own and cherish them. "Kitsch contains aesthetic value outside art theory but instead offers a direct visceral experience of the familiar, therefore evoking nostalgia and sentimentality, thus creating personal narrative and identity."

Meredith Marsone, currently resident in Lyttelton, is making an impact on the international Pop Surrealism scene. Following an exhibition in Sydney last May, Meredith is currently working on an exhibition in Los Angeles in February 2017. Her works incorporate abstract elements and depict emotional scenarios in which individuals interact with the painted surface.

Gallery opening times:
Thursday and Friday
2pm–4pm, Saturday and
Sunday 11am–4pm

Web:
www.50worksgallery.com

Email: 50worksgallery@gmail.com

Venue/address: 50 Works
Gallery, 50 London Street,
Lyttelton

Phone: 027 423 9812

Showing 9 December
until 15 January 2017, 50
London Street, Lyttelton

Article 50 Works Gallery

Triennial Election – Lyttelton Reserves Committee

The three yearly elections were held on December 5th. There was a great turn out from the community. Thirty five people attended. A total of twenty three names were nominated to the community board for appointment to the committee. There was considerable passion and enthusiasm for the community management of Urumau and Whakaraupo Reserves. A very big thank you to everyone who nominated and to all the people who helped promote the elections to the wider community.

Christchurch City Council -Apply for funding

The Discretionary Response Fund is open for applications. There is a limited balance available for distribution before Christmas. A further round will be opened by March 2017. Advice will be provided on this site when funding from the current round is exhausted.

If you wish to make an application to this fund please contact a Grants Advisor to check the availability of funds and the eligibility of your project.

For more information, please follow this link: <http://ccc.govt.nz/culture-and-community/community-funding/discretionary-response-fund/>

Aviva StepUP Loans

Aviva offers support for people towards a financially secure future with their microfinance services. They provide access to safe, fair and affordable credit through StepUp and the No Interest Loans Scheme (NILS).

StepUP is a low fixed-interest loan with no fees, for people on low incomes. People can borrow up to \$5,000 and there are no hidden charges.

- Available to those who are eligible for a Community Services Card
- For amounts from \$1,000 to \$5,000
- Interest rate of 6.99%, with no other charges or fees
- Up to three years to make the repayments
- For new, essential items and some housing, education, vehicle or health costs not for debt consolidation or repayment

You can find more information on the Aviva website,

The StepUp brochure has more details or you can visit the StepUP website.

All Right?

is a Healthy Christchurch initiative led by the Canterbury District Health Board and the Mental Health Foundation of New Zealand.

The All Right? Team provide relevant messages, information and resources to help support people with their wellbeing both here and in North Canterbury especially after the recent earthquakes.

On their website you'll find practical tips for coping with a disaster along with aroha messages from Cantabrians to those in the most affected areas. The Mental Health Foundation also have a list of earthquake resources.

Remember, it's all right to talk about it – the Earthquake Support Line is available to people nationwide on 0800 777 846.

Community Fundraising Calendars

If you are looking for Christmas gifts that help a good cause. This year the Lyttelton Museum and the Diamond Harbour Camera Club have fundraising calendars. They are both available at the Lyttelton Information Centre. All funds raised support the groups.

Healthy Events and Fundraisers

This is the new resource you've been waiting for! It gives information, sample policies and tips for running healthy events, and fundraising activities. Sub-title: A Guide for school and community event organisers. Feel free to order online http://www.cph.co.nz/resource_list.php?mc=999

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.

News from Naval Point Club

Naval Point Office Christmas Closure
The club office will be closed from Friday 23rd December 2016 at noon and will reopen on Monday 9th January 2017.

Our emergency contact during this time is David Noakes his number is: All other emergency contact details are below, will be put onto our website and on our answer machine in the office.

History of Y.C. Senior members/ Old Salts lunch.

It all began in the late 1980's with a select group of Banks Peninsula Cruising Club members who met at The Pegasus Arms.

Arthur Laban, Arthur Lambert, Alan Archer, Albion Wright, John Donovan, John Hefford and perhaps a few others.

By 1997 they had shifted to Ferrymead Tavern, meeting every 2nd month for lunch, and open to more B.P.C.C. members.

After the amalgamation of B.P.C.C. and C.Y.M.B.C. in 2000 the luncheons were continued and senior members from C.M.B.C. were included. The was still provided at Ferrymead. In 2002 the venue was shifted to N.P.C.L. - with volunteer cooks. For a while they moved to The Royal Hotel in Lyttelton until permanent caterers were providing the meal from the club kitchen.

Numbers have varied from 20 to 40, who have enjoyed the fellowship.

Written by Barry Bowater (Forma Patron)

Studio Flat: Allandale.

Available Now. Rent: \$275pw, 2 bedroom, partly furnished. Contact Linda 021 0354918

Eco Design Advice

Christchurch City Council now have an Eco Design Adviser to provide free, independent, no obligation, expert advice on sustainable design to people designing, building or extensively renovating residential dwellings. Their role also includes educating members of the building industry about sustainable design.

Eco Design Advisors are advocates for creating healthier buildings, improving energy, water and material use, minimising waste, and reducing

environmental damage from building projects.

To talk with an Eco Design Advisor, call (03) 941 8999 or email eco-advisor@ccc.govt.nz. You can also book a free 2 hour consultation by clicking on the following link: <http://ccc.govt.nz/environment/sustainability/build-back-smarter/eco-design-advice/>

An Eco Design Advisor can come to your home, your building site or your architect's office. You can also visit them at the Council's Civic Office on Hereford Street or in the Council's Lyttelton office. CCC now have an Eco Design Advisor to provide free expert advice on sustainable design. To talk to Eco Design Advisor call 941-8999 or email eco-advisor@ccc.govt.nz. You can also book a free two hour consultation by accessing the following link: <http://ccc.govt.nz/environment/sustainability/build-back-smarter/eco-design-advice/>

Canterbury Day. December 16th

Did you know that every year at 10am on December 16th the Canterbury Pilgrims Society meet at Pilgrims Rock (just beside the overbridge into the port at the end of Oxford Street) to celebrate the arrival of the first English settlers. Dressed in period costume the members reflect on those early pioneers. They welcome your attendance.

Lyttelton Pool

Swipe keys that enable households to visit the pool between 7am and 8pm every day of the season are being snapped up by Harbour families. If you attend the pool frequently this is a very affordable option. Application forms are available from the Lyttelton Harbour Information Centre and the Council Service Centre. Alternatively, you can email the Information Centre infocentre@lyttelton.net.nz and we can forward the forms to you. This project is a joint initiative between the Christchurch City Council and the Lyttelton Harbour Timebank. It's a great example of how the community and the council can work effectively together.

Please note if you have applied for keys but not picked them up yet the Christchurch City Council Lyttelton Service Centre closes on Friday 23 December and doesn't reopen until Wednesday 4 January 2017, so no keys can be processed during that time.

All those wanting to become a key pool holder for the Christmas holiday will need to have their application in for processing by Friday 16th December. New applications will recommence Wednesday January 4th 2017.

Holiday Hours

Fruit and Vegetable Collective – closed for summer break from Decemebr 21 to January 13

Lyttelton Information Centre will be open every day except Christmas Day. On public holidays, we will be open 11-3pm.

Lyttelton Communtty House will be closed from December 21 Reopens January 18

Garage Sale will be closed from December 21. Reopens Saturday January 14th. No Donations please from December 18th to January 7th so that the team can have a well-earned rest

Project Lyttelton will be closed from December 23 to January 17th.

Your Co-op Needs You

The Harbour Co-op is in need of support from our members and community.

As a co-operative we face significant regulatory costs and in recent times, increased competition from supermarkets.

As a result we are struggling financially and we need your support.

As members and customers here are some ways you can help ensure the success of the Co-op:

Shop a Little More - if everyone spends \$5 more each time they shop we'll be back in the positive.

Buy your Christmas Gifts – as well as our fab food range we've got a great range of guilt free cosmetics and many other gifts. Come in and check them out.

Volunteer your Time and Expertise - If you have some time or some specific skills to offer (eg retail, IT, building, legal, health and safety etc) we would love to hear from you. Just email us or drop into the shop and ask to speak to Lillee or Paola.

Spread the Word - Encourage whanau and friends to come in and visit.

Tell Us What We Can Do Better - We love getting useful feedback about what we can do better; email us your ideas.

Thank you for your support
The Harbour Co-op Team

Flowers for Sale

\$15 Bunches at the Information Centre

This is a fundraiser for a local student.

Also available chocolate bouquets \$17-\$25.

Orders taken for larger bouquets \$25-30.

Delivery day or evening for Lyttelton Harbour only.

Email us at Brian.saunders@clear.net.nz for an order form and photos to place a selection order.

Call 328 7677 027 877 4961

Mandy Bouquets – Gaylene Saunders

Woven With You

Ami Minns

Woven for You is the current exhibition at the Lyttel Gallery showing for the month of December.

Life is woven with pearls and thorns

My work is a reflection of both an expression of my experiences and relationships spiritual and emotional connections that are the fabric of our lives together.

I am grateful for the people, culture and beauty of the Island of Bali which is my solace for creative endeavours.

Woven With You is dedicated with love to dear friends and to all who inspired those words and illustrations.

Graceful

You breath

And I rise

Waves of love

Under my wings

How can I ever

With thanks to Jess for her dream

For cards prints or more information contact
amiminns@hotmail.copm

Woven With You

Lyttel Gallery

20 Oxford St Lyttelton

Open Mon -Sat 10-4pm Sun 11-3pm

54a Oxford St

Lyttelton - just behind the pool
Open Wednesday to Friday 10-4pm
Sunday 10-1pm

The last day of trading for 2016
is Wednesday December 21st.

To give the team a holiday,
please no donations from
December 18 to January 7th.

The Garage Sale will re-open
Saturday January 14th.

To all our supporters thank you
and seasons greetings.

EFTPOS now available

Support.
Strength.
Success.

News from the LHBA Networking Meetings Showcasing our Local Business's

Networking Meeting December 9

Helena McIntyre - Look Good, Feel Good

Helena has been facilitating people's life journeys for many decades. From instructing disabled skiers for the Disabled Skier's Association, to helping people find their strengths as a Certified Evolved Coach & Global Leadership Service Provider, to being the Chair of the Buskers Festival, to helping people into their dream homes as a mortgage advisor. She's been making people Feel Good for many years.

In her personal life she's been helping friends choose clothes, combine them, clean out stressful closets, and generally helping them to Look Good. Now she has combined these two skills into one business: Look Good, Feel Good.

In this final Friday morning networking meeting of 2016, Helena took us through the power of self presentation, self worth, and the impact of appearance on communication. At the core of her methods is the belief that with any set of natural assets you can look good, dress well, and through this you can improve your connections with others.

Helena works with individuals to help them remove the stress of how to look good and let their inner happiness shine through. She works with corporations to help employees understand the corporate dress code and how to apply it to progress the corporate brand and boost their own personal confidence. And she utilises her mindset coaching skills with those who would benefit from the extra help & direction, especially as it applies to helping them to look good & feel good.

One of her tricks when working with large corporations is to deliver morning tea once a week for a few weeks before her presentation - wearing very different outfits - from baggy sweatshirts & sports caps to nightclubbing clothes. Then at her presentation she asks if anyone recognises her. Usually no one does. Then she asks if anyone had noticed the morning delivery people. This has a very different reaction - they had noticed the delivery people, but were so distracted by their clothes they never noticed it was not only the same person delivering the food each week, but also the same person who was in front of them now!

Article LHBA

The LHBA Networking sessions are now finished for 2016. Recommence February 3rd 2017

LEARN TO WINDSURF

THE BLOCK COURSE IS JUST AROUND THE CORNER!

Naval Point Club Lyttelton is leading the way in encouraging the development of windsurfing as a fun and competitive sailing option for their juniors.

Why not join the fun?

Naval Point Club (NPCL), in conjunction with Canterbury Windsports (CWA), has learner boards available for the purpose of teaching juniors and youth to windsurf.

A special 5 day 'Block Course' is now being offered in January 2017.

The course content for beginners includes topics such as; weather, rigging sailing skills, rope work, safety, basic sailing rules, launching and recovery. The course is based on the Yachting New Zealand level 1 and 2 Syllabus.

Courses start:	08:30am Monday January 9 th 2017
Course ends:	17:00pm Friday January 13 th 2017
Sailing Times:	9am-12pm on all days
Age:	10 years to 18 years
Programme Content:	Practical and theory sessions
Coaching:	YNZ and RYA Qualified Instructors
Boards:	Provided.
Cost:	\$175.
Limited to six participants	First come, first served
Please register by e mail:	programmes@navalpoint.co.nz

For more information call Greg Bowater at 3288755, or David Noakes NPCL at 02102288411 or e mail programmes@navalpoint.co.nz

Community Christmas Carols

Come down and
sing together in an
evening of special
christmas cheer.

**7PM
SUNDAY 18TH
ALBION SQUARE**

CANCELLED IF RAINING

Risk assessment of Lyttelton tank farm released

The findings of a peer-reviewed risk analysis for the bulk liquid storage tanks at Naval Point in Lyttelton have been released to the community and will inform ongoing work in the area.

The bulk liquid storage tanks at Lyttelton.

The Quantitative Risk Analysis (QRA) provides a better understanding of the issues and will inform further work around risk identification and management at Naval Point, along with plans to develop the recreation area.

Christchurch City Council Head of Planning and Strategic Transport Richard Osborne says the analysis quantifies risk in terms of "annual individual fatality risk", similar to risk measurements for natural hazards in the Port Hills following the Canterbury earthquakes of 2010 and 2011.

"In terms of annual individual fatality, the analysis shows that nearby residents are at considerably less risk from the storage facilities than many Port Hills residents are from hazards like rockfall and landslide. When compared to other risks, such as the chance of being involved in a fatal car accident in New Zealand in any given year, the risk posed by the tank farm to nearby residents remains considerably less"

We've spoken directly to local residents and interest groups about the findings and what happens next. The findings will also help inform the Council's plans to develop the recreation area at Naval Point, and will feed-in to ongoing discussions about a future cruise ship berth at Lyttelton. These are both ongoing processes, with no final decisions made in either

situation.

"As a result of the risk analysis, the Council is now considering options to help manage risk levels in and around the area. This could include measures like no parking signage on nearby roads to reduce the duration the public spends in higher risk areas and identifying an emergency evacuation point," he says.

The Council also notes that new Health and Safety legislation requires the oil companies that own the facilities to prepare safety assessments by April 2018 that minimise or eliminate risks associated with operations.

Mr Osborne says the report makes particular note of the fact there is only one road in and out of the Naval Point area, and that some sections of the road are subject to greater levels of risk. This matter is being considered further by all the parties involved in the process.

Deputy Mayor Andrew Turner says the QRA provides useful information that will help inform future Council decisions in the Naval Point area.

"The findings should not raise any immediate concern for nearby residents, however the Council will be considering extra measures to prudently manage public risk around Naval Point. The reports will also help us make future decisions about development in the area, including plans for recreation improvements and the future of cruise ships in Christchurch."

The bulk liquid storage tanks at Naval Point store petroleum products which supply outlets and commercial interests throughout Canterbury and the South Island. The need for a risk analysis in the area was identified last year through the Lyttelton Port

Recovery Plan process. A range of parties have been involved in the process, including Christchurch City Council, Environment Canterbury and Lyttelton Port Company, along with the oil companies and other lessees of the storage facilities.

The QRA was carried out by Sherpa Consulting, then peer-reviewed by Advisian, part of the Worley Parsons Group. The report and peer review are available online at www.ccc.govt.nz.

Article Newsline Christchurch City Council

OXFORD STREET ART

LYTTELTON

'Just a Little Something'

Exhibition Dates

**17 November - 18 December
2016**

Amy Hoedemakers
Anoushka Szybowski
Bridget Baldwin
Cecilia Freire
Dinesh Patel
Edwards+Johann
Frankie Bakker
Gaylene Barnes
Georgia Glass
Helen Taylor
Holly-Marie Amos
Jacky Morren
Jane Barry
Kilmeny Keyse
Linda Pringle
Livia Dias
Madhu Rees
Mandy Palmer
Maria Lee
Michelle Clair
Natasha Hawkins
Rachel Murphy
Rae Tiernan
Renate Galetzka
Sarah Greig
Thomas Hancock

**Opening Night
Thursday 17 November
6 pm**

**13a Oxford Street
Lyttelton**
www.oxfordstreetart.co.nz
Ph: 0274298505

**Opening Hours
Thurs - Sunday
11am - 5pm
Friday 11am - 7pm**

LYTTELTON FARMERS MARKET XMAS HOURS

THE MARKET WILL BE OPEN THE
USUAL HOURS OF

10AM – 1PM ON
SATURDAY 24TH DECEMBER
SATURDAY 31ST DECEMBER

COME AND ENJOY XMAS WITH US

Events

WEDNESDAY DECEMBER 14TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Toast Masters 7pm
Lyttelton Community Boardroom

Wunder Bar 8pm
Al Park and Adam Hattaway

THURSDAY DECEMBER 15TH

Fat Tony's 5-7pm
Happy Hour

Top Club 4-8pm
Happy Hour

FRIDAY DECEMBER 16TH

Fat Tony's 8pm
Christmas Party Unfinished Business

Pilgrams Rock
Oxford Street Overbridge
Yearly remembrance of the early settlers 10am

Top Club 4-6pm
Happy Hour

SATURDAY DECEMBER 17TH

British Hotel Pop Up Tea Rooms
Presents Christmas Tea 9am-3pm

Fat Tony's 5-7pm
Happy Hour

SUNDAY DECEMBER 18TH

Community Carols 7pm
Albion Square (Cancelled if wet)

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

TUESDAY DECEMBER 20TH

Wunder Bar
Open Mic and Showcase

WEDNESDAY DECEMBER 21ST

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Blistering Tongues.
Festivus for the Rest of us Tour

THURSDAY DECEMBER 22ND

Fat Tony's 5-7pm
Happy Hour

Top Club 5-8pm
Happy Hour

FRIDAY DECEMBER 23RD

Fat Tony's 5-7pm
Happy Hour

Top Club 4-6pm
Happy Hour

Wunder Bar 9pm
The Hot House

SATURDAY DECEMBER 24TH

Fat Tony's 5-7pm
Happy Hour

SUNDAY DECEMBER 25TH

St Savoiurs at Holy Trinity 9.30am
Children and Family Eucharist

Galleries:

50 Works Gallery: 50 London St Lyttelton
Pop Surrealism, Lyttelton Gallery hours: Thursday
and Friday 2pm-5pm, Saturday and Sunday 11am-
4pm

Lytel Gallery: Ami Minns 20 Oxford St Lyttelton.
Monday to Saturday 10-4pm Sun 11-3pm

Lyttelton Redux: Art Trail

Art Trail – collect the map at the Lyttelton Information
Centre for the portrait walk around Lyttelton town
centre to visit notable characters from the past
modelled by current day Lyttelton notables. There
is now some audio added as well. Visit <https://izi.travel/en/new-zealand/city-guides-in-lyttelton>
and download to app at <https://izi.travel/en/app> Artist
Julia Holden

Oxford Art: Just a little Something

Oxford Street Art presents a group exhibition of 'small'
affordable art by 26 local and regional artists.

13a Oxford St Lyttelton Wednesday to Sunday 11-5pm

Shows:

Oliver Twist at LAF

34 Oxford St For bookings see eventfinda

Summer Events:

Summertimes

December 2016-March 2017 for more information see summertimes.co.nz

Lyttelton Summerfest

Dec -March 10 see <http://lyttelton.net.nz/festivals/summer-festival>

Live at the Point

Godley House Diamond Harbour 15 January to 05 March 1.30-4.30pm

Sculpture on the Point

Stoddart Point Diamond Harbour All day every day 10 Dec -05 Mar

KOHA

DIAMOND HARBOUR PRESENTS

LIVE

AT THE POINT

SUNDAY SESSIONS
GODLEY HOUSE
DIAMOND HARBOUR

1:30PM - 4:30PM
15 JAN - 05 MAR

 SPRING CHICA

KOHA

DIAMOND HARBOUR PRESENTS

SCULPTURE

ON THE POINT

OPEN TO PUBLIC
STODDART POINT
DIAMOND HARBOUR

ALL DAY EVERY DAY
15 JAN - 05 MAR

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

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

10.30am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Fruit and Vegetable Collective

Trading between 12.30 and 2.45pm at the Garage Sale 54a Oxford St Lyttelton
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

10.30am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

Lyttelton Youth Centre

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

WEDNESDAY

Diamond Harbour Bridge Club

Bowling Club Rooms
6.40pm for a 6.50 start

Community Activities in and around the Harbour this Month

FRIDAY

Diamond Harbour Yoga

6am - 7am Gentle Class
Diamond Harbour Rugby Rooms

Lyttelton Harbour Business Association

Networking Meeting 9.30-10.30
Fat Tony's
17 London St
More Info call 021 027 05450

Lyttelton Garage Sale

10.30am 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

Bay Harbour Toastmasters

6.30pm. Every 2nd and 4th Wednesday of the month
Lyttelton Community Board Room, 25 Canterbury St
Contact: Jann Meehan, 021 263 1040

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: Wendy Everingham 021 047 6144

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 Rugby Club

For details visit the club Facebook Page or contact
the club's Rugby Manager
Nathan.mauger@gmail.com 021 111 6069

Little Ship Club Canterbury

We meet on the 3rd Thursday of the month usually
at Naval Point Club Lyttelton from 7.00pm. The club
has regular guest speakers and undertakes a large
range of activities that increase the knowledge and
skills and enjoyment of its members and for the
benefit of yachting generally. All welcome
www.littleshipclubcanterbury.wordpress.com

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

Narcotics Anonymous Lyttelton Meeting

6:30 Thursday Community House. 5 Dublin St.
www.nzna.org

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House
21 Exeter Street Lyttelton. Ph: 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
Black Kiwi Apartment, Reserve Teccace, Lyttelton	022 0541954	blackkiwibnb@gmail.com Host: Sasha
Dockside Accommodation 22 Sumner Road, Lyttelton	021 152 3083	lytteltonaccommodation.co.nz
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

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
Doterra- Essential Oils	021 560 586	dawncowan025@gmail.com Dawn Cowan

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
Naval Point Club Our Ocean Water Sports Club	03 328 7029 027 379 9212	www.navalpoint.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
Saunders & Co 1063 Ferry Road, Ferrymead	03 940 2435 022 133 6963	saunders.co.nz
All Clear Chimney Cleaning Local chimney sweep and difficult access jobs.	03 329 4772 0224 010203	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
Peter O'Brien Plastering Limited 153 Port Hills Road.	384 2574 027 221 4066	pmobrien@snap.net.nz

EAT, DRINK, DINE

Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy
Lyttelton Top Club 21 Dublin Street, Lyttelton	03 328 8740	www.lytteltontopclub.co.nz

29 November 2016

Work notice: Corsair Bay carpark, Corsair Bay, storm water repairs

What	Storm water pipe repairs
Where	Near 50 Park Terrace (Corsair Bay carpark), Corsair Bay
When	Work will take place 24/7 from 7:00am Tuesday 6 December until 6:00pm Friday 9 December

Fulton Hogan will be repairing an earthquake damaged storm water pipe in the Corsair Bay carpark from Tuesday 6 December by a method called pipelining. Due to the size of the pipe this job will require the crew to be working 24/7 for around four days. Pipelining is a trenchless repair method where a resin saturated tube is put inside a damaged pipe, then air is used to blow up the tube to have the resin set and form a new liner inside the damaged pipe. This work must be undertaken continuously to allow the liner to cure correctly.

- Carparking will still be available, though some parks may be sectioned off to allow for access through to the worksite.

- Please be careful around the worksite and listen to directions from any crew on site.

- Noise will be kept to a minimum, but please be aware that there will be increased truck movements and noise from a generator.

Key:

 Work area

What to expect:

- There will be some increased noise from trucks, a generator and the crew working over night.
- The crew need lights to see what they are working on, you may notice extra light coming from the street.
- A few car parks in the upper section of the car park will be taken up during this work.

Please contact us:

Call Fulton Hogan on 0800 277 3434 or email rebuildinfo@fultonhogan.com

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

Fulton Hogan

Christchurch
City Council

Programme funded by

New Zealand Government

Neighbourhood Support Canterbury

EVACUATION PLAN

In the event that you might be required to evacuate your home, do you have a plan?

A FEW QUESTIONS TO ASK YOURSELF:

- 1) BASED ON THE INFORMATION AVAILABLE, AND MY KNOWLEDGE OF THE AREA..."DO I NEED TO EVACUATE"
- 2) IF THE ANSWER IS "YES"...DO I HAVE A PLACE TO GO?
- 3) HOW WILL I GET THERE...WILL I TAKE MY VEHICLE, WILL TRANSPORT BE PROVIDED, WILL I HAVE TO WALK
- 4) WHAT DO I NEED TO TAKE WITH ME.

Do you know:

Where you will go;

- a) The safest route to get there;
- b) How long it will take you to get there;
- c) What you will need to take along with you;

So...let's take these details one at a time.

DO I NEED TO EVACUATE

If the answer to this is YES...where will you be going...

- a) To a friend or to family
- b) To a welfare centre
- c) Simply to higher ground

HOW WILL I GET THERE

- a) Am I going by vehicle
- b) Am I going to walk
- c) Is transport provided

WHAT DO I NEED TO TAKE WITH ME

- 1) Medications (Any medications that you take regularly)
- 2) Important documents (Birth/marriage certificates; Home insurance documents; Drivers' licence; Passports; Any other documents which you might need)
- 3) Some sturdy shoes...if you are leaving on foot.
- 4) Snacks to keep you nourished.
- 5) Small bottle water.
- 6) Warm jacket
- 7) Money...just a small amount...small denominations (Not \$100 bills)

It is really important that you have this discussion with your family too, so that you are all on the same page.

OLIVER TWIST

LAF

SUPPORTED BY

Strategy.
Creative.
Digital.

**DON'T MISS
THIS NZ
PREMIERE
AFTER A
SELL-OUT
UK DEBUT !**

BY CHARLES DICKENS

**ADAPTED BY
ADRIAN RAWLINS**

**DIRECTED BY
MIKE FRIEND**

**"THERE IS
A VICIOUS
MODERNITY
TO THIS
PRODUCTION."**

- BRITISH THEATRE GUIDE, DEC 2015

**"MORE PLEASE!
THIS NEW TAKE
ON DICKENS'
OLIVER TWIST
IS FABULOUS."**

- YORKSHIRE POST, DEC 2015

**DECEMBER 13 - 30
MATINEES AND EVENING PERFORMANCES
LYTTELTON ARTS FACTORY
OXFORD ST, LYTTELTON**

**TICKETS: \$20-\$45
BOOKINGS: WWW.LAF.CO.NZ**

CHRISTCHURCH

TE WHARE MIHANA KI ŌTAUTAHU
"Our City at Heart"

WE'RE PROUD TO SUPPORT THE CHRISTCHURCH CITY MISSION WITH THIS PRODUCTION