

LYTTELTON REVIEW

February 2017 • Issue: 181

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

IN THIS EDITION:

- Harbour Co-Op
- Sharing passion for a much-loved sport
- Enterprising Student

Next Issue print date: Issue 182, 14th February 2017.

Content Deadline: 10th February 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 2017 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

Cover image kindly supplied by John McLister

Hunt on for iconic Lyttelton red rock

Lyttelton residents are being urged to keep their eyes peeled for pieces of the town's iconic red rock, with contractors running desperately short of the volcanic rock as they work to reface key walls in the town.

Dubbed "The Great Lyttelton Red Rock Hunt", contractors have put out a call to all residents to look through their gardens and sections for pieces of rock so one major wall can be finished.

Christchurch City Council Project Manager Richard Humm said the red rock walls were a distinctive part of Lyttelton's streetscape, with many of them built in the 19th Century by inmates at Lyttelton Gaol.

The hunt is on to find more red rock to reface Lyttelton's retaining walls.

"The cost of restoring every red rock wall is prohibitively high, but key walls around the town are being refaced using salvaged rocks. Unfortunately we have run very short and urgently need Lyttelton residents to help us out by rummaging through their gardens, backyards, or old demolished buildings to find pieces of rock that we can use to finish some of our key walls," Mr Humm said. "This will not affect the rebuilding of the retaining walls, just the external finish."

"We're starting the Great Lyttelton Red Rock Hunt and we hope the community will go the extra mile to help us out if they can. The bigger the rock, the better. We're after pieces that are about the size of a loaf of bread or bigger."

The team urgently need 389 square metres of red rock to restore the wall on the corner of Coleridge Terrace and Dublin Street.

"We know there will be red rock lying around people's properties that we can hopefully take off their hands and use to restore these heritage walls. We can't do every wall around the town but by restoring a few of these key walls, we maintain the unique heritage of the streetscape."

The red rock walls had great heritage significance, dating back to the very early settlement of Lyttelton, Mr Humm said.

"Refacing the walls is an expensive exercise but we want to do it wherever possible because they form a key element of the historic streetscape and visual amenity of the town."

Anyone with red rock to offer the team should email Richard.humm@ccc.govt.nz.

Article Newsline Christchurch City Council

GARY MCCORMICK & MAYOR TIM SHADBOLT

STAND-UP COMEDY AT ITS BEST!

LYTTELTON COFFEE COMPANY
SUNDAY 5 FEBRUARY 2017, 7.30pm

\$30 per person

Tickets available from:

Lyttelton Coffee Company (or at the door on the night)

Phone: (03) 328 8096

Email: perform.co@xtra.co.nz

Harbour Co-Op.... Use It or Lose It. One of two in the Entire Country!

Lyttelton community worked really hard to establish Harbour Co-op back in 2012. It was the very first consumer owned wholefoods co-op in the country. It was a mammoth effort to establish and was linked to a project that sought to increase our local community's food security around our harbour. The formation of the shop assisted many new initiatives. Some people began growing organic food locally knowing that there was a ready outlet. Others opened businesses that relied on the store for products. It became a way of life for many. This is reflected by the steady numbers of volunteers who willingly provide services to enable the shops operating costs to be lower.

Since opening in 2012 the operating environment has changed. With more possibilities since 2014 for purchasing food both locally and through the tunnel, sales at Harbour Co-op have declined. The Annual Reports show that for the last two financial years the co-op has operated at a loss. With limited capital this can't continue.

Current Chair of the Co-Op is volunteer Andrew Scott. He's assisted by the volunteer board and they are seeking to turn things around. "We have been making changes over the past year to try and improve sales and profitability but it's still a struggle. Now looking at the options for more significant changes means it's a good time to survey of all our members and customers. We encourage all members and users of the Co-op to complete this " he said. The survey is online until February 10th. The Co-op has just over 200 members and many more customers from around the harbour and from Christchurch local suburbs. "For the future of the shop it's really important that we hear from you all" he said.

The survey is seeking to find out how you use the store. What do you buy? What would you like to buy? Have your shopping habits changed? It also seeks to gauge how much you spend and other ideas for things that might draw you into the shop.

"We are also trying to promote the shop more widely. Talking to the Review team is part of this strategy" he said. "We would love to attract more new members and/or shoppers. As a community we know that we

can be very powerful. Together we can do anything" he said. "The hurdles encountered to establish the shop are testament to that. It wasn't an easy road but it was achieved and as is so often the case people in Lyttelton shared their amazing talents and the dream became real."

Former manager Brian Rick said "A co-op is defined by the people who use it, the members, the customers, the staff, the directors, the suppliers, the managers, the volunteers all of who are key factors in the overall success of the business".

For Lyttelton's Harbour Co-op to be successful and making a profit once again all the users involved have to work together and if it's still the community aim to have a store like this in Lyttelton, Andrew's advice to you is:

"The best thing you can do to enable the shop to be successful is to shop there regularly.

Please fill in the survey and be mindful of the Co-op if this is something important to you" said Andrew.

After the survey results have been collated there will be a members meeting mid to late February to plan the path forward.

Article Lyttelton Information Centre.

Complete the Harbour Co-op Customer Survey by February 10th to help make the Co-op work for you and be in to win a \$50 Co-op voucher.

If you haven't already received a link to the survey by email, email us at harbourcoop@gmail.com (or use the QR code below).

We can also put you on our email list to find out about specials, new products, and other Harbour Coop happenings. Thank you.

Sharing passion for a much-loved sport; Viki Moore recognised for services to Naval Point Yacht Club

Known as a bright and bubbly personality in Canterbury, Viki Moore from Naval Point Yacht Club is a woman of many talents.

As well as being a sailor with big dreams, the 2016 Yachting New Zealand Service award winner is also an accomplished writer, organiser, and integral part of the yacht club she freely uses her broad skill set to promote.

Through social media, online networking, and simply encouraging people to get involved, Viki has been instrumental in building a sense of community within the club and its members, especially in the hard times following the earthquakes of 2011.

A prime example of her ability to reinvigorate organisations is her involvement in the Little Ship Club of Canterbury, which now holds meetings at Naval Point Yacht Club. In 2014 Viki was elected as president for the club which at the time had a dwindling membership base and was struggling to retain a following. In a staggering turnaround since her involvement, the club has seen a 400% hike in membership numbers and now enjoys a consistently healthy turnout at meetings which include guest speakers, safety sessions, and general boating skills and discussions.

With a genuine passion for sailing and being on the water, Viki has a host of qualifications and certificates which enables her to share her knowledge with others, providing a confidence boost and source of encouragement for many.

As well as writing newsletters for the Little Ship Club, organising meetings, welcoming people into the Naval Point Yacht Club, and taking people out on her own boat, Viki has also established the facebook group 'Women Who Sail New Zealand'. Through these unique channels of communicating with groups of people Viki has been instrumental in helping new sailors find their feet on the water with many going on to buy yachts of their own.

Yachting New Zealand heartily thanks Viki for her service to the club, its community, and the sport and looks forward to acknowledging her formally at the Volvo Excellence Awards dinner.

Article Yachting New Zealand

Learn to sail At Naval Point Club Lyttelton

Starts 9am to 12pm Sunday 12th
February 2017.

Runs every Sunday morning for 8
weeks.

\$175

To Register and for more details e mail
programmes@navalpoint.co.nz Or register via
Naval Point Club Website

Enterprising Student

Show your Support

Year 13 is over and the next stage in many students' lives is University. With courses all over the country many need extra funds for not only the course fees but living away from home. Lucy Rossie has successfully completed year 13 and is now on her way to Wellington where she has been accepted into a Bachelor of Design majoring in Visual Communication at Massey University. With that in mind she set about starting to self-fund some of her fees whilst having fun and making people smile.

"This particular venture came about by accident" she said. She made an avocado brooch for herself in August and then started getting lots of compliments. "With all the positive attention I realised there was a demand for stuff like it and so I started to make more and then expanded the range from just avocados to things like eggs, donuts, olives and eggplants keeping the 'food with happy faces' theme in as many designs as possible" she said.

The entire process has been a great learning experience. Whilst not her first attempt at selling things she has created, this is the first time that she's begun a small enterprise to build up a brand. She's had to think about more things. Luckily her creative skills have come to the fore. A business name was needed, more products designed, packaging was

required and a sales strategy was needed. It's very interesting where her ideas come from." My business name "Olive" was inspired by a young student who I help tutor in Lyttelton. I'm also a vegetarian, the happy food idea comes from things that I love to eat and that I know are healthy and better for the planet."

Growing up in Lyttelton her creativity has been developed with her love of music, art, including drawing and sculpture plus her acting work. Living in such a creative and inspiring place has also contributed significantly.

All Lucy's work is handmade and the brooches are moulded from fimo clay.

"I'd say they are more of an accessory rather than jewellery as they can go on bags, lanyards and clothes. I designed them so that they are unisex".

You can support Lucy when you buy her accessories on line at Etsy store called OliveCollective

<https://www.etsy.com/nz/shop/OliveCollective> or visit her stall at the Lyttelton Market on February 11th.

Article Lyttelton Information Centre.

Four Catapult Community Leaders Scholarships are available for 2017

Applications open February 2017.

Catapult's purpose is to unleash brilliance in people, organisations and communities. Our vision is to lift the prosperity and well being of all New Zealanders by creating a big leap in leadership capability and confidence.

Operating from our purpose and vision we created four Catapult Community Leaders Scholarships for community leaders to attend Catapult Leadership held quarterly in Martinborough.

Applicants for the Catapult Community Leaders Scholarship had to meet the following criteria:

- Demonstrated passion and commitment to creating positive social change
- Grit, courage, and perseverance
- A minimum of four years work experience including some leadership and management experience
- Currently working for a not-for-profit organisation in a role with significant scope to influence social change

Apply at <http://www.catapult.co.nz/leadership-development/catapult-leadership-programme/social-change-leadership-scholarships/>

Community Foundation Exercise Course 2017

Expressions of Interest

The Active Canterbury Network is currently seeking expressions of interest from community organisations and people in the community who are interested in attending a foundation exercise course in April-May 2017. This course is for leaders of group exercise in a community or church setting, plus new or inexperienced leaders who want to build confidence and come away with practical ideas. No previous exercise or instruction experience required. For more info or to register your interest, contact: Nadine Milmine, Active Canterbury Network Coordinator: nadine.milmine@activecanterbury.org.nz

Supporting non-profit Community workers

Social Equity & Wellbeing Network

Remember what it was like during those first weeks and months after the 2010 and 2011 quakes? Working

in your communities in circumstances you could never have imagined, dealing with your own stresses and fears, and doing the best you could regardless?

You know what your non-profit whanau in quake and/or flood affected areas are going through and what they face - those people working on the ground in not-for-profit organisations and community groups, supporting their local communities. Would you be prepared to be a buddy for one of them? We're looking for people who would be prepared to be on the end of a phone, able to maybe offer helpful advice but definitely people who understand what it's like, who can empathise and reassure, and be a listening ear for them to offload and talk things through with. If you fill the bill and would like to help, then please contact us.

For more information please contact Sharon. Phone: 366 2050 or email: sharon@sewn.org.nz

Lyttelton Redux

With 23 portraits at 20 different locations, the Walking Tour will be available till the end of March 2017. Beyond March the project will continue to exist as an online Virtual Museum anchored to the Lyttelton Museum's new building site.

Virtual Museum: <https://izi.travel/en/7cf6-lyttelton-redux/en>

PS. The free izi.TRAVEL smartphone app is available here: <https://izi.travel/en/app>

Edible Garden Awards:

Yes! This great event is happening again for the Lyttelton and Mount Herbert areas.

Last year, Lyttelton/Mt Herbert Community Board allocated some of their Strengthening Communities Fund to the triennial Edible Gardens Awards. Nominations opened just before Christmas - and will be accepted until 13 February. You will see posters up and nomination forms have been distributed around the Lyttelton Harbour communities.

For more information and the nomination/entry form please see the link: www.ccc.govt.nz/ediblegardensLMH

If you know of individuals, groups or institutions (such as schools) who have an area for growing food please encourage them to nominate themselves or you may like to nominate them yourself?

Please note these awards are only available for the Lyttelton and Mt Herbert areas of the Peninsula.

Harbour Co-Op

Finally summer seems to be upon us! After weeks of unseasonal cold, we're celebrating the new year with savings storewide for all customers. Whether the season has you thinking of health and beauty, getting into the garden, or snacks for the beach, we've got you covered.

20% off Weleda Allergies Oral Spray, 10% off Kiwiherb Echinature and 5% off Tui Extra Strength Bug Spray for protection from the elements.

10% off Kiwiherb Liver Cleanse and Cherry Kombucha to help your body recover during the party season.

Come down to the shop and check out our other discounted items!

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.

Half Price Pool Keys

With the pool season well underway the Council is now offering pool keys from February 1 for half price. For an amazing \$70 your household will have access to the pool between 7am-8pm each day of the week until March 26th. To register, please fill in an application form. These are available from the Council Service Centre in London Street or the Information Centre. Alternatively email infocentre@lyttelton.net.nz and we can send one to you. Please note that from February 6th the only way to access the pool is via the key system. There will be no Council Lifeguards on duty from this point until the end of the season.

Repairs to Lyttelton clock tower

Another historic Lyttelton landmark is being restored. The Lyttelton Clock Tower was built in 1953.

Contractors for the Christchurch City Council are working to fix the damage to the Lyttelton Clock Tower caused by the earthquakes.

The clock tower dates back to 1953 when it was erected on the site of the old Lyttelton Gaol. It was designed by John Hendry, a well-known Christchurch architect, and built as a memorial to Dr Charles Upham, a notable and much loved figure in Lyttelton.

The tower suffered moderate damage in the earthquakes and is considered earthquake prone. The work the contractors are doing will bring the tower up to 67 per cent of New Building Standard.

A new roof will be put on the tower, decorative lighting added and the clock restored to working order.

The work should be completed in May.

Article Newsline Christchurch City Council

LIFT Library

Many new books have come into the library over the summer. Here is a sample of some of them. Visit Juliet Adams Saturday mornings at the Farmers Market if you are keen to join the library or borrow a book. Also keep an eye out for the new series at the WEA where Juliet will be showing many of the interesting films that she has in her collection.

The new empire of debt: the rise and fall of an epic financial bubble

2009 (2nd ed) William Bonner, A.Wiggin

This book is about the economy. Usually I struggle with this topic. But with this book I was smiling and chuckling all the way through, even though the writers were detailing the disastrous management of various economies, especially the American one, up until 2009. The book is full of hard-hitting jokes and irony, as it reveals how things went well and how they went badly, for citizens of the USA and of other countries. All the way through I kept connecting with NZ's economic situation too, for example our current crisis in housing costs, although I'm pretty ignorant of this sort of thing; and of course the coming Trump era is going to affect us here, in ways which are bound to encourage more localisation of our endeavours.

Lean logic: a dictionary for the future and how to survive it

2016 David Fleming (Shaun Chamberlin ed.)

"A dictionary unlike any other, it leads readers through Fleming's stimulating exploration of fields as diverse as culture, history, science, art, logic, ethics, myth, economics, and anthropology, comprised of more than 400 essay-entries covering specific – and often interlinked – topics such as Boredom, Community, Debt, Growth, Harmless Lunatics, Land, Lean Thinking, Nanotechnology, Play, Religion, Spirit, Trust and Utopia."

Each topic's definition is followed by information, often with links provided to all other topics that connect with it.

An example:

"Growth. There are two meanings relevant to Lean Logic :

- The natural development of an immature system or organism to maturity.
- A pathology in which a mature system or organism continues to grow."

This is followed by 8 pages of detail and further links!

Surviving the future: culture, carnival & capital in the aftermath of the market economy

2016 David Fleming (Shaun Chamberlin ed.)

From the blurb: "Drawing on the heritage of Schumacher's *Small is Beautiful*, Fleming's beautifully written and nourishing vision of a post-growth economics grounded in human-scale culture and community – rather than big finance – is both inspiring and ever more topical." Caroline Lucas, British MP, was Green Party leader. This book was composed from material in 'Lean Logic', the dictionary, above, for readers who need something more accessible. I found most of it well within my range of understanding, unlike lots of books on improving our world that rely on technical knowledge.

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

lift@lyttelton.net.nz

Check out book reviews and more here: <http://www.lyttelton.net.nz/lift-library>

Legal training for Community Groups

Canterbury Community Law are running two upcoming workshops designed to help if you are a manager or a volunteer board member of a Christchurch non-profit.

These workshops usually fill quickly. To help make the training available to as many groups as possible, attendance is limited to two people from each group.

You can register your name and your group name by emailing Susan at Community Law Canterbury susan@canlaw.org.nz. Staff will check availability before confirming your registration and then send through further workshop details.

Health and Safety Laws

The "new" health and safety rules came into force last year. They affect all community groups who have one or more paid staff. This workshop will be of particular interest to managers - many of whom face the risk of personal liability for breaches of health and safety.

This 90 minute workshop for Board members and managers will cover:

- The new rules and how they will affect your group
- A look at the liability issues that could arise for your group and for your manager
- The six key duties you have and recommendations to help you meet the new laws

Date and Time:

Tuesday 21 February 2017, from 10.00 - 11.30 a.m.

Cost: \$20 per person

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 your 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 society's laws will affect your privacy obligations.

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 for managers and volunteer co-ordinators of Christchurch non-profits will cover:

- Membership, client and HR records – privacy rules about collecting, storing, sharing and disposal of personal information
- What to do if your group inadvertently breaches the privacy of a client or member

Date and Time:

Tuesday 21 March 2017, from 10.00 - 11.30 am

Cost: \$20 per person

Other training

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. To find out more about the training we can offer for your staff and/or general service volunteers, please contact penny.arthur@canlaw.org.nz

We'll be partnering with Volunteering Canterbury in February 2017 to deliver a workshop on complaints and volunteers. If your volunteer co-ordinator/manager/interested Board member would like to keep up to speed with volunteer-related issues or if you're interested in attending that workshop, we'd recommend the great newsletter and training regularly on offer from Volunteering Canterbury. You can find out more about their training by checking their website here: <https://seekvolunteer.co.nz/events>.

If you're interested in some guidance on financial issues relating to your non-profit, we'd highly recommended the training offered by the Christchurch Community Accounting. You can find out more about their training by checking their website here: <http://commaccounting.co.nz/training/>

PROJECT LYTTELTON
the soul of a sustainable community

LYTTELTON SUMMER FEST 2017

ARTS & COMMUNITY FESTIVAL
FEBRUARY 11 - MARCH 10

facebook.com/lytteltonsummer | lyttelton.net.nz

creative
communities
nz
Christchurch City

Rātā
Foundation

Pub
Charity

Christchurch
City Council

growing
By our family...for your family

CASSELLS & SONS

GRAPHIC DESIGN
DIGITAL MARKETING
JAYAGIBSON.COM

Lyttelton SummerFest 2017: Speed Dating meets Arts Retreat

Everyone likes the idea of learning something new. But making time for creativity often comes last nowadays. Busy lives mean self-expression, imagination and fun can fall off the bottom of the priority list.

If you relate to this, The Creative Sampler might be for you. The Creative Sampler is a day of short, creative workshops Project Lyttelton is organising for Lyttelton SummerFest. The Sampler is a day of speed workshops starting on the hour and lasting 45 minutes each. 4 workshops run each hour, with a total of 20 offered. You can dabble, get a taste for something you are interested in, and come and go throughout the day, without the commitment of a longer or weekly class.

The second new event in the SummerFest this year is the Big Whakaraupo Lyttelton Community Barbeque on the Grassy. Planned as a bookend to farewell summertime, it'll be on Sunday March 5th. There'll be a bouncy castle, heritage games, a licensed bar and BBQs to cook up your own favourite BBQ food, plus local DJs providing sounds. There'll be a simultaneous party at the pool next door too.

Summerfest also sees the 5th Strange Bedfellows, at Lyttelton Arts Factory on 26th Feb. With a whole new group of artists mixing it up together and presided over by the inimitable Viktor Kropotski, the premise is 'what happens when my art form meets yours?' See local creative folk taking risks and merging their artistic forms with others in fresh unexpected ways.

The SummerFest's goal is to bring people together through the arts, music and broad appeal social events. We also list other community events in the programme to help promote all the wonderful things that are happening in our community this summer. Visit www.lyttelton.net.nz for more.

Article Project Lyttelton

54a Oxford St

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

**Sunday 10-1pm
EFTPOS now available**

ACCOMMODATION

ROOM FOR RENT: FLATMATE WANTED

01 LYTTELTON

Available bedroom with own lounge. Great view and only a 10min walk to shops and cafés. Inclusive Power, firewood, and broadband \$220p.w.

Beautiful and sunny 2 storey house with wonderful harbour views with sunny balconies and great garden space. Share with 2 humans, 2 dogs and 2 cats. Must be neat, tidy & clean. Ph 021 251 7839.

Connection
Awareness
Spirit
Explore
Belonging
Solitude
Emotion

Heart Dance

On The Open Floor

St Saviours Church
Winchester St
Lyttelton

Your body is your
greatest resource
with which
to embrace
life **fully**

February 3rd, 24th March 10th, 24th April 7th, 21st
Fridays 7.30 9.30 Cost \$15/10 Cons

Jan 021 285 2552 / janjeans@mac.com / fb Heartdance
www.OpenFloor.org

4TH FEBRUARY 2017

McCORMACKS BAY RESERVE
McCORMACKS BAY ROAD, ESTUARY

 1-6 PM

**'CELEBRATE
OUR ESTUARY'**
LIVE MUSIC, GREAT FOOD

**Lots of Fun
for the Kids:**

**SIZZLER
PEDAL MANIA
BOUNCY CASTLES
AND LOADS MORE...**

For more info:

www.mpcc.org.nz/nz/blog/estuary-fest/

www.facebook.com/Estuaryfest or contact 027 222 0395

**MOUNT
PLEASANT
CENTRE**

**Christchurch
City Council**

Rock blasting puts some Port Hills tracks off-limits

People using Port Hills mountain bike and walking tracks are being warned to keep away from sign-posted areas because of dangerous rock scaling and blasting work.

The blasting and scaling work is part of a multi-million dollar project to get the Sumner to Lyttelton road corridor re-opened.

A large area above and below Sumner Rd on the Lyttelton side of the Port Hills is currently extremely dangerous and off-limits to the public.

For their own safety people are being advised they must stay out of the mountain bike and walking tracks in the area shown in the map below at all times, including weekends.

Signage and fencing has been increased to make it clear where the hazardous areas are and that people should not enter.

The blasting and scaling work is being carried out by McConnell Dowell, in partnership with Beca, Doug Hood Mining and Geovert, and is being jointly funded by Christchurch City Council and the NZ Transport Agency.

Learn more about the [Sumner Lyttelton Corridor project](#).

Loose rocks are being removed from the cliffs above Sumner Rd.

Jetty 2 Upgrade

We are about to commence an upgrade to Jetty No. 2 within the inner harbour.

lpc Lyttelton
Port of
Christchurch

Events

WEDNESDAY FEBRUARY 1ST

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and Adam Hattaway

THURSDAY FEBRUARY 2ND

Fat Tony's 5-7pm
Happy Hour

Top Club 5-6 7-8pm
Happy Hour

FRIDAY FEBRUARY 3RD

Fat Tony's 5-7pm
Happy Hour

Top Club 4-6pm
Happy Hour

SATURDAY FEBRUARY 4TH

Fat Tony's 5-7pm
Happy Hour

Naval Point Club 9-5.30pm
Learn to Sail

Wunder Bar
Odessey

SUNDAY FEBRUARY 5TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Live at the Point 1.30-4.30pm
Devlish Mary I Lil Chuck and
Davey Backyard

Lyttelton Coffee Company 7.30pm
Tim Shadbolt and Gary McCormick

TUESDAY FEBRUARY 7TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar
Open Mic and Showcase

WEDNESDAY FEBRUARY 8TH

Fat Tony's 5-7pm
Happy Hour

THURSDAY FEBRUARY 9TH

Fat Tony's 5-7pm
Happy Hour

Top Club 5-6 7-8pm
Happy Hour

FRIDAY FEBRUARY 10TH

Fat Tony's 5-7pm
Happy Hour

Top Club 4-6pm
Happy Hour

SATURDAY FEBRUARY 11TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory 7pm
Valentine's Cabaret

Naval Point Club 9-5.30pm
Learn to Sail

SUNDAY FEBRUARY 12TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Live at the Point 1.30-4.30pm
The Brooms

Wunder Bar
The Company Australian Bluegrass

Galleries:

50 Works Gallery: Mark - Adams and Jae Renaut
Jan 20 – February 12 Two Lyttelton master
photographers 50 London Street, Lyttelton Gallery
hours: Thursday and Friday 2pm–5pm, Saturday and
Sunday 11am–4pm

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

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

Summer Events:

Summertimes

February 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

DIAMOND HARBOUR PRESENTS

LIVE

AT THE POINT

SUNDAY SESSIONS
GODLEY HOUSE
DIAMOND HARBOUR

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

KOHA

f SPRING HICA

DIAMOND HARBOUR PRESENTS

SCULPTURE

ON THE POINT

OPEN TO PUBLIC
STODDART POINT
DIAMOND HARBOUR

ALL DAY EVERY DAY
15 JAN - 05 MAR

KOHA

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

Damper Bay Marina, Lyttelton

03 389 9259
027 435 5239

jacktarsailing.co.nz
Skipper: Mike Rossouw

Orton Bradley Park

Marine Drive, Charteris Bay

03 329 4730

ortonbradley.co.nz

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

Christchurch City Council

Lyttelton & Mt Herbert Edible Garden Awards 2017

Nominations
close 5pm Monday
13 February 2017

Garden assessments
to be held in week
commencing
27 Feb

For more information or to download a nomination form:
ccc.govt.nz/ediblegardensLMH