

LYTTELTON REVIEW

June 2017 • Issue: 191

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

IN THIS EDITION:

- **Council Confirms Annual Budget**
- **Great Party**
- **Time to Plant Natives**

Next Issue print date: Issue 192, 11th July 2017.

Content Deadline: 5pm 7th July 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

Rotary Club of Lyttelton Profile/ History

The Best "Lyttel" Rotary Club in the World

52 YEARS OF SERVICE HELPING AND SUPPORTING THE YOUNG AND OLD IN THE HARBOUR BASIN AREA

The money raising projects include Car Shows, Fashion Parades, Historical Tours, Raffles, Progressive Dinners, Street Car Racing, International Dinners, Street Stalls, Film Evenings, Point Duty at Marathons and Cycle Races, Auctions, House Demolitions, Garage Sales and Sausage Sizzles.

Funds raised were distributed to the following :-* The old Cressy House Rest Home.* Tree Planting in the Corsair Bay Reserve. *Bus Patron Shelters.* Heart Transplant for local lady.* New tents for Scouts.* Cinema Projector for Chatham Island. *BBQ Stands for Diamond Harbour. *Tables and Seats for Rest Areas in the harbour basin. *School Holiday classes to Camps. *Computer for Lyttelton Kindergarten. *Handicap Wheelchair for Disabled. *Funds for local Children's Overseas Projects. *Funds for Rotary International Aid Projects. *School P.T. Uniforms. *Funds to proven hardship cases. *Seats in new School's Hall.* Fuel Tanker for Governors Bay Volunteer Fire Brigade.* Funds to enable young Chartaris Bay Yachtie to attend Training Camp. *Distribution of \$50,000 contributed by Otago Ports for the earthquake needy in Lyttelton.

**Although we are a small
Rotary Club, we have big
ideas to promote the aims
and benefits of belonging to
Rotary in our local area.**

**Come and join us.
Ph. Robyn 0274 336 875 or
Donna 328 8582.**

Council confirms annual budget

Christchurch City Council on Tuesday confirmed its annual budget for the coming financial year.

The 2017–18 Annual Plan includes a slightly lower-than-proposed average rates increase of 5.46 per cent, down from the 5.5 per cent increase put forward for public feedback, says Mayor Lianne Dalziel.

“Importantly, this Annual Plan allows us to build a platform. I’m determined we get ourselves on a stable footing as a Council, so we can become financially resilient to unexpected challenges such as the Port Hills fire. We need to be better prepared to absorb the impacts of such events without relying solely on rates.”

The final plan sets out all the projects and services the Council will provide over the next financial year, how much they will cost and where the money will come from. For the first time in recent years, more than half the Council’s \$520 million works programme is already committed to major projects, such as the Town Hall, the New Central Library, the Metro Sports Facility and other significant community assets.

“It’s very important we keep the momentum behind the city’s regeneration going,” adds Mayor Dalziel.

“Following public feedback we’ve set some new priorities and, in some cases, adjusted when we plan to spend money on projects in our works programme – but we are still aiming to complete essential projects within their scheduled timeframes.”

Changes made to the final Annual Plan following public

feedback include additional budgeting for the Port Hills fire recovery, employing extra staff for upkeep of urban parks, establishing a Christchurch Biodiversity Fund, and trialing a free-entry scheme for pre-schoolers visiting Council swimming pools.

To account for these changes and others, the Council has budgeted an additional \$4.4 million in the final plan.

It will also work with Regenerate Christchurch to potentially fast-track regeneration planning for Southshore and South New Brighton, with a view to addressing residents’ concerns over estuary flood protection in Southshore as quickly as possible.

Mayor Dalziel says, with the Annual Plan now finalised, the Council is already switching focus to its main planning document, the Long Term Plan, for 2018–28.

“The coming financial year is the last one before we refresh the 10-year Long Term Plan. That will be the opportunity to really dig deep over the next 12 months and set the direction for the Council’s 30-year infrastructure strategy.”

The Council received 1491 public submissions on its Draft Annual Plan and heard from around 100 submitters in person during public hearings held last month.

The final version of the plan will be made available via the Council’s website, libraries and service centres in July.

Article CCC Newsline

Great Party Great Turnout

Despite the dreary wet and cold weather, the Festival of Lights still draws out Lyttelton Harbour and Christchurch residents. A good natured crowd really enjoyed the street party atmosphere. From the individually designed street light installation, a diverse range of musical performances and the fireworks, there was something for everyone. It's quite a novelty to actually go out and enjoy the rain and for this once a year event seems many people are happy to participate no matter what the weather. Thanks to the team at Project Lyttelton for pulling this great community event together.

EVENTS

Did you see

The amazing light installations?

Under the Directorship of Claire Coates the Lyttelton Harbour Festival of Lights encourages local residents to create light installations around the township to add to that special community feeling that the festival emits.

Twelve special installations have been created by Lyttelton artists.

"Open Sesame" by Hannah Beehre was brilliant. A first for the Festival of Lights this installation was projected onto the tunnel opening portal on the Heathcote entrance to Lyttelton.. The work was based on the Electric Company's 1977 "12345" song.

"I've given it a Lyttelton twist" Hannah said. "I wanted to turn the tunnel into the giant pinball machine from the video for just one night" .The sound tune sung by The Pointer Sisters accompanied the projection. She hoped that added to your experience arriving in Lyttelton.

"Secrecy" by Kathy Pollock was in the window of the Information Centre. Kathy enjoys working with ceramics. "In this installation light glows and reflects from ceramic forms, whose curves echo those of the natural world" she said.

A little further down the street in the former Min Sarginson building Mario Luz and Lilliana Sequera created "The Crew". "We are inspired by the collection of fictional characters one could find in a port town"

they said. Mario and Lilliana moved to Lyttelton from Portugal in 2014. They can't imagine living anywhere else now. They view the hills and port life as a great source of inspiration.

Some of our shop owners got into the spirit of the lighting displays. Henry Trading's window was filled with fishing bits and pieces. Aganiezka Thom and Maree Henry were the designers. Next door at Sweet Thursday Anthea Struthers got into the swing and had a brightly coloured shop window with interesting bric a brac.

The library was the home for an installation by Bettina Evans. Called "H" is for House Inspired by the importance our homes and houses. "In Lyttelton houses huddle together like children's toys hugging the hills. I love seeing the lights of each house illuminate the dark" she said. Houses have also been depicted by other local artists and that has also been a source of inspiration for her. "I have a beloved painting by Elizabeth McKelvey depicting Lyttelton houses being buffeted by a fierce wintry southerly and I was charmed by Ann Skelton's brooches in the shapes of houses" she said.

Other installations were created by Nick Lowry, Ros Dixon, Amber Moke, Julia Holden, Jaya Gibson, Ronan Whitteker and Maria Lee.

Article Lyttelton Information Centre.

**It's Winter Again!
Time to Plant Natives.**

June signalled the start of the planting season for the planting team at the Lyttelton Reserves Management Committee. This season there are four chances to participate. On our first Sunday session June 11th seventeen people participated. We had a great mix of people. Suzie Everitt is a new resident. Moving to Lyttelton from the North Island she was previously involved with Kiwi Conservation in her spare time. With an affinity for nature she decided to volunteer for the day.

Suzie was quite familiar with natives however commented that quite a few of the plants that she planted were not known to her. "What is this one"? The *hebe strictissima* that she'd been asked to plant she discovered, was endemic to this region only! She commented that the southern kowhai *Sophora microphylla* also looked totally different. "North Island kowhai *Sophora tetraptera* have much bigger leaves" she said. "On Banks Peninsula it's quite delicate with smaller leaves."

The Reserves Management Planting team only plants native species that are localised to this region. Seeds are sourced from the south facing slopes of Lyttelton Harbour. That's a tiny area from Governors Bay to Godley Head. Unknown to many people, our district still has sources of remnant bush. These old growth sites have plants that have existed here for many thousands of years. It is from here that the Propagation Team source the seed for germination and growing-on for planting, because they have evolved genetically to thrive in our locality.

Dave Craig and his family also helped out. "I used to be an arborist in England" he said. "There I would attempt to plant in an urban environment. We'd be basically digging plants into concrete holes!" He commented on how lovely it was to dig into this lovely soil. He really enjoyed the day. His partner Hannah Sylvester had previously helped with watering during the summer months but had never planted before. She got to dig plant ledges and knew from her watering experience why it was so important to get the ledges right. "A flat level ledge means that the water will stay around the plant and not run off" said Brian Downey. Brian is the one in the team who calculates the water requirements. He says "Each plant requires 2 litres of water a week, either by rainfall or watering, during the summer season".

Paul Nicholson is in Lyttelton waiting for the next job opportunity. Originally from Gore he'd grown up on a family block where planting natives was really important to his family. "I popped into Community House and Hannah told me about the planting day" he said. He joined in very willingly. He's now signed up for the next session on July 2nd! Brian Downey has formed a Fat Tony's planting team. Sixteen locals will be involved in planting on the reserve that day.

French woman Jessica Avfrere saw the planting day notices in the Bay Harbour News. "It's so amazing to get this opportunity to plant forest" she said. "In France there is no native forest, so it's pretty amazing for me to be able to do this". She enjoyed the experience so much that she wants to come back again.

Helen Greenfield, is one of the team leaders and has been successfully propagating local seeds and growing them on. At the last planting day she produced some large *Plagianthus regius* – lowland ribbonwood plants which added to the day's highlights. It's been a real journey of discovery for the small propagation team who are developing ideas on how to grow our special species.

There are more opportunities for planting shortly. While the Fat Tony's planting day is on Sunday July the 2nd and is fully booked. The next opportunity to help is Sunday July 9th. There will be two sessions 10-12 or 1-3pm. In-between the team provides lunch consisting of soup and a BBQ. If you would like to participate please register. Call 328 9093 or email lytteltonreserves@hotmail.nz or sign in directly to our googledoc registration sheet

https://docs.google.com/document/d/1QzF6Flv3_M--77DVbeLpkhzpnVSw1YiL1rTjPqaSPk/edit

Article LRMC Planting Team

Community Emergency Response

What's Happening In Lyttelton?

For many years Lyttelton had an official Civil Defence team that was linked to the Christchurch City Council. Over the years a few dedicated residents attended monthly training sessions learning how to run a welfare centre. They trained learning about radio communications, various welfare functions, catering, first aid and so the list goes on. Keeping enthusiasm going for these activities is not easy; some of this training becomes quite tedious after some time. The only thing that keeps you committed is your team's comradery.

Currently in Lyttelton our old Civil Defence team are no longer meeting. One or two people are involved working with Civil Defence teams in Diamond Harbour and Governors Bay that are linked to the wider Civil Defence network but the rest of us are just getting on with the normal day to day community activities in the township. The Information Centre has become a hub for the informal network. This community operated space is perfect for a community response to a small scale emergency event.

With office facilities, gear needed for an emergency response, access to community databases and relationships with businesses and other groups we believe with the Timebank and volunteers we can deal with most situations that we are confronted with.

Based on Lyttelton's experiences of the earthquakes the number one thing that I learnt was that knowing your community was the most important thing rather than training to open a welfare centre. A well-connected community that knows its skills and can communicate it's needs easily is by far the most important thing. As a result I have come to the conclusion that the best we can do to look after ourselves is connect.

We need to do this neighbour by neighbour and community group to community group, business to business. The Timebank,

community facebook pages community activities, socialising all add to the mix of our connectedness.

With this approach, these are the things that you need to know.

- Be prepared as best you can. Have extra food and water for three days
- Get to know your immediate neighbours. We have some neighbours contact detail cards at the Information Centre if you would like to collect one.
- In an emergency if you need additional help contact Christchurch City Council first, - dial 941 8999
- If you need community help contact the Lyttelton Information Centre 328 9093.
- It is beneficial to be a member of the Timebank. You can link to the wider community via this network. Visit www.lyttelton.net.nz/timebank and register to join.
- Sign up to the facebook page Lyttelton Harbour Community Civil Defence
- If a large scale emergency happens a Welfare Centre can be opened up at the Winchester Street Recreation Centre at 25 Winchester Street. This would be managed by approved Civil Defence volunteers.

Article Lyttelton Information Centre

The under 7 Mermaids Team

After accepting an invitation by Canterbury Rugby to participate in some way at the up and coming Womens International Rugby Series at Rugby Park, Christchurch, for the Black Ferns vs Australia Game.

The under 7 Mermaids Team from Lyttelton Rugby Club took on the role of escorting the Black Ferns players onto the pitch and then performing the New Zealand National Anthem with them, in front of a full capacity crowd in the stand.

The girls and the Anthems were televised live.

The mermaids were formed this season, and have played many games against full boy or partial mixed teams with very good results. The coach, Ian Rees and managers, Lisa

and Chrissy were thrilled for the opportunity that the 'All Girls' Ripper Rugby team got, not only for promoting girls playing rugby but for proudly representing their Lyttelton Rugby Club.

Any enquires regarding Lyttelton Rugby Club can be made to Linda.

Technology Help for Older Community Members – WeVisit Project

WeVisit are offering two hour sessions at the Woolston Community Centre on Fridays, the Heathcote Cricket Club on Tuesdays and at Wainoni Methodist Church on Thursdays. Community members can RSVP to 0800 938 474 and come along to a session and get a question answered by our WeVisit Tech Helpers. People bring their device (phone, iPad, computer etc) and/or a question to ask. We work to find them a solution.

Naval Point Clun AGM

Wednesday 26th July 2017

Naval Point Club Lyttelton Annual General Meeting at 7pm in the wardroom.

Project Lyttelton AGM

Thursday July 27th 7pm The Portal 54a Oxford St Lyttelton (behind the pool)

Pot Luck Dinner 6pm AGM 7pm All Welcome

Rose Garden

Finally, the wire fence is down and the Rose Garden is open again. Isn't it remarkable to see that when an area is left alone the native plants appear. We have now got a native forest. Amazing how quickly nature takes over spaces.

You are invited

To come and play the Savings Pool Game.

Sunday 2 July 1 – 4 pm in Lyttelton.

The venue will be decided when we see how many people want to come. If you are interested in attending send an email to margaret.jefferies@clear.net.nz

Savings Pools are groups of friends (sometimes not known when you first join) who collectively save (each has their own account) and take turns to use the money interest free. Reciprocity comes in the form of your savings (same amount as you borrow) which when complete is returned to you.

The session is open for people who are intrigued by the concept of savings pools – who may have heard of them from friends but don't know how they work. Maybe feeling that such a system is too good to be true!

The game includes role cards and situation cards. It is an excellent way to understand how the savings pool system works and helps you decide whether you want to be part of one at some stage.

Community Law Canterbury's 'Winter Legal Series'

CLC is holding sessions designed to equip community workers with greater knowledge on rights, access to legal help, and other topics. Priority for these sessions will be given to those working with community groups, as staff, board or as volunteers. However, there may still be space available. Check out the sessions available below.

5-6.30pm at 198 Montreal Street

RSVP: education@canlaw.org.nz

14 June: Mental Health Act, rights and processes

28 June: Family law: separation and care of children

12 July: Consumer Law: protections and disputes resolution

26 July: Employment: rights, protections and resolving issues

9 August: Access to legal help: how to find free legal information online

Census Field Operations

6 June to 31 July, staff will be checking addresses in Canterbury in preparation for the March 2018 census. They will wear Stats NZ uniforms and will have ID. Contact with the public will be minimal. Any enquiries can be referred to www.stats.govt.nz/census or phone 0800 111 102.

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.

Thank You Roots Restaurant

Roots Restaurant held a special Festival of Lights event to celebrate the Lyttelton Community Garden. Twenty one lucky local diners experienced a delicious five course meal. The proceeds of the entire meal were generously donated to the garden. Since the restaurant's inception the garden has been a place where the chef's forage for herbs, edible flowers and other bits and pieces. This was their way to show their appreciation.

Not for Profits: Free Not for Profit Training & Help Tank

Bookkeeping – Christchurch Community Accounting, Wednesday 21 June, 9.30 - 12.30, venue advised on registration.

Leadership, Change, Future Trends, Opportunity & Threats – Director of Centre for Humanitarian Leadership, Melbourne, Wednesday 28 June, 9.30 - 2.30 (with lunch break), venue advised on registration

Storytelling for NGOs & their Community – Sharon Moreham, Monday 3 July, 9.30 - 12.30, venue advised on registration.

To book: http://www.notforprofitsolutions.nz/nfp/booking_form

As well, from 13 June, specialist skills will be available on line at Not for Profits. Skilled professionals available for volunteer opportunities. Visit: <https://helptank.nz/> or contact team@helptank.nz with questions, a project to fill, or to receive the newsletter. Also on Facebook, LinkedIn, and Twitter.

Citizens Advice Bureau

Is open at The Loft Eastgate Mall on Tuesdays

Citizens Advice Bureau (CAB) operates a satellite service at The Loft in Eastgate mall every Tuesday from 11am- 2pm. There is a meet and greet desk in the Linwood Library, where clients can informally meet our volunteers and have a chat. For those people with sensitive or difficult issues needing privacy, Citizens Advice has an interview room in The Loft.

Since CAB has opened we have dealt with a wide range of questions from simple problems, right through to complex difficult situations. Some of the topics we have helped people with include: mental health, access to advocacy support with WINZ, tenancy, neighbourhood disputes and accessing food banks. There's heaps of great information to help on our website www.cab.org.nz, or call 0800 FOR CAB (0800 367 222) and we can help you work through your options.

Lyttelton Museum

Christchurch City Council is seeking feedback on a proposal to gift the property at 33-35 London Street, Lyttelton, to the Lyttelton Historical Museum Society for their new museum.

33-35 London Street, Lyttelton was acquired by the Council in 2008 as a local service centre. The land has been vacant since 2011, when the buildings were substantially damaged in the earthquakes and were subsequently demolished. Council has no current plans for rebuilding on this site.

The Society needs another site for their museum after their most recently-leased premises at 1 Gladstone Quay was made uninhabitable following the Canterbury earthquakes.

Submissions are open between Wednesday 7 June 2017 and Friday 30 June 2017 and the Council will make a decision end July/early August 2017.

You can find out more details about the proposal, and how to have your say, at: www.ccc.govt.nz/haveyoursay

Harbour Co-op

Looking to the future - Special meeting outcomes We were glad to see so many of you at our meeting on Sunday the 4th of June, it was a great opportunity to discuss the sustainability of the Co-op. We took feedback and discussion on board and are now looking forward to the future with the hope of more volunteer support (if you have a particular skill set or can help us out in store please let us know) and capital raising through sponsorship for new shop equipment, donations and purchasing of shares. We are proud to have so much community support and are determined to continue to provide bulk, organic and sustainable food options for you all well into the future.

Semi-furnished house available in Lyttelton

- House with 3 large bedrooms, one bathroom and separate toilet.
- On the sunny East side of Lyttelton.
- Sunny and warm with two heat pumps, gas fire, double glazing and insulated.
- Semi-Furnished - has a queen bed, table and chairs, coffee tables, sky dish etc.
- Incredible views as all the house is on an upstairs level.
- Large sunny deck. Beautiful garden and large flat recreational area with amazing views. It has steps.
- Suit a couple, or a small family.
- No smokers and no pets thank you.
- \$470 per week.

Phone Michelle 3288020 or 0274160625

House for Rent

3 bedroom house with sheltered off street parking. Fully insulated, double glazed with a heat pump. Spacious deck, neutral décor plus outdoor storage. Quiet location with mature easy care surrounds. \$375 pw. Call Roy 03 281 7533

Banks Peninsula Community Board News

Three groups, the Mission to Seafarers, the Apostleship of the Sea and the Sailors Society, and the Lyttelton Seafarers Charitable Trust want a port levy introduced in Lyttelton to raise funds for shore-based welfare facilities for visiting seamen. The Board has asked Council staff to look at what support the Council could give. It has also asked staff to look at possible opportunities for Council land to be used as a permanent site for the Lyttelton Seafarers Centre, which has been operating out of temporary facilities since the quakes.

The Council's Parks Unit is working with the Lyttelton Reserves Management Committee on a development plan for Urumu Reserve. The Parks Unit has also started to develop the Te Oka and Misty Peaks Management Plans in conjunction with the community. These management plans are designed to ensure the natural landscape and scenic qualities are protected and enhanced.

A green prescription programme has been set up in Lyttelton for those needing support to get active and improve their health. So far 19 people have signed up for the programme.

What's happening with your local facilities

Stoddart Cottage, the oldest building in Diamond Harbour and the birthplace of Margaret Stoddart, one of New Zealand's foremost painters, officially re-opened to the public on 19 April after undergoing painstaking earthquake repairs and restoration.

Allandale Community Hall is expected to open in October 2017. It will be repaired and strengthened, with members from the Allandale Reserves Committee volunteering to tidy and landscape the grounds.

Repairs to the Governors Bay Old School House should be finished in late 2017. While it's currently open and safe to enter, the chimney is being rebuilt and the Council is looking at approving an exterior repaint and borer treatment for after winter.

Lyttelton Clock Tower is now back in working order. The tower has been strengthened and given a new roof capping, decorative lighting and a revitalised clock face.

Volunteer for 'Lyttel Tumblers'

Plunket "Lyttel Tumblers" are looking for a volunteer to help set up the Lyttelton gym on a Thursday morning during school term time. The time is flexible, either an 8am or 8.30am start for 30 minutes.

The role would involve helping to get all the equipment in place before the class starts at 9.30am.

For more information please get in touch with Lynda on 021-061-5096.

Accommodation

Lovely 3 bed furnished home in Jackson's Rd available for a month. Warm and cosy with logburner and heatpump. Looking for mature person with references to feed Ella the tabby cat. Wifi and TV available but person to cover their own costs including firewood. Contact Liz on 0210677653 or email liz.briggs@xtra.co.nz

Matariki Open Forum - 29 June

The One Voice Te Reo Kotahi (OVTRK) Organising Group would like to invite you to join us at our 2017 open Forum: Celebrating Matariki and the Voices of the Third Sector. 6.30-9pm on Thursday 29 June at Ara Institute, Coventry St, Te Puna Wanaka Whare Kai. Celebrate the stories of the Third Sector, make plans for the new year, share kai, and connect.

Lyttelton Museum Item of the Month – Gas Iron

As you wield your steam iron (or better still ignore the need for ironing altogether) spare a thought for generations of housewives and servants, for whom laundry was a heavy and time-consuming business. Monday was traditionally washday, followed more often than not by a full day of ironing on Tuesday.

This gas laundry iron, donated by Mrs. C.W. Fenton, cost 25/- in 1928. Prior to the 1870s, heavy flatirons or sadirons were heated on top of cast iron stoves. The new gas irons, patented in the US in the 1870s, were much lighter and reduced the need to heat up the stove. A rubber gas line carried fuel to the iron, which contained a burner to provide the heat. When the burner was lit with a match, the iron heated up. Wooden handles replaced metal ones, reducing the likelihood of burns, although the irons did get very hot and gas sometimes leaked.

The establishment of the Lyttelton Gas Company in the mid 1870s, made possible the use of gas in Lyttelton homes, coinciding with the arrival of gas irons on the market. The Christchurch Gas Company regularly extolled the virtues of the gas iron in local newspapers.

Use a Gas Iron once and you will forever discard the old-fashioned, smutty way of Ironing. Abandon the old, tiresome method of changing irons – one Gas Iron does all the work in the quickest and best way imaginable.

(Press 26 August 1916)

Tasty Thai Night

\$15 dishes

Wednesdays

5pm - 9pm

Phad Thai

Thai Curry

Chicken Satay & Rice

Spring Rolls

Fish Cakes

Tom Yum

Beef stir-fry

Tom Kha

FISHERMAN'S WHARF

Dine in OR Takeaway Phone 03 3287530

(For the months of June, July & August)

Clock

In my life as a grandfather clock, I have spent much time cogitating on what it is, this time thing that I spend my life measuring. Perhaps firstly I should comment on those facts about my existence that I am totally familiar with and understand.

Firstly I understand that I am a thing of great beauty and am a fine example of the horologist's art. I know this because I have frequently heard silver-headed persons who ooze confidence and culture commenting to this effect.

Secondly I know that whatever this time thing is that I am measuring, I do so with great accuracy, for many people pause in their frantic rush through life to take time to stand in front of my face and make adjustments to the puny time measuring devices that adorn their wrists.

Thirdly, and perhaps most importantly, I provide a purpose for the ever-ageing being who attends to my energy needs and delivers those minute adjustments that allow me to continue to provide the estimable service that is the hallmark of my existence.

Now as to this time business; it seems that I must in some way regulate the movement of this world and, indeed, this universe through a great passageway, an escalator perhaps, called time. I have noticed that although the journey has no effect on me, it does have a deleterious (we'll call it ageing) effect on those who inhabit this cosmos with me, and my question is how were these things managed before I came into existence? And indeed (perish the thought) what will occur when I am no longer able to perform my pivotal function? These are difficult questions and no easy answer presents itself. My best idea, it is only a hypothesis mind you but I think that it is a good one, is that this universe that we call home came into existence when I breathed my first TICK. I leave you, gentle readers, to contemplate what might happen when I breathe my last TOCK

by **Bryan Fowler**
Diamond Harbour Writers Group

PROJECT LYTTELTON
the soul of a sustainable community

The Portal 54A Oxford St Lyttelton 03 328 9243 lyttelton.net.nz

Annual General Meeting and Pot Luck Dinner

Thursday July 27th 2017

6pm for Dinner

7pm for Meeting

The Portal, 54A Oxford St

(up the driveway between the playground and the pool)

RSVP lucette@lyttelton.net.nz

Vacancies

Mt Pleasant Memorial Community Centre & Residents' Association

Mt Pleasant Memorial Community Centre & Residents' Association (MPMCCRA) has recently opened their new, award winning, community centre and is now seeking to fill two part time roles to support the efficient operation of the facility and promote activities within the community with the assistance of the existing Centre Administrator.

We are looking for professional, experienced, enthusiastic and motivated individuals interested in being contracted for these roles.

▷ Community Centre Manager

To manage the facility and supervise coordination of community activities for the Association. This is a part time position of 15 to 20 hours a week.

Responsibilities will include (but not limited to):

- Operational management of the Community Centre.
- Facility management.
- Supporting the treasurer with financial management.
- Marketing and promotion.
- Maintaining excellent communication with our community.
- Supporting activities of the Association.

You will have:

- Experience in community facility management and coordinating facility hirers.
- Understanding of community development and community issues.
- Excellent relationship management skills.
- Experience in writing funding applications.
- Experience in marketing and promotion.
- Knowledge of Health and Safety requirements for a community facility
- Excellent written and oral communication skills.

▷ Community Development Co-ordinator

To support the committee with co-ordination of a range of social, cultural and recreational activities to keep the community connected. This is a part time position of 10 to 15 hours a week.

Responsibilities will include (but not limited to):

- Coordination of community development events.
- Management of the weekly Farmer's Market.
- Applications for funding.
- Communication with residents.
- Community representation.

You will have:

- Experience in community development and an understanding of community issues.
- Proven experience in event co-ordination.
- Excellent relationship management skills.
- Experience in writing funding applications.
- Excellent written and oral communication skills.

Job descriptions for both roles can be obtained by contacting the MPMCCRA President, Kate Rawlings at katerawlings@xtra.co.nz or phone 027 2900814.

Applications for both roles close Tuesday 4 July 2017.

'HARD BOILED' - Rachel Ratten

Rachel Ratten is a painter and printmaker based in Timaru, New Zealand. She has a BA in Sociology, and a Masters of Fine Arts (with Distinction) from University of Canterbury, Christchurch, New Zealand.

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. As owners, we reminisce and are reminded of the circumstances that involved obtaining the object in the first place. We use mass produced items to create a 'meaningful' décor based on current and previous life experiences.

In the current series, classic movie stills and treasured 'cheesy' objects are used to depict new recollections, beyond the tenets of cinema history and the sociological collecting of kitsch. Without direct referencing to specific films, it is the gestures undertaken by the characters in the stills, which open up new narratives for the viewer. This can stir curiosity, and the works exaggerate this perplexity through abnormal scale and position and context.

Friday June 9th – Saturday July 8th

50 Works Gallery

50 London St Lyttelton

Thurs- Fri 2-4pm Sat 11-4pm

Come and Ceilidh

(Irish Barn Dance)

SATURDAY 1 July

6:30 PM

DIAMOND HARBOUR HALL

We'd love to see you there.

\$7 DOOR CHARGE - KIDS ARE FREE. BYO SUPPER & DRINKS.

Garden Bird Survey. June 24th to July 2nd.

Help keep track of the birds in your backyard. Participate in the yearly survey by visiting

<http://www.landcareresearch.co.nz/science/plants-animals-fungi/animals/birds/garden-bird-surveys/taking-part>

New Zealand
**GARDEN
BIRD
SURVEY**

GARDEN BIRD GUIDE

(Photographs not to scale)

House Sparrow (male)	House Sparrow (female)	Chaffinch (male)	Chaffinch (female)	Goldfinch
Greenfinch (male)	Greenfinch (female)	Yellowhammer (male)	Yellowhammer (female)	Redpoll
Dunnock (Hedge sparrow)	<p>What to look out for!</p>			Silvereye
Grey Warbler				Welcome swallows
Fantail				Bellbird
Starling	Myna	Blackbird (female)	Blackbird (male)	Song Thrush
Rock Pigeon	Keruru (Wood pigeon)	Magpie	Black-Backed Gull	Red Billed Gull

Images by Andrew Walmsley, Tom Marshall, Brian Massa and A.Howe

HeartDance

Expressive dance

Fridays 30 June, 14, 28 July
7.30-9pm

Venue: Trinity Hall
Lyttelton Rec Centre, Winchester St.
\$15

Human beings are born to move. With dance we thrive-
physically, mentally, emotionally and spiritually.

Open Floor is a lively movement meditation practice on the
dance floor.

The class mixes stirring music with clear instructions to
inspire wild dances and tender ones, connection between
dancers and solo time.

There are no steps to learn and no way to do it wrong.

Come join me on the dance floor.

WORK STARTING AT WINDY POINT

From 12 June more than 10,000m³ of rock will be removed from around Windy Point where a retaining wall failed as the result of the earthquakes.

Sumner Road has been closed to the public because of the high risk of rockfall and this is just one of the projects underway that will help reopen it.

The most cost-effective solution to fix the road and reinstate the failed retaining wall is to cut into the hillside above Windy Point and divert the road slightly.

The team will be smoothing out the bend of the road by removing rock, which will

improve line of sight and stabilise the banks along the road at the same time.

Around 30 truck movements a day are planned to move the rock from Windy Point to the Lyttelton Port reclamation area, via Sumner Road and the Quay.

There will be strict speed limits in place and no engine-braking to minimise disruption.

The two-month long project will deliver a safer road passage ready for rehabilitation and reopening.

If you have any questions about the Sumner Road Risk Mitigation Project please contact the project team on the details below.

We welcome your feedback!

To talk to the project team 24-hour free phone: **0508 MCD COMMS** or **(0508 623 266)**

To receive regular updates on the project please email: slcorridor@ccc.govt.nz

To receive email notifications of blasting work send your name and email address to: sumner@mcdgroup.com

For more information on the Sumner Lyttelton Corridor project visit www.ccc.govt.nz/slcorridor

Thank you for your patience

SUMNER ROAD GEOTECHNICAL RISK MITIGATION

Reminder that blasting work is beginning soon.

Excavation of the catch bench using explosives, will start in Area C (see map below) from Friday 15 June.

Explosive charges will be placed into holes drilled into the ground and detonated to break the ground apart, which will limit the noise and vibration.

It's a very different method than the one used in March which was designed to split surface rock and released more noise and vibration.

The blasting planned for the next seven months, if you hear it, will likely sound like a couple of seconds of dull thumps in the distance. This will depend on weather conditions such as cloud and wind direction.

About three to four blasts a week will be required to remove around 100,000m³ of rock. Please stay well away from the project area and the exclusion zone (shown below in the map). There will be warning signs and security guards at access points to prevent entry during blasting and no explosives will be stored onsite.

Contact the project team on the details below if you have any other questions or concerns.

CATCHBENCH

To receive projects updates send your name and email address to:

sumner@mcdgroup.com or phone
0508 MCD COMMS (0508 623 266)

For more information on the Sumner Lyttelton Corridor project visit

www.ccc.govt.nz/slcorridor

LYTTELTON RESERVES MANAGEMENT COMMITTEE

Planting Days at Urumau Reserve 2017

A series of quality native tree planting days.

July 9 & August 13

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

Tools, plants and lunch provided. Please bring gloves.

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

Registration essential:

Email lytteltonreserves@hotmail.co.nz

or phone 328 9093.

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

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

COME AND PLAY

.....

THE SAVINGS POOL GAME

Sunday 2nd July, 1 – 4 pm in Lyttelton.
Gold coin donation.

.....

Savings Pools are groups of friends who collectively save and take turns to use the money interest-free.

Venue TBC. Email margaret.jefferies@clear.net.nz or phone Juliet 021 899 404.

LYTTELTON HISTORICAL MUSEUM SOCIETY

AN INVITATION TO THE AGM

**To be held at Trinity Hall, 25 Winchester St, Lyttelton
2–4pm Sunday 2 July**

What is happening with the new museum?

We know many of you are keen to find out where things are at with the plans to build a new museum on London St. We'll bring you up to date with our progress.

Fascinating Antarctic finds

Did you know that the expedition bases of Scott, Shackleton, Borchgrevink and Hillary hold the largest single can collection in the world, with at least 8000 cans, many of which still hold contents? Lizzie Meek, one of our Vice-Presidents, is the Programme Manager-Artefacts for the NZ-based Antarctic Heritage Trust. For the past 10 years, the Trust has run a long term cold-climate conservation project to conserve the bases and Lizzie spends several weeks a year down on the Ice. Earlier this year, she was invited to a workshop organised and hosted by the CANS project (Conservation of cAns in collectionNS). This project is funded by the Swiss National Science Foundation, and based at the Haute Ecole Arc Conservation-restauration in Neuchatel, Switzerland. Following the business of the AGM, Lizzie will present the slide show she took to that workshop.

Become a member

If you would like to become a member of LHMS, we'd love you to join us. These are exciting times for the Society and the wider Lyttelton Harbour/Whakaraupō communities.

Committee, Admin & Exhibitions team vacancies (volunteer positions)

With our plans for a new museum building seriously underway, we're looking for people who are good at getting things done to join us for a really exciting ride. We have a vacancy on our management committee and are keen to fill it at this AGM.

We're also looking for people who would like to help in some way – perhaps to put on pop-up exhibitions, run events, collect stories for the new museum, or maybe monitor our media coverage. And we have need of someone with strong organisational or admin skills. If you are interested helping in any of these ways, and to be part of a rare opportunity to build a new museum, please contact Acting President Wendy McKay to find out more – info@lytteltonmuseum.co.nz

Everyone is welcome! You don't have to already be a member.

Events

WEDNESDAY JUNE 28TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and his pals

THURSDAY JUNE 29TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY JUNE 30TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

Naval Point Club 7.30pm
Beer wine and Cheese Evening \$30

Trinty Hall 7.30-9pm
Heart Dance \$15

SATURDAY JULY 1ST

Diamond Harbour Hall 6.30pm
CEILIDH Irish Barn Dance

Fat Tony's 5-7pm
Happy Hour

Naval Point Club 9-5.30pm
Learn to Sail

Wunder Bar 9pm
The Faerie Ball

SUNDAY JUNE 2ND

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

TUESDAY JULY 4TH

Lyttelton Club 7pm
Evening Housie

Tribal Diva Belly Dance 6.30pm

Wunder Bar 7.30pm
Open mic and showcase

WEDNESDAY JULY 5TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and his pals

THURSDAY JULY 6TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY JULY 7TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

SATURDAY JULY 8TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory 7.30pm
Birthday Cabaret

Naval Point Club 9-5.30pm
Learn to Sail

SUNDAY JULY 5TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Galleries:

Lytel Gallery: Tarryn Wilson New Works. Drawings and Paintings. 20 Oxford St Lyttelton. Monday to Saturday 10-4pm Sun 11-3pm.

Lyttelton Museum: Slideshow at the Lyttelton Harbour Information Centre, 20 Oxford Street.

A slideshow of images from the museum's photograph collection is displayed in the window of the Lyttelton Harbour Information Centre. The slideshow screens 10am-9pm daily and is updated every few months.

Coming Up:

Fat Tony's: Assembly Required Friday July 16th 9pm

Wunder Bar: Knights of the Dub Table Friday July 14th 9pm

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

Harbour Yoga Vinyasa

9.15am-10.30am. 021 882 403
General Class, Trinity Hall

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 St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

St Josephs Worker Catholic Church

9am Mass 21 Exeter Street, Lyttelton
All Welcome More information call 384 1600

WEDNESDAY

Diamond Harbour Bridge Club

Bowling Club Rooms. All welcome
6.40pm for a 6.50 start
Partner finder - Carolyn Craw. Ph 329 4684

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

Harbour Yoga Vinyasa

6pm-7.15pm. 021 882 403
Gentle Class, Trinity Hall

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

FRIDAY

Diamond Harbour Yoga

6am - 7am
Gentle Class
Diamond Harbour Rugby Rooms

Community Activities in and around the Harbour this Month

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

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

Banks Peninsula Community Board

1pm Second Monday Each Month
Meetings Open to the Public

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: Abbi

Lyttelton Harbour Business Association

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

Lyttelton Lions

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

Lyttelton Museum Historical Society

Contact Wendy McKay
info@lytteltonmuseum.co.nz delete Liza Rossi

Lyttelton Netball Club

Contact Flo McGregor flomac@xtra.co.nz

Lyttelton Rugby Club

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

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 Monday 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

thelytteldirectory

2017 your call to support local businesses around the harbour

PLACES TO STAY

B@B Settlers Retreat 153 Governors Bay Road	021 186 3220 021 144 2979	thackergj@slingshot.co.nz Hosts: John and Gaynor Thacker
Black Kiwi Apartment, Reserve Terrace, 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
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
The Rookery 9 Ross Terrace, Lyttelton	03 328 8038	therookery.co.nz Host: Rene and Angus

EAT, DRINK, DINE

Dark Star Ale House and Cafe Waipapa Avenue diamond Harbour	03 329 3245	darkstarbrewing@yahoo.com Host: Donna and Martin
Fishermans Wharf Norwich Quay, Lyttelton	03 328 7530	www.fishermanswharf.co.nz Host: PJ
Lyttelton Top Club 21 Dublin Street, Lyttelton	03 328 8740	www.lytteltontopclub.co.nz
Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy

thelytteldirectory

2017 your call to support local businesses around the harbour

THINGS TO DO

Black Cat Cruises | Quail Island Adventure 03 328 9078 blackcat.co.nz
B-Jetty, Lyttelton Wharf [Below Oxford Street] 0800 436 574

Christchurch Gondola 03 384 0310 welcomeaboard.co.nz
10 Bridle path Road, Heathcote valley

International Antarctic Centre 0508 736 4846 iceberg.co.nz
38 Orchard Road, Christchurch Airport

Jack Tar Sailing 03 389 9259 jacktarsailing.co.nz
Dampier Bay Marina, Lyttelton 027 435 5239 Skipper: Mike Rossouw

Orton Bradley Park 03 329 4730 ortonbradley.co.nz
Marine Drive, Charteris Bay

Naval Point Club 03 328 7029 www.navalpoint.co.nz
Our Ocean Water Sports Club 027 379 9212

LOCAL EXPORTS

Lyttelsoft 03 328 8671 lyttelsoft.co.nz
Specialising in Accounting Software Meet: Penny Mercer

Real Homes New Zealand Limited 03 390 3393 realhomes.co.nz
PO Box 94, Lyttelton 021 224 6637 Real Estate Agent: Lynnette Baird

Saunders & Co 03 940 2435 saunders.co.nz
1063 Ferry Road, Ferrymead 022 133 6963

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

Peter O'Brien Plastering Limited 384 2574 pmobrien@snap.net.nz
153 Port Hills Road. 027 221 4066

HEALTH, BEAUTY, FITNESS

Christchurch Yoga Christchurchyoga.co.nz
Scout Den, Charlotte Quay, Lyttelton 021 071 0336 Instructor: Rebecca Boot

Room for BNS Add