

LYTTELTON REVIEW

October 2017 • Issue: 198

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

IN THIS EDITION:

- Timebank Buzzing?
- Lyttel Fashion Show
- Walking Festival

Next Issue print date: Issue 199, 17th October 2017.

Content Deadline: 5pm 13th October 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

Antarctic Season Opening festival lands in city

The Antarctic's summer season is being cleared for take-off with a festival that celebrates Christchurch's connection to the ice.

As the United States Antarctic Program returns to the city, the Antarctic Season Opening festival offers the opportunity to learn more about the frozen continent.

The Antarctic Season Opening is being marked with a series of events across Christchurch.

Step on board Antarctic aircraft and meet the crews before they head south. Check out a US Air Force C-17, a RNZAF C130 Hercules or the historic Trans-Antarctic Expedition DHC-2 Beaver. It's all happening on Saturday, 7 October on the tarmac at Christchurch International Airport.

Among the other festival highlights will be the arrival of the C-17 on Thursday, 5 October. Remember to keep an eye on the sky from 2pm.

Find out more about life on the world's coldest continent and Christchurch's role as a gateway city.

Exhibitions, talks and workshops will cover a range of Antarctic-related topics throughout the festival from late September to early November.

In Lyttelton, a heritage walk on 8 October will visit local sites connected to the Antarctic expeditions of Robert Falcon Scott and Ernest Shackleton.

Making the most of the school holidays, Ara will host Antarctic Ecobots, a free interactive workshop for year nine and 10 students, and Mission to Antarctica, a free engineering workshop where older students can experience the ice in virtual reality.

For younger children, Into the White tells the story of Scott's Terra Nova expedition to Antarctica. Appearing at libraries across the city, author Joanna Grochowicz will take children on an interactive journey to learn about the value of teamwork, curiosity and resilience.

For more information visit <https://www.antarctic-office.org.nz/participate/whats-on>

Article CCC Newsline

Review Cover Photo

A shot shared by Ludovic Romany.

Where is the Timebank Buzzing? Lyttelton Primary School

This term Lyttelton Primary School students from year 5 to 8 have been getting a better understanding of the Timebank. Aided by a generous community building grant the Timebank team have been able to dedicate coordinator Jill Larking to the task. "Working with the children began with an interesting workshop with the help of Margaret Jefferies. From that time there has been three sessions with the children working out a plan forward" Jill said.

There are a core group of fifteen students shaping the Lyttelton School Timebank within the school. The group's first task was to create a logo for the group to use. That's complete and you can see the result. "This team decided that their key role is to get staff and students learning about the Timebank and then getting people to sign up and trade" Jill said.

The first project to enable their goals to be achieved focused around a school market day. "Market day linked to one of the schools overall learning goals looking at entrepreneurship. The whole school participated in the market day and 53 staff and students signed up to the new school Timebank", Jill said. The Timebank Primary School team used this as an opportunity for education around timebanking and signing up fellow students and staff. They were really successful. At this stall, students with the aid of an art project showed that the Timebank was all about people working together. Eva Sequeira created these great little pipe figures to give away to new members. At the end of the session the Timebank stall proved to be very popular.

Jill is now exploring how to sign everyone up. She is creating a Timebank within a Timebank. She's able to separate the School Timebank from the main Lyttelton

community timebank. Trading will start at the beginning of Term 4. All the new members will be signed up and then trading can begin.

Meantime Timebanking is being integrated into so many of the projects at the school. If you were lucky enough to attend the fashion show quite a few of the students will be earning credits for the school for helping out. "Nico Mateer was a great contributor being the official photographer for the night. Others helped with make-up, modelling and organisation" said Jill. The parent hub is also being linked to the project. "We really want to see all activities where people help one another within the school, linked to the Timebank" she said.

Jill's role is also aiding the community as an interface between the community and the school. Our community is always keen to work alongside the school. In the past teacher Rachel Cummins has had to facilitate this work. With Jill's children Jamie, Jonathan and Annabel at the school she has already fostered great relationships with the teachers so she is trusted to facilitate community interaction. This has seen Lyttelton Primary School participate in a planting day at Urumau Reserve. Fifteen children were lucky to be instructed by fellow students on how to plant natives. Timecredits will be earned by the school with this activity. She has also worked with the student council. "The students just love people asking them for their views. It's happened twice this term with Third Year Geography students from the University of Canterbury finding students ideas on walking and cycling to the Recreation Ground and OHU asking for ideas for a new building on London Street"

Next term more opportunities will become available at the Community Garden, Recreation Centre and the Twenty One Day Challenge. Watch this space to see what happens as the school explores so many opportunities with their own Timebank and continue trading in the community.

Article Lyttelton Timebank

Lyttel Fashion Show

What a Success

What a great evening. Ruth Targus and Michelle Parkes from the Garage Sale decided it was time for an event and some extra fund raising. Partnering Lyttelton Primary School the pair hosted the first Lyttel Fashion Show. "It all came together wonderfully and it was so lovely to see such a diverse group of people at the show" Ruth said.

It was an evening where everyone was smiling and the event achieved the goals that it set out to accomplish. The show was organised to raise the profile of the garage sale, fundraise for the school and the garage sale and boost the profile of second hand clothing. It achieved all this plus more. \$1400 was raised and that is shared between the school and the garage sale.

"Michelle and I would like to thank everyone who made the show so successful" said Ruth. Every model had their hair styled. Honeycomb's Carolyn and Tracey and Hairport's Megan and Monica did all that work. Similarly all the models had their make-up done. Lincoln of Lady lovecraft, Sal and Emma from Lyttel Beauty had that all under control. The show could not have looked so professional without the help of Daryl from LAF and Nico Mateer took all these wonderful shots that accompany this article. Last but not least they thanked all the volunteer models from the garage sale and the school plus all the other volunteers who worked to make the night such as success.

Article Lyttelton Information Centre

EVENTS

An Opportunity to Get Intimate with Nature Banks Peninsula Walking Festival Returns

From humble beginnings around Lyttelton Harbour it's great to see this festival evolve into its fifth year as a Peninsula wide event. Over the years the urban focus of the walks has changed and there is a much greater emphasis for getting out into nature and exploring so many amazing places on the entire Peninsula. As in previous years this great festival will run every weekend in November.

"Many of the places that you get the opportunity to visit are only possible during the festival" said event organizer Sue French. Sue is organizing the festival for the first time. Close community connections mean that many farming families are happy to open their properties so that the wider community can experience their daily environments. The entire event is a collaboration of Peninsula organizations who have an interest in promoting our great place. Project Lyttelton, Rod Donald Trust, Akaroa District Promotions and Little River Waiewa Community Trust all collaborate together to make this once a year event happen. Keeping these relationships strong is part of the success of the festival.

Suky Thompson, the Rod Donald Trust Manager has held the vision of the festival for the past couple of years. She's in an amazing role that gives her a bird's eye view on all the recreational possibilities for the area. This year the team decided that they would focus on the amazing recovery of nature after fire. This festival offers you the chance to see great examples of regeneration at Hinewai, Ohinetahi and Urumau Reserves.

The major celebratory walking event in 2017 focuses on Hinewai Reserve close to Akaroa. Under the guidance of conservationist Hugh Wilson this reserve has been left for nature to do its wonders for thirty years! Suky will be leading a five hour walk of this amazing place

on the first weekend of the festival and Hugh Wilson will lead a walk on the last weekend showcasing a new walk that has been developed in the reserve for the re-routed Banks Peninsula Track.

Around Akaroa Harbour and Little River there is a great selection of other walking opportunities to choose from. If you aren't so keen to go so far afield there are plenty of walks around Lyttelton Harbour. Some highlights include Dr Chris Challies famous penguin walk around Godley Head. Darren Tatum is leading his popular food foraging tour at Orton Bradley Park and Sue-Ellen Sandilands will be hosting her back yard walk in Lyttelton. Pete Ozich will guide people in Diamond Harbour. Pete is the inspiration for a great community designed short cut path to Diamond Harbour School. This walk features native plantings that have been nurtured from seeds that he has collected. Wendy Everingham will lead a popular walk in Urumau Reserve Lyttelton. A botanical explorer with snippets on geological, heritage and regeneration features. Similarly Mike White will take visitors around Ohinetahi Reserve above Governors Bay to show how that land scape is regenerating since the Port Hills fires. Mario and Liliana have their sketching ramble and so it goes.

For information about all the varied walks a detailed festival programme is now available. Pop into the library or the Lyttelton Information Centre for your copy. Like last year tickets must be booked online through Eventfinda. When you book your ticket will give a link to additional event information detailing meeting points, things to bring etc. for you to download. You can also download the entire programme from www.bpwalks.co.nz If you need more information please contact event organizer Sue Church bpwalkingfest@gmail.com

Article Lyttelton Information Centre

Occasional night time closures for Lyttelton Tunnel

For a few nights each month until December 2018, the Lyttelton Tunnel will be down to one lane, and occasionally both lanes will need to be closed. These traffic lane closures are required as work begins on a \$28.7 million fire protection upgrade inside the Lyttelton Tunnel, to increase the safety and resilience of this essential freight route for both Christchurch and Canterbury. Please allow extra travel time. Emergency access through the tunnel will still be provided during all lane closures.

For more information, please visit: <http://www.nzta.govt.nz/projects/lyttelton-tunnel/fire-protection-upgrade/>

Accommodation available

..... short term, long term, visiting relatives?

Furnished room in beautiful villa in Lyttelton. Comfortable, clean and peaceful.

Please call 021 252 1256 for further information.

Cigarette Butt Bins

Free Cigarette Butt Bins from Keep New Zealand Beautiful. Over 60 million cigarette butts are discarded into our environment every year. These end up in our waterways and enter the food chains of fish, birds and other marine life. More information is available at <https://www.knzb.org.nz/resources/tackling-cigarette-butts/> If you have any community/public areas or events where you think this may benefit you please get in touch via (09) 264 1434 or info@knzb.org.nz

Zumba Gold® Fitness •

Tuesday: 1.30pm – 2.30pm, Lyttelton Recreation Centre, Lyttelton (25 Winchester Street) • • Friday: 11.30am – 12.30pm, Lyttelton Recreation Centre, Lyttelton (25 Winchester Street)

Lyttelton Community House) (LCH) meals programme

This service provides five cooked meals a week. On Monday & Wednesday recipients will receive two hot meals (to cover Mon/Tues & Wed/Thurs). On Friday one hot meal plus a dessert is delivered. These meals are delivered between approximately 3-4pm, and cost \$8.50 each. If you are interested in this service, please get in touch with Hannah at hannah@lytteltoncommunityhouse.org.nz

Christchurch Enviro Hub

A working group has been formed to bring back a Christchurch environment centre (the Christchurch Enviro Hub). We are currently setting up the charitable trust and trustees amongst other things. To help us see who is interested in the Christchurch Enviro Hub, we are asking for environmental organisations to register their support with us.

We would love you to register if your organisation supports the Trust's vision; and/or would be interested in visiting or using the Hub when it is open. When you have registered your organisation, you will be able to (if desired) vote in any elections held and help develop the strategic direction and planning of the Trust. This involves no cost or commitment. Organisations can deregister at any time. Simply fill out this form or email your details to info@chchenvirohub.org to register your interest.

For more information on the project please read the project proposal or visit our Facebook page: www.facebook.com/christchurchenvirohub. To subscribe to newsletters, please click on this link: <http://facebook.us16.list-manage1.com/>

Organisations Who Trade with a Social Mission

Survey Closes 6 October Christchurch City Council would like to invite you to fill in a survey for organisations Canterbury-wide who trade with a social mission. This can be through the likes of selling goods or services, renting facilities or contracts for service. For the purpose of this survey we are calling any trading of goods and services 'an enterprise'.

It's our hope that these survey results will inform us on how to grow and support this sector and help us raise the profile of the work you are already doing. A summary of the information will be available to networks and others in the sector such as Akina and the Rata Foundation. Please enter your contact details if you wish to be informed about the results and any outcomes from the survey. The survey takes no more than a couple of minutes. Please click on the link <https://ccc.tfaforms.net/170> and fill in your details.

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 app

Banks Peninsula Community Board

Want to Connect? We are here to help our community.

If you need to contact us, please use our form: <https://ccc.govt.nz/contact-us/contact-us-form>

If your enquiry is urgent, please call us on 03 941 8999 or 0800 800 169(24 hours a day).

If you want to report a problem, please see: <https://ccc.govt.nz/report>

Or you can use our Snap Send Solve smartphone app to help make reporting issues easy. Simply download the app onto your phone.

For more information, go to: <https://ccc.govt.nz/report/snap-send-solve/>

Face to Face: The next public meetings of the Banks Peninsula Community Board:

Monday, 9 October 2017 at 1pm

Expected end: Monday, 9 October 2017 at 4pm

Location: Akaroa Sports Complex, Akaroa Recreation Ground, 28 Rue Jolie, Akaroa

The Breeze Walking Festival, 30th September – 15th October 2017

Now in its sixth year, this year's festival will offer 54 walks that will appeal to those wanting to embrace nature, culture, the arts, history, and new developments around our city. The walks are free and include a range of easy, medium and challenging walks. The festival is a chance for all Cantabrians to explore their city and region, and above all to enjoy a social outdoor experience to celebrate the end of winter and the coming of spring.

Pick up a walking booklet from the library, Lyttelton Information Centre or visit: www.walkingfestival.co.nz or phone (03) 941 8999 for further details.

Notice of AGM

The Little Ship Club of Canterbury AGM will take place on Thursday 19 October at 7.00pm. All members are welcome to attend, and let us know if you would like to join our committee, or have any other ideas or suggestions on how our great group can improve. Reports etc will come out in the next newsletter.

Heritage Week 13-23 October

Heritage Week is coming up in a few weeks. The theme for this year is Plains, Port Hills & Peninsula. To mark this event, there will be events happening across Banks Peninsula and Christchurch. Events being held in Lyttelton are:

6.30pm, 16 October, Lyttelton Library: Come here Dave Welch speak on his soon-to-be published book "Port to Plains; Over and Under the Port Hills, the Story of the Lyttelton Railway Tunnel"

All week: In celebration of the opening of the Lyttelton Rail Tunnel 150 years ago, members of the public are invited to share their stories, memories and images of travelling on the Lyttelton to Christchurch passenger train. These memories will be collected and recorded in the Lyttelton Library by volunteers for the Lyttelton Museum. There will be an accompanying display of images and information about the Lyttelton Rail Tunnel at the Lyttelton Library. If you have something to contribute to this display, please

contact Annette at Annette.Williams@ccc.govt.nz

For further events and information on Heritage Week, visit: <https://ccc.govt.nz/news-and-events/events/?Programme=1>

The Working Together More Fund

This fund helps groups wanting to collaborate for the purpose of achieving greater results for our communities. The fund can provide seeding money and expertise to develop collaborative arrangements, but does not provide on-going operating costs. Visit workingtogethertmore.org.nz to find out more.

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

Proposed temporary road closures

The Council has received applications for the temporary closures of the following roads, for the following events on the dates and times shown below:

Port Hills All Tarmac Rally. Road proposed to be closed: Summit Road from Worsleys Road to Gebbies Pass Road from 6am to 6pm on 5 November 2017

Le Race 2018. Road proposed to be closed: Western Valley Road from Church Road to Christchurch Akaroa Road (SH75) from 9.30am to 2pm on 24 March 2018.

The Treaty of Waitangi

The Treaty of Waitangi in our National Life 12 October Network Waitangi Otautahi invites you to hear Morgan Godfery speak about where the Treaty stands in Aotearoa New Zealand's national life. In his talk, Morgan will consider the Treaty as a constitution and explain how we might put the Treaty at the heart of our national life. For more information email organisers@nwo.org.nz or visit www.nwo.org.nz Phone 64 3 365 5266 When: after the Network Waitangi Otautahi AGM at 7.30pm Thursday 12 October Where: WEA Centre, 59 Gloucester Street, City.

Christchurch Circus Trust

A Circus Event for Everyone 6 October Christchurch Circus Trust presents 'Circus – Have a Go – Plus a Show'.

Come along to our fundraiser and try out trapeze, globe, juggling, tightwire, and more. Then be entertained by a performance from our talented circus team. Entry by donation - \$5-\$10 recommended. When: Friday 6 October, 10.30am to 1pm Where: Roy Stokes Hall, 152 Seaview Road, New Brighton

Would you like to have a Community Shed here in Heathcote?

Please give your support by filling in this really quick questionnaire attached.

This shed will be available to everyone in our community under the umbrella of the Menz Shed organisation.

Would you use it? Would you support it?

Do you want to help drive the project forward?

We need your responses if this is to become a reality. Please spare a few minutes to fill this in. Feel free to forward this on to anyone you know who may use a community shed. Survey closes Friday 13th October. <https://www.surveymonkey.com/r/KNBSDKZ>

The New Zealand Charity Reporting Awards

The New Zealand Charity Reporting Awards Closes 7 October The New Zealand Charity Reporting Awards recognise the efforts of registered charities in adopting the new reporting standards. Your charity's Performance Report or Financial Statements could win a \$1,000 cash prize. More information from <https://www.charities.govt.nz/news-and-events/hot-topics/the-newzealand-charity-reporting-awards/>

Dog's Day Out

Bring your friendly dogs for a scenic 2.5km walk, and then explore Ferrymead Heritage Park. There will be free microchipping and lots of treats for dog lovers of all ages. When: 10.30am to 1.30pm Saturday 14 October 2017 Where: Tram car park off Ferrymead Park Drive.

Whoops....

In our last edition we had an article "A Day at Anderson's Farm". John accidentally sent us the wrong photo. Ian McLennan the Chair of Otamahua/Quail Island Ecological Restoration Trust wrote to say, "The photograph accompanying the article was taken on Quail Island in 1929, and the huskies were from Commander Byrd's 1928 to 1930 Antarctic expedition. Port Chalmers was chosen as the base for Byrd's expedition, and Quarantine Island in Otago Harbour was used to accommodate the expedition's 80 dogs. Fifteen dogs were transferred to Quail Island around March 1929 before being sent to Mt Cook for training in July 1929. More information and photographs of the dogs on Quail Island are in the history book "Otamahua / Quail Island - a Link with the Past".

Thank you Ian for spotting that!

Volunteer Workshop

Workshop on Understanding and Engaging Volunteers, and Measuring Volunteering Rob Jackson, who has written, spoken and trained on volunteer programme management internationally for over twenty years. He will be facilitating two sessions and lunch will be provided. For more information and to register, email outreach@volcan.org.nz When: Friday 24 November 9.30am – 4.30pm Where: Oxford Terrace Baptist Church, 288 Oxford Terrace

Adult and Community Education

Adult and Community Education at Risingholme Community Centre We offer Adult and Community Education classes across the city. We currently have space available in some of our classes, or if you or a group of people that your organisations are working with are interested in learning or have more specific learning needs, we would love to hear from you. To enrol visit www.risingholme.org.nz For more information contact Wendel Karati by phone 3327359 or email info@risingholme.org.nz

Car for Sale

Volkswagen Passat Station Wagon 1999. Owner has returned to the UK, hence the sale. WOF March 18, Rego October 17. Mileage 267,000. The car runs well and is in good condition. Tow bar, stereo, airbags, abs brakes. It has just been serviced and had an oil change. Offers close to \$2500. Please call 021 252 1256

Schools out!

Your guide to holiday fun

These holidays have rolled around faster than expected but don't panic, there are plenty of family-friendly events on offer.

- The holidays are a great time to celebrate our city and The Streets for People party in Cathedral Square kicks things off on Sunday 1 October from 10am until 5pm with stalls, markets, food, entertainment and water activities for the kids to enjoy, including bouncy castles, water walkers and bumper boats.
- Spring is your chance to get back into nature and the Breeze Walking Festival 30 September to 15 October includes several events targeted at kids and families. Christchurch City Libraries staff will be telling stories at two events, Going on a Bear Hunt - Monday 2 October, and Gruffalo Explorer - Wednesday 4 October.
- Take a trip over the hill - the Akaroa French Fest is on from 6 to 8 October. At Akaroa Library, there is a French Flavour Storytimes and Craft on Friday 6th October 11am to 12pm presented by Rémy Barbier. There's a Friday night street party, and a whānau day at Onuku Marae.
- Wet days these holidays could be your best opportunity to take the kids to the theatre - the Court Theatre has The Ugly Duckling, Southern Ballet has its Best of 2017 Showcase from 30 September to 1 October, and the stage show Horrible Histories: Barmy Britain suitable for children aged seven to 12 is at the Isaac Theatre Royal on 14 October.
- Celebrate Christchurch's Antarctic links at the Antarctic Air Day at Christchurch International Airport on Saturday October 7 from 10am until 4pm. It's part of the Antarctic Season Opening festival and offers the chance to climb on board aircraft, meet huskies and try on Antarctic clothing.
- The Libraries are also hosting a range of Antarctic-themed activities in the holidays including Antarctic Storytimes, Penguin bookmarks, 3D print your favourite Antarctic animal, Beebots, Make a cardboard Scott Base and Aurora Australis Chalk Art. The Antarctic Office is bringing Joanna Grochowicz, author of Into the white: Scott's Antarctic Odyssey to Christchurch to run a series of free talks at local libraries for children aged seven to 12. She will demonstrate the value of teamwork, curiosity and resilience in the context of Antarctic exploration through interactive play and the use of props. The talks are on 3, 4, and 5 October.
- Go historic - Beca Heritage Week(external link) is on from 13 October and the busy programme of events includes City of Cycles on Sunday 15 October, the last Sunday of the holidays. Enjoy a family fun day at the Christchurch Arts Centre with music, entertainment, films and an exhibition. There will be a library display in the Classics building and children can travel through the dark star tunnel for storytime sessions. Also part of Heritage Week is Games from the Past at Ferrymead Heritage Park, which features schoolyard games and old fashioned children's toys on Friday 13 October.
- Visit the Botanic Gardens and put your nature ninja skills to the test Wild Eyes Mission from 10am until 2pm on Saturday October 14 as part of Conservation Week. Bring your phone, your best selfie-fun-face and your sense of adventure. Visit Mission HQ and 'The Lab' at the old Information Centre (beside the duck pond) to check out some science displays and pick up your mission map.
- Also at the Botanic Gardens, but running throughout the holidays, is It's a Wold Life self-guided discovery trail which highlights some the animals who live in the gardens. Pick up a free booklet from the Visitor Centre and follow the trail, which is aimed at children five to 10 years old.
- Get a dose of art in the city SCAPE Public Art Season runs from 7 October to 18 November. The Scape Season Opening Day: Heller's Family Event is at the Margaret Mahy Playground on Saturday 7 October from 10am to 2pm. There will be free art activities, giveaways and entertainment from the NZ Secondary Students Choir along with Scape's new artworks.
- For creative kids, Christchurch Art Gallery has an activity that's inspired by its current Len Lye exhibition, and like Lye's work, combines sound and movement. Lets Get Loud, involves messy painting and tying and gluing together a colourful mobile. For ages 6-12, it takes about an hour and is on weekdays October 2 to October 13. Bookings required (cost is \$8 per child).

Article Newline CCC

History of the Lyttelton Wellington Ferry Service (Continued) Part 3

When the Union Steamship Company began operating two ships on a regular basis between Wellington and Lyttelton in October 1905, they

utilised ships built for other services, most of which were nearing the end of their lives. To complement the new main trunk railway service between Auckland and Wellington a vessel purpose built for the Lyttelton Wellington Service named Maori was commissioned in 1907. Over the next four years business on the route increased to such an extent that a second new ship was required, larger than the Maori but just as fast and comfortable. When the order was placed in November 1911, it was inevitable that the contract would be awarded to William Denny and Brothers of Dumbarton, who built the Maori among many other fine ships for the Union Line.

The ship was to be named Wahine, meaning the wife, and since it would be partnering the Maori was considered very apt. The new vessel was designed by Captain McDonald a former Union Line Master who had been appointed Marine Superintendent by the Company.

At 4,436 gross tons, she was powered by eight Babcock & Wilcox 200 psi water tube boilers supplying three Parsons steam turbines driving her triple screws to give a speed of 21 knots. During her trials, she achieved 21.23 knots at 532rpm, which was above that stipulated in the contract. The steam turbines were arranged with the centre one being high pressure, the port and starboard turbines each being low pressure with each low pressure shaft being fitted with a reversing turbine for going astern. She had a bow rudder, carried 362 tons of coal and a complement of 110.

The improvements over the Maori included water tube boilers, which burned Australian coal well. In addition, her open deck was enclosed to increase the number of passengers. This gave her the possibility of carrying an extra 82 first and 178 second class passengers when needed. The vessel initially had cabins for 592 passengers in two classes and a further 206 berths in open accommodation. She was licensed to carry 1,531 day passengers.

There are many significant dates in the life of the Wahine ending up with a catastrophic event in 1951, but not in New Zealand Waters. The full story of the Wahine will be continued in the next edition of Ship's Telegraph.

Article Ships Telegraph No 10 Clive Knightley

Light

Light streamed into her eyes. Winter was over. No more the trickling damp of condensation, the air thick from paltry attempts to rescue bones from deep cold, skin rippled with shivers. No more the clarity of outline on the horizon, contrasting with intricate branches, trees stripped bare. No more the solace of evenings drawing close, the cocooning ritual of warm fabric nestling arms that hold the last steaming mug of a shortened day.

She looked up at the sun's orb peering over the brow of the hill, throwing light in slivers into her long darkened kitchen. Suddenly every object was thrown into relief, some still in shadow, others bright and emboldened, taking the stage and declaring their liberation. Silver surfaces bounced their reflective light and she had to turn her eyes away. Too soon, too sudden. She liked a slower transition in all things.

Yet slowly she adjusted, and her heart gladdened and welcomed the change. It had been a hard winter, filled with grief and struggle, yet rich within that. Within that challenge, the contest between fighting realities that could not be altered, and the ability to accept what is. To surrender. Winter had been a good time for that. The quietness, the inward glow that slowly grew unnoticed, but powerfully present. Now it was time to move forward.

A time for renewal.

She looked fascinated at the light falling on her pale arms. She felt the warmth, beckoning her forwards into the day. A day more robust than the one before, less hesitant. She looked out at the unfurling leaves and straightened, slowly moving towards the door. Throwing it open, she stepped across the threshold, light flooding her being.

Lynn Anderson
Diamond Harbour Writers Group

4 FUN FILLED WEEKENDS NOVEMBER 4-26

BANKS PENINSULA
Walking
Festival
2017

BOOKINGS
ESSENTIAL

Book at

www.eventfinda.co.nz

search *Banks Peninsula Walking Festival 2017*

Programme available from outdoor stores,
libraries, Lyttelton, Little River and
Akaroa Information Centres and

www.bpwalks.co.nz

FIND US ON

EXPERIENCED GUIDES FOR ALL WALKS

TOWN, RURAL AND WILDERNESS WALKS

WALKS ALL OVER BANKS PENINSULA

SPECIAL WALKS FOR CHILDREN, FAMILIES,
SKETCHERS, HISTORIANS AND BOTANISTS

WALKS FOR ALL AGES AND FITNESS LEVELS

Photo: Heathcote Station 1949 Credit: F.E. McGregor photograph, F.E. McGregor Collection Canterbury Museum Ref: 1983.237.5241

Lyttelton by Rail: Beca Heritage Week (13–23 October)

Beca Heritage Week is looming large and it's the 150th anniversary of the Lyttelton Rail Tunnel.

Lyttelton Museum and Lyttelton Library are celebrating with an exhibition, Lyttelton by Rail, but they also want to hear your stories.

Have you been through the Lyttelton Rail Tunnel by train? Did you live in Lyttelton and go to school or work on the train? Did you ever catch the Wellington ferry after a train ride? Do you have photos from those times?

Come along to the exhibition at the Lyttelton Library 14–21 October. There'll be historical information, photos and even a video featuring a few locals talking about their school days on the train.

There will also be an opportunity for you to record your own thoughts and memories. If you would rather share your stories via film or audio, then come on down and fill in a booking sheet and one of our volunteers will be delighted to talk to you in person.

In the meantime, have a wander down memory lane, across the tracks and through the Lyttelton Rail Tunnel, and let us know what you re-discover. Perhaps you might even have a train-related object hiding under a bed or a photo lurking at the back of a cupboard that could be added to the Museum's archives?

Lyttelton Museum is in the business of collecting, sharing and celebrating stories of the Harbour area and its people. We look forward to meeting you!

You can contact us through our website: www.lytteltonmuseum.co.nz

Article Lyttelton Museum

COMMUNITY QUIZ NIGHT

AT: The Governors Bay Fire Station

WHEN: Saturday 14th October
Doors open at 6:30pm
Quiz starts at 7:15pm sharp

FUNDRAISER FOR: The Governors Bay Garden Club

INFO: The Fire Brigade are running a cash only bar, BYO nibbles, raffle tickets & prizes on the night

COST: \$5 per person
Teams of 4 - 6 (Register team name below)
No door sales on the night

CONTACT: Kate Murden to book a table or for more information:
kate.murden@xtra.co.nz
027 239 0249

Expect night-time traffic delays at the Lyttelton Tunnel

If you are driving at night through the Lyttelton Tunnel, expect occasional delays from later this month through until December 2018.

For a few nights each month, just one traffic lane in the tunnel will be open and on occasions both traffic lanes will need to be closed.

These traffic lane closures are required as work begins on a \$28.7 million fire protection upgrade inside the Lyttelton Tunnel, to increase the safety and resilience of this essential freight route for both Christchurch and Canterbury.

A project of this scale and complexity makes some traffic lane closures inside the tunnel unavoidable. They are needed so hundreds of water nozzles that are an integral part of the fire protection upgrade can be installed in the tunnel ceiling. To minimise disruptions for tunnel users, the work will be done at night when traffic flows are lightest.

HOW TO PLAN FOR THESE DELAYS

- A three-monthly calendar for all planned night-time single lane closures and full closures will be available at nzta.govt.nz/projects/lyttelton-tunnel/
- Lane closure details will be displayed on electronic message boards at the tunnel at least two days before they happen.
- Closures are planned to the best of the project team's ability, but may be subject to change.

- Allow extra time for tunnel travel on these dates.
- Emergency access through the tunnel will still be provided during all traffic lane closures.
- Most full tunnel traffic lane closures will be from March 2018.
- Real-time traffic information for the Lyttelton Tunnel area can be found at www.tfc.govt.nz

i For more information about the Lyttelton Tunnel fire protection upgrade, go to www.nzta.govt.nz/projects/lyttelton-tunnel/
Find up-to-date information on road conditions, delays and closures at www.nzta.govt.nz/traffic and on the Transport Agency's official Twitter and Facebook pages www.nzta.govt.nz/contact-us/connect-with-us/.

For traffic and travel information, you can also call 0800 4 HIGHWAYS (0800 44 44 49) to speak to the call centre team.

Heritage Week Book Talk

Port to Plains; Over and Under the Port Hills, the Story of the Lyttelton Railway Tunnel

by **David Welch**

Heathcote Station 1949 F E McGregor photograph F E McGregor Collection Canterbury Museum 1983.237.5241

Monday 16 October
6.30-7.30pm

Lyttelton Library and Customer Services

<https://my.christchurchcitylibraries.com/>

ph. 03-941-7923

30 September – 15 October
walkingFestival.co.nz

Free!

The Breeze Walking Festival

CHRISTCHURCH
THE BREEZE

active
CANTERBURY

Christchurch
City Council

Governors Bay

Sunday 26th November 2017

10am-4pm

Buy your tickets now: www.governorsbay.school.nz

Contact us: GBhouseandgarden@gmail.com

Tickets: \$50

(\$40 if purchased by 15th of October)

Events

WEDNESDAY OCTOBER 4TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Community Garden 10am
Workshops

Walking Festival 7.30-10pm
Port Hill by Night.
Bookings emmapavey@ccc.govt.nz

Wunder Bar 8pm
Al Park and his pals

THURSDAY OCTOBER 5TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

Recreation Centre 3.30-5.30pm
Youth Sessions

FRIDAY OCTOBER 6TH

Fat Tony's 5-7pm
Happy Hour

Lift Library Film Night 7pm
Politics of Climate Change 54a Oxford St

Lyttelton Club 4-6pm
Happy Hour

SATURDAY OCTOBER 7TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar
Rockabilly Rave Up
Candi @the Rockets with Al & Elmore \$10 9pm

SUNDAY OCTOBER 8TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Recreation Centre 3-5pm
Youth Sessions

Walking Festival 12.30-3pm
Lyttelton's Antarctic Connections
Meet cnr London/Canterbury St

Walking Festival 9-12.30pm
Wild Foods Foraging
Meet Naval Point

TUESDAY OCTOBER 10TH

Lyttelton Club 7pm
Evening Housie

Tribal Diva Belly Dance 6.30pm

Wunder Bar 7.30pm
Open mic and showcase

WEDNESDAY OCTOBER 11TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Community Garden 10am
Workshops

Wunder Bar 8pm
Al Park and his pals

THURSDAY OCTOBER 12TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

Recreation Centre 3-5pm
Youth Sessions

FRIDAY OCTOBER 13TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

Spooky Boogie: 6pm
Punks Dead

Walking Festival 9.30-2pm
Historic Governors Bay
Bookings T Eastwood 027 443 1400

SATURDAY OCTOBER 14TH

Fat Tony's 5-7pm
Happy Hour

Governors Bay 6.30pm
Community Quiz Night \$5

The Breeze Festival of Waking
October 30th to Oct 15th

Walking Festival 10.30-1.30pm
Dogs Day Out. A \$5, C \$2
Meet tram car park off Ferrymead Park Dr

SUNDAY OCTOBER 15TH

- Fat Tony's** 5-7pm
Happy Hour
- Freemans** 3.30-6.30pm
Carmel Courtney and Friends
- Recreation Centre** 3.-5pm
Youth Sessions

Whats On:

Lytel Gallery

Helen Dungey's iconic Lyttelton paintings showing in October

Stoddart Cottage Gallery Diamond Harbour

Saturdays and Sundays 10am - 4pm.

Coming Up:

The Breeze Festival of Walking

September 30th to Oct 15th

Banks Peninsula Walking Festival

4-26th November

Heisenburger Halloween Spookey Boogie 6pm

Greg Johnson & Mel Parsons

Naval Point Yacht Club. Saturday Nov 18th 7.30pm

Stoddart Cottage Gallery

Diamond Harbour

Exhibitions - Events - Craft Coop

New Craft - Coop in Margaret Stoddart Cottage.

The Stoddart Cottage Gallery is a new venture under the Stoddart Trust and opened quietly on the 19th August.

Local craftspeople and artists joined together to exhibit and sell their pieces.

They have beautifully redone the back room which now functions as a Gallery - Shop.

Come and pop in, visit your local Craft Store and meet your local craftspeople. We are open Saturdays and Sundays 10am - 4pm.

Mark your diaries! A Grand Opening is planned for Labour Weekend! Stay up to date and follow us on facebook: Stoddart Cottage Gallery

Article On behalf of the Craft-Coop

A HEARTDANCE WORKSHOP

SPRING AWAKENING

Sat 14 Oct 10-4

Lyttelton Rec Centre. Winchester St

Cost \$60-85...sliding scale

What seeds do you want to germinate in your life? A creative workshop to explore new possibilities, dreams and hopes as we step into spring. Using dance and art we will awaken what is waiting to burst into life!

Jan is an arts therapist and Open Floor Dance teacher

To Book : call Jan 021 285 2552
janjeans@mac.com

biketober

Christchurch, 1-31 October

Over 50 events being organised around all things bicycle

That's a lot of great reasons to hop on your bike this spring!

What is Biketober?

Welcome to Biketober (a fusion of bike + October), a celebration of cycling. Conceived by volunteers and cycling advocates, it's a way of bringing together all things bike-related in Christchurch this October. We'd like to show you the many opportunities to get involved in cycling, in whatever way you choose.

What's happening?

The Biketober team (with support from Christchurch City Council and NZTA) have developed a diverse programme of bicycling events. There are guided rides (on- and off-road), social activities (pedal-powered cinema, cargo bike rally), go-by-bike breakfasts, bike-repair workshops and more. Most events are free.

Some events happen anyway, but we think it's worth giving them a plug; some of them are Biketober 'specials', organised by volunteer groups; and some are bigger events we're linking up with, like Avon Ōtākaro's family event 'Meet in the Middle', the BECA Heritage week and the NZ Bike Expo. There's a Biketober Passport in the making. You can get your passport stamped at 16 participating venues, then drop it in at the Expo for a chance to win some great prizes.

Who's it for?

Biketober is for anyone interested in cycling, whatever your bike or your purpose. You might be new to cycling, looking for advice and ways to get going. Perhaps you're a cycle commuter, a family of cyclists, or a cycle enthusiast. Maybe you'd like to meet others who just enjoy being out and about by bike.

Find out more

Check out the programme and updates on our website: biketober.nz/christchurch (When you're there, you might spot that we share our site with Auckland. Yep, they had the same idea, so we decided to put a national spin on it and share the site.)

Submit an event

Whether big or small, if you're running an event that has bikes in it, we'd like to hear from you. Hop on to our website and submit your event details from the main page.

Help out!

A great support crew can make an event run seamlessly. If you can spare a couple of hours (or more, or less) to help with a ride, distribute some promotional material, or you're not sure how to help but know you'd like to, get in touch via the link on our website or drop an email to biketober@gmail.com.

Contact us

Web: biketober.nz/christchurch

Email: biketober@gmail.com

Facebook & Twitter: [@biketoberchch](https://www.facebook.com/biketoberchch)

LYTTELTON RESERVES MANAGEMENT COMMITTEE

Spring Programme Urumau Reserve 2017

Learn how to pot up seedlings and maturing plants for next years native planting programme.

Take a look at the existing plantings. Maybe re-visit a plant you have planted and get involved “releasing” the plants so that they can take full advantage of optimum spring growth conditions.

Workshops every Sunday in October 10-12.30pm and 1- 3pm.
Tools provided. Please bring your gloves. Tea coffee and snacks provided.

Meet at the far end of Foster Terrace.
If you want more information call 328 9093 or
email lytteltonreserves@hotmail.co.nz

Workshops run no matter what the weather. Shelter available for potting.

Organised by the Lyttelton Reserves Management Committee.

PROJECT LYTTELTON'S

Spring - Summer 2017-2018 Events

Wednesdays 10:30am **Workshops at the Lyttelton Community Garden.** Check facebook weekly for workshop details. Examples include seed planting, pricking out, potting up, eating from the garden.

Thursdays 3.30pm – 5.30pm & Sundays 3pm -5pm **Youth Sessions at the Lyttelton Recreation Centre** for Year 7 up. Free. Supervised & managed by parents. Feedback from participants, attendance numbers & the possibility of continuing will be evaluated at the end of the 8 week trial.

September 9th **Farmers Market 12th Birthday “Spring Glamour” market** with entertainment, flowers & cake

September 15th **The Garage Sale Fashion Show** at LAF: a collaboration fundraiser between the Garage Sale & Lyttelton Primary School

October 29th **Strange Bedfellows** collaborative arts showcase at LAF with MC Viktor Kropotski

October 30th – November 20th **21-Day Challenge:** Do something new and different. Take on a challenge to make or break a habit in the area of food, waste, environment or wellbeing.

November 4th - 26th **Banks Peninsula Walking Festival** – walks with expert local guides in beautiful locations around Lyttelton harbour, Akaroa harbour, Little River & the outer bays.

November 5th **Repair Cafe #2** – get help & advice with broken items at the Recreation Centre as a TimeBank trade (or for koha). Electrical repairs, sewing & darning, furniture repairs, computer & technology help.

January-February **Lyttelton SummerFest**, including outdoor film series, Strange Bedfellows, The Creative Sampler & more. Get in touch with us if you would like to include an event in the SummerFest programme.

March **Community-Grown Dinner:** enjoy a dinner together made from the ingredients you have grown and foraged.

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

Lyttelton Health Qigong for Seniors

11am – Noon
Lyttelton Recreation Centre \$5
Geraldine Parkes 03 328 7284 or 027 644 4455

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 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 Lyttelton
Information Centre 20 Oxford Street 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 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

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 Main Road, Governors Bay	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 B-Jetty, Lyttelton Wharf [Below Oxford Street]	03 328 9078 0800 436 574	blackcat.co.nz
Christchurch Gondola 10 Bridle path Road, Heathcote valley	03 384 0310	welcomeaboard.co.nz
International Antarctic Centre 38 Orchard Road, Christchurch Airport	0508 736 4846	iceberg.co.nz
Jack Tar Sailing Dampier Bay Marina, Lyttelton	03 389 9259 027 435 5239	jacktarsailing.co.nz Skipper: Mike Rossouw
Orton Bradley Park Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz
Naval Point Club Our Ocean Water Sports Club	03 328 7029 027 379 9212	www.navalpoint.co.nz

LOCAL EXPORTS

Lyttelsoft Specialising in Accounting Software	03 328 8671	lyttelsoft.co.nz Meet: Penny Mercer
Real Homes New Zealand Limited PO Box 94, Lyttelton	03 390 3393 021 224 6637	realhomes.co.nz Real Estate Agent: Lynnette Baird
Saunders & Co 1063 Ferry Road, Ferrymead	03 940 2435 022 133 6963	saunders.co.nz
Peter O'Brien Plastering Limited 153 Port Hills Road.	384 2574 027 221 4066	pmobrien@snap.net.nz

HEALTH, BEAUTY, FITNESS

Christchurch Yoga Scout Den, Charlotte Quay, Lyttelton	021 071 0336	Christchuryoga.co.nz Instructor: Rebecca Boot
Honey Comb 34 London Street Lyttelton	03 328 8859	honeycombhair@xtra.co.nz or see our facebook page