

LYTTELTON REVIEW

November 2017 • Issue: 200

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

200TH
EDITION

*Celebrate our
journey from humble
beginings to now!*

CONGRATULATIONS

Just to Say Thank you

Over the years the support for the Lyttelton Review has been amazing.

To celebrate our 200th edition we asked for some reader give-a-ways.

Generous gifts have been received from:

Community House

Lovely hand sewn cushion

Harbour Co-op

Two fruity snack bags

Leslies Bookshop

Southern Grandeur by local writer and photographer Peter Morath

Project Lyttelton

Love Lyttelton reusable coffee cup

It's also time to thank our sponsors as well.

Banks Peninsula Community Board

\$3500 to publish 160 copies of the Lyttelton Review each fortnight

Eastern Information Hub 2017

ACTIS \$1000 publication costs

BNS Design @ Print Ltd

Free color printing of the front and back pages

The Lyttelton Information Centre also receives generous donations from Christchurch City Council and the Rata Foundation.

To be in the draw to win these lovely gifts just send us an email infocentre@lyttelton.net.nz or drop a note to the Information Centre by 5pm Friday 3rd November 2017 saying what you like about the Lyttelton Review. Winners and their response will be published in the following Review.

Lyttelton Review Our Story

Think back to February 2011 and the urgent need we had for information. Julie Lee was the co-ordinator of the Timebank. "During the earthquakes of 2011" I was working with local emergency services. I saw the need for timely and correct information to be communicated locally, and started doing daily, sometimes twice daily, broadcasts via internet and posted outside the Lyttelton Recreation Centre, which was the Civil Defence Welfare Centre at that time" Julie said.

"My broadcasts were pretty basic. Remember these?"

DATE: Wed, 2nd March 2011

PLEASE DON'T EMAIL JULES/timebank.
POP TO REC CENTRE ON WINCHESTER ST
OR PHONE

027 739 1832 OR 941 5656.

Water - This is progressive. It is hoped that most of the harbour basin will have water over the coming days. This could change, teams are working really hard. Please BOIL BOIL BOIL BOIL BOIL, until further notice.....

Gradually some sort of rhythm returned to the town early March 2011. "As Chair of the Information Centre I started giving Jules more information to be added to her broadcast. The newsletter improved to a two-column format but neither of us had the skills to make the layout look great." Information was key to our recovery. We continued the two-column format until June 2011.

As is always the case in Lyttelton, the right person pops up at the right time to make something happen. Lynette Baird had a conversation with Jules and then a conversation with Wendy and next thing Lynette created the Review in the form we have been used to since June 2011. Lynette had great publication skills as well as really detailed knowledge of the housing industry. The Review became a joint publication between the Information Centre and Lynette Baird. Lynette a licensed Real Estate Agent designed and jointly wrote articles for the Review. Her knowledge

proved invaluable as residents had to navigate their way through all the earthquake rebuild processes. Lynette's husband Phil got into the act as well. He took many of the photos that were used for the front cover and the various articles. Lynette remained involved until February 2015. We farewelled her and Jenny-Lee stepped up to do the design and layout role.

"What a buzz it's been doing the Review. I was really stoked to be asked to come on board or if I could I help out and relished the option of reformatting and designing the content. I love the variety of the stories and am proud of the all the people who get involved, read, contribute and enjoy our Lyttelton Review. I'm personally proud we are now in printed copy and get a wee thrill watching someone pick up a copy at the local and sit with a beer for a good read! Or if I'm out someone will ask "How do I get an email copy". It's nice seeing the Review grow along with the community and look forward to helping with many future editions and telling your stories" said Jenny-Lee.

"Our 200th edition gave the team a chance to meet up and celebrate what has been achieved. I think the Review is another example of something positive emerging from the earthquakes. With so many stories to tell we took ownership for ourselves. No one else was going to collate our stories and disseminate all the information vital to our area. Thank you Lyttelton Harbour for supporting this community initiative, it's been great telling your stories and even after 200 editions I still love telling our stories. "

Article Lyttelton Information Centre

A Timeline of Significant Achievement

Here is a summary of key events the Lyttelton Review has shared with you since June 2011. We have achieved such a lot as a community. This is a great time to celebrate that as well. Lyttelton Harbour people we are amazing. We have worked hard to get our special place back together again. Congratulations everyone. It has been amazing to tell your stories and our achievements during this time.

2011

June: 1st edition Lyttelton Review, Harbour Arts Collective starts, **July:** Gap Filler comes to Lyttelton, town has huge winter snow fall, Harbour Union CD for sale, historic Port Lighthouse moved to a safer place, draft Master Plan released for consultation, London St Bookshop reopened, Lyttelton Library re-opened, Festival of Lights success. **August:** Lyttelton Pharmacy opens on London St, Governor General visits, Macbeth in the Rubble, Godley House Wake. **September:** Harbour Union tours nationally, Cruiseships depart Lyttelton for Akaroa, Dave's Coffee shop opens, Community earthquake funds for Lyttelton open for distribution, **October:** confusion re Master Plan process, Lyttelton Seafoods reopens on Norwich Quay. **November:** Holy Trinity Farewelled, Top Club Restaurant re-opens, Starks launch new trawler, New Cool Store announced for fishing Industry, Menz Shed Opens, Tin Palace Opens, Recreation Centre Closes, Harbour Kitchen Earthquake edition launched, **December:** Port Hole comes to Lyttelton, Freemans re-opens, SPRIG launches, LIFT library begins.

Review one year old, Most houses zoned green, Master Plan adopted, Timebank hosts adult education, Sno Clothes Returns, Community Think Tank, Harbour Resilience Project begins, CCC buys land for Albion Square, Lyttelton Rough House Revival Tour. **August:** large flood, Toy Library re-opens. **September:** Icefest comes to Lyttelton, 2nd anniversary of Darfield Quake, Schools merger announced, Lyttelton brothel free zone. **October:** Shadbolt House demolished, Urban design panel declined. Irish Pub returns. **November:** Festival of Walking returns, Farmers Market moves to London Street, Ohinetahi donated to the City, Buggy Malone at Lyttelton Main, Roots Restaurant opens. **December:** Maids of Ink comes to Lyttelton, Community Board returns to Lyttelton, "The Brigade" is launched.

2013

January: Tommy Chang's returns. **February:** Waitangi Day at Rapaki Marae, no brothels for Lyttelton, Lyttelton Club announces a free restaurant, 2nd anniversary earthquakes. **March:** Big Time Bank Share and Swap, Living Springs turns 40!, Census, St John's offers free first aid courses, public toilets return!, rock scaling continues in Port Hills, Transitional art pieces for new square, 1860's well discovered, Earthship Workshops Mike Reynolds, civic square consultation, new art market. **April:** Peninsula Art Auction, Pop Up Tearooms, EQC land assessments underway, Information Centre returns to Oxford St, Lytel Gallery re-opens, Gondola re-opens, 1st Harbour Harvest Festival, Sky Tower Challenge for Firemen, Rec ground pavilion opens, She Chocolat Culinary School opens, Raw milk comes to town. **May:** foraging tours start, 1st retaining wall on Sumner Road finished, donation to

2012

January: Retaining walls start to be repaired, The Clinic – Hold onto your Horses, Rapaki Track re-opens, **February:** Plunket returns, First Anniversary of Quake, Tennis Club Returns, The Eastern release a new album, Prime Minister Key visits. **March:** First Urban Downhill Race, Wunderbar re-opens, Pirates of Corsair Bay, Anzac Day at Petanque Club, Sub station inundated by mud slide. **May:** Emergency Response effort in the Spot Light. White Zone still in place, St Saviours coming back to Lyttelton, Plunket demolished, Harbour Co-Op begins, Urumau Reserve on fire, Gorilla Artworks. **June:** Old fire station demolished. **July:** Lyttelton

re-build Timeball Station. **June:** inspiring Stories Trust visits, Working Mens Club moving forward, designs released for town square, Cunningham Terrace retaining wall finished, Marlon and Delaney dominate country music awards, God Save the Queen returns. **July:** Bridle Path opens, **August:** Farmers Market Conference at Top Club, Civil and Naval Opens, Grubb Cottage Opens, Grow Harbour Kids. **September:** Classics at Porthole, Lyttelton Design Guidelines, Kura Festival of Learning, Final design approved for Albion Square, St Saviours comes to Lyttelton, 1st Cake for Greatness, Rotten Radio established, **October:** 100th edition of the Review, Jae Renaut's photographs **November:** Swimming Pool and Rec Centre to re-open. Tennis Club House Opens, Port Recovery Plans announced, Parihaka remembered, Lyttelton Gift Vouchers, 50 years of Rotary, **December:** Tree of Hope, Loons Re-build gathers pace.

2014

January: Urumau Reserve re-opens, Police Station demolished, **February:** Tunnel turns 50, Hearts Shall Anchor, Tea Party, **March:** Gold at Eilerslie for Main School, Lyttelton floods, fuel tank emergency, **April:** Lyttelton Main and West Schools Close, Garage Sale re-located to Canterbury St, new promotional leaflets for Harbour, Pharmacy re-locates, **June:** Flood Taskforce, BNZ closes, repair work begins pool. Roots wins award, Festival of Lights, Port Recovery Fast Tracked, tunnel safe, Supervalu returns, Port Plan open for discussion, Stan Helms Track Opens, **July:** Shroom Room Opens, **August:** Gov Bus, Community Emergency Response Plan begins, **September:** Trucks stay Norwich Quay, School re-build begins, Dogs of the Vastness, Godley Café Returns, **October:** Fruit and Vegetable Collective begins, **November:** Banks Peninsula Walking Festival, Service Centre demolished, Nama opens, Albion Square Opens, Samo departs, Coffee Company returns, **December:** last Urban Downhill.

2015

February: Norman Kirk Pool Re-opens. Jenny-Lee joins the Review team. Lynette retires. **March:** Hair Port Opens, Founder UK Timebanking visits, Busy C's turns 20, Kate Shepherd Sculpture Tin Palace, Lyttelton Bakery on Norwich Quay, **April:** Wharoa Albion Square, Wind Turbine for Orton Bradley, Boyd Cottages open, ANZAC Day Albion Square, **May:** St Saviours at Trinity Opens, **June:** Feast for Strangers, Matariki, Roots Restaurant of the Year, **July:** Community Service Awards, White Gates repaired, Coastal Hazard Report,

Plastic Free Lyttelton, Garden Club Closes, **August:** **September:** Farmers Market turns 10, Timebank turns 10, **October:** Heritage Week, LAF Fundraisers, Honey Comb opens **November:** Parihaka Day Nov 5th?, 50 Works Gallery opens, Community Working Party for Libaray, Harbour Lodge re-opens, Theatre Trust raises \$95,000, Temporary Library, **December:** Lyttelton Seafoods re-locate, Representation Review, Xmas Farmers Market in Albion Square.

2016

January: HMS Protector visits **February:** Garage Sale re-locates, Recreation Centre Opens, Toy Library gets new home, Oxford St Art Opens, Timebank Lifeguards at work, Big Pirate Beach Party **March:** Lytel Library Opens, Freedom Campers **April:** Lyttelton West School site closes. **May:** New school opens, pedestrian lights, Gaol steps open, Community House, LHBA networking Fridays, Kilwinning Lodge Saved, Governors Bay Community Centre Rebuild, Neighbourhood bus route 535 **June:** Sweet Thursday, Zumba, New art installations FOL, Arts Factory Opens, Lyttelton Redux **July:** Pay Cut Community Board, Seafarers Centre **August:** Lyttelton Museum Rebuild, Naval Point Club, New Key system for Pool, Little Ships Club **September:** New Walking Map, **October:** Community Board Room Opens, Spring Festival of Change, Ships Telegraph, Bronze Sled Dog, Governors Bay Jetty, Sumner Rd rebuild starts, red rock walls returning **November:** Rose Show Back, Strange Bedfellows, Whakaraupo Carving Centre **December:** Head of the Harbour, Collett's Corner, Spookey Boogie opens, Te Ara Pataka.

2017

February: Award for sailor, Upham Clock to be repaired, New Principle Lyttelton Primary, Port Hills Fire, **March:** Living Economies Expo, Korean Icebreaker, Dark Star Ale House Opens, Library re-opens **April:** Micro business hub British Hotel, Busy C's moves, Fire Station opens, Stoddart Cottage Opens, Womens Memorial restored, **May:** Cruiseship berth to be built, Naval Point Re-Development, Youth Centre Closes, **June:** Te Ana Marina, **July:** U7's Mermaid's, Festival of Lights, **August:** Timeball rebuild begins, co-creating Colletts Corner, Walking Access Commission, Plastic Free Progress, Lytel Kiwi opens, Urumau Reserve Consultation **September:** Community Garden, Steam Tug Lyttelton, Fashion Show **October:** Marina underway, Naval Point Fire, **200th edition Lyttelton Review.....**

Next Issue print date: Issue 201, 14th November 2017.
Content Deadline: 5pm 3rd November 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
 Leslie's Bookshop
 Lyttelton Community House
 Lyttelton Harbour Information Centre
 Lyttelton Library
 Lyttelton Top Club
 Back Copies Available to Download:
www.lytteltonharbour.info

(photo approved by family)

Musical Delights

Lyttelton Market

Lyttelton community and visitors, who make up our incredible soup, will remember back in 2010, the market was held at the grassy and at the neighbouring school-yard, on Oxford Street. It was here that a father and his son came to busk nearly every Saturday morning. Currently with the markets growing and earning its position on London Street, Masa and his family continue to entertain us when they can. What is interesting about these personalities, is the dedication of the father, Masa Ito, encouraging his son Kaito, playing their weekly repertoire. Not only has their skill and repertoire increased hugely, now they add to their number, with six-year-old daughter Mana, developing her vocals and instrumental support.

Mana revealed that she would like to be a dancer when she is older. Amongst the skills Kiato is developing as a teenager, is the enjoyment he finds playing soccer. Masa appreciated supporting Lyttelton throughout the years of its recovery and loves to work with community. Besides his music, Masa is a qualified Chef who not only cooks the wonderful Japanese cuisine, but also cooks pizza at the Tannery in Woolston. We look forward to watching and hearing more of the developing musical delight, Masa and his family entertain us with.

Article Ludovic C M Romany

Community Land Trusts- Capturing Land for People

Making Lyttelton More Affordable?

Martin Lange recently toured New Zealand. From Stroud in the UK he has been involved setting up Community Land Trusts. "In the UK and Wales there are currently 225 Community Land Trusts" he said.

Community Land Trusts enable a community to secure land for a variety of purposes. "It might be for housing, civic buildings, community assets such as a farm" he said.

He was invited to come to New Zealand by Carolyn Hughes. She's involved with Land Trust NZ. This trust focuses on biodynamic and sustainable farming. This tour saw Martin tour NZ and Lyttelton was enroute. He spoke to Project Lyttelton and then there was a community session at the Lyttelton Community Board Room on October 16th. Over 40 people came to hear his interesting story.

To learn more about these trusts he went on a fact finding trip to the USA to explore how the trusts operated there. The best example that he found was in the state of Vermont. Interestingly Senator Bernie Sanders was instrumental in establishing Community Land Trusts there. Martin found that Community Land Trusts were considered the best way to make homes genuinely affordable for ever, prevent citizens lives from being ruined by debt, rescue falling neighbourhoods, build stable communities and win support for more local housing. He found in Vermont the Community Land Trust owns 3000 homes – rentals and part ownership homes. The trust is made up of

a board of Directors – 1/3 state, 1/3 tenants/owners, 1/3 community. The trust owns the land and various others own the buildings.

Over the years Martin has been involved in several projects in Gloucestershire. "I now see my role as a honey bee spreading the word about this movement with receptive communities around the world".

Lucette Hindin from Project Lyttelton said "What I found most exciting about Martin's approach was the idea of the three-legged stool - that society will be at its best when the state, the market (or business world) and the community sector (including families and all sorts of groups) have equal power and work together to make decisions about our world."

With that in mind it set the scene for how Lyttelton could get involved in such an initiative. Are there people who might like to donate land to a trust? Might the council like to be involved? Council current community housing arrangement seems to be heading in this direction. Would you like to be involved exploring such an initiative? With the election of a new government and new ways of thinking appearing maybe this is the perfect time for a Community Land Trust to be explored.

Margaret Jefferies and Lucette Hindin are keen to explore the possibility. Contact Project Lyttelton if you are interested. lucette@lyttelton.net.nz 328 9243.

Article Lyttelton Information Centre

Orton Bradley Cafe is set within Orton Bradley Park which is a private 650ha rural property situated on the southern shores of Lyttelton Harbour. The Cafe itself is focused on sustainability and working towards zero waste. Fresh produce is sourced locally allowing the cafe to showcase the best quality seasonal food. The cafe brings people together over high quality, in house made food and beverages along with C4 coffee in the beautiful setting of Orton Bradley Park.

The park and cafe offer a fantastic family friendly location with large open spaces, as well as a large children's adventure playground with flying foxes situated next to a small stream. There are also a number of short mountain bike tracks suitable for all members of the family and over 25km of walking tracks catering for all ages. The walks range from the famous Rhododendron walk (20 minutes) to the popular Waterfall Gully Track (2 1/2 hours) and beyond to the DOC Packhorse Hut or Mt Herbert. There are also a great number of native trees providing homes to a variety of bird life.

Ursi Riederer and Maria Lee co-manage the cafe and they are well known within the Diamond Harbour community and bring different strengths and experiences to Orton Bradley Café.

Maria has been the Kitchen Specialist at Diamond Harbour School for many years and is passionate about utilising local produce and cooking seasonally, she is also the Diamond Harbour Timebank coordinator and writes the monthly recipe column in the Herald. Ursi is not only a naturopath, she is also a trained chef and has spent nearly 20 years working in kitchens around New Zealand and Australia.

As part of the focus on sustainability, reusable coffee cups will be available for purchase but the cafe will not sell take away coffee in disposable cups. Disposable

cups and straws can not be recycled and create huge amounts of landfill and ocean litter. Most paper cups are coated with a plastic resin for durability and convenience meaning they can't be composted or recycled as well as the possibility of carcinogenic chemical leeching. The cafe encourages customers to come in and enjoy their coffee in a cup while sitting in a beautiful environment.

The café uses beans and tea from C4, a local Christchurch coffee supplier and will offer full barista services. Another point of difference is there are no commercially bottled soft drinks available. Instead, the cafe offers batch-made soda syrups with freshly carbonated water to purchase by the glass. Tea lovers need not miss out, the cafe has a wide variety of organic teas available.

Within the cafe itself, there are four differently themed rooms available; The Victorian Room (in a nod to the heritage of Orton Bradley Park), The Lounge (with a comfortable sofa area), The Board Room (ideal for meetings or large groups and also featuring local artists' work for sale) and The Book Exchange Room (bring or swap a book to read).

Maria and Ursi also have plans to offer various exciting events over the summer, including movie nights under the stars, music concerts and a ticketed Wild Foods Dinner Party. The café is family friendly with a kids corner and toys making a welcoming space for families with babies and children of all ages.

All of this within the beautiful setting of Orton Bradley Park. Orton Bradley Cafe, more than just a cafe!

Article Orton Bradley
Cafe

Miss Andrews's Book Shop and Lending Library.

Another Lyttelton story from the 1940's.

Here in the 21st century 2017 to be exact, book shops and libraries are very common. One such shop that I remember as a lad was Miss Andrews bookshop in Port Lyttelton. A small and rather quaint little shop located in Oxford Street and just near the bakers building and tearooms owned by J.T.Norton Ltd. For those times

it had a great variety of stationary products, paper supplies, toys. crystal products, kitchen wares, gift ideas and a small but popular lending library for the grown up!

As one entered the dimly lit shop you became aware of the familiar smell of books and all sorts of paper stocks and sometimes the slight aroma of a child having just consumed a banana!

It was shopping the old way. Miss Andrews knew almost all the locals that came to the shop including crews from visiting ships. English was not the only language spoken here!

You would expect to be greeted with, "Good morning young man", and all I could see of Miss Andrews was the feather in her green felt hat, showing just above the top of the counter to indicate to the customer where the little ladies voice was coming from.

My first comic called Cats and Jammer kids were printed in black and white and cost me two pennies. Color comics did not appear until after the war years in around 1953.

All items for school, business or home could be purchased here. Toys of all descriptions something for the kitchen, wonderful Mechano sets from England and those awful G nibs for your school pen and the orange cover of the standard issue of pupil's times table's books costing one shilling and three pence.

Fountain pens were only available to senior school pupils.

Sadly the little shop was severely damaged by the earthquakes and is now demolished and a bare gap is all that remains in Oxford Street.

This shop was a way of shopping and getting to know the local parish pump for gossip on the locals. Now it's just a pleasant memory for those who can remember the early 40's.

Article John Denton

Note: School children were not permitted to use fountain pens at school. They used a nib holder and the ink was supplied from a small inkwell in the child's desk. Only when the child passed from the standards section, standard six and went onto high school were they allowed to use a fountain pen. Even then it was a privilege to have a fountain pen. Your writing skills had to be first class. Hence the reminder of the scratchy hard to write with G nib. Ball point pens were not thought of until around the late 1950's.

Photo credit: Helen Dungey - Old Oxford Street

Hold the Dream

Rex Harrison Diamond Harbour Writers Group

It's easy to dismiss dreamers. We hear things like "that will never happen", "you're living in la-la land", "get real mate" - and I haven't even considered the attacks on dreamers in social media.

So let's look at some dreams that have come true. Sometimes completely, sometimes partially, but with degrees of success nevertheless.

Women's suffrage. At one time the thought of votes for women was regarded as preposterous - the whole idea was met with ridicule and at times violence. Significant beginnings have been made.

After World War One there was a dream of a united Europe, or maybe even a united planet. So they formed the League of Nations. Imperfect it is true. Not all players bought into it, key players were excluded, and some nations continued to put self-interest ahead of the collective good. But it was a start.

After World War Two there were at least a couple of dreams.

One was to avoid the mistakes of the Treaty of Versailles whose terms were so harsh and unfair that they effectively sowed the seeds of the next war. The dream was to enable Europe and the world to get over the horror and move on. This led to the Marshall Plan whereby America poured millions into the reconstruction of Europe - the first time in human history where victors actively aided the recovery of the vanquished rather than exacting revenge.

Another was to create an international order that this time would eliminate warfare, in effect resurrecting the dream of the founders of the League of Nations. This time all players were involved, although concessions such as the veto had to be made so that the various power blocs would not feel threatened or out-manoeuvred. Not perfect, but a step further than the League of Nations.

There was the dream of an American nation free of slavery. That dream took a bloody civil war, but it came true. Admittedly they have a long way to get the next dream - racial unity. But if South Africa can do it...

Which is the another dream that came true. Through patience, persistence, and steadfastness in the face of violence, apartheid was overturned. Once again they have a long way to go, but they have begun.

Christchurch once had a dream of a rejuvenated central business district. What once looked impossible is now becoming a reality. Maybe adversity is necessary for some dreams to come true.

And let's not forget the little dreams. Who can forget Burt Monroe? How about the increasing prosperity - not yet universal - enabling families to do more than dream about improving their standard of living and educational opportunities? And sporting dreams? They may not seem important in the greater picture, but for a small nation to field the world's top rugby team or win the America's Cup must count for something.

There are times when it's not so much holding the dream as avoiding nightmares. The nations of the world have actually agreed to eliminate the chemicals that were causing the depletion of the ozone layer. Nuclear weapons are no longer tested in the atmosphere. Consensus is slowly emerging that the environment cannot be endlessly exploited.

So let's not dismiss the dreamers. Sometimes dreams come true only after horrors. Sometimes they come true through sheer dogged persistence. Sometimes they come true in small steps. But the good ones do come true - eventually. Hold on to the words of Martin Luther King - "I have a dream".

Message from Statistics New Zealand:

What are we doing? Statistics New Zealand Tatauranga Aotearoa are coming to your region to bring together people from key organisations and talk about the 2018 Census.

Why are we doing it?

Information from the census helps determine how government funding is spent in the community. It is used to help make decisions about which services are needed and where they should be, such as hospitals, kōhanga reo, schools, roads, public transport, and recreational facilities. We need your help to reach everyone in New Zealand and pass on messages to your communities about why participating in the census matters for them.

We need your help to reach all New Zealanders and pass on messages to your communities about why participating in the census matters for them.

What will we be talking about?

- The 2018 Census – when is it and why it is important to participate
- Outline our strategies to count everyone
- Advocacy/Community liaison/Collection/Communications
- Discuss how you can help 2018 Census be a success
- Security and confidentiality – how we protect people's personal information
- Operational information – what will be happening in the field in your area
- Filling in forms online – why we want a high online uptake
- Key census questions – demystifying why we ask some questions and what they are used for
- Census products and services – how information will be made available after census, what services will be provided to organisations and communities

When and where is it being held?

7 November 10am - noon, held at: Christchurch City Council Function Room, 53 Hereford St Our meeting will take about one and a half to two hours.

Who from your organisation should attend?

Anyone who has a role working or engaging with your organisations key stakeholders or communities for example: communications staff, community liaison or outreach staff, iwi and Māori liaison staff, student support officers, librarians, social and health service

staff, youth workers and anyone with an interest in understanding more about census and what will be happening in 2018.

Need more information?

Please contact census.external.relations@stats.govt.nz

Open Day – Cholmondeley Children's Centre

We warmly invite you to visit the child-centred supportive environment at Cholmondeley's fabulous new building. Come learn more about the work that we do, lending a helping hand for the children and

families when they need it most. You'll hear first-hand from our staff and volunteers about how we help the children and celebrate their strengths and positives.

Enjoy a family day out in this magical setting, with a free sausage sizzle, face painting, giant bubble making and lots of games and activities to enjoy. Contact Carolyn at carolyn@cholmondeley.org.nz or 03 329 9832 if you have any questions.

11am - 3pm, Sunday 5 November, 6 Cholmondeley Lane, Governors Bay

Caring for Carers Inc.

This community group provides support to Carers who look after a family member or a friend who has a disability or a chronic health issue. For more information or to receive an information pack please contact Caring for Carers on 386 1863.

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

Healthy Christchurch Lunchtime Seminar

Smokefree Services 7 November Vivien Daley, Smokefree Manager, will provide information about the new stop smoking support service and Smokefree Aotearoa 2025.

Please bring your own lunch and come a little early if you would like to use our tearoom to make tea or coffee

When: 12.15-1.15pm,
Tuesday 7 November 2017

Where: Community & Public Health, 310
Manchester Street

To register https://docs.google.com/forms/d/1ftE47-Cio7iGSZpVHKC4bKSO02Wkl46WsBwYooqnP4/viewform?edit_requested=true

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.

Social Enterprise Workshop

Akina Foundation are running the "Starting a Social Enterprise" workshop from 9.30am-12.30pm on Wednesday 15 November. This practical workshop will give you the confidence and tools to take the first steps, as well as allow you to meet with other like-minded people. For more information on this event and to book your place visit <https://www.eventbrite.co.nz/e/starting-a-social-enterprise-christchurch-tickets-37438711193>

Banks Peninsula Community Board News

Next Meeting Monday, 13 November 2017 at 1pm
Location: Lyttelton Boardroom

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/>

Love Food Hate Waste

Food Lovers Master Classes At these two workshops presented by Kate Meads, learn exciting and inspirational tips to reduce your food waste and save money at the same time. Topics include meal planning, smart shopping, the first in first out approach, the difference between use by and best before and when all else fails the last resort options. Costs \$15 but you will also receive \$100 worth of goodies from Christchurch City Council!

When: 6-8pm Monday 27 November for a class open to everyone but most relevant to seniors Where: First Floor Function Room at Christchurch City Council Offices, 53 Hereford Street, Central City (wheelchair access available).

When: 10am to noon Tuesday 28 November for a class open to everyone but most relevant to young families Where: Education Room at Living Earth Organics Processing Plant, 40 Metro Place, Bromley

For more information and to book tickets, visit wastefreeparenting.com.

All Right? Workplace Wellbeing Rollercoaster Poster and Toolkit

The original All Right? rollercoaster proved incredibly popular and we quickly ran out. But due to popular demand, we've produced a special one just for Canterbury workplaces! The rollercoaster portrays the wide range of feelings people can experience. Each rollercoaster comes with a set of carriages for people to say how they're feeling at any one time.

By helping us become more aware of how we're feeling at any one time, the rollercoaster helps build our emotional intelligence. Improving our emotional intelligence strengthens our ability to navigate life's ups and downs and adjust to change, and enhance our relationships. Use this form to order your rollercoaster, and we'll send you enough carriages for everyone in your workplace!. https://docs.google.com/forms/d/e/1FAIpQLScrzF4F_b_aYJR3ZQbGS8iW-nJmlFdkxX4CfHxwHC6RYh6Qww/view

We're also inviting you all to have a sneak preview of our workplace wellbeing toolkit www.allright.org.nz/tools/workplaces. We'd love to hear any feedback you have on 378 6837 or Emily.Arps@cdhb.health.nz

Lyttelton Summer Fest

Project Lyttelton is putting together an exciting programme for the 2018 SummerFest, with a brand new outdoor film series. Other events will include a "creative sampler - COOKING" day of short workshops, Strange Bedfellows and the Community Grown Dinner.

Films will be shown every Friday evening throughout February, with entertainment, music, a suitcase market and food available. Albion Square, The Rose Garden, The Tennis Club and Governor's Bay Community Centre will be our four venues.

The programme will be out before Christmas. Check our website and facebook for updates www.lyttelton.net.nz.

We're looking for community members to join the advisory group (the decision-making body for the project), so if you have some time and want to get more involved, please contact claire@lyttelton.net.nz or 328 9243.

LHBA AGM

Come and have some Pizza with your Committee

Thursday 2nd November 2017

6.00pm at Freemans

Please come and meet your committee and hear what we have been going in the past year, and let us know what you would like us to do to help support your business over the next year.

We will then hold our AGM.

Library of Things

Project Lyttelton is starting to put together our new library, which will be located at the Recreation Centre. With a hoped-for launch date in February next year, the Lyttelton Library of Tools and Things aims to offer a good selection of high quality tools (and things) to community members.

Members of the LLOTT would pay an annual subscription and the tools would be loaned out for a week at a time.

If you have any good quality items to donate, please check our wish list <http://lyttelton.net.nz/library-of-tools-and-things/donate-tools-and-things>

Community Grown Dinner March 2018

Remember the Community Grown Dinner? This wonderful community event, in which you will be growing *all* the ingredients for a sumptuous shared feast, will be part of our 2018 Lyttelton SummerFest and will take place in early March (the last ones were in April and May), giving us a different seasonality to work with.

What will you grow for the dinner?

Or are you more the foraging type?

If you aren't already signed up to it and you want to be kept in the loop, join the Community Garden Newsletter now.

<http://lyttelton.us2.list-manage1.com/subscribe?u=c75180422e2d3d5d60745957f&id=fe741583b7>

Stoddart Cottage Gallery opening

Friday 3 November at 4.30pm.

The opening of the Stoddart Cottage Gallery will be held to show off our new gallery space in the beautiful home of the well known painter, Margaret Stoddart. This charming building has been carefully restored and lends itself to showing off works of art, all created by local artists and craftspeople.

Drinks and nibbles from 4.30pm. Come and help us celebrate. 18 Waipapa Ave, Diamond Harbour

Rotary – The Neighbourhood Project Fund

The Neighbourhood Project Fund has been established to support locally initiated projects that contribute towards improving wellbeing and building resilient communities and neighbourhoods.

Do you have a great idea for your community?

• Cultural Events • Community Barbecue • Street Party • Book Club Launch • Welcome Packs for the Neighbourhood • Neighbourhood film Night • Neighbourhood Market • Art Exhibition • Clean Up Campaign • Beautification & Landscaping Project • Neighbourhood Sports Day • Small Business Workshop • Adopt-aGrandparent Programme • Community Fair... Get your neighbours together, tell us about your project so we can try and give you a hand to make it happen.

Applicants to the Fund can apply for up to \$500 for small neighbourhood events and up to \$4,000 for larger community events.

Apply by clicking here or go to: <http://www.rotaryneighbour-hood.org.nz/>

Barnardos Home-based Early Learning Educators

Barnardos are looking for Educators in Lyttelton to join their team. "We are passionate about early learning and making a difference. Your days will be rewarding as you help children learn, play and grow.

We offer exceptional support, FREE training and Professional development while you earn. We are not for profit, 100% Kiwi owned & have been for 40+ years." If you'd like to know more visit: www.barnardos.org.nz or get in contact at 0800kidstart or at susan.stowell@barnardos.org.nz

Life in Christchurch 2017 survey

You are invited to participate in the online survey about life in Christchurch (including the Banks Peninsula). This is a quick and easy survey and is open until the 3 November.

To complete it, visit: www.ccc.govt.nz/chchlife

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.

Update on works and Activities at Naval Point Club

Works to repair the fire damage at the club house commences on Tuesday 31st October 2017. During this period the physical Naval Point Club office will be closed, accessibility to the club house will be limited to the toilets, showers and waka gear storage only. You will still be able to contact the club via email or telephone as all calls will be diverted to a member of staff. The anticipated period of remedial works will be 10 working days, but we will keep you up to date during the process.

All programmed activities will go ahead for the duration whilst the building work is in progress.

We have made provisions to use the outdoor area for a bar and will have a sausage sizzle available for all the hungry sailors on Saturday's and Oborns Nautical Twilight racing on Wednesday's. Gail, our Bar Manager, will be back on board accompanied by her daughter Sally, to give you a limited bar service. This will consist of bottled beer, RTD's, wine and soft drinks. So no pumped beer! Cash only bar, but don't worry if you have eftpos as we have a cash back facility available in the reception.

Many thanks,
Naval Point Club Lyttelton

House sitting

Australian family of 5 visiting relatives for xmas school holidays (6weeks). Would like to house sit for this time. They are farmers and confident with animals of all sizes and varieties! If you are interested please ring or email: emilycassels@gmail.com, 0220702844.

Community House Walkers

Last Thursday the Lyttelton Walking Group were walking in Lyttelton. As we turned from Dublin St into Exeter St we came across the elderly man who lives on the corner (with the beautiful garden). He had a wheelbarrow and was looking at this huge pile of wood on the road. We decided to give him a hand and started filling up the wheelbarrow and carrying armloads of wood into his shed. Along Exeter Street came a troop of Ashburton Scouts – they were quickly roped in and were a tremendous help. By the time the man asked us to leave something for him to do we had moved about ¾ of the pile. We all felt good after that as that is what voluntary work does for you. I might add the man told us he was 99 years old and here he is getting in firewood for next winter!!! I call him an optimist!

Thanks to Mary Jamieson for sharing this story.

Lyttelton Museum

On November 2nd the Christchurch City Council will make a decision on whether the land the former Christchurch City Council Service Centre operated from can be gifted to the Lyttelton Historical Museum for the site of the new museum. Staff are recommending to Councillors that the land is gifted.

Banks Peninsula Festival of Walking – Every weekend in November.

This amazing local festival is approaching fast. If you want to attend any of the walks please book on line via eventfinda.co.nz. Bookings close three days prior to each event so there are no last minute bookings. For a list of all the walks visit www.bpwalks.co.nz. There are also programmes available at the Lyttelton Library and the Lyttelton Information Centre.

Farewell Andrea King

Andrea has been one of the longest serving volunteers at the Lyttelton Harbour Information Centre. A morning tea was held to celebrate her contributions over the years. For nearly 10 years she has worked nearly every Friday morning 10-1pm. Her friends gathered to say goodbye and to wish her well. Andrea and her husband John have left Lyttelton to live at Alpine Views. They have both contributed significantly to our community over many years.

Updated Harbour Maps

Free Material for Everyone to Share

If you would like new harbour maps for your business the Information Centre has just received a large delivery. Updated tear off pads available for everyone. To order, either phone the Information Centre 328 9093 or pop in during our opening hours at 20 Oxford Street.

News from the Top Club

Refit to Begin

The Lyttelton Top Club is about to enter the biggest transformation in its history, and we would love to share our progress with everyone along the way. We absolutely feel like we can once again be central to everyone in the Lyttelton and wider community, and love seeing new and returning faces to see what we're up to.

Having presented a design for the changes we wanted to make a couple of years ago, the members were provided with an update back in August that suggested we do everything we can to just get on with it. Message received loud and clear, and the last 2 months have been extremely busy planning on our redesign.

We are proud to have a highly engaged membership and shared some ideas that were really well received. It is the support of members that really makes this place what it is, and we want to reward everyone with a new look Top Club.

The exciting news is that we are likely to start the works (finally, I hear you say) in the next couple of weeks, with the first element being to paint the outside and give the building a complete refresh. We plan on then working on our sports bar before we then create a temporary bar while we build a brand new look and feel to the main bar area. We will celebrate at every stage along the way too, so keep an eye out for when we update you all on hitting our milestones.

We want to make the most of the fantastic view we have, and will continue to encourage people to have meals in our atrium area, and will be relaunching our restaurant offering in the new year.

While all this is going on, we will continue to stay open for business, as well as holding a few different Christmas lunches throughout December. Every week we hold our ever popular Housie nights. We have our cash draws and raffles every Thursday, hope to launch a regular pool competition shortly and will have a monthly quiz night in both November and December. Don't forget the free courtesy car too.

Steve and the team are great at keeping everyone updated on their Facebook page, so go and check that out for more regular updates, but the best thing you can do is head down there to have a catch up with friends – enjoy a drink and the view, and keep us all honest in our commitment to making the club successful into the future.

Article Top Club

(Not exact colours, but we hope you agree, the concept looks fantastic)

Melbourne Cup

@ The Top Club

Jackpot

\$25 to enter and up to \$1000 1st prize.

Pick a horse in the last 7 races at Melbourne and get a virtual bet of \$1 a win and \$2 a place. The entry with the most in their virtual account at the end of the last race wins the pool.

Prizes for 2nd and 3rd.

Also prizes for the best dressed lady and man.

November 7th

BBQ with salads etc.

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

PLUS1 PRESENTS

Greg Johnson Mel Parsons

Mel & Greg - Together & Alone - with fabulous band around NZ

17 NOVEMBER
BLUE SMOKE
CHRISTCHURCH

18 NOVEMBER
NAVAL PT YACHT CLUB
LYTTELTON

TICKETS AT EVENTFINDA

GREGJOHNSONMUSIC.COM

PLUS1

MELPARSONS.COM

DOMINIC “TOURETTES” HOEY AND SKYSCRAPER STAN

NEW ZEALAND TOUR 2017

FRIDAY 3RD NOV - AUCKLAND GOLDEN DAWN
WEDNESDAY 8TH NOV - ROTORUA - THE ROUGE STAGE
THURSDAY 9TH NOV - HAWKE'S BAY - SITTING ROOM SESSION
FRIDAY 10TH NOV - HASTINGS - COMMON ROOM
SATURDAY 11TH NOV - WELLINGTON - MEOW (AS PART OF LIT CRAWL)
SUNDAY 12TH NOV - PICTON - LE CAFE
WEDNESDAY- 15TH NOV - OKARITO - DONOVAN'S STORE
THURSDAY 16TH NOV - LYTTTELTON - HELL FIRE CLUB
FRIDAY 17TH NOV - CHRISTCHURCH - SPACE ACADEMY
SATURDAY 18TH NOV - DUNEDIN - DOG WITH TWO TAILS
SUNDAY 19TH NOV - OAMARU - GRAINSTORE GALLERY
MONDAY 20TH NOV - WANAKA - GIN AND RASPBERRY
WEDNESDAY 22ND NOV - GOLDEN BAY - MUSSEL INN (FREE ENTRY)
THURSDAY 23RD NOV - MOUTERE - MOUTERE INN (FREE ENTRY)
FRIDAY 24TH NOV - PALMERSTON NORTH - LOOKING GLASS LOUNGE
SATURDAY 25TH NOV - AUCKLAND - THE WINE CELLAR
SUNDAY 26TH NOV - LEIGH - LEIGH SAWMILL

\$10 PRE-SALE \$15 ON THE DOOR
TICKETS FROM UNDER THE RADAR

Thursday 16th Nov -Lyttelton -Hell Fire Club

COME JOIN US

Thursday night

MEMBERS

cash draw

TUESDAY NIGHT "HOUSE"

*the only T.A.B
in Lyttelton*

SKY SPORTS ON BANKS PENINSULA'S
BIGGEST SCREEN

Lytteltons ONLY pokies

\$10 new memberships

MASSIVE drinks discount
with your club card

**COURTESY
VAN
HOME**

**10% off entire meal
@ Dads Grill Restaurant**

VENUE FOR HIRE

Weddings • Parties • Gigs
Shows • Anything

Q. Quiz Nights?

A. Yes!

**A MILLION DOLLAR
VIEW ALL AT
CLUB PRICES**

Lyttelton "Top Club"

23 Dublin Street, Lyttelton, 8082.

Ph: 03 328 8740

Events

WEDNESDAY NOVEMBER 1ST

Fat Tony's Happy Hour	5-7pm
Lyttelton Community Garden Workshops	10am
Wunder Bar Al Park and his pals	8pm

THURSDAY NOVEMBER 2ND

Fat Tony's Happy Hour	5-7pm
Lyttelton Club Happy Hour	5-6 7-8pm

FRIDAY NOVEMBER 3RD

Fat Tony's Happy Hour	5-7pm
Lift Film Evening * The Portal, 54a Oxford St	7.15pm
Lyttelton Club Happy Hour	4-6pm
Stoddart Cottage Gallery Opening	4.30pm

SATURDAY NOVEMBER 4TH

Banks Peninsula Walking Festival Cliffside Walk Diamond Harbour \$10	10am
Fat Tony's Happy Hour	5-7pm
Wunder Bar Odessey	8.30pm

SUNDAY NOVEMBER 5TH

Banks Peninsula Walking Festival Expedition to Quail Island \$20	10am
Fat Tony's Happy Hour	5-7pm
Freemans Carmel Courtney and Friends	3.30-6.30pm
Lyttelton Recreation Centre Repair Café	10.30-2.30pm

TUESDAY NOVEMBER 7TH

Lyttelton Club Melbourne Cup Celebration Evening Housie	7pm
Tribal Diva Belly Dance	6.30pm
Wunder Bar Open mic and showcase	7.30pm

WEDNESDAY NOVEMBER 8TH

Fat Tony's Happy Hour	5-7pm
Lyttelton Community Garden Workshops	10am
Wunder Bar Al Park and his pals	8pm

THURSDAY NOVEMBER 9TH

Fat Tony's Happy Hour	5-7pm
Lyttelton Club Happy Hour	5-6 7-8pm

FRIDAY NOVEMBER 10TH

Civil and Naval Live Sessions Mikki Pixton	9pm
Fat Tony's Happy Hour Plus Joker Jackpot Unfinished Business	5-7pm 8.30pm
Lyttelton Club Happy Hour	4-6pm
Sculpture on the Peninsula Loudon Farm	5-8.30pm
Wunder Bar Prodigies return	8pm

SATURDAY NOVEMBER 11TH

Fat Tony's Happy Hour	5-7pm
---------------------------------	-------

SUNDAY NOVEMBER 12TH

Banks Peninsula Walking Festival Allandale to Living Springs \$10	10am
Banks Peninsula Walking Festival Sketch-a-Walk Lyttelton \$10	10am
Fat Tony's Happy Hour	5-7pm
Freemans Carmel Courtney and Friends	3.30-6.30pm
Sculpture on the Peninsula Loudon Farm	9.30-5.30pm

Galleries:

LYTEL GALLERY:

Helen Dungey's iconic Lyttelton paintings showing in October

STODDART COTTAGE GALLERY DIAMOND HARBOUR:

Saturdays and Sundays 10am - 4pm.

Coming Up:

Nov 16th **Hell Fire Club Dominic Tourettes**

Nov 18th **Greg Johnson & Mel Parsons** Naval Point Yacht Club 7.30pm

Nov 26th **Governors Bay House and Garden Tour**

Banks Peninsula Walking Festival: Every weekend in November: More walks see www.bpwalks.co.nz and for bookings www.eventfinda.co.nz All walks must be booked and paid for three days prior to the event.

Christmas Bag Making Day

December 2 - 1-4, Lyttelton Recreation Centre

The date is set for people to come along and make their own bags for Christmas - no more disposable wrapping around presents, people can make their own in the form of attractive bags.

***LIFT Film Evening** – Friday 3rd November
HOUSING: PROBLEMS AND ANSWERS
 New Zealand's housing problems have featured during the election build-up. Watch Bryan Bruce's documentary on the reasons for these problems: "Who Owns New Zealand Now?" a real eye-opener! Then watch some short videos on measures taken in other countries and New Zealand, to handle these problems in practical ways that involve The Third Sector (NGO's, Not-for-profits, communities) rather than depending on Public (government) and Private (business) Sectors. Learn about land trusts, co-operatives etc. The recent visit by Martin Large highlighted these ideas. Now you can get more detail. Friday 3rd November, 7.15pm at The Portal, 54A Oxford St, Lyttelton, up the drive between the playground and the swimming pool. Koha appreciated, or Timebank trade.

Diamond Harbour Camera Club Calendar 2018

Featuring specially shot, **full colour images** throughout of our **unique harbour landscape.**

Available Here

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

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

Community Activities in and around the Harbour this Month

FRIDAY

Diamond Harbour Yoga

6am - 7am
Gentle Class
Diamond Harbour Rugby Rooms

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@extra.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

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

THINGS TO DO

Black Cat Cruises | Quail Island Adventure

B-Jetty, Lyttelton Wharf [Below Oxford Street]

03 328 9078
0800 436 574

blackcat.co.nz

Christchurch Gondola

10 Bridle path Road, Heathcote valley

03 384 0310

welcomeaboard.co.nz

International Antarctic Centre

38 Orchard Road, Christchurch Airport

0508 736 4846

iceberg.co.nz

Jack Tar Sailing

Damper Bay Marina, Lyttelton

03 389 9259
027 435 5239

jacktarsailing.co.nz
Skipper: Mike Rossouw

Orton Bradley Park

Marine Drive, Charteris Bay

03 329 4730

ortonbradley.co.nz

Naval Point Club

Our Ocean Water Sports Club

03 328 7029
027 379 9212

www.navalpoint.co.nz

LOCAL EXPORTS

Lyttelsoft

Specialising in Accounting Software

03 328 8671

lyttelsoft.co.nz
Meet: Penny Mercer

Real Homes New Zealand Limited

PO Box 94, Lyttelton

03 390 3393
021 224 6637

realhomes.co.nz
Real Estate Agent: Lynnette Baird

Saunders & Co

1063 Ferry Road, Ferrymead

03 940 2435
022 133 6963

saunders.co.nz

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@extra.co.nz
or see our facebook page

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)

PROJECT LYTTELTON
the soul of a sustainable community

Lyttelton REPAIR CAFE #2

Bring your broken goods and get them repaired with the help of expert volunteers: sewing, darning, furniture, IT, small appliances

Plus workshops throughout the day

Check www.lyttelton.net.nz for more info

Lyttelton
Recreation
Centre, 25
Winchester St.
10:30 - 2:30

Buy your

LYTTELTON HARBOUR GIFT VOUCHERS

Here

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