

LYTTELTON REVIEW

November 2017 • Issue: 201

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

IN THIS EDITION:

- Lyttelton Library of Tools and Things
- New Minister for Conservation
- Hinewai

Next Issue print date: Issue 202, 28th November 2017.
Content Deadline: 5pm 24th 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

Review Cover Photo

Hope you are enjoying the Lyttelton Port Company port shots that they are kindly sharing.

Water sampling reveals presence of E.coli

E.coli bacteria has been found in a pump station used to supply water to homes and businesses in Lyttelton Harbour.

The E.coli was detected during routine testing of the water at the Scruttons pump station in the Heathcote Valley.

People in Lyttelton, Governors Bay and Diamond Harbour may notice a slight taste of chlorine in their water.

The pump station feeds water through to the Lyttelton Harbour basin via the Somes Reservoir in Lyttelton.

"We are chlorinating the water in both reservoirs to neutralise any E.coli that may be in the reticulation," says Christchurch City Council Head of Three Waters and Waste John Mackie.

"People in Lyttelton, Governors Bay and Diamond Harbour may notice a slight chlorine odour and taste in their water which may persist for a few days until the source of the transgression is located and remedied."

The amount of chlorine being added to the water is well within the dosage recommended under the New Zealand Drinking Water Standards.

"We are investigating the possible source of the E.coli and will be carrying out ongoing tests on the water to ensure it is free of contaminants," says Mr Mackie.

Article CCC Newsline

Lyttelton Library of Tools and Things

This new addition to Lyttelton community is being planned by Project Lyttelton. 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 at no extra cost to the borrower.

"We're hoping to make sure we have all the main things which people need to use frequently – from garden tools to drills, saws and bike tools. Perhaps also camping gear and sewing machines," says Lucette Hindin, Project Lyttelton Co-Manager. "We're talking to the Christchurch City Council about locating the library at the Lyttelton Recreation Centre, where it would be operated by volunteers for 4 or so hours each week for issues and returns."

The organising group is now looking to start building up its library of basic items and hopes that some will come directly from the community, while others may be donated by retail outlets, manufacturers or funded by various bodies. A list of the main items they are looking for is available on the Project Lyttelton website at www.lyttelton.net.nz/library-of-tools-and-things. Community members who may have items to donate or connections to potential donors can look there to see what is needed.

New Project Lyttelton board member, Trevor Best from Governor's Bay, is the mastermind behind this idea, and has been joined by community member Joke de Rijke to champion the project. Trevor says "What I love about the tool library concept is that it provides a way for more men to get involved in community. When I visited the Newtown Tool Library, I could see that things like the Repair Cafes and workshops were really important ways for people to come together and connect, to work together on projects, get help and enjoy being part of a community."

The group is also organising regular Repair Cafes, with the next set for

5th November at the Lyttelton Recreation Centre. At a Repair Cafe, more experienced members of the community can help, teach and advise others how to repair their broken goods – from clothing to furniture, jewellery to small appliances.

Article Project Lyttelton

Lyttelton Library of Tools and Things

Do you have good quality tools you only use occasionally? Would you be willing to donate them to the Library of Tools and Things?

Because of space constraints, we can't take everything that the community might want to donate, but this list will give you an idea of what we are hoping for in the first stage of the library's life.

If you have any of these in good working order, please get in touch with lucette@lyttelton.net.nz or 03 328 9243

Brushcutter	Pruning Saw and extension	Hedge Shears
Loppers	Splitting Axe	Fork Shovel Chainsaw
Hedge Trimmer	Mulcher	Spade Rake Drill / Driver
Lawn Mower	Safety Ladder	Staple Gun Jig Saw
Socket set	RCD	Multitool Kit Circular Saw Glue Gun
Chisels	Screwdrivers	Wrenches Hand Saws
Caulking Gun	Hammer	Stanley Knife / Blades
Crow Bar	Work Bench	Mitre Box Level Overlocker

Think Pies Think Local Think Lyttelton

Remember when the Seafarers Centre was tucked in behind the Video Ezy in Norwich Quay? After extensive renovations by David and Heather Bundy the site is now the home of Hope River Pies and it sits behind Lyttelton Seafoods. Yes Lyttelton is now the home to another baker. Craig Minehan formerly of Bridge Street Bakehouse has brought his business home to Lyttelton.

The pies that you see each week at his Farmers Market stall are handmade and baked locally. Craig's new premises are just perfect for him. I wondered about the business name. "I grew up on a high country farm Glenhope Station in the Lewis Pass and had many fond memories of time spent with my family preparing food for hungry shearers and farmhands. The farm was at the junction of the Hope and Waiau Rivers, Hope River Pies seemed a good idea. Great food, great place, great memories," he said.

Working locally has been positive for his lifestyle. Just a quick walk or drive down the hill and he's at work. Operating Tues to Saturday his week is quite full. "Tuesday and Wednesday are our baking days".

"There are so many fillings to make with the large list of flavours that I also work with chef Martin Cole to get everything ready on time". Craig sells all the regular varieties including Steak, Steak and Mushroom, Mince and Cheese. He's also got a selection of vegetarian pies, Broccoli, Roast Vegetable and Moroccan Vegetable. He enjoys experimenting and adding new varieties to the range. The latest include Pork and Sage

and Beef Cheek. A high priority for him is to source as many ingredients as possible locally. His bacon comes from fellow Farmers Market stallholder Ashby's, eggs are sourced from stallholder Annie's Eggs plus many of the vegetables come from stallholder Grown.

With baking taking up all of Tuesday and Wednesday, that's pretty much all he has time for on those days. Orders are for his regular wholesale customers and farmers markets around Christchurch. Nearly all the vegetarian pies are purchased by Piko Wholefoods and Harbour Co-Op.

"Lyttelton Farmers Market is my favourite and it's my best selling market". You will see Craig at the stall every week. "It's a great place to catch up with everyone and of course sell pies to my friends". If you can't make the Lyttelton Market his pies can also be found at Riccarton, Mt Pleasant and Ohoka Farmers Markets. An added bonus for Lyttelton Harbour residents is the pie shop is now open to the public every Friday 10-3pm. A short walk down the right of way off Norwich Quay and you will come to his doorway. Along with a great selection of pies he's also got a few sweet treats as well. His intention is to also open on Thursday but that is a little way off.

Meantime if you want a Hope River Pie you can get vegetarian ones every day from Harbour Co-op or purchase them directly from the bakery on Friday and the market on Saturday. Online purchasing will

soon be offered. Head for the website.

Hope River Pies is a perfect example of a growing diversity of new businesses opening up in Lyttelton.

Hope River Pies- The Pie you can Crust

027 4570184

craig@hoperiverpies.co.nz

www.hoperiverpies.co.nz

Article Lyttelton Information Centre

Norman Kirk Memorial Summer Pool

Lyttelton's pool is opening shortly. Open from 18 November 2017 to 3 April 2018

Like last year the City Council will have the pool open to the public for public entry from November 18 to 4th February between the hours of 12-7pm. The City Council will supply lifeguards during this period.

If you are a frequent user of the pool you can purchase a key for the entire season. This covers your family and you can use the pool any time between 7am -8pm from November 18 to April 3rd.

If you are a casual user you will pay a casual user entry fee from Nov 18- February 4. If you want to use the pool more you will need to purchase a season pass.

Season pass key holder: \$140 per household. If you are interested in becoming a key holder, contact the City Council on (03) 941 8999 or sign up at the Lyttelton Service Centre at the library in London Street.

If you have a season pass you are required to help with pool cleaning between February 5th to April 3rd. You can sign up to a roster when you get your key. Members of the time bank are eligible to be paid in time credits for this service. To claim your credit either record it by debiting the Governance team of the City Council or alternatively contact the Time Bank team and they can implement that for you. Timebank@lyttelton.net.nz 3289093

Like last year Time Bank Lifeguards will also be available for community events and school swimming lessons.

Article Lyttelton Information Centre.

Public entry	Monday to Sunday, 18 November 2017 to 4 February 2018, midday to 7pm
Season pass key holder	Monday to Sunday, 18 November 2017 to 3 April 2018, 7am to 8pm

New Minister for Conservation Right on our Doorstep!

The new Minister of Conservation Eugenie Sage has lived locally for many years. She's been campaigning for our environment and the protection of our native species for as long as I can remember. Stints with Forest and Bird, at Environment Canterbury, six years in opposition as a Green MP and now she's the Minister for Conservation and Land Information New Zealand as well as Associate Minister for the Environment in our newly elected Labour-led government.

"These last six weeks have been pretty amazing time," she said. "It's been super busy, with the election campaign, government forming negotiations, moving offices, being sworn in, and now getting to grips with my Ministerial portfolios.

"It's historic for the Green Party to have Ministers in Government for the first time. It's a big challenge, and an enormous privilege to serve New Zealanders, our landscapes and native plants and animals."

"Helping get our threatened species out of trouble is one of my conservation priorities. Many people are aware of the water crisis we have inherited, but much less aware that we have a biodiversity crisis. Around 4,000 of our special native plants and animals are at risk of, or threatened with extinction. Many are only found here in Aotearoa. So if birds like the kea disappear they are gone, not just from New Zealand but the planet.

Another priority is helping ensure there are places where children can spend time in wild nature close to cities and towns. "Often it's those early childhood experiences that generate a care for nature and the environment later in life," she says. "I was lucky enough to grow close to a gully in Auckland where we could climb trees, muck around in the creek, swim at a local beach and just play in nature. All children need the chance to do that."

Closer to home, I'm keen to find out what is important for her in Banks Peninsula backyard. Eugenie says she was delighted that her first public engagement as Minister was to celebrate the 30th anniversary of the Maurice White Trust at Hinewai. "Hinewai is renown throughout New Zealand as an inspiring example of nature healing itself, a valley regenerating thanks to the vision of Maurice White and his Trust, Hugh Wilson and the help of many volunteers."

"Banks Peninsula is a wonderful place to call home. There is so much that is changing for the better in the way we care for land and nature here. Banks Peninsula farmers have long recognised the benefits of jointly funding possum and rabbit and deer control; not just

to reduce these pests on farm, but also to help our native birds and wildlife. We need to encourage these efforts by private and Maori landowners, and support

community organisations like the Banks Peninsula Conservation Trust and local weed buster groups.

"There is relatively little public conservation land and few reserves on the Peninsula; despite its size and importance for nature conservation. There are significant gaps in the networks of protected areas and it would be great to be able to join up the dots. Recent strategic purchases by the Nature Heritage Fund and the Christchurch City Council helped by local trusts are helping."

Other issues she highlights include reducing sediment in local streams around the harbour from subdivisions, roadside cuttings and poor stormwater management. "It needs to be part of a much wider focus on how we use land more sustainably to reduce runoff into rivers and streams and the harbours.

We discuss the importance of eco sourcing plants for regeneration and planting projects. Eugenie believes that plants used for native regeneration should be sourced from their local ecological districts. Here on the Peninsula we have three ecological districts as part of the Banks Ecological Region.

With the increasing need for plants due to the fire in the Port Hills and the Sumner Road project she is keen to ensure that the most resilient species are chosen. Luckily for the Banks Peninsula we have the last remaining Department of Conservation nursery at Motukarara.

The new government has an ambitious goal of planting a billion trees, to help protect the climate and shift to an economy with net zero greenhouse gas emissions by 2050. Eugenie is keen to ensure that a fair proportion of these are indigenous species, like totara, and not just pinus radiata.

For Eugenie her term in government will be all about getting wider recognition that nature is at the heart of our economy and ensuring we have a healthy environment, both for its own sake and so that people can thrive.

Article Lyttelton Information Centre.

Hair Port Loungers

The wait is over...

Well the wait for new services at HairPort Lounge is over. Megan Jamieson very happily tells us that her back room is up and running just in time for the racing and Christmas season. "Thank you everyone for your suggestions and ideas". The idea of many businesses sharing spares is really catching on. The HairPort is following suite!

So what is new? Well now both Megan and Monika are available for your hair styling Tuesday to Saturday. They are also going to have two extended trading evenings. To make a booking give them a call 021 0264 0146

One of the new micro businesses in store is "Bombshell Beauty for Nails". Want your Nails to look gorgeous to "wow" for the work do, match your togs or look lovely for something special? Aimee is setting up a nail bar

with an additional gel artist starting soon. Nail days are Tuesdays and Fridays with more hours to come. To book call 0274 428548.

Wish you didn't have to mess around with make up while you are out and about? Wish for a little more glam this summer? Sophie from Loving Lashes is in store Thursdays until 2 and she'll be taking appointments for Monday evenings to get those lashes enhanced, thickened, lengthened, lifted and tinted. Loving Lashes 027 426 0600.

Tracey at the Barbers is also very busy. She's got a new barber Kevin working on Saturdays. Call 0210 238 2454.

It's full steam ahead at HairPort. For more information follow the facebook page www.facebook.com/HairPortLounge or call 021 0264 0146.

Appointments Advised, See You Soon

**Please like and share
Vouchers available**

Hinewai

Banks Peninsula's Inspiring Gift to the Nation

Tucked into the hills behind Akaroa is the most amazing corner of native bush in the Banks Peninsula. Known as Hinewai this private reserve celebrated its 30th birthday on November 5th. It really was one of those days when "all roads lead to Hinewai". Nestled down in the Otanerito part of the reserve, invited guests and visitors were greeted by festivities. The barn had been converted into a meeting place with displays and a series of marquees and seating places surrounded it. Visitors sat enjoying the sounds of gentle music whilst eating their picnic lunches awaiting the formal celebrations.

It was a really momentous occasion. Mayor Lianne Dalziel spoke of her early connections to the place. "I was part of a debating fundraiser at the WEA 25 years ago. The topic, "Gorse is Great". At the time this was a very controversial topic. Hugh Wilson and I were on the affirmative team and of course we won!". That was her early introduction to this special place and where she discovered how great a nursery plant gorse was for native regeneration.

Broom and gorse and its usefulness as a nursery for native plants has been the basis for the reforestation

of the reserve. The reserve gave local legend Hugh Wilson the chance to prove to the country that the "weeds" broom and gorse were your friends not enemies.

The celebration was a chance to reflect back on the vision and dreams of over 30 years ago. At that time Hugh Wilson had been doing a botanical study of the entire Banks Peninsula. A man named Maurice White was following this project. Maurice asked Hugh to keep an eye out for some suitable land that could be secured to preserve and regenerate native forest. Maurice had really good business skills and combined with the help of many others he created the Maurice White Native Forest Trust which enabled this amazing reserve to begin. The initial land purchase was 109 hectares of native forest. Today the reserve is 1250 hectares.

The specialness of the day was also reflected when the newly elected Honorable Eugenie Sage spoke at her first official engagement as the Minister for Conservation. What a wonderful way for her to begin her role and at a place that was really dear to her heart. "Hinewai has been the inspiration for many

native restoration projects around New Zealand" she said. "Now it is common to let broom and gorse grow and let the natives regenerate under them. Very little planting is required". She was very much in awe of the founder Maurice White and called him a true "totora". "Conservation is not just about ecologists, it also requires savy business and accounting skills" she said.

Hugh Wilson, botanist and Manager of the Reserve also reflected on the past. "I didn't have a cent to my name but with Maurice's help we secured this magical place. My dream job landed at my feet." Hugh has been the Manager for the past 30 years. Over the years Hugh has really enjoyed all the people who have engaged with the Reserve. He's been amazed by all the people who have also helped financially. Whether large or small donations, all the money has helped make Hinawai the amazing place it is today.

The celebration was to thank all the people who had contributed to this special place. Maurice White was present for the special event. Although now retired from the Trust Board he's held in such high esteem. He was presented with a Hugh Wilson botanical sketch and thanked by a standing ovation for his vision and foresight.

Maurice's vision has been an outstanding success and the entire project is a great example of what citizens can accomplish when they work together for a common purpose.

Articel Lyttelton Information Centre.

Work on Lyttelton skate park ready to roll

The wheels are in motion for the development of the Lyttelton skate park.

Funded primarily by the Christchurch City Council – with some financial support for the skate park from South Port in Bluff – work is under way at the Oxford Street Reserve site. The \$375,000 site upgrade is expected to be completed by January. In the meantime, the area remains closed to the public.

The skate park will feature a new bowl, a quarter pipe, ramps, multiple features, rails and edges, and a fresh "side to side flow". It's designed with the beginner to intermediate skateboarder in mind.

"The project began as earthquake repairs to the heritage retaining walls adjacent to the skate park and playground," Council project manager Jon Malis says.

"However, our engineers found that the concrete skate

park features aided the wall stability, so the skate park redesign was included in the project."

As part of the skate park project, local artists – funded by the YMCA – are creating murals at the reserve.

"A donation from South Port was earmarked for earthquake recovery that supports Lyttelton youth," Mr Malis says.

"Designed by Campbell Johnson and constructed by Nelson Creek Skateboards, the new skate park will be a major asset for the portside town."

Along with the repairs to the retaining walls and concrete posts around the park, a manhole will be installed in the old brick barrel storm water main running under the area.

Article CCC Newsline

LIFT Library update

If it weren't for the kindness of members, the LIFT library would be half its size! At the very beginning six years ago, LIFT was built by generous donations and long-term loans of books, granted by members and friends, especially Margaret Jefferies, Project Lyttelton, and Living Economies. Then, throughout the years, as new people joined the library, more and more books have arrived. Every now and then, as the shelves became overloaded, I weed out some unused books and give them away. Now we have over 500 books, over 200 magazines and nearly 50 DVDs. And still they keep coming!

Last month, a keen member, Torfrida Wainwright, donated four books, and this month there are more! She is handing over three new books on long-term loan, and two that she bought online on behalf of LIFT. We are both attempting to find time to skim-read them, but in the meantime here are three of them for you to read (do write me some notes on them!) – the others will come later.

Against everything

2017 Mark Greif

This is 'a thought-provoking study and essential guide to the vicissitudes of everyday life under twenty-first century capitalism. Mark Greif challenges us to rethink the ordinary world – going to the gym, listening to Radiohead, confronting the police – and to take life seriously. It is a passionate examination of how to stay honest in dishonest times.' (I wonder if Winston Peters has read it?) I think it would appeal mostly to young people who have experience of several of his topics.

The next two are political and provide really interesting parallels, British and American, with our own recent political history.

Corbyn: the strange rebirth of radical politics 2016 Richard Seymour

'Jeremy Corbyn, the radical Left candidate for the Labour leadership, won – and won big. With a landslide in the first round, this unassuming anti-war socialist crushed the opposition, dealing a huge blow to the Blairite opposition. For the first time in decades, socialism is back on the agenda – and for the first time in Labour's history, it defines the leadership.' A quick skip-through of this history of the rise of Corbyn kept reminding me of the major changes we are now experiencing here in NZ political life.

Outsider in the White House

2015 Bernie Sanders & Huck Gutman

'In this book, Sanders tells the story of a passionate and principled political life. He describes how, after cutting his teeth in the Civil Rights movement, he helped build a grassroots political movement in Vermont, making it possible for him to become the first independent elected to the U.S. House of Representatives in forty years. The story continues into the U.S. Senate and through the dramatic launch of his presidential campaign.' Published before the election. I'll bet lots of Americans now regret that he didn't win the election – and wish they had read the book in time to make the title come true!

Article Lift Library

Juliet Adams at LIFT Library

L= LE, I= Inspiration, F= Facts, T= Transition

(LE= Living Economies – <http://www.livingeconomies.nz/>)

lift@lyttelton.net.nz

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

RUNS FROM 13 November - 11 December 2017

ADD SOME CHRISTMAS CHEER/LOVE TO RESIDENTS WITH DONATIONS OF NON-PERISHABLE FOOD AND GIFTS (NEW AND PRE-LOVED).

Trees will be at Lyttelton Library and the Lyttelton Information Centre. Gifts left under the trees will then be distributed to residents based on your nominations. A nomination box will be under each tree. Write down the name and address of someone you think needs some Christmas cheer and then from December 11th the organising committee will distribute the gifts based on nominations.

Donations can be left under the trees from 13 November - 11th December 2017.

Review Competition Winners

Many thanks for all the good wishes sent to the Review team on the 200th edition and also a very big thank you to our supporters who contributed gifts to our winners and who fund our organisation.

Here is what our competition winners said:

I do not read all my emails as being a busy business woman I have to be selective ...but I always read your edition.

Why? well firstly I like the easy read and well set out no nonsense style. There is such a diverse selection of article/information etc. and always a thank you to some person from the community that has added value to this bustling Lyttelton township.

There are up and coming events and entertainment to places for not only holiday makers but also friends and family who need somewhere to relax when you haven't the room yourself.

The edition is always on time and for myself as a well-seasoned traveller I can still access my community activities while away.

Last year I was away for "The Street Party" but still felt I was there as had plenty of reading on the nights activities thru your article.....So well done you all.

Keep it up and thank you to those behind the scenes.
Cheers Heather Chick

A good dream fulfilled is success and 200 editions proves that.
John Riminton

Congratulations on the 200th edition - what a remarkable achievement and story of community connection and support.
Shirley Russ

Hello - I love the Lyttelton Review because I'm new(ish) in town and it's a great way to be brought up to speed! Thanks guys and congratulations.
Emma Orevich

Seeking Young Street Art Apprenticeships

(15-20 years) for Lyttelton mural

The YMCA will be selecting 12 young artists in the age range of 15-20 years as part of their Street Prints Otautahi 2017.

They are seeking 4 young artists for Lyttelton with an opportunity to create your own art as well as learning from the amazing line up of local and international artists involved.

The selected apprentices will be matched with one of the professional artists, learning alongside them as they paint the large scale mural.

They will get tips and coaching as apprentices to make their own art work – to be exhibited at Pumanawa and auctioned alongside the professional artists' work (proceeds to be shared 50/50 with the artist and YMCA).

You will be painting a large scale mural in Lyttelton with assistance from the international artists (and the other apprentices). You will have exposure to famous Kiwi and International street artists for 2 weeks, the chance to learn some skills and meet some amazing people – as well as create art. Potential artists must be committed to the full festival – every day from 20th December – 31st December (except statutory holidays)

Apprenticeship call for proposals and an application form can be found here: <http://www.ymcachch.org.nz/amigo/wp-content/uploads/2017/10/Apprenticeships.pdf>

An online application form is here: <http://www.ymcachch.org.nz/spoapprenticeship/>

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

Youthtown

Are coming to Lyttelton for Monday Afternoons on the Water!

Come and learn how to paddle-Board, build rafts, and participate in individual and group competitions! For ages 12-15 years. Happening on Monday 20th, 27th November, 4th & 11th December 2017 from 3.45pm

– 5.15pm. Cost: \$40 for 4 sessions. To book and for more information contact: Claire Coates on 021 023 18196

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.

Red Cross Carers Project

Red Cross is offering a \$10 First Aid course for carers in the greater Christchurch area. The course includes a free First Aid kit. Volunteers who qualify include: people who have groups of children in their care: sports coaches, pre-school volunteers, etc.; Volunteers and family members/whanau who are caring for someone who cannot manage everyday life without help or support (a person with a disability or a long-term physical or mental illness, an elderly person, etc. A limited number of courses are available so enquire soon. Bookings can be made until Friday 15 December 2017 and must be attended by 30 June 2018. For more information and to book a course go to redcross.org.nz/corporate-bookings/carers10 Coupon code for bookings: PROMO2017

Christchurch City Council's Innovation and Sustainability Fund is now open

Businesses, schools and community groups can now apply for funds to support projects that help address local issues or harness new opportunities. They are after ideas which help promote climate change leadership, energy and water efficiency, waste reduction, and so on. For more information and to apply, visit www.ccc.govt.nz/innovate/fund

Cressy Trust:

Funding applications now open

Cressy Trust is a charitable trust with funds available for assisting the elderly in the Lyttelton harbour basin. The latest round grant is now underway and closes on Monday 4th December. Application forms are available from the Lyttelton Health Centre, Lyttelton Information Centre, Lyttelton Community House and in Diamond Harbour and Governors Bay.

Child and Youth Voices Survey

Child and Youth Voices Survey on the National Education Learning Priorities Together, New Zealand Schools Trustees Association and the Office of the Children's Commissioner have developed a 5-10 minutes survey for children and young people which is now available at <https://www.surveymonkey.com/r/NELP2> It gives students the chance to say what is important to them about school, and what they want to change. We will use this information when we start to talk to the Ministry of Education about this next year.

WEA Courses

Developing Cohousing – New Brighton Sustainable Coastal Village project – Wednesday 15th November 4 - 6pm. Koha. Register.

Historically and Ecologically Joined up, 21st century City - as Good as We Can Be. CWEA talk and Bus trip with Dr Colin Muerk. November 22 9.30am - 1.30pm and November 29 1 - 2 pm. \$35. Canterbury WEA 59 Gloucester Street, phone 366 0285.

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

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

Accommodation

Double and single room available in stunning historic villa in Lyttelton. Comfortable, clean and peaceful space. Ideal for visiting relatives or a place to relax and enjoy for the summer months. Please call Janette on 021 252 1256 for further information.

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

Bounce's Art Exhibit Artists Call-Out

Kia ora, I am writing on behalf of the Bounce team.

Bounce is a youth-led wellbeing project developed by New Zealand Red Cross. Our team of volunteers is hosting a free Youth Art Expo on the 8th December at CoCA gallery in Christchurch, and we would love to showcase art from any of your rangatahi!

All forms of art are welcome, whether it be static art, a music or dance performance, costume/design, live hairdressing or makeup artistry, photography, spoken word, film, poetry, etc.

Below is the link to our Google Doc form for anyone interested to register their interest-

<https://docs.google.com/forms/d/e/1FAIpQLSdIEEv-49h0KjFWr8asTZj23aDFQRay7Hj-cZRVcbhISy12ng/viewform>

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.

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.

Update Harbour Co-op Bulk Liquid Up-Grade

We have slim down the bottle sizes on the shelf to make space for new editions to our refill options...

Coconut, Shea & Manuka Body Wash
Rose & Cardamon Body Wash
Fabric Cleaner,
Wool & Delicates,
Glass Cleaner,
Bathroom Cleaner &
Toilet Cleaner

Now sit alongside our Dishwasher Liquid, Laundry Liquid, Hand Wash, Shampoo and Conditioner. We are next looking at housing bulk laundry powder.

Vegan November

Check out some of our range promoted in our window display instore (Also, see photo below). Throughout the store are 'V' stickers next to the price label to help identify the vegan products. We also have a great fridge range of vegan cheese -Mozzarella, Parmesan, Feta, Gouda and a Mild Swiss. We also have Egg-free Mayonaise, herbs spread and a plenty of tofu varieties.

Go vegan in 30 days with the 30 Day Vegan Pledge

<https://www.vegansociety.com/go-vegan/take-vegan-pledge>

Another link <http://vegansociety.org.nz>

Halloween

Lyttelton was buzzing with children Trick or Treating for Halloween. A new idea this year that was really successful with many asking for donated goods for the City Mission. Support was great for this activity with many trolley loads of groceries collected for the mission. Well done to all those involved.

THE GARAGE SALE WILL BE CLOSED

20TH NOVEMBER – 1ST DECEMBER

THE COUNCIL ARE POURING US A NEW FLASH DRIVEWAY!!!

OUR APOLOGIES FOR ANY INCONVENIENCE

OFFICE FOR
HOLISTIC URBANISM

CO-CREATING COLLETT'S CORNER...

Ohu Development is working with our Lyttelton community to create a building on the Collett's Corner site that will be collectively owned by the community it supports.

We have listened to your ideas for this project, and we would like to thank you for taking the time and giving thought to what we could create on this site.

From the many ideas we received, we have identified the following uses to study further:

- Retiree housing
- Boutique cinema
- Roman baths
- Business/Community hub for co-working
- Car park with a fleet of shared electric cars
- Hybrid aparthotel/backpacker for short to long term stay

The uses were chosen based on their potential to generate environmental, social and financial returns. Our next step is to develop feasibility studies with the aim to design a building that we as a community can invest in collectively. The building will be one or a combination of the above uses. For more in-depth details please head to our website www.ohu.nz

SO WHAT'S NEXT FOR THIS PROJECT?

We will continue to share the project as it develops for your input. Once we have completed the initial concept design we will open up the opportunity for a round of investment from the community.

To find out more visit www.ohu.nz
Join the Facebook conversation @collettscorner
Contact Jules at jules@ohu.nz or 027 739 1832

PROPOSED TIMELINE:

Listening Phase

Jul-Aug 2017

Ask the community to share their ideas for the site

Ideation Phase

Sept - Nov 2017

Develop the project's purpose and social impact

Assess the potential for the project through feasibility studies

Share outcomes and seek input for the preferred option

Scoping Phase

Jan - Mar 2018

Build the project team

Create financial and legal structures aligned to project's purpose

Seek the first round of funding from initial investors

Plan & Design Phase

Apr 2018 - Feb 2019

Develop a business plan aligned to the project's purpose

Develop the design and share it with the community for feedback

Construction Phase

Mar - Nov 2019

Build community by building buildings including working bees to develop trade experience

Opening

Dec 2019

Let's celebrate together!

Media release

3 November 2017

Lyttelton Museum acquires a site for its new building

Lyttelton Museum now has a site in the heart of the community on which to build a new museum. The Christchurch City Council today voted to gift the land at 33/35 London St to the Lyttelton Historical Museum Society (LHMS).

The Canterbury earthquakes in 2010/2011 destroyed the Society's previous building, and over the last few years the group extensively researched 10 community sites in their quest for a new home. They came to the conclusion that ideally it would be right in the heart of the town.

"This is a great day for Lyttelton Museum," says Peter Rough, Chair of the Museum's Development Committee. "We very much want to be an active hub for the Lyttelton Harbour/Whakaraupō communities and now our plans for a new building can move forward. We intend to be a museum that shares and celebrates the stories of the wider community and want locals to have a sense of ownership. It will be great to have Lyttelton Library as our neighbour, and we also see the Museum as supporting the business community by attracting visitors to the town.

We currently have \$600,000 for the project. Owning the land will enable us to raise more capital. We estimate that we will need to raise about another \$5M for the construction and fit-out of the new museum."

33/35 London St was home to the Council Service Centre but that building too was destroyed and now the Service Centre has been incorporated into the Lyttelton Library premises next door. LHMS identified the vacant site as being ideally placed for the Museum and put together a business case and proposal for the Community Board. They were very supportive and LHMS then took the proposal to Council. During the subsequent community consultation process, submissions indicated great support for the site to be gifted to the Museum.

The Christchurch firm of architects Warren & Mahoney has been chosen by the Society to work with it on its new museum building. Among the team that will be working on the project is architect Fiona Short, who says "A new museum has the opportunity to be a real catalyst in Lyttelton's cultural landscape." It is hoped the new museum will open its doors late in 2019.

Lyttelton Historical
Museum Society Inc.
PO Box 95 Lyttelton 8841

lytteltonmuseum.co.nz

For further information:

Peter Rough

Chair, Development Committee
Lyttelton Historical Museum Society
Mobile: 021 111 3351

**Lyttelton Netball Club
cordially invites you to our
Annual General Meeting
Top Club, Lyttelton
Wednesday 29 November 2017
6pm.**

We'd love some feedback on the direction of the club. What is going well? What needs attention?

We are in need of committee members to assist with the smooth running of our club. If you could give a little of your time to help us out, we would really appreciate it.

Nibbles supplied;-) See you there!

Feast

#1

starting
11 November
10am-2pm
Saturdays

William Dawkins: 'If Apprehend that you thought to escape Me.'

Martin Lee: 'Crown Bay'

Bill Hinchley: 'Polaris Polaris'

John Phillips: 'Architectural Art'

transitionally located at
50 London St, Lyttelton

supporting
**Harbour
Basin
artists**

Mark Sullivan: 'Clean Window'

harbour **arts** TRUST

Christchurch City
creativenz
COMMUNITIES

CHRISTMAS BAG MAKING WORKSHOP LYTTELTON, DECEMBER 2

**1pm – 4pm
Community Boardroom
25 Canterbury Street**

Come along and make some colourful bags to use for your Christmas presents, instead of environmentally damaging Christmas wrapping. Not only will you have a beautiful present, but you will also help your friends and family wean themselves off plastic bags for the sake of our planet's health.

We provide everything you need, including advice and help.

We will be offering three one hour sessions, at \$5 per session or \$3 if you bring your own favourite fabric or tee-shirt for bag making. Timebank credits can be used.

Numbers limited, so best to book by texting 0210327014, unless you want to risk just turning up.

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)

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

WHAKA-ORA
Healthy Harbour, Ki Uta Ki Tai

Future-proofing Whakaraupo/Lyttelton Harbour

Photo: Kelvin McMillan

“This plan belongs to the community and we want you to journey with us as we turn it into a reality”

Yvette Couch-Lewis

Kia ora koutou katoa.
When Te Hapū o Ngāti Wheke, Te Rūnanga o Ngāi Tahu, Environment Canterbury, Christchurch City Council, and the Lyttelton Port

Company signed a Memorandum of Understanding committing to work together to create an action plan for restoring the cultural and ecological health of Whakaraupō/Lyttelton Harbour, we wanted it to be a plan that all those who live in the area and use the harbour could see themselves contributing to.

So in the past few weeks we have held a series of meetings to present the initial draft plan to key stakeholders in the area. We wanted to make sure we were on the right track and that the plan aligned with what the community expected of it.

We were excited to hear the initial draft was easy to read and understand, and people appreciated the story that flowed through the plan.

The Lyttelton Port Recovery Plan gave us the conceptual requirements to base the plan around mahinga kai and Ki Uta Ki Tai (from the mountains to the sea) whole of catchment management, and it has been important to stay true to these values.

One way we have tried to do this is by placing a metaphorical korowai over the catchment, where the species weaved into the korowai are the kaitiaki (guardian) species of the health of our natural environment and our engagement and impact on the landscape.

The plan is written using a series of pou - or guiding principles- which include:

- “Change Making” – the idea that everyone can be a change-maker with the power to influence the future of Whakaraupō/Lyttelton Harbour;
- “Mō tātou a mo kā uri a muri ake nei” (for us and our children after us);
- and “Collaboration” – the idea that change will come about with Whakaraupō communities working together to create real and sustainable change.

This plan belongs to the community and we want you to journey with us as we turn it into a reality.

Thank you to all those who made the time to attend these meetings and providing your thoughts and feedback.

We received some great feedback from those who attended the initial meetings and our team spent last week incorporating that feedback into the draft plan.

In the coming weeks, the plan will be available for public consultation on our website healthyharbour.org.nz.

We will also have information hubs around the harbour with staff available to answer any questions you may have about how you as an individual or group can get involved in the plan an input into the health of Whakaraupō.

So please keep an eye out for details and we look forward to hearing from you.

Yvette Couch-Lewis is the Chair of the Whakaraupō/Lyttelton Harbour Catchment Management Plan Governance Group.

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

Events

WEDNESDAY NOVEMBER 22ND

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory
The Forrest and Absurdism

Lyttelton Coffee Company 7.30pm
The All Seeing Hand Alphabethead @ Motte

Wunder Bar 8pm
Al Park and his pals

THURSDAY NOVEMBER 23RD

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory
The Forrest and Absurdism

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY NOVEMBER 24TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory
The Forrest and Absurdism

Lyttelton Club 4-6pm
Happy Hour

SATURDAY NOVEMBER 25TH

Banks Peninsula Walking Festival 10am
Penguins of Godley Head \$15

Fat Tony's 5-7pm
Happy Hour

Feast Harbour Arts Trust Transitional Gallery
50 London St Lyttelton 10-2pm

Wunder Bar 8.30pm
Odessey

SUNDAY NOVEMBER 26TH

Banks Peninsula Walking Festival 10am
Mt Evans Vertical Views and Vegetation \$15

Banks Peninsula Walking Festival 10am
Backyards of Lyttelton \$10

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Governors Bay House and Garden Tour

TUESDAY NOVEMBER 28TH

Lyttelton Club 7pm
Evening Housie

Tribal Diva Belly Dance 6.30pm

Wunder Bar 7.30pm
Open mic and showcase

WEDNESDAY NOVEMBER 29TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and his pals

THURSDAY NOVEMBER 30TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY DECEMBER 1ST

Fat Tony's 5-7pm
Happy Hour
Plus Joker Jackpot

Feast Harbour Arts Trust Transitional Gallery
50 London St Lyttelton 10-2pm
8.30pm

Lyttelton Club 4-6pm
Happy Hour

Wunder Bar 9pm
Glass Vaults with Soaked Oats

SATURDAY DECEMBER 2ND

Fat Tony's 5-7pm
Happy Hour

Lyttelton Community Board Room 1-4pm
Xmas Bag Making

SUNDAY DECEMBER 3RD

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Coming Up:

Lyttelton Arts Factory

The Forest & Absurdism Nov 22nd, 33rd, 24th

The Forest—a performance by the LAF seniordrama class. The Forest is the story of a boy called Robert. Orphaned and condemned to an institution Robert withdraws into memory and fantasy. He has dreams and he has demons. And he falls in love. This is absurdist theatre, captivating, delicate and touchingly comic. Says tutor and director, Mike Friend, "I have been teaching most of these students for nearly ten years now and they have been a delight to work with." Running time approx. 55 mins.

Absurdism—a performance by the LAF adult drama class. Absurdism is a series of short plays by the English playwright Harold Pinter and an unknown American writer. It is the showcase performance of the LAF adult drama class comprising Andrew, Catherine, Eve, Jane, Kate, Libby and Dougal. Running time approx. 40 mins.

LAF Christmas Cabaret Dec 8th & 9th

LAF Theatre present a Christmas Cabaret over two huge nights. Enjoy some world class entertainment this Christmas season, MC'd by our very own Christmas cracker Lizzie Tollemache. It'll be a hilarious, jaw dropping show that's a little bit naughty and a little bit nice.

Galleries:

LYTEL GALLERY:

Helen Dungey's iconic Lyttelton paintings showing in October

STODDART COTTAGE GALLERY DIAMOND HARBOUR:

Saturdays and Sundays 10am - 4pm.

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

Honey Comb

34 London Street Lyttelton

03 328 8859

honeycombhair@extra.co.nz
or see our facebook page

COME JOIN US

\$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

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

Lyttelton "Top Club"

23 Dublin Street, Lyttelton, 8082.

Ph: 03 328 8740