

LYTTELTON REVIEW

November 2017 • Issue: 202

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

IN THIS EDITION:

- **Black Cat Treats Supporters**
- **Fat Tony's Crew**
- **New emergency alert system**

Next Issue print date: Issue 203, 12th December 2017.
Content Deadline: 5pm 8th December 2017.

Review Creators

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake. It's a Lyttelton Harbour Information Centre initiative produced by Chairperson Wendy Everingham and Committee Member Jenny-Lee Love.

The objective of the Lyttelton Harbour Review is to help keep local residents informed with what is going on in the wider Lyttelton Harbour community. Of course the success of the Lyttelton Harbour Review could not be possible without the ongoing support and enthusiasm from the wider community.

A big thank you goes out to everyone who sends information; is willing to be interviewed or lets us know what might be happening in the neighbourhood. The Lyttelton Harbour Review project would not be possible without you all.

If you have an event, topic, sport announcement, fundraiser or cause that you would like to share with the harbour community, then Wendy or Jenny-Lee would love to hear from you:

Wendy Everingham
 Office: 328 9093
 Mobile: 021 047 6144
 Email: infocentre@lyttelton.net.nz
 Content Deadline: 5pm Friday

Jenny-Lee Love
 Email: lytteltonreview328@gmail.com

Subscribe to the Review:

Email either Wendy or Jenny-Lee with the words "Subscribe Me" in the subject line and the Lyttelton Harbour Review will be delivered to your inbox.

In 2017 the Lyttelton Harbour Review is produced fortnightly. Any important information between times will be emailed as a Lyttel Broadcast if necessary.

Hard Copies of the Review are available at:

Council Service Centre
 Fat Tony's
 Lyttelton Bakery
 Leslies Bookshop
 Lyttelton Community House
 Lyttelton Harbour Information Centre
 Lyttelton Library
 Lyttelton Top Club

Back Copies Available to Download:
www.lytteltonharbour.info

High accident toll prompts speed limit review

The speed limit on Dyers Pass Road could be changed in a bid to reduce the high accident toll along the route.

Christchurch City Council is seeking public feedback on a proposal to change the speed limit on Dyers Pass Road, from its intersection with Governors Bay Road to the Sign of the Takahe.

There have been 180 accidents on Dyers Pass Road in the last 10 years.

Currently the speed limit along that stretch of the road varies between 50km/h and 100km/h.

Under the proposal put forward by the Council the variable speed limits would be changed to one consistent speed limit of 60km/h.

"Around 180 accidents have been recorded over the past decade along this stretch of Dyers Pass Road. Those accidents have resulted in one fatality and 14 serious injuries.

"Loss of control due to inappropriate speeds into bends and risky overtaking account for a concerning number of the reported accidents," says Council Transport Operations Manager Aaron Haymes.

"To improve safety we are proposing a new speed limit of 60km/h. We are also proposing to add double yellow no passing lines."

Mr Haymes says the aim of the double yellow lines is to keep motorists on their side of the road. Motorists are legally able to cross double yellow lines to pass cyclists if they are able to do so safely.

The community has until 18 December to give their feedback on the proposed safety improvements. Have you say <https://www.ccc.govt.nz/the-council/consultations-and-submissions/haveyoursay/show/108>.

Article CCC Newsline

Black Cat Treats Supporters

Lyttelton Harbour Nature Cruise

November 21st Black Cat organized a special evening cruise on Lyttelton Harbor. Invited were all the volunteers from the Lyttelton Harbour Information Centre, staff from the Christchurch i-site, supportive business partners, the Bingham family who set up Black Cat all those years ago, staff and crew.

What a treat it was for everyone. The weather really was just perfect, water calm and sunset amazing. Escorting us around the harbor were pods of Hector's Dolphin's. For all aboard this was the highlight of the night. It had been years since most of us had been for a Nature Cruise. They were abruptly halted after the earthquakes in 2011!

Paul Milligan the CEO of the company welcomed us all aboard. As well as ensuring customers have a great experience whilst on board the company has committed to supporting the local environment and community. "A portion of each fare goes to dolphin and community projects" said Paul.

In front of each of us was a student resource booklet. Children from this area are taken on cruises around the harbor to learn about the marine environment. The workbook that the company has created focuses on Hector's Dolphin's. It was really informative. There were lots of facts presented in the booklet. Here are some that may interest you.

Do you know that the Hector's Dolphin/Upokohue...

Is among the world's smallest marine dolphins

There are two sub species: the Hector's Dolphin that we find in around the South Island and the Māui's Dolphin which is found off the west coast of the North Island.

These dolphins are endemic to New Zealand, that means they are only found here

They are generally only found near the coastline

They are named after Sir James Hector who examined the first Hector's Dolphin

Both species are threatened. The Māui's Dolphin is particularly endangered. Numbers in the North Island are extremely low.

They are the only dolphin with a rounded dorsal fin

Like so much in our immediate vicinity our nature is under threat. It's great to see that Black Cat is actively doing something about it.

Threats to these special dolphins have come from fishing nets and waste that we put into our water ways. Another compelling reason to support the Plastic Bag Free Lyttelton campaign.

Whilst Nature Cruises are quite away from returning to the harbor as a regular visitor attraction, Marketing Manager Natasha Lombart had some good news. "In January our offices will be moving back to Lyttelton". That's a good sign for Lyttelton.

Currently in Lyttelton Harbour Black Cat is operating the Diamond Harbour and the Quail Island Ferry. They also operate special charters that you can book. More trips are available in Akaroa where you can experience Nature Cruises and Swim with the Dolphin's. For more information see <https://www.blackcat.co.nz/> or call 0800937946

Article Lyttelton Information Centre

Fat Tony's Crew Below the Plantation

A few weeks ago I again found myself travelling to Lyttelton on a Sunday afternoon to meet up with the Fat Tony's Crew. It was July when last we all met below the Plantation to plant native bush. Nearly four months later it is time to clear away the weeds around each plant so they can see the sun.

Brian Downey was our leader again and he demonstrated the way to clear each plant. Finding them was quite a mission as they were well covered with grass. Brian sort of knew where they were situated but we didn't so it was a matter of watching where we stood or slid! It was quite a steep bank down from the main track and quite hard to navigate.

When I was a young lass living up Brenchley Road I spent many, many days climbing hills with no problems. But sixty years later it's not so easy! To get down the bank I found it easier to just sit down and slide my way towards each plant. Lucky I had my gloves because the weeds are not that easy to pull. When cleared

the plants were heaped with the removed grass to help mulch them. Thank goodness for the flax bushes because to get back up to the track I gripped hold of them to balance my climb.

For nearly two hours I cleared about twelve plants. With the team in total I think we cleared about forty plants. There was Tom, Rohan, Dino, Chris, Brian and me.

Like last time after we finished there was a great feed put on for us and everyone at Fat Tony's. Whitebait Fritters, crayfish, venison It was an awesome spread. Many thanks to Dino who cooked it all.

A very good afternoon was had by all. For me being in Urumau and the wonderful views you get from up there is something that always brings back so many memories of great times.

The next mission for the plants will be watering in the coming hot summer. How that will all be done I don't know but I hope we don't have to lug watering cans up the track.

It was a really great afternoon and evening back at Fat Tony's. To make the day even more special a man entered Fat Tony's dressed in a cowboy hat and swede cowboy boots. I asked who he was, it was John Grennell a country singer. I'm such a country music fan and have fond memories of seeing him perform at the Town Hall many years ago. Meeting him just capped off another great day in Lyttelton.

Article Helen Dungey

Editor: For a couple of years after planting the plants need to be "released". This means in spring time clearing weeds from around the base of the plant so that the plant gets optimum growth conditions. The pulled weeds are then used as mulch which acts as a form of insulation.

Plants are planted in grids generally one –two metres apart. Each row is offset by half a metre. Mulching and this grid indicate to waterers where the plants are. Next time you walk up the track from Foster Terrace take a look and see if you can see the grid system. If you would like to register to be part of the watering team this summer email lytteltonreserves@hotmail.co.nz or call 328 9093. A workshop will be held on Sunday December 3rd 10-12 at the entrance to Urumau Reserve in Foster Terrace so you can see what's involved.

A new emergency alert system is coming!

Emergency Mobile Alert is a new way to broadcast emergency messages to mobile phones in an affected area if there is a serious threat to life, health or property.

A nationwide test of the alert is happening on Sunday 26 November between 6 and 7pm.

The Ministry of Civil Defence & Emergency Management, New Zealand Police, Fire and Emergency New Zealand, Ministry of Health, Ministry for Primary Industries, and Civil Defence Emergency Management Groups are the only agencies authorised to send an Emergency Mobile Alert.

How do Emergency Mobile Alerts work?

Emergency Mobile Alert messages are broadcast via cell towers to mobile phones enabled to receive them. They can be targeted to specific areas affected by serious hazards. For a list of phones able to receive the alerts, visit www.civildefence.govt.nz. Emergency Mobile Alert uses a dedicated signal, so it's not affected by network congestion. This can make Emergency Mobile Alert more reliable in an emergency when mobile phone traffic or people

accessing websites could overload the network. Emergency Mobile Alert uses the mobile networks of Spark, Vodafone and 2degrees.

How do you get the alerts?

If your phone is on, capable and inside the targeted area, you should get the alerts. You don't have to download an app or subscribe to a service, just ensure your phone is capable and updated. Emergency Mobile Alert is due to be available by the end of 2017. However, not all mobile phones will be able to get the Emergency Mobile Alerts at first.

What can you do?

Please check your phone is able to receive the alerts and ensure your phone is on the most up to date operating system. Or use the link: <http://www.civildefence.govt.nz/get-ready/civil-defence-emergency-management-alerts-and-warnings/emergency-mobile-alert/emergency-mobile-alert-capable-devices/>

The alerts are not intended to replace other alerting systems, or the need to take action after natural warnings. If you feel your life is in danger, don't wait for an official warning. Take immediate action.

What to know more? Visit www.civildefence.govt.nz for more information.

Article Civil Defence

Whaka-Ora

Healthy Harbour, Ki Uta Ki Tai

Healthy Harbour is a draft harbour catchment plan aimed to restore the ecological and cultural health of our harbour. It's a community based process and the plan belongs to all of us.

The draft plan states:

"Whakaraupō/Lyttelton Harbour is a taonga (treasure) to those that live, work, and play in its waters, on its beaches, and along its ridges. Like all treasures, it is important to care for and protect the harbour and its wider catchment so that it can be enjoyed by us and our children after us. In Māori culture the wrapping of a korowai – a beautiful hand-woven cloak- around something indicates its importance and protection. This plan enables the Whakaraupō/Lyttelton Harbour community to weave a korowai that will protect and support this special place to thrive and grow in the future."

The main aim of the plan is Mahinga Kai

"Mahinga kai is a concept that is important to the whole Whakaraupō/Lyttelton Harbour community – although we may all call it different things. Mahinga kai is a term that is used by mana whenua to represent their customary harvesting practices, but it also speaks about things that everyone who calls Whakaraupō/Lyttelton Harbour home do. Spending time in the environment and building an intimate knowledge of the tides, the best walking tracks, the winds, and where different species can be found (including the best fishing spots) is mahinga kai. Teaching your children to thread their first fishhook, how to dig in the sand for pipi, and how to cut flax for arts and crafts is also mahinga kai. At the same time, taking action to preserve these experiences for future generations through only taking what you need, supporting species to breed or regenerate, and being aware of your own impact on the environment is an important part of mahinga kai."

The plan imagines what a healthy harbour could look like from the crater rim to the sea. The birds, fish, sea life, plants, land mass, streams, wetlands foreshore and harbour. It then lets us know the current day realities and sets out a series of action plans to help us transform our special place to a healthy harbour.

Key actions that have been identified to date include:

- Reduction of sedimentation in all waterways
- Pollution reduction
- Increasing land based biodiversity
- Increasing marine biodiversity

To ensure the plan belongs to all of us it needs your feedback.

Do you like the concept? What do you support? Are the right priorities being targeted?

Do you have any advice to share? How can you make things happen? Do you have other comments?

Please send your ideas and thoughts to the project team by December 4th. <http://healthyharbour.org.nz/send-your-feedback/>

Article Lyttelton Information Centre

Street Art

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/>

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

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)

Christchurch tree and urban forest survey

Right Tree, Right Job, Right Place

Open for feedback: 1st November 2017 - 1st December 2017

Trees are integral to the identity of Christchurch, a city internationally known as a 'garden city', and are highly valued in the wider Banks Peninsula landscape.

The Christchurch City Council is developing a Tree and Urban Forest Plan for Christchurch and Banks Peninsula. Its aim is to provide a long-term vision and strategy to maximise the health and sustainability of our urban trees and forests, and to increase the benefits we get from them.

Christchurch and Banks Peninsula have a mix of native and exotic trees that support biodiversity and reinforce our identity.

Trees benefit us by:

- Providing shelter from sun, rain and wind
- Removing pollutants from our air and water
- Enhancing our environment
- Improving our urban ecology
- Mitigating some of the effects of climate change
- Providing pleasant spaces for recreation

As we begin developing the Tree and Urban Forest Plan, we are keen to collect as many ideas as possible. We want to know what the people of Christchurch and Banks Peninsula think about trees – what people value and what they would like to see more of.

Visit <https://cccgovtnz.cwp.govt.nz/the-council/consultations-and-submissions/haveyoursay/show/9>

Christchurch Waterways: Do they matter to you?

Here's your chance to tell us how you rate Christchurch's waterways, what you want to use them for, and what you'd be willing to do to help improve water quality.

Open for feedback: 15th November 2017 - 8th December 2017

Improving the quality of our waterways is a priority for Christchurch City Council and a requirement of the Environment Canterbury Land and Water Regional Plan. This is not something that can be achieved by stormwater treatment infrastructure alone. So, the Council is proposing a community water partnership programme focused on educating, engaging and empowering communities to help stop contaminants getting into stormwater.

As a first step in that process, we're conducting a public survey to help us identify and understand what motivates people, the barriers to people taking action and the emotional triggers that prompt change.

We'd really appreciate your help and time to answer a few questions.(external link) This survey may take between 10-12 minutes.

This survey is open from Wednesday 15 November to Wednesday 6 December.

<https://ccc.govt.nz/the-council/consultations-and-submissions/haveyoursay/show/104>

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.

Alcohol Licensing Process

National Survey regarding Community Input into the Alcohol Licensing Process and Local Alcohol Policy Hearings Closes 29 November
The results of the survey will be used by the Health Promotion Agency to help improve the participation of communities in Sale and Supply of Alcohol Act 2012 activities. Please take part in a survey if you have experience participating in activity under the Sale and Supply of Alcohol Act 2012. These activities include:

- objecting to an alcohol licence application (e.g. for an event or a licensed premises such as a bottle store or bar)
- Participating in the development of a Local Alcohol Policy.
- Other activities such as complaints about a licensed premises or development of alcohol control bylaws.

This survey is being run by Colmar Brunton and is open until 29 November 2017. It should take between 10-15 minutes to complete, depending on your answers. Please be assured that all your responses to the survey are confidential and your answers will be grouped with other respondents, so that you cannot be identified. Just visit the survey link below.
<http://surveys.colmarbrunton.co.nz/scripts/dubinterviewer.dll/frames?&Quest=602>

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/innovatefund

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.

Computers to the Community Scheme

As a result of the Christchurch City Council's replacement programme, there are a number of desktop computers and monitors surplus to requirements. In recognising the value of community organisations, rather than selling these computers, they are available to be gifted to not-for-profit community groups who would benefit from being able to utilise them in supporting their local community. If you would like to apply to receive some of these computers, please contact Maryanne Lomax on 941-6730 or emailing maryanne.lomax@ccc.govt.nz

Mt Pleasant Art & Craft Market 9 December

Mt Pleasant Art & Craft market returns for its Count Down to Christmas market series on Saturday 9 December.

Located inside the atrium and hall of the stunning new Mt Pleasant Centre, the market showcases high quality art & craft items including jewellery, art, merino, flax and wood turning products. New and re-imagined products. Stall enquires to Linda 021 2398946.

Technology Help for Older Community Members – WeVisit Project

WeVisit are offering two hour sessions at the Woolston Community Centre on Fridays, the Heathcote Cricket Club on Tuesdays and at Wainoni Methodist Church on Thursdays. Community members can RSVP to 0800 938 474 and come along to a session and get a question answered by our WeVisit Tech Helpers.

People bring their device (phone, iPad, computer etc.) and/or a question to ask. We work to find them a solution.

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

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.

Norman Kirk Memorial Pool Season Pass

A pool pass is an ideal way to cool down over the warm summer days. The pass cost \$140 and includes the use of the pool outside of normal operating hours. To get yours, visit the Lyttelton Service Centre during opening hours or call 941-8999.

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.

Lucky Pig

Looking for another place to get an interesting lunch from? Adam Jones has relocated his food van from the Farmers Market to Norwich Quay next to the Lyttelton Bakery. Whitebait patties and other delights await. Open Wednesday to Friday.

Two bedroom cottage for rent in Governors Bay

This two bedroom cottage is warm and sunny with amazing views up the harbour. It has two large bedrooms and open plan living. There is one upstairs bedroom that has an office area and separate toilet and one large bedroom downstairs. It is very well insulated, has two heat pumps, thermal backed curtains and double glazing. It gets sun all year. Set on five acres, there is plenty of outdoor area, with a deck, vegetable gardens if desired and is surrounded by a reserve, so very quiet and private. It has a refrigerator and dryer. Parking for three vehicles. Pets negotiable. Prefer long term. Suit professional person, couple or small family. Available December 16. Enquiries 0212166511.

LinC

The LinC Project started as a 10-month, strengths-based leadership programme for 40+ individuals from communities across Greater Christchurch in 2014. The second group began in December 2015, with 35 leaders from 'community organisations' and 10 leaders from Government organisations. In 2018 the LinC project becomes LinC Incubator, LinC Cultivator and Activator. If you are leading in your community or groups of interest, and want to grow your leadership skills, this could be the course for you. Applications are now open and will close on December 9th. For more information visit <http://www.lincproject.org.nz/>

Last Edition Review 2017

The last edition of the Review for this year will be our next edition December 12th 2017. If you have any events or activities happening in late December/January that you would like published please let us know. Close off date for material is December 8.

Neighbourhood Week Celebration

Community House used a Neighbourhood Week Grant to organise a special event for Lyttelton seniors and the Kindy. In the lovely atmosphere of the Union Chapel young and old enjoyed a very happy gathering. Community House staff treated everyone to a sit down morning tea/lunch. It was a very friendly event. The consensus was that this must happen again. Well done to Hannah and her team.

Lyttelton Harbour Update Councillor Turner

With December fast approaching it was time to check in for one last update with Councillor Turner. Local issues of interest include updates on Naval Point, Cruise Ships, Whakaraupō/Lyttelton Harbour Management Catchment Plan and Urumau Reserve.

Positive news for Naval Point. "The Council has approved that the information from the engagement process can now proceed to a detailed design phase. Additionally, our local Community Board has now been given power to make the final decisions for our community on this issue", he said. He explained that major stakeholders will be spoken with and some funds will be recommended for the draft Long-Term Plan. "If the funding is confirmed there will be more consultation and the earliest any action will be seen on the ground is October 2018".

Staged development will be based around the identified high priority areas. These could be boat safety and security, the new combined site for Naval Point Club and the Coastguard, and the site landscaping. "We are looking at a twenty-five-million-dollar budget. Projects will be staged and we will be really keen to hear what the stakeholder priorities are so that the money can be allocated accordingly".

The return date for Cruise Ships is still unable to be announced. "There are two appeals against resource consents. One for channel dredging and the other in relation to pile driving and the noise impacts on

marine life. Once they are resolved we will have a clear indication of when the new cruise terminal can be built and the larger ships can once again visit the port".

In relation to Urumau Reserve, Councillor Turner is keen to conclude the process and provide some certainty to submitters on the way forward. "We received many more submissions than we imagined, 600+ so the entire process has become much bigger than originally thought. It is providing our Community Board with a good challenge. It has been great to know that so many people in this community care about their reserves. To help the Community Board make the best decision I believe there will also be a public hearings process where submitters will be invited to speak to the Community Board".

"With such interest about Urumau Reserve I trust the community will also get behind the Draft Whakaraupō/Lyttelton Harbour Catchment Management Plan". This plan is being consulted on currently and is a joint project between Environment Canterbury, Ngāi Tahu, Ngāti Wheke, Lyttelton Port Company and the Christchurch City Council. The plan sets a community vision to restore the ecological and cultural health of the harbour. From the Crater Rim to the sea, this whole of harbour vision seeks to reduce sedimentation and erosion, minimize the impacts of pollution and improve our land based and marine biodiversity. "We really want to know if the draft plan is your vision for our wonderful place". To find out more visit <http://healthyharbour.org.nz/activities/> Submissions close December 4th.

Article Lyttelton Information Centre

Diamond Harbour Walking Brochure Launched

Great news for walkers. Launched at the Dark Star Cafe as the final event of the very successful Banks Peninsula Walking Festival, Diamond Harbour has it's own very informative walking brochure. Now there is no excuse not to explore this beautiful coastal area. Walks include Stoddart Point, various Purau Loop tracks, Pete's Path, the cliff track to Charteris Bay and further afield to Orton Bradley Park.

Purchase from the Information Centre and Diamond Harbour businesses.

Proposed intersection improvements Simeon Quay/ Brittan Tce

This proposed intersection improvement is part of a wider Inner Harbour road project looking at safety improvements.

Open for feedback: 23rd November 2017 - 14th December 2017

Why are we proposing an intersection change?

- The volume of traffic entering and exiting Brittan Terrace from Simeon Quay is a lot greater than straight through traffic.
- The existing intersection layout causes delays on Brittan Terrace with the majority of traffic waiting to turn right on to Simeon Quay.
- To increase pedestrian safety at this intersection, a continuation of the path from Brittan Terrace across to Simeon Quay will be installed.

Proposed changes

- Remove the stopping restriction on Brittan Terrace to allow vehicles to continue on to Simeon Quay.
- No entry to Simeon Quay west from Brittan Terrace, for traffic to flow from Brittan Terrace to Simeon Quay.
- No through route to Simeon Quay west heading from Lyttelton, vehicles to use Brittan Terrace and Voelas Road.
- The new intersection layout will increase pedestrian safety by continuing the pedestrian path from Brittan Terrace to Simeon Quay. New kerb build outs on Brittan Terrace and Simeon Quay to slow vehicles travelling through this intersection.
- New no stopping lines on Simeon Quay and Brittan Terrace to improve the sight lines for vehicles and pedestrians at the new intersection.

Background

This proposed intersection improvement is part of a wider Inner Harbour road project looking at safety improvements. This covers the route between Lyttelton and Diamond Harbour, travelling through Corsair Bay, Cass Bay, Rapaki, Governors Bay, Charteris Bay and Church Bay.

The aim and objectives of the Inner Harbour road improvement project is to improve safety for all road users, including pedestrians and to improve travel times.

Drop in session

Would you like more information? We will be holding a drop in session on Thursday 7 December between 4pm and 6pm in the Lyttelton community board room, Canterbury Street.

Article CCC

Going green for final resting place

Christchurch's first eco-burial site has opened in Diamond Harbour.

The 12-plot "natural" burial site was officially opened in the Memorial Gardens Cemetery last Thursday. Diamond Harbour's Memorial Garden Cemetery now has 12 plots for natural burials.

The "green" site is the culmination of an extensive community collaboration between the Christchurch City Council and the Diamond Harbour Eco-Burial Group.

Council Head of Parks Brent Smith says eco burials have become more popular amid a greater focus on the environment and "natural" values.

"While traditional funeral methods remain the norm, more people are opting for an environmentally friendly final resting place," he says.

"The eco burial site – the first in Christchurch – offers a green alternative to the conventional funeral, along with many ecological benefits for the area.

"It provides people with another option that may better suit their commitment to the environment."

An eco-burial site features shallow plots at a depth within the "living soil layer". Each "green" site is different to suit the local conditions.

In Diamond Harbour, the plots are "slightly shallower" than a standard full burial.

The bodies, which are not embalmed, are dressed in natural, biodegradable materials. The coffin is also biodegradable and non-toxic.

Within a year of burial, the plots are over-planted with native trees and shrubs so that the area eventually resembles a regenerated nature area.

The Council is investigating other possible eco burial sites in the city.

Article CCC Newsline

A Child's Story.

The dry, Sri Lankan low-country jungle was very big and scary – not that the small animal knew that it was called “jungle” – to him it was just “here”. In the same way that he did not know that some would call him a very young mouse deer – to him, he was just “me”, but we may call him by a Tamil name, Tumby, meaning “Little Brother”. About the size of a small puppy, a mere snack for a leopard, Tumby was right to be scared.

It was a beautiful evening with the sun moving down out of a clear sky, the shadows extending from under the branches of the low, scrubby trees, many of them sharp with thorns, onto the spaces made by the animal tracks. There was a gentle breeze that carried all sorts of smells to Tumby – and that was one of the things that made it scary, for Tumby did not yet know how to recognise some of those smells. His father had told him that there were all sorts of dangerous things in the jungle but in the few weeks that he had been alive he had not had time to learn what those smells were and now he did not know where his father was to help him. That was the really scary thing. The family had been out together looking for food but because the jungle was so dry there was very little to find and Tumby had wandered away from his parents and now was lost. It was all so BIG.

He got a big fright when a bird with a very large beak in the tree above him suddenly called ka-ka-ka very loudly. He could hear a tearing noise a little way off in the direction of a strong smell but he could not yet recognise that this was just an elephant grazing and so harmless to him. He moved cautiously through the undergrowth. Evening was coming on and it was getting darker. The other animals knew this – some birds with big tails lumbered, shrieking into the lower branches of the trees and, a little further away he heard a harsh coughing sound that frightened him without knowing why. Oh! Where were his mother and father? At last he recognised a smell that he did know – water and he started towards it despite all the other sounds that were coming from that direction. Suddenly, right behind him, he heard a rustling noise very close. Tumby jumped around and a huge wave of relief went through him as he nuzzled his mother – everything would be alright

By

John Riminton – Diamond Harbour Writers Group.

Climate change and our coast

Come along and discuss the latest coastal hazard information – the 2017 Coastal Hazard Assessment for Christchurch and Banks Peninsula Report.

Christchurch City Council staff working in natural hazards, consents, Civil Defence and Emergency Management will be on hand to talk through the report findings.

For more information visit ccc.govt.nz/livingwithwater

Climate Change and our Coast

Our coastal environments are surrounded by water – seawater and river water, ground water, rain water, drinking water, stormwater and wastewater. How do we live with water into the future, while meeting the challenges of development and climate change? Come along to a drop in session and discuss the latest coastal hazard information – the 2017 Coastal Hazard Assessment for Christchurch and Banks Peninsula Report. Christchurch City Council staff working in natural hazards, consents, Civil Defence and Emergency Management will be on hand to talk through the report findings. For more information visit www.ccc.govt.nz/livingwithwater

THE GARAGE SALE WILL BE CLOSED

20TH NOVEMBER – 1ST DECEMBER

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

OUR APOLOGIES FOR ANY INCONVENIENCE

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.

Feast

starting
11 November
10am-2pm
Saturdays

William Dawkins: 'I Approached from the thought to sketch Mr.

Mark Lee: 'Green Bay'

Bill Hinchley: 'Peter Polley'

John Thomas: 'Constructive Art'

transitionally located at
50 London St, Lyttelton

Mark Suttles: 'Open Streets'

harbour **arts** TRUST

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.

**PLASTIC SHOPPING
BAG FREE**

Lyttelton

The Lyttelton Museum 2018 calendar ... on sale here!

Priced at \$20

**Buying the calendar helps with our fund-raising
for the new museum in London St**

Thank you

The calendar has 24 great images showing how the collection was rescued from the old museum building, and how the objects were packed up for safe storage.

**If you would like to order your copies directly, email:
info@lytteltonmuseum.co.nz**

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.

LYTTELTON ROTARY PROJECT
CHRISTMAS
COMMUNITY CAROLS

Albion Square
Sunday December 17th
7pm

Come along and join in
the fun

IF inclement weather... held in St Saviours at Trinity.

Events

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
- Lyttelton Arts Factory (LAF)** 8pm
Golden Goose
- 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 Arts Factory (LAF)** 8pm
Golden Goose
- Lyttelton Community Board Room** 1-4pm
Xmas Bag Making
- Lyttelton Crafts & Bazaar** 9-1pm
- Lyttelton Farmers Market** 10-1pm

SUNDAY DECEMBER 3RD

- Fat Tony's** 5-7pm
Happy Hour
- Freemans** 3.30-6.30pm
Carmel Courtney and Friends
- Lyttelton Arts Factory (LAF)** 8pm
Golden Goose
- Lyttelton Reserves Management Committee** 10-12pm
Watering Workshop

TUESDAY DECEMBER 5TH

- Lyttelton Club** 7pm
Evening Housie
- Tribal Diva Belly Dance** 6.30pm
- Wunder Bar** 7.30pm
Open mic and showcase

WEDNESDAY DECEMBER 6TH

- Fat Tony's** 5-7pm
Happy Hour
- Wunder Bar** 8pm
Al Park and his pals

THURSDAY DECEMBER 7TH

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

FRIDAY DECEMBER 8TH

- Fat Tony's** 5-7pm
Happy Hour
Plus Joker Jackpot
- Lyttelton Arts Factory (LAF)**
Christmas Cabaret
- Lyttelton Club** 4-6pm
Happy Hour

SATURDAY DECEMBER 9TH

- Fat Tony's** 5-7pm
Happy Hour
- Lyttelton Arts Factory (LAF)**
Christmas Cabaret
- Lyttelton Crafts & Bazaar** 9-1pm
- Lyttelton Farmers Market** 10-1pm

SUNDAY DECEMBER 10TH

- Fat Tony's** 5-7pm
Happy Hour
- Freemans** 3.30-6.30pm
Carmel Courtney and Friends

Coming Up:

Christmas Community Carols Albion Square
December 17th 7pm

The Butler Dresses Again

The Butler began life in 2006 as a showcase for circus students. It morphed into a piece of professional circus theatre. We staged it to sell-out crowds in Lyttelton. We took it on tour around New Zealand. We took it on tour to London. At every stage it got reworked. In 2015 we rewrote it without most of the circus elements and put it on in Hull in the north of England. Here's what they had to say about it in Hull.

'What a genius production. So funny, intriguing and sexy and bonkers. I didn't want it to end.'

'Laughed till I cried. (Don't take the kids.)'

'Bold, hilarious, sharply observational, surreal and deliciously bawdy.'

'My face hurts from laughing'

And overheard in the ladies' toilets during the interval: 'I've never seen anything like it. Even my dreams aren't as weird as this.'

And this is the show we're now staging at LAF, the Lyttelton Arts Factory. If you saw the original *Butler* you'll recognise *The Butler Dresses Again* and at the same time you won't. It's still funny and sexy and wrong. It's still like nothing else.

The butler presides over a dinner party in nowhere. The guests blow in on the wind and have no idea who they are, why they're there or what the rules are. So they make it up as they go. The result is cruel, comic, pointless and entirely recognisable.

Grab your Earlybird Tickets NOW
(avail until end of November)

Galleries:

GALLERY 50:

Lyttelton Every Saturday 10-2pm

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@xtra.co.nz

Lyttelton Rugby Club

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

Little Ship Club Canterbury

We meet on the 3rd Thursday of the month usually
at Naval Point Club Lyttelton from 7.00pm. The club
has regular guest speakers and undertakes a large
range of activities that increase the knowledge and
skills and enjoyment of its members and for the
benefit of yachting generally. All welcome
www.littleshipclubcanterbury.wordpress.com

Lyttelton Time Bank

10-4pm Tuesday to Friday. 20 Oxford St Lyttelton
328 9093 www.lyttelton.net.nz/timebank

Lyttelton Toy Library

Located at the Lyttelton Rec Centre Squash Court
25 Winchester St. Open each fortnight on Saturday
morning 10-12 noon. For more information
see Facebook Lyttelton Toy Library or email
lytteltontoylibrary@gmail.com or
call Helen 021 075 4826

Naval Point Old Salts Lunch

The Old Salts Lunch is being held on the 2nd
Tuesday of every 2nd month with the next one being
held next Tuesday, 10th February starting @ 12:00
with 2 course lunch commencing @ 12:45.
Contact Barry Bowater 329 4828 or 0272743520

Narcotics Anonymous Lyttelton Meeting

6:30 Monday Community House. 5 Dublin St.
www.nzna.org

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House
21 Exeter Street Lyttelton. Ph: 384 1600

thelytteldirectory

2017 your call to support local businesses around the harbour

PLACES TO STAY

B@B Settlers Retreat 153 Main Road, Governors Bay	021 186 3220 021 144 2979	thackergj@slingshot.co.nz Hosts: John and Gaynor Thacker
Black Kiwi Apartment, Reserve Terrace, Lyttelton	022 0541954	blackkiwibnb@gmail.com Host: Sasha
Dockside Accommodation 22 Sumner Road, Lyttelton	021 152 3083	lytteltonaccommodation.co.nz
Governors Bay Bed and Breakfast Governors Bay Road, Governors Bay	03 329 9727	gbbedandbreakfast.co.nz Host: Eva
Governors Bay Hotel 52 Main Road, Governors Bay	03 329 9433 021 611 820	governorsbayhotel.co.nz Host: Jeremy and Clare
Harbour Lodge 1 Selwyn Road, Lyttelton	027 242 7886	info@harbourlodge.co.nz www.harbourlodge.co.nz
Little River Camping Ground 287 Okuti Valley, Little River	03 325 1014 021 611 820	littlerivercampground.co.nz Host: Marcus
Orton Bradley Park Camper Van Stay Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz Host: Ian
The Rookery 9 Ross Terrace, Lyttelton	03 328 8038	therookery.co.nz Host: Rene and Angus

EAT, DRINK, DINE

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

thelytteldirectory

2017 your call to support local businesses around the harbour

THINGS TO DO

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

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

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

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

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

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

LOCAL EXPORTS

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

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

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

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

HEALTH, BEAUTY, FITNESS

Honey Comb honeycombhair@extra.co.nz
34 London Street Lyttelton 03 328 8859 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 "HOUSIE"

*the only T.A.B
in Lyttelton*

**SKY SPORTS ON BANKS PENINSULA'S
BIGGEST SCREEN**

Lyttelton ONLY pokies

Lyttelton "Top Club" 23 Dublin Street, Lyttelton, 8082. Ph: 03 328 8740