

LYTTELTON REVIEW

December 2017 • Issue: 203

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

 **MERRY
CHRISTMAS**
a Happy & New Year

Next Issue print date: Issue 204, 2nd February 2018.

Content Deadline: 5pm 6th February 2018.

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

Lyttelton wharf bus stop closed 15-22 December

lpc Lyttelton
Port
Company

Holiday time has arrived for the Review team.

Another big year. As always thank you to our contributors, readers and sponsors for your support during the year.

The Review won't return until February 2018. Meantime we wish you all a happy holidays season and safe break.

Wendy and Jenny-Lee

The Year in Brief

Fruit and Vegetable Collective

The Lyttelton Fruit and Vegetable Collective has been running successfully for three years! It's thanks to an initiative from the Linwood Affordable Fruit and Vegetable Group that our town has benefitted hugely. The Linwood group initially went seeking community partners to supply fruit and vegetables. This hub now supplies thirteen different community centres around the east and south east of Christchurch weekly with a great supply of affordable fruit and vegetables. Groups involved include Delta Trust, St Chads, Heathcote Community, Woolston and the Lyttelton Timebank.

The entire scheme is run by community to support community.

At the main hub in Bromley the people who organise the orders, purchase the produce and then pack it for all the centres are volunteers. In Lyttelton all the on ground work is done by Timebankers. For most of the year round forty households participate in the scheme. The majority are young families with a few older residents. To cater for both groups there are large and small packs available.

To make it happen in Lyttelton the project requires people to drive the community truck to collect the produce, distribute the vegetables, promote the scheme and maintain the orders. Over the year Wi Peepe, Brian Downey and Reuben Romany have driven the Project Lyttelton truck each Wednesday to pick up the weekly orders from Bromley. When the orders get back to Lyttelton they are dropped off at either the Lyttelton Information Centre or the Garage Sale. That is all very weather dependent. Where ever the truck delivers orders to in Lyttelton the site becomes a nice community hub. The Garage Sale and the Information Centre then get the benefits of meeting people who might never have come through their doors.

To greet our residents each week is Jan Cooper. She's worked nearly every Wednesday for the year between 12.30 and 2.30pm so that our locals can collect their orders. "The stand out for me is the people keep coming." Jan also loves to see people's faces when they discover the surprises in their packs each week. Personally Jan likes doing this work. "I like interacting with the town's younger families. Being a pensioner this role enables me to meet them and get to know them" she said. Some Wednesday's Jan is also joined by a friend and together they distribute the

produce and have lovely conversations with everyone who comes in the door.

When Jan packs up after her two hours the task of the remaining bags is then handed over to the Information Centre volunteers. Often it's late Friday afternoon before all the packs are collected. Anything that hasn't been collected by the is given away to a lucky person.

All the administration at this end is shared between Jill Larking, Wendy Everingham and Sue-Ellen Sandilands. Between them they get the new orders to Linwood, return bags, and bank the money. Quite a few people are involved to make this initiative work!

Jill Larking from the Timebank has been the main coordinator at the Lyttelton end. Timebank connections have filled all the roles needed to make the scheme work in Lyttelton. The Linwood group have also joined the Timebank network. The benefit hasn't been quite so great for them but every now and then someone will help over that side of town with a request they may have.

Over the years Lyttelton has steered the orders to be more plastic bag free. Great cloth bag sewing initiatives have enabled this to happen. There are hiccups sometimes when members fail to return bags. A non-returned bag means a plastic one is used! Next year that's all going to change. Des Robinson the instigator of the entire project has arranged plastic crates for all orders. Customers will have to bring their own bags and they will be filled from each individualised crate.

Jill looks back over the year this past year and is pretty pleased how everything has gone. "I still enjoy meeting the new people who sign up. It gives me a wider view of our community. I love the easy nature of the scheme and like the Time Bank the fruit and vegetable scheme is pretty easy to be involved with. I think the produce has been really great this year".

There will be a Christmas break from December 13th and orders will start up again on January 10th. If you are keen to participate pop into the Lyttelton Information Centre for a sign-up sheet.

Article Lyttelton Time Bank

Free hire - Bouncy Castle and BBQ Trailer for community groups

The Bouncy Castle and BBQ Trailer is available for not-for-profit and community events to use complimentary, as a goodwill gesture to support organisations in our community.

World Moving and Storage Limited is a proud, family orientated business which will continue to strive to uphold our values and achieve our vision via continuous commitment to employees, the environment and the community.

Christchurch contact: raymond@worldmoving.co.nz <https://www.worldmoving.co.nz/supporting-the-community>

Cruiseship visits to Lyttelton

There will be 8 cruise ships visits to Lyttelton this summer.

14th December Seabourne Encounter

1st January Caledonian Sky 100+

12th January Caledonian Sky 100+

1st February Regatta

3rd February Viking Sun

10th February Seven Seas Navigator

24th February Crystal Symphony

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

Lyttelton Recreation Centre Activation

Project Lyttelton and Christchurch City Council will be working together to reinvent the Lyttelton Recreation Centre. The focus of the centre will be wellbeing in its broadest sense. Project Lyttelton and the local council

governance team share a vision of a vibrant community centre where people of all ages, from all parts of our community feel at home, a place which is truly “our place”, is accessible, warm and offers a diversity of programmes, events and short- and long-term tenants. The centre will continue to be a place people can come to for recreation (sports, yoga, martial arts and so on) as well as being a base for Plunket and the Toy Library. However, it also has the potential to offer so much more to the community. If you have ideas, questions or contributions you would like to make, you can do this in person – email margaret@lyttelton.net.nz to make a time – or online at https://docs.google.com/forms/d/e/1FAIpQLSc0fyMkw7XArQG1EXNECM61J1g-L3oO8YAdV_A34UkcwgDNnQ/viewform

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.

Lyttelton Rotary Project:

Christmas Community carols and fundraising for the Lyttelton Community House

Come along and join in the festivities! On Sunday 17th December at 7pm, carols will be happening in Albion Square. If the weather is foul, they will be held at St Saviours at Trinity Church, Winchester Street.

In addition, Rotary are donating money towards a new oven for the Lyttelton Community House. They will be fundraising at the Lyttelton Farmers Market on Saturday. As well, you can pop into the Lyttelton Community House between 10am-2pm Monday to Friday for be a part of the fundraising.

Lyttelton Bakery

The Lyttelton Bakery will be closed over the holidays from December 22nd. They re-open on January 15th.

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

Social Enterprise Course starting in February

The Christchurch Social Enterprise Programme commences on the 12th February 2018. This 12 day programme will help you gain the required skills to make social enterprise work for your organisation. To enrol for this course or for further information visit: http://www.sei.org.nz/social_enterprise_institute

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

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.

Naval Point Club News

Ross Hepburn has been appointed the Club Manager.

Christmas Office Closure

The Naval Point office will be closed for the Christmas holidays from: Saturday 23rd December and will reopen Monday 8th January. For urgent enquires please contact Marina Martin on 021 083 71221 or email office@navalpoint.co.nz emails will be checked regularly.

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](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.

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.

Top Club -We started our rebuild!!!!!!!!!!!!

The scaffolding has gone up, we've agreed our exterior colour scheme and have ordered our new matching guttering to really make the club stand out up on the hill. We've shared an artists impression before, and hope you'll all see our vision coming together over the coming weeks.

As we've talked about before, in conjunction with the exterior changes, we'll be working on the sports hall and designing our temporary bar that will see us through the summer and autumn months.

History of Ships on the Lyttelton Wellington Route

Clive Keightley Ships Telegraph

- 1895 Penguin (749 tons) commenced dedicated service between Wellington and Lyttelton.
- 1896 Penguin increased service frequency to three times a week.
- 1897 Rotomahana (1727 tons) replaced the Penguin.
- 1899 Second ship added during the summer season.
- 1900 Daily summer service began except for Sundays.
- 1905 Daily all year round service began except for Sundays.
- 1907 Maori (3399 tons) the first purpose-built Lyttelton-Wellington ferry was delivered.
- 1913 Wahine (4436 tons) entered service.
- 1931 Rangatira (6152 tons) entered service.
- 1934 Steamer Express Service brand introduced.
- 1947 Hinemoa (6911 tons) entered service.
- 1951 First Wahine wrecked in the Arafura Sea while transporting troops to Korean War.
- 1953 New Maori (8303 tons) entered service.
- 1965 Rangatira laid up. Maori converted to roll-on roll-off configuration (first sailing 16 December).
- 1966 Hinemoa laid up, Second Wahine (8948 tons) entered service.
- 1968 10 April Wahine sank in Wellington Harbour drowning 51 people.
- 1972 Second Rangatira (9387 tons) entered service, Maori laid up.
- 1974 Union Steam Ship Company withdrew from the Lyttelton-Wellington service. Rangatira chartered to the Ministry of Transport. Maori sold.
- 1976 15 September Rangatira withdrawn from service.

London Street Dairy

London street dairy has had its various changes, over the last decade with its good owners, including the many earthquakes and has survived. The Patel family took ownership in 2016. Paresh arrived from England in 1988. He was born and educated in the West Midlands. Coming to New Zealand, Paresh as a young man attended two years study at Linwood High School, in Christchurch to further his education and then onto Canterbury university. In 1994 upon his first visit to India, he met his beloved Vanita on Christmas day. The extra blessing came with their marriage at Christmas time 1995. Over the years, Vanita has embraced the kiwi culture and lifestyle. Today, they have two children, a ten-year-old son and a sixteen-year-old daughter.

Since becoming owners of London Street dairy, Paresh and Vanita continue to maintain the legend of large ice-creams adored by consumers. The experienced shop keepers lost their last shop in Kilmore street near Piko's, in consequence of the earth-quakes. They enjoy the culture of Lyttelton community and say, it is by far the best they have found yet. " We love the people here and the close community feeling of togetherness."

Article Ludovic Romany

Tradies for Charity

What a Great Idea.

Frances Willems is the manager of Project Lyttelton's community op-shop The Garage Sale. The shop is always in need of upgrades to make the visitors experience better. Having great lighting is something that has been on the teams wish list for quite some time. By chance manager Frances stumbled on a web site "Tradies for Charity". At the other end of the line was electrician Mick Bennett. Mick and his Fiancée Meredith from Cass Bay were thinking of opportunities to give something back to the community they were living in and so very recently set up "Tradies For Charity".

"The idea is to have quite a few professionals who can help charities in our area. To date Mick offers

electrical work, Meredith HR services and another fellow helps with plumbing. Over time we would like to have all the trades and business skills available to local charities. It's a nice way that we can give a helping hand" he said.

Mick has been living in Cass Bay for two years and prior to that was in Timaru. New Zealand has been home for just over ten years. Like many people living in these parts he has lived in a few places. Originally from Australia, he was then in Scotland for a while and now New Zealand is very much home he tells me. "I really enjoy the friendly nature of the place and this is a way that we can give something back to this neat part of the world". As this venture is really new he will see how things pan out. Charity jobs will be balanced by the amount of regular work the team gets. Mick is also known as Ausmic Electrical. When that business does well he can invest more time in his charity efforts.

Project Lyttelton's Garage Sale lighting upgrade is the third project Mick has made his skills available for, so the whole thing is quite new for him. He's thought about all sorts of things to make the work more affordable for the charities they choose. He's done some deals with his suppliers so that all the product sourced for the jobs he elects to do get quite a discount on the prices. He then provides his labour for free. For Project Lyttelton this means that all the lights to brighten the interior of the Garage Sale have been supplied at cost price. A job that would have cost a couple of thousand is now done at a very affordable price enabling Project Lyttelton to invest more of the proceeds of the Garage Sale into the local community.

Think of Mick next time you visit the Garage Sale and you can now see all the wonderful array of items for sale! Think of Mick when you need your next electrical work done. Give him a call at Ausmic Electrical 021 156 3436 or email mick@ausmicelectgrical.co.nz Your support will enable him to support the wider Lyttelton community.

Article Lyttelton Information Centre

Hot, dry start to summer sparks fire restrictions

Fire restrictions are being put in place across the greater Christchurch region as a scorching start to summer raises the fire risk.

From Saturday 9 December you will need a fire permit if you want to light a fire in open air in Christchurch City, Selwyn, Hurunui and Waimakariri districts.

A hot start to the summer has led to fire restrictions being put in place across the Christchurch City Council district.

"Open air fires can spread to vegetation and then get out of control really quickly so it's vital you apply for a permit before you light up outdoors," says Fire and Emergency New Zealand (FENZ) Area Commander Dave Stackhouse.

"It's easy to apply for a fire permit. Go to www.checkitsalright.nz (external link) and follow the steps to apply for a fire permit. If you don't have access to the website, call us on 0800 658 628 or email us at Firepermit.christchurch@fireandemergency.nz so we can assist you.

"We can work with you to make sure your fire burns safely, or in some cases, we can advise you that it's not safe to burn a fire where you plan to," Mr Stackhouse says.

He is also advising people to avoid activities, such as welding, grinding and even mowing lawns, that may start a fire during the hottest part of the day. Stone strike from mowers has caused several fires in recent days. With more high temperatures forecast in the coming days and the prospect of a long, hot summer ahead, Christchurch City Council is urging property owners to play their part in helping reducing the fire risk in the city.

"Long dry grass can cause fires to spread quickly

so it is important at this time of year that people keep any grass around their property trimmed," says Richard Neale, Compliance and Investigations Team Leader at the Council.

"As property owners we all have a responsibility to ensure our property is kept in a safe condition and that means taking practical steps to ensure any potential fire hazards are removed.

"That responsibility extends to empty sections you might own so we would really encourage you to check those too to make sure any fire risk is minimized," Mr Neale says.

Environment Canterbury is also reminding people that the Canterbury Regional Air Plan restricts outdoor burning for air quality purposes and must be complied with.

"Under the Air Plan outdoor burning is not allowed on properties under two hectares unless it is for cooking food. Some outdoor burning is allowed on properties over two hectares but strict conditions apply," says Environment Canterbury Principal Advisor Catherine White.

Article CCC Newsline

What an Amazing Day Lyttelton Primary School at the Beehive

The Year 8 students from our Primary School had their school camp in Wellington last week. One of the days activities was visiting Parliament. Set with their appointed guide the students were being shown around on a normal average tour when out of left field Prime Minister Jacinda Ardern saw the class passing her and invited them to sit in on her speech. Children, teachers and parent helpers piled into the room and took pride of place just below the podium.

What an amazing experience for everyone. What a great memory and introduction to politics for the year eights. What a terrific response from the Prime Minister to acknowledge our young people. A great photo shot followed and then local MP Ruth Dyson shouted everyone fish and chips!

Article Lyttelton Information Centre

Looking To Hire... Lyttelton Recreation Centre Activation Project

Project Lyttelton is looking to hire two or more passionate individuals to work on a new project to activate the Lyttelton Recreation Centre.

Community engagement is already underway to start the conversation about what our community can imagine the centre being used for – the scope is wide. Simultaneously, we are enjoying a lively conversation with the Christchurch City Council about what equal partnership looks like between the council and the community. We feel that this project is starting with strong foundations and exciting long-term possibilities.

We are seeking:

- An experienced business developer with an understanding of and passion for community. This person will create a strong but flexible business case for the centre and work towards its future financial self-sufficiency, working closely with other staff on the project.
- An experienced community worker who will create the life, warmth and heart at the centre, working alongside others to create a compelling vision and to support that vision to come to life.

There will also be several volunteer roles available on the project.

Please contact lucette@lyttelton.net.nz for a Position Description and/or more information, or all 03 328 9243.

Spur valerian (*Centranthus ruber*)

A threat to rock outcrop vegetation

Spur valerian (*Centranthus ruber*) is a garden plant which flowers from October – February and has white, pink or magenta coloured flowers. Originally from the Mediterranean it likes rocky and coastal habitats. It naturalised in NZ from the late 1870's. It has fine wind borne seeds, which disperse and establish easily. On the eastern Port Hills, spur valerian has spread from gardens and roadsides to become a threat to the natural rock outcrop vegetation.

Spur valerian lining roadsides

Spur valerian invading rock outcrop habitat

The Christchurch City Council's goal is to prevent the establishment of spur valerian in the inner Lyttelton Harbour, Diamond Harbour and Banks Peninsula to protect the unique values of the volcanic rock outcrops.

Natural rock outcrop habitat with prostrate kowhai

Spur valerian is currently sparsely distributed on Banks Peninsula. With a small degree of effort and community co-operation, spur valerian can be held from establishing on Banks Peninsula roadsides and adjacent rock outcrops.

Resident happy to remove spur valerian

Multi stems and woody root

Root base treated with gel

Cutting and stump treating spur valerian is easy. The plant looks large, but the many branching stems lead back to a large woody tap root that can be easily sawn off at the base and the remaining stump treated with a chemical gel to stop resprouting.

Spraying with a weak 2% solution of roundup (Glyphosate) is also effective. Seedlings will need to be controlled for a few years afterwards with both treatments.

If you would like to keep spur valerian as a garden plant, de-heading the flowers before they go to seed at the end of November is another way to reduce seed spread.

There is no legal obligation to control spur valerian. However, if you are willing to help prevent the establishment of spur valerian on Banks Peninsula, managing this plant if it appears in your garden would be much appreciated.

For further information contact Di Carter, Park Ranger, Christchurch City Council, 941 7572.

<http://ecan.govt.nz/publications/General/weed-of-the-month-spur-valerian-000211.pdf>

Banks Peninsula spur valerian distribution overview map

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.

*Stephen
Estall*

P R E S E N T S

*A Wine with
Beethoven*

7pm, 16 December 2017
(Beethoven's Birthday)

Lyttelton Coffee Co.

29 London Street, Lyttelton
Bar Available - Admission by Koha

Lyttelton Twilight

CHRISTMAS MARKET

Thursday 14th December 3.30pm - 7.30pm

*Wonderful Hand-Made
unique crafts and gifts*

Hosted by Lyttelton Arts & Crafts Market

Find us on Facebook:

Lyttelton Arts and Crafts Market

Every Saturday from 9am - 1pm

**NEW
BRIGHTON
ONLINE**

DEC.**SATURDAY 9th**

NB Christmas Parade & Concert & Market, Santa Lands on the Beach, 10am to 2pm

SATURDAY 16th

The Great Reindeer Hunt, South Brighton and Southshore, 2pm to 6pm

SATURDAY 23rd

Last Minute Christmas Market, Seaside Market, Brighton Mall, 10am to 2pm

SUNDAY 24th

Community Christmas Carols, Amphitheatre, Marine Pde, 5pm to 7pm

NOV.**SATURDAY 4th**

Smash Palace Bike Show, NB Surf Lifesaving Club, Marine Pde, 10am to 2pm

VW Summer Fest, NB Club Carpark, Marine Pde, 10am to 3pm

NB Community Gardens Open Day, Rawhiti Domain, 136 Shaw Ave, 12pm to 3pm

SUNDAY 5th

Fireworks, Food and Entertainment, Brighton Mall, 6pm to 9pm

Fireworks Spectacular, NB Pier, Marine Pde, 9pm to 10pm

FRIDAY 10th

Rockabilly Pre-Reg Cruise & Street Party, Brighton Mall, 6pm to 9pm

Toi Te Karoro Exhibition, Fiksate Studio & Gallery, Brighton Mall, 5.30pm to Nov 12th 4.30pm

SATURDAY 11th

Rockabilly Show & Shine, Rawhiti Domain, Shaw Ave, 10am to 3pm

Seaside Market, Rawhiti Domain, Shaw Ave, 10am to 3pm

The NB Rockabilly Hop, Speights Ale House, Waterman Pl Ferrymead, 8pm to 1am

FRIDAY 17th

Face Value Exhibition, Fiksate Studio & Gallery, 15 Brighton Mall, 5.30pm to Dec 17th 4pm

SATURDAY 18th

Pier Peoples Xmas Family Fun Day, Amphitheatre, Marine Pde, 11am to 4pm

Carnaby Lane Party, Carnaby Lane, Brighton Mall, 11am to 6pm

SUNDAY 26th

Summer Starter 2017, NB Pier, Marine Pde, 9am to 12.30pm

JAN.**SATURDAY 20th**

Kite Day, NB Beach North Side, 12pm to 3pm

SATURDAY 27th

World Buskers Festival, Amphitheatre, Marine Pde, 12pm to 3.30pm

FEB.**TUESDAY 6th**

I Love NB Family Fun Day 2018, Thomson Park, Marine Pde North Beach, 11am to 3pm

SATURDAY 10th

Kathmandu Coast to Coast 2nd day, Amphitheatre, Marine Pde, from 11am

The Love Market, Seaside Market, Brighton Mall, 10am to 2pm

SATURDAY 24th

Community Talent Concert, Seaside Market, Brighton Mall, 10am to 2pm

MAR.**FRIDAY 9th**

The Duke New Brighton Festival Launch, Venue TBC, 7.30pm to 9.30pm

SATURDAY 10th

The Original Gypsy Fair, Park next to South Brighton Surf Lifesaving Club, 9am to Sun 11th 5pm

Surfboard Exhibition Opening, The Duke Festival of Surfing, Venue TBC, 9am to Sun 18th 4pm

TUESDAY 13th

The Duke Festival Art Gallery Opening, Fiksate Gallery, Brighton Mall, 6pm to Sun 18th 4pm

FRIDAY 16th

The Duke Surfing Competition, NB Pier, 7am to Sun 18th 2pm

The Duke Movie Night, Amphitheatre, Marine Pde, 6pm to 9.30pm

SATURDAY 17th

The Duke Dinner and Dance, The New Brighton Club, Marine Pde, 7.30pm to 12am

SUNDAY 18th

The Duke Festival Closing Ceremony, The New Brighton Club, Marine Pde, 7pm to 10pm

SATURDAY 31st

Bubble Day at The Market, Seaside Market, Brighton Mall, 10am to 2pm

FOR A CHANCE TO WIN go to: www.newbrightononline.nz/competition

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**

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 DECEMBER 13TH

Civil and Naval 7pm
Heisenburger + Star Wars Fun

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and his pals

THURSDAY DECEMBER 14TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

Lyttelton Christmas Craft Market 3.30-7.30pm

FRIDAY DECEMBER 15TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

SATURDAY DECEMBER 16TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Coffee Company 7pm
Stephen Estall presents "A Wine with Beethoven"

Lyttelton Crafts & Bazaar 9-1pm

Lyttelton Farmers Market 10-1pm

SUNDAY DECEMBER 17TH

Albion Square Community Xmas Carols 7pm

Civil and Naval 7.30pm
Poetry Night

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Spooky Boogie 11am
Vinalysim

TUESDAY DECEMBER 19TH

Lyttelton Club 7pm
Evening Housie

Tribal Diva Belly Dance 6.30pm

WEDNESDAY DECEMBER 20TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and his pals

THURSDAY DECEMBER 21ST

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

St Saviours Church 7-9pm
Mid Summer Night Dance \$15
All Fairies and Magical Creatures welcome

FRIDAY DECEMBER 22TH

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

Lyttelton Club 4-6pm
Happy Hour
Xmas Quizz

SATURDAY DECEMBER 23RD

Fat Tony's 5-7pm
Happy Hour

Lyttelton Crafts & Bazaar 9-1pm

Lyttelton Farmers Market 10-1pm

SUNDAY DECEMBER 24TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Coming Up:

December 17-Mar 18 Summer Times ccc.govt.nz/summertimes

December 20-31 Street Prints Ōtautahi

December 30th Wunderbar Crap Music Rave Party

January 7th Wunderbar Bluechild Collective

January 9th Marlin's Dreaming

January 14th Lyttelton Pool Party 12-2pm

January 28th Corsair Classic Triathlon and Duathlon 8.30am

The Butler Dresses Again Jan 10-28th

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 December)

Galleries:

GALLERY 50 :

Feast Harbour Arts Trust Transitional London St Lyttelton Every Saturday 10-2pm

STODDART COTTAGE GALLERY DIAMOND HARBOUR:

Saturdays and Sundays 10am - 4pm.

LYTEL GALLERY:

Reuben Romany Mason

Reuben is a self-taught model maker, painter and sculptor in that order.

Reuben prefers to paint with acrylics on canvass and sculpt using both Oamaru and Mt Summers limestone, having participated and tutored in sculpting symposia.

His models are usually of a historic nature with a keen interest in shipping and railways, however, his forte in his artform is in creating town and landscape scenery, hence photography.

Photography is a by product of his creativity with many images captured for research material for modelling and painting. Although not a prolific producer-exhibitor, Reuben has over the years, sold both locally and overseas.

The photographs currently on exhibit at the Lyttel Gallery are some images from the "research" portfolio captured on his travels. Having first exhibited in the seventies this will be Reuben's eighteenth showing.

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

LOCAL EXPORTS

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

HEALTH, BEAUTY, FITNESS

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 "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