

LYTTELTON REVIEW

March 2018 • Issue: 207

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

IN THIS EDITION:

- Tsunami Risk around our Harbour
- New By-Election
- Our new Board Chair

Next Issue print date: Issue 208, 10th April 2018.

Content Deadline: 5pm 6th April 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 former 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 2018 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:

The Lyttelton Arms

Lyttelton Bakery

Leslies Bookshop

Lyttelton Community House

Lyttelton Harbour Information Centre

Lyttelton Health Centre

Lyttelton Library

Lyttelton Top Club

Back Copies Available to Download:

www.lytteltonharbour.info

Hopefully you'll all have been seeing the progress we've made over the last couple of months to the outside of the Top Club, and coming soon we'll be opening the brand new sports bar, and you can see the amazing progress we've made inside too.

The paint job on the outside looks fantastic, and I especially love the light strips we have around the front of the building, which really makes the place stand out.

We can't wait to show you what the sports bar looks like - We've added some brand new full length windows onto the Dublin Street side, created a brand new Pokie room, the flooring has been completed today, and the lighting design will make the Top Club an amazing place to spend time with your friends.

We will also have 12 new gaming machines for our members to try out and enjoy - we were very conscious of the current ones getting a bit older, so we have made a huge investment on behalf of our members, and hope you really enjoy them.

Lester has also created a brand new entrance to the Top Club on the corner of Dublin Street, and we have massive confidence this is going to become a real draw card for the whole community.

Next week will see the internal painting completed, the electrics all done, and some extra work being completed in the old restaurant as an overflow to the sports bar.

We are planning an opening party on the 21st April too, so please watch out for more details.

Don't forget our weekly events like the Tuesday night Housie and our Thursday night members draws continue, and we love seeing more and more people there each week. The members draw is upto \$1150 this week, and how good would it be to see it go to one of our great members.

This newsletter also serves as a reminder that our membership renewals are due by the end of the month too, so make sure you come in and ensure you secure your 2018/19 membership card and continue to enjoy the drinks discounts on offer.

We'll see you at the Top Club soon.

Article Top Club

Rock ready to roll into new projects

Rock excavated from the hills above Sumner Rd will be put to solid use in other Council projects.

Sumner Rd, which links Sumner and Lyttelton as part of the Sumner Lyttelton Corridor, has been closed to the public since tonnes of rocks came tumbling down on to it from the surrounding cliffs during the 22 February, 2011 earthquake.

Rock excavated from the hills above Sumner Rd will be put to good use in other Council projects.

About 100,000 cubic metres of rock has been excavated from the slopes as part of rockfall protection work during the first stage of a massive multi-million dollar project to rebuild and re-open the road.

In the order of 10,000 to 20,000 cubic metres of the larger sized, more durable pieces of rock will be removed and stored at a yard in Bromley for use in key Council projects such as the Coastal Pathway, flood protection work, and heritage restoration projects, including the stone facings on Lyttelton retaining walls.

Starting mid-March the rocks will be loaded from the Gollans Bay Quarry below Evans Pass on to trucks to be taken through Lyttelton to a storage site in Bromley. Six to eight trucks will make hourly trips each night for up to 14 weeks. The trips will be made at night

to allow retaining wall construction work to continue during the day. The trucks will not use engine braking or reversing alarms and will operate at low speeds to minimise noise.

Using the rocks for other construction projects will bring significant financial benefits to the Council.

"This is about sustainability," says Council Transport Planning and Delivery Manager Lynnette Ellis. "Instead of having to buy new rock and transport it from sources as far away as Oxford or Akaroa, this local rock that has already been excavated is being reused for local projects. It makes good sense and it's extremely cost effective."

Some of the durable basalt rock will be used for erosion protection work along the Peacock's Gallop section of the Coastal Pathway, which will begin around the middle of this year.

The current stage of the Sumner Rd project involves repairing and reinforcing nine retaining walls below Sumner Road and rebuilding the road itself. Christchurch City Council and the NZ Transport Agency are jointly funding the work.

Article Newsline CCC

Tsunami Risk around our Harbour

All of this information comes from the Christchurch City Council website. These settlement maps give an indication if you need to evacuate around our harbour if you feel a strong earthquake and there is the possible risk of tsunami.

WHEN TO EVACUATE

Your best warnings for a tsunami are:

- A long rolling-motion earthquake that's longer than a minute,
- a strong earthquake that makes it hard to stand up, or
- Unusual ocean behaviour: loud or strange noises coming from the sea (e.g. like a jet plane or train) or sudden sea level changes.

You need to evacuate the red and the orange evacuation zones if you experience or observe these warning signs. It is unlikely that a tsunami has been created, but it is better to be safe than sorry.

Tsunami waves come in series. The first wave may not be the biggest, so you need to be prepared to stay out of the evacuation zones for many hours. If a tsunami is coming from close to our shore, there will not be any time to issue an official warning, sound sirens or to send an emergency mobile alert. The earthquake is your best warning.

An official tsunami warning can be issued for a tsunami coming from outside the Canterbury region or from across the Pacific Ocean. You will hear Civil Defence official tsunami warnings on the radio, on television, on social media, or via an Emergency Mobile Alert, telling you which zones to evacuate.

What is a long or strong earthquake?

A long earthquake is an earthquake that shakes for longer than one minute.

The bigger the earthquake magnitude, the longer the shaking. So if the earthquake lasts for longer than a minute, you know that it is big, somewhere, probably over magnitude 7.5 which is big enough to possibly create a damaging tsunami if it was under the ocean.

A strong earthquake is when the shaking is so strong that it is hard to stand up – the sort of earthquake where furniture starts moving around and things fall over.

Why the long or strong message?

If you are near a big earthquake, the shaking will be long and strong. A big earthquake further away from you may be felt as a long but mild or moderate, rolling earthquake.

A big earthquake far away may still have created a tsunami, it will just take longer to reach you than if it was just offshore. So this is why the message is long or strong, rather than long and strong.

Assisted evacuation will depend on things like road conditions (e.g. major road works), time of day (e.g. night time vs day time), season, and public holidays. It is likely there won't be enough time for an assisted evacuation when there is less 3 hours of warning time for a tsunami (i.e. local source tsunami).

Red evacuation zone

The red evacuation zone includes the estuary, rivers, beaches and harbours. You should evacuate this zone if you feel a long or strong earthquake, or if you are advised to evacuate in an official tsunami warning.

Orange evacuation zone

The orange evacuation area includes low-lying areas nearest to the coastline. You should evacuate the orange zone if you feel a long or strong earthquake, or if you are advised to evacuate in an official tsunami warning. You can move into a yellow zone unless there is an official tsunami warning from Civil Defence to evacuate the yellow zone.

Yellow evacuation zone

You only need to evacuate this zone if you are advised to do so in an official tsunami warning. You do not need to evacuate this zone if you feel a long or strong earthquake, but you can always self evacuate for your own peace of mind.

If you feel a long (more than a minute) or strong (hard to stand up) earthquake you only need to move inland far enough so that you are no longer in the red or orange zones.

If you are not in a tsunami evacuation zone, you do not need to evacuate in a long or strong earthquake. You can expect people to travel into this zone from the coastal areas during a tsunami evacuation.

Article CCC website

<https://ccc.govt.nz/services/civil-defence/hazards/tsunami-evacuation-zones-and-routes/>

Tsunami Zones

Top Left: Lyttelton

Middle Left: Purau

Left: Cass Bay

Top Right: Governors Bay

Above: Rapaki

By-Election

Keen Response - Five People Standing

Five people have registered for the upcoming by-election for the Lyttelton Subdivision of the Banks Peninsula Community Board. The election will be by postal vote and the voting period starts Tuesday April 24th and concludes Wednesday 16th May.

To enable you to make informed decisions on whom to vote for we invited the candidates to state:

What motivated them to stand for our Community Board? (Candidate's responses are listed in the order that they responded to our request.)

Tyrone Fields Labour (The People's Choice)

I am an analyst in the public service and was born in Lyttelton. I grew up here on Winchester Street as part of a family that has lived in the Port for many generations. I went to school at St Joseph's, played rugby for Lyttelton and I captain a local

football team. I love the town deeply and look forward to advocating on the issues that matter to you.

I have strong leadership skills and to represent our community would be a huge privilege for me.

Currently I'm completing a Masters in Social Work. Prior to that I worked in London as a data analyst and have now moved back to New Zealand with my wife to raise a family.

Robyn Struthers Independent Citizens

My decision to stand was motivated by my passion for the future of our local community and environment where I'm proud to be part of and that offers us so much.

Three generations of our family live, work and school here in

Lyttelton. We have a business here and I'm actively

involved in the wider community through Rotary and other voluntary organisations.

This role is about representing, and working, for the local residents and I believe that to achieve that you have to live here.

Now semi-retired, I'm able to give more time and energy into the community. This by-election presents me with the opportunity to be a strong and accessible advocate for local residents and businesses.

I'm aware of the challenges and opportunities here. With Lyttelton's significant growth comes great responsibility to manage the pressures on infrastructure and to protect local amenities for residents. I will work hard to ensure this progress continues in a responsible and sustainable way.

I will bring to the Board table my business experience, my first-hand knowledge of the local community and a confidence to stand up for local interests and ensure the City Council responds.

Yvette Couch-Lewis

I am Yvette Couch-Lewis and live at Rapaki; my family has been part of this community for five generations.

Since returning home 20 years ago I have worked in many environmental and community initiatives and have hands on,

management and board experience. For my tribe it is about our taonga species and water quality. At home it is working with local government and the community for the betterment of our harbour catchment.

I believe that I can make a difference at the community board table. My life and work experiences have developed my skills to enable me to contribute toward making good decisions that affect our environment and community.

As a representative on the Banks Peninsula Community Board my goals are to:

1. Work with people who can influence and bring about change for the betterment of the Lyttelton community.
2. Demonstrate a leadership role at a board level to enable the aspirations of our community to be achieved.
3. Adopt a comprehensive approach to decision making encompassing social, economic and environmental outcomes.

When our environment is healthy so is the community.

Paul Dietsche Independent

We are very fortunate to live where we do and I believe we need to do everything we can to preserve this place.

I would like to see greater clarity and transparency in Community Board and Christchurch City

Council activities and better communication between the Community Board and the people of our region. I believe we all have a vested interest in knowing what's happening and how the decisions made through these entities will affect us all.

If elected to the Community Board I plan to make myself as available as possible throughout the region to listen to people in order to find out what they are most concerned and interested in as well as encouraging people to attend Community Board and CCC meeting and speak up about these things. When people are not able to attend those meetings then I hope to try to speak on their behalf.

Ashley Stanbridge

My main motivation to stand is to be a helpful, effective and pro- active voice for our community as they try to get their issues heard and acted on within the council. I think it's the duty of local politician's to sort out our community issues effectively and to make sure things are resolved. I want to be a bridge to enable this to happen

and give a voice to parts of the community that are underrepresented.

With two more editions of the Lyttelton Review before voting begins if you have questions that you would like all the candidates to answer please feel free to submit your ideas. infocentre@lyttelton.net.nz

Voting papers will be issued from April 24th. Once you have received the papers your completed voting documents need to be posted back to the Electoral Officer using the pre-paid envelope sent with voting papers or you can deliver them by hand to the Lyttelton Library and Customer Service Centre in Lyttelton or the Council Civic Offices in Hereford Street.

NEW ZEALAND DIARY

I used to think the only thing that would kill you in New Zealand was the weather. Or maybe an earthquake. But I just found out about the NZ tree nettle*. Multiple stings can cause a lot of pain, paralysis and even death. If you bush-bash through a big patch of them. Which I am going to avoid doing.

*ongonga

©2018 alexhalkatt.com

Halkatt

Afterwards.

Afterwards, there is now.

After the many, there is one.

After the winding roads, there is the mountain.

After the raging rivers, there is the endless sea.

After the frantic searching, there is a breath.

Beyond the manic bargaining, it is free.

After reason, there is love.

After all, it is me.

Sophie Wilde
Diamond Harbour Writers Group

Have your say on

Our Long Term Plan 2018-28

Long Term Plan Have we got our priorities right?

Now's the time to have your say on our plans and priorities for the next 10 years at ccc.govt.nz/ltp. The Long Term Plan 2018-28 outlines what we will do and how we will do it, plus how we plan to pay for it all.

We want to get the basics right so repairing Christchurch's pipes and roads remains a high priority. To prioritise this essential infrastructure work, we are proposing to increase rates by an average of 5.5 per cent in the next financial year, with the increase tracking down in the following years.

This is your opportunity to influence the decisions we make, so we need you to tell us what's important to you and if we have got our priorities right. Give your feedback now at ccc.govt.nz/ltp or by 5pm on Friday 13 April 2018. We'd also love to hear about what's important to your friends, family and colleagues too, so please forward this email to your networks.

What's important for Christchurch over the next 10 years?

What are the most important projects for Christchurch over the next 10 years? Have we got the right balance between fixing roads and pipes, building new facilities and keeping rates in mind? Are there projects we should fast track or put on hold? This is your opportunity to have your say now at ccc.govt.nz/ltp

Here's how to have your say

We'd love to hear what's important to you and there are many ways you can give your feedback:

- Read and give feedback on the draft Long Term Plan online at ccc.govt.nz/ltp (preferred)
- Copies of the draft Long Term Plan and submission forms are available at our libraries and service centres

- Email your feedback to ccc-plan@ccc.govt.nz
Post a letter to:
Freepost 178 (no stamp required)
Long Term Plan Submissions
Christchurch City Council
PO Box 73017
Christchurch 8154

- Or deliver it to the Civic Offices at 53 Hereford Street. (To make sure we receive any last-minute submissions on time, please hand deliver them to the Civic Offices.)

*Submissions can be made from **Friday 9 March 2018 until 5pm Friday 13 April 2018.***

Come and talk to us at a community event

Have your say events are local, Community Board-led meetings where you can come along and tell us what's important to you. Your feedback at these meetings, forums and drop-ins will be used to develop the local Community Board's submission on the draft Long Term Plan. This year we also plan to come to you, at the places people gather. Look out for us at farmers' markets and Council events. We'll be there, approaching people and keen to hear your views.

A calendar of these events is available at ccc.govt.nz/ltp

Have your say on our long term plan. 0800 800 169

Lyttelton Community Forum
Thursday 22 March 7-8pm LTP Forum Lyttelton
Community Boardroom 25 Canterbury St Lyttelton.

Article CCC

A Glimpse at Pam Richardson

Our new Board Chair

What an interesting life unfolds as an interview with the Community Board Chair Pam Richardson reveals. Just in case you are not aware Pam has just been appointed as the new Chair of the Banks Peninsula Community Board and that means she's one of our key political figures in this area.

Pam is fortunate to live on a farm at Holmes Bay. This tiny bay on the peninsula is nestled closely to Pigeon Bay. She's been there for thirty years so you could say her knowledge of peninsula issues is pretty high.

Prior to moving to the peninsula Pam grew up in Christchurch. "I can remember many happy memories from Victoria Square. My grandfather and father were known as Icecream Charlie!" she said.

"In my late teens, early 20's I trained as a nurse at Princess Margaret Hospital and I attribute that role to developing my caring skills" she said.

After marrying and having three children the family spent a period of time as business owners in Hanmer Springs. Pam and husband Ian owned and operated the Mt View Holiday Park. "This was the forerunner of the Top 10 Holiday Parks" she said. This experience saw Pam heavily involved with community activities. She was President of the New Zealand Camp and Cabin Association involved with the town's tourism body, helped with Plunket and also was involved in running the local ski field.

After life in Hanmer Springs the family was looking for a new adventure and farming was high on the list. After an extensive search for property they settled on the land they still own at Holmes Bay. The Peninsula was to be their new home. Fond memories of family holidays on the Peninsula steered that decision and so that began a new chapter in their lives.

Interestingly Pam's political career began back in Local Government in 1986. She was one of the county councillors in the Amuri County Council. On the peninsula she's been part of the local body political scene since 2007. She was on the Akaroa Wairewa Community Board. In 2010 she became the Chair of that Board and remained Chair until that Board was dissolved and replaced by the Banks Peninsula Community Board. Now she's back as the Chair of the board in 2018.

For Pam the most important thing in politics is getting community to find its own solutions to the issues that they face. "I want people to respect one another and find ways to move forward using our own resources to seek the outcomes

that they want. My biggest strength is finding a way through" she said.

With 18 months of the current political term left we wondered what she would like to focus on. "I'd like to see some certainty in relation to quite a few projects that have been lingering for quite some time. A clear way forward at Naval Point and Akaroa Waste Water Project are high on my list", she said. She's also a very keen on biodiversity and has been instrumental with conservation work via the Banks Peninsula Conservation Trust.

Pam's years of community work has enabled her to build up large networks of contacts both through the Peninsula and the wider area. With her life experiences and extensive community and political work she has a wide range of skills to enable her to carry out her new role.

If you would like to contact Pam with issues she can be contacted via email or you can phone her. Mobile phone coverage is a bit of an issue on the farm. She's considering some community drop in times at the Lyttelton Community Board Room if you have some issues that you'd like to speak to her about. Keep your eye out for that.

Pam Richardson Chair Banks Peninsula Community Board ph 03 304 6825 mob 027 447 8551 pam.richardson@ccc.govt.nz

Article Lyttelton Review.

Emergency Preparedness

Useful messages and links:

1 Why we need to know

In New Zealand emergencies can happen anytime without warning. Find out what to do and practise it with your family before an emergency happens to keep your family safe and help you cope. Find out about the hazards for the places you live, work and play on the Christchurch City Council website. For practical tips go to www.happens.nz

2 What to do during an earthquake

During an earthquake drop, cover and hold so you won't be knocked down and injured. Cover your head and neck with your arms. Practise this with your children. Crawl under a table. When the shaking stops check for injuries or damage, follow your emergency plan and listen to the radio for information.

Find out more about Drop, Cover and Hold go to the Christchurch City Council website ccc.govt.nz and search for "earthquake".

3 Long Strong Get Gone

If there's a long or strong earthquake drop, cover and hold. Once the shaking stops and if you're near the coast, head to higher ground. Don't wait for official sirens or warnings. Listen to the radio or visit Facebook page for updates. Get tsunami prepared. Find out if your home, work or school is in tsunami evacuation zone by going to our website on www.ccc.govt.nz/tsunami or visit our Christchurch Civil Defence Facebook page.

4 Plan Ahead - Evacuate

Work out a family emergency plan now, before a disaster happens, because you may have to evacuate your home in a hurry. Work out where you'll go, how you'll get there, and how you'll keep in touch with your loved ones. Have a getaway bag ready for everyone in your family. Don't forget important documents, medications, and pets. For practical tips on how to make a family emergency plan go to www.happens.nz

5 Plan Ahead – School

A disaster can happen anytime, including when your kids are at school. Talk to your school and make a plan with your children. Who will pick

them up if you can't? Make a family plan so you all know what to do to get home safely. If you plan for a disaster you'll cope better if it happens. For tips on how to make a family emergency plan go to www.happens.nz

6 Plan Ahead – Water/kit

Before a disaster strikes prepare your house to cope for 3 days without water or electricity. Store 9 litres of water for each person in the house including babies and pets. You'll need extra water for cooking and cleaning. Have your emergency kit ready too.

For practical tips on how to store water and preparing your emergency kit go to www.happens.nz

7 Plan Ahead – Elders

Disasters can happen at any time. Make a plan with the older people in your family about how you'll be in touch and where you'll meet. Make sure they have water stored, as well as a getaway kit with a torch, radio, batteries, warm clothes, important documents and medications. If they live alone talk to their neighbours and share contact details.

For practical tips on how to keep in touch go to www.happens.nz

8 Connect – Neighbours

During an emergency you're not alone – you have neighbours! Neighbours are a great source of help so get to know them and make a plan. Talk with them about how you can support each other. You can also talk to church, sports and neighbourhood support groups about how you can help each other.

For more information go to the Christchurch City Council website ccc.govt.nz and search for "community support plans".

Article Civil Defence CCC

Who is the new Poet in Town?

Have you noticed the recently published poems by Mark Mason in the Review? Mark has been in our port town since April 2017. As so often happens in Lyttelton the atmosphere of our wee township has a way of unlocking our creative talents. Mark has recommenced writing poems again this year. The fire near Corsair Bay was a catalyst for the first poem that appeared in the Review.

Poetry writing was last in Mark's life at High School. "In my high school years I was blessed with a string of great English teachers. Armed with a love of poets and in particular J.K.Baxter and Sam Hunt, I was inspired to write and in the 7th form I won a prize for poetry" he said.

Another interesting coincidence after moving to Lyttelton was Mark reconnected with one of his former English teacher who just happened to live in Lyttelton. Juliet Adams was one of his special high school teachers in South Canterbury. Juliet had been meeting up with Mark and one day he brought a poem to her place and he asked her what she thought of it. "Juliet told me it was really good and to contact the Review to see if it could be published. To my surprise there it was in the print the next time I picked up a copy of it," he said.

Prior to life in Lyttelton Mark had spent most of his life in South Canterbury in and around the Temuka area. Like many of us he's had quite a few career paths. First off he was and telecommunications technician working on telephone exchanges and radio gear. Speed of change in that industry saw him move to Christchurch and pursue a Bachelor of Arts in Philosophy and Religious Studies. In the 90's it was back to the Temuka area as a laboratory technician working for Alpine Dairy Products. That business morphed into an even bigger dairy operation and he lasted until 2006. "In all conscious I couldn't work in the dairy industry there anymore. I saw first-hand the impacts on the local rivers". It was then onto a stint in the construction industry. Lots of block and brick work. "That was pretty hard on the body". After a short period his boss offered him a redundancy package and here he is today back north of Temuka in Lyttelton.

With some time on his hands for thinking and the inspiration of the place poems have started flowing again. 'It's amazing how getting a poem or two published has

given me the confidence to do more. I'm now getting involved in the poetry scene. Locally I've done some open mic spots at the Hell Fire Club here in Lyttelton, also Vesuvio and the Space Academy in Christchurch" he said. He's also meeting lots of the local poets who are also giving him much encouragement. "I am submitting a suite of 5 poems for possible publication in the Catalyst".

You can look forward to more of Mark's poems in the Review. He's certainly enjoying writing them all. He pulls out a whole wad of them from his pocket.....

Article Lyttelton Review.

LIFT Library

Over five hundred books on the transition movement, alternative currencies, sustainability and community development, economics, food, health, and relevant DVDs and magazines.

Join the library for life for only \$20 and borrow anything you are interested in.

Come to the library (after phoning Juliet) and browse the bookshelves over a cuppa.

Members will be kept updated through regular newsletters.

Arrangements can be made to drop off and collect books at the Information Centre on Oxford Street.

Free film evenings - thought provoking, interesting and inspirational - see details below for next film evening.

At the Lyttelton Farmers Market each Saturday, a selection of LIFT's books, DVDs and magazines will be on display, for members to borrow.

Heritage buildings in need of a future use

The Council is now inviting applications from individuals, groups and organisations interested in using and/or helping to fund the restoration of 17 Council-owned heritage facilities across the city and Banks Peninsula.

You can find more information on the buildings at : <https://www.ccc.govt.nz/culture-and-community/heritage/heritagebuildings/>

Applications close for the four central city buildings on 3 April 2018 and for the rest of the buildings a few days earlier on 29 March 2018.

For the local community buildings, a dedicated email address heritageapplications@ccc.govt.nz has been set up for any enquiries through the application page.

Easter Tuesday 2018 Holiday Programme

3rd April at Governors Bay School. For boys and girls aged 5-13 years from 8.30am-3.30pm.

A timetable and full programme information is available online or at the programme venue.

Cost: \$40 (OSCAR Programme subsidies available)

Contact details: Website: <https://kellysports.co.nz/christchurch-east/> / Email: steve@kellysports.co.nz

Phone: 021-044-6283 / Facebook: www.facebook.com/ksportsCHCH

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

Volunteering Canterbury

Is pleased to announce the following programme of events:

Tautoko Network: Supporting the Community Sector upcoming events

April

Friday 6 April, 8.30am to 9.30am: Privacy and Confidentiality - what you can ask and how you should store the answers; Presenter: Amy Kennerley, Solicitor, Taylor Shaw; Venue: Christchurch Community House, 301 Tuam Street, Christchurch; RSVP: outreach@volcan.org.nz; Free event.

Tuesday 10 April, 9.00am to 12noon: Workshop: Facebook 101; Tips and tricks to get the best out of Facebook for your community organisation. An online survey will be sent to all participants prior to the workshop so that your level can be catered for. An interactive workshop; leave your computer at home, we have you covered!; Presenters: Julia

and Wendy, DIA (Department of Internal Affairs; Venue: The Learning Centre, Beckenham Library, Colombo Street, Christchurch; Registration essential: <https://www.eventbrite.co.nz/e/facebook-101-tickets-43376811210?utm-medium=discovery&utm-campaign=social&utm-content=attendeeshare&aff=escb&utm-source=cp&utm-term=listing>

Tuesday 10 April, 12.00noon to 1.00pm: Event: Waimakariri District Council Networking Forum; Presenters: various; Venue: Rangiora War Memorial Community Centre, cnr Albert and High Streets, Rangiora

Thursday 26 April, 11.00am to 2.00pm: Event: Student Volunteer Expo; Venue: The Undercroft, James High Building, University of Canterbury; Bookings essential! Spaces currently full but waitlist being kept: outreach@volcan.org.nz

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.

Grants available for Age-friendly Community projects

The Community Connects fund supports communities to become Age-friendly. Any New Zealand council, community organisation, or registered not-for-profit organisation can apply. (Non-council applications must have support from their City or District council). The fund supports projects to either start development of an Age-friendly Communities Plan, or implement an Age-friendly Community project. For more information contact Community_Connects@msd.govt.nz or click here. Applications close on 6 May 2018.

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 Pool

The pool season is almost at a close. Lots of locals have taken advantage of the key system again and the weather certainly has been favourable for lots of swimming.

So that the pool can operate even better next year the newly appointed manager Paul Bamford is keen to hear how things have worked for you and what could be improved for the coming season.

He asked that key holders be reminded to pop the covers on the pool when it's not in use. A heated pool with no covers leads to extreme heat loss. There was also a reminder to lock the changing rooms when they weren't being used.

Some people have had trouble with their swipe keys and have believed they were broken. This isn't the case. "If the gate doesn't open when you swipe your tag, it means that there is something wrong with chlorine levels in the pool. The system is set up so if the chlorine level falls below 0.5ppm (NZ standard) the gate will lock and maintenance staff are notified by text & email" he said.

Any feedback or suggestions, email Paul Bamford: Paul.Bamford@ccc.govt.nz

Social Enterprises

Did you know that several of Project Lyttelton's initiatives are social enterprises? A social enterprise is a project/service that has positive social outcomes whilst also generating enough income to be financially self sustaining. The Garage Sale and the Lyttelton Farmers Market are two of our social enterprises that both generate enough income to support other activities locally.

The Akina Foundation exists to grow social enterprise accross New Zealand. If you or an organisation you support are thinking about starting or fine tuning a social enterprise then they can be of great assistance.

This message is from their team:

Are you an entrepreneur interested in progressing an idea that has a social or environmental purpose? Applications are now open for the Ākina Foundation 2018 Elevate programme in Christchurch!

You'll learn how you can measure your impact, target the right customers, understand your finances and streamline operations. There's only 10 spots available so apply by 30 March.

Biodiversity Fund

Council has set aside \$200,000 per annum for projects that protect and enhance sites of ecological significance. Applicants can be private landowners or organisations. Up to \$40,000 a year can be available for up to 5 years, with grants covering 50% of costs: CCC Biodiversity Fund Close-off dates for applications are 1 March, 1 May and 1 December 2018.

The Garage Sale

What's the point of difference at the Lyttelton Garage Sale? Talking to Teresa Cameron one of the team leaders it's having the friendly children's area. Parents can shop while their children play quietly in the lovely corner. "Most Op Shops don't have that" said Teresa. Pictured are Arlo and Eden enjoying the space while their mum was enjoying having a browse.

Nominations for the Creative Communities New Zealand

Creative Communities Assessment Committee
2018/19 - 2020/21

Nominations are currently being sought for Community Representatives to join the Creative Communities Assessment Committee for the Christchurch Area.

The Creative Communities Fund supports and encourages local communities to create and present diverse opportunities for accessing and participating in arts activities in Christchurch.

This Fund is available to both Community Groups and Individuals and is for all forms of creative and interpretative expression and can be based around a place, a cultural tradition, or commonly held interests or experiences.

We are looking for enthusiastic and creative people to join our assessment committee to help allocate this funding. This opportunity is open to anyone living in the Christchurch area who is involved and has a wide interest in the arts.

Community Representatives on the Creative Communities Assessment Committee should (ideally) have:

- Interest and involvement in local arts community issues/groups
- Some experience in Committee processes
- Knowledge of various communities of interest
- The ability to be articulate and assertive

You can be nominated by a group or you can nominate yourself to serve on this Committee. The term of office is for three years and is on a voluntary basis.

You would be required to attend an annual briefing and must be available to attend the decision meetings April and October for each consecutive year.

The current Creative Communities Assessment Committee will appoint members to reflect the local community character, with representatives coming from the areas of local Iwi, Community Arts Council and arts and cultural background.

Nominations close 5pm on Friday 30 March 2018.

For more information and a Nomination Form please contact Ruby Sione on 941 6288 or ruby.sione@ccc.govt.nz

4-6months rent from April

Delightful fully furnished cottage to rent in Diamond Harbour, with private verendah and garden. Two bedrooms, with washing machine, log fire, and internet. An easy commute, with a 7min walk to the ferry, then a 7min beautiful ride to Lyttelton. Rent Neg for the right person/ couple, plus bills. Ph: 022 023 0627

Ohu Development

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

We listened to your ideas for the project. From the many ideas we received we identified the two possible options: Intergenerational and Attraction.

We have heard that you would like more information on the Collett's Corner project, the two options, as well as the company behind the project - Ohu Development Ltd.

We invite you to attend an information evening on Tuesday 27th March, 6.00pm - 7.30pm at the Lyttelton Community Board Rooms on Canterbury St.

We will share more details with you regarding Collett's Corner, our timelines, and Ohu Development. We look forward to sharing with you, and answering any questions you may have.

We hope to see you there. For more information jules@ohu.nz or 027 739 1832

Governors Bay Jetty

Support the Governors Bay people rebuilding their Jetty. Colin Jamieson has painted a series about the Jetty and explains the spiritual journey he experienced at a service of worship at St Cuthberts Church Sunday April 15th, 9.00 am. Jennifer Barrer shares poems from their book "Port, Hills Poems." Learn how parallel lines, contradicting the common law, do meet at the horizon, at infinity and in eternity & how we can likewise live beyond the law.

Community Resilience Partnership Fund

This Council fund is now open to applications from community organisations seeking funds for projects that increase community participation, connectedness, and resilience. The application process requires a brief proposal – to find out more and to apply: <https://ccc.govt.nz/culture-and-community/community-funding/community-resilience-partnership-fund>

Community Service Awards

Community Service Awards are given to individuals and groups in recognition of significant voluntary service.

Nominations for the Community Service Awards open Friday 16 March and close Friday 13 April 2018.

Council's Community Service Awards are a way of giving well-deserved recognition to people who make our communities better places to live. They are a way of thanking and honouring volunteers who, without pay and with little recognition, demonstrate dedication and passion, inspiring others to make service a central part of their lives.

Whether it be for youth, older adults, education, culture, church, recreation, sport or community service fields, we want to make sure they are thanked and honoured for their dedication. We only find out about these people through you. If you know of someone who deserves recognition for their community service, nominate them for a Community Service Award. Forms are available from the council website or drop into the library's council service centre desk.

What is Harakeke?

When harakeke (flax) leaves were removed from the plant, only the older leaves on the outside were taken. It is believed the three inner leaves of the plant represented a family. The outer leaves represented the grandparents, whereas the inner leaves represented the child protected by the next inner layer of leaves, the parents.

STODDART COTTAGE GALLERY

Exhibition

1st – 31st March 2018

Jane McCulla Ceramics

Historic cottage and gallery in Diamond Harbour

Open every Friday, Saturday and Sundays 10am-4pm

John William Godfrey King

John King was a quiet community achiever. Holy Trinity Anglican Church and of late St Saviours at Holy Trinity were places dear to his heart. John would be the first to mow the lawn, fix something that was broken, assist a newcomer or open the church for an event. Each year for the Festival of Lights he organised the lights to go up in the tree. No easy job.

He was a loyal volunteer for many years at the Torpedo Boat Museum. Often working an afternoon every weekend, John would be on duty to let visitors know all about this maritime gem. His engineering and technical skills were very handy to explain the workings of the Torpedo Boat.

He was also very active on the Lyttelton Reserves Management Committee. He was the Treasurer since inception in 2006 and only recently relinquished the role. He helped plant natives, weed and was always a willing maintenance worker cleaning drains and any other jobs that needed doing.

His handy work can be seen around Lyttelton. The Information Centre sign, hanging from the roof was made and installed by him. He was also a committee member of the Lyttelton Museum for a number of years and worked at Ferrymead Heritage Park restoring trams.

John had a very full social life enjoying his immediate family, music, travel, visitors, walking and reading. Born in Australia he lived most of his adult life in Lyttelton and worked for many years down at Lyttelton Engineering. He will be sadly missed by our community.

JOHN WILLIAM GODFREY KING
21 FEBRUARY 1940 – 28 FEBRUARY 2018

THE GREAT EASTER MARKET

Hat competition

DECORATE A HAT AND BRING IT DOWN TO THE MARKET ON THE 30TH MARCH FOR JUDGING

GROUP 1
Primary
&
Intermediate

GROUP 2
Highschool

GROUP 3
ADULTS

1st prize selected for each group

We want to see your **WILD** imagination

Events

WEDNESDAY MARCH 28TH

Lyttelton Arms 5-7pm
Happy Hour

THURSDAY MARCH 29TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

St Saviour's at Holy Trinity

7.30pm
Maundy Service

Wunder Bar 8.30pm
Joe Bennett Pretending Things
are a Cock

FRIDAY MARCH 30TH

St Saviour's at Holy Trinity

10am
Good Friday Service

SATURDAY MARCH 31ST

Easter Market 10-1pm
Hat Competition

Lyttelton Arms 5-7pm
Happy Hour

**Lyttelton's Retro Art and Craft
Bazaar** 9-1pm

Lyttelton Crafts & Treasure
9-1pm
Collets Corner

Lyttelton Farmers Market
10-1pm

Port Levy Regatta 10am
Collets Corner

SUNDAY APRIL 1ST

St Saviour's at Holy Trinity

10am
Easter Day Family Eucharist

TUESDAY APRIL 3RD

Lyttelton Club 7pm
Evening Housie

Wunder Bar 7.30pm
Open mic and showcase

WEDNESDAY APRIL 4TH

Lyttelton Arms 5-7pm
Happy Hour

THURSDAY APRIL 5TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY APRIL 6TH

Lyttelton Arms 5-7pm
Happy Hour plus Joker Jackpot

Lyttelton Club 4-6pm
Happy Hour

SATURDAY APRIL 7TH

Lyttelton Arms 5-7pm
Happy Hour

**Lyttelton's Retro Art and Craft
Bazaar** 9-1pm

Lyttelton Crafts & Treasure
9-1pm
Collets Corner

Lyttelton Farmers Market
10-1pm

SUNDAY APRIL 8TH

Lyttelton Arms 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

GALLERIES:

LYTTEL GALLERY

**Mahdu Rees Exhibition March
2018**

Monday – Saturday 10-4pm
Sunday 11-3pm

STODDART COTTAGE GALLERY DIAMOND HARBOUR:

Jane McCulla Ceramics 1st-31st
March 2018

Friday, Saturday and Sunday
plus public holidays 10-4pm

COMING UP:

April 18-21 25-28 LAF

Spoonface Steinberg & The

Ballad of Paragon Station. Two young actors combine to perform two exhilarating solo performances to audiences this April.

Spoonface Steinberg with Evie Guttridge is Lee Hall's (writer of Billy Elliot) extraordinary, award-winning play about faith, love and the meaning of life, and was first broadcast on Radio 4 in 1997 to unprecedented acclaim. A monologue by an autistic girl facing a terminal illness, it is at turns funny, intensely moving and profound.

The Ballad Of Paragon Station with Hester Arden is a one woman storytelling show about 4 people who can't sleep at night in a city by the sea. "What keeps you awake at night Stacy Kay?". Inspired by Dylan Thomas's 'Under Milk Wood' and Nan Goldin's 'The Ballad of Sexual Dependency' the play explores the lives of four characters through original portraits created in Hull and London in May 2017. A generation's struggle for identity, intimacy and escape, the show is an intimate, semi autobiographical visual treat with an 'absorbing, energetic performance' by RADA trained actress Hester Arden.

Top Club: Saturday April 21st
Grand Opening Sports Bar.

AFTER MANY YEARS OF BEING ABSENT WE ARE BRINGING BACK THE

PORT LEVY REGATTA

Nau Mai Haere Mai

KOUKOURARATA / PORT LEVY
SATURDAY 31ST MARCH 2018

10am Pōwhiri
Sailing Races
Fishing contest
Ken Camp Trophy Race
Alan Goodmason "Goody" Fishing Competition
Waka Ama Races and Have a Go

{ THIS IS A FAMILY DAY }

Easter Egg Hunt for the children
Bouncy Castle
Bring your barbeque and picnic lunch
All craft welcome

*Cancellation on Radio Sport
No alcohol on Marae*

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 Joseph the Worker R.C.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 Garage Sale 54a Oxford St 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 Thursday

Project Lyttelton 54a Oxford St Lyttelton

328 9243 www.lyttelton.net.nz

Lyttelton Toy Library

Located at the Lyttelton Rec Centre Squash Court

25 Winchester St. Open each fortnight on Saturday

morning 10-12 noon. For more information

see Facebook Lyttelton Toy Library or email

lytteltontoylibrary@gmail.com or

call Helen 021 075 4826

Naval Point Old Salts Lunch

The Old Salts Lunch is being held on the 2nd

Tuesday of every 2nd month with the next one being held next Tuesday, 10th February starting @ 12:00

with 2 course lunch commencing @ 12:45.

Contact Barry Bowater 329 4828 or 0272743520

Narcotics Anonymous Lyttelton Meeting

6:30 Monday Community House. 5 Dublin St.

www.nzna.org

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House

21 Exeter Street Lyttelton. Ph: 384 1600

PLACES TO STAY

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

EAT, DRINK, DINE

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

THINGS TO DO

Black Cat Cruises | Quail Island Adventure

B-Jetty, Lyttelton Wharf [Below Oxford Street]

03 328 9078
0800 436 574

blackcat.co.nz

Christchurch Gondola

10 Bridle path Road, Heathcote valley

03 384 0310

welcomeaboard.co.nz

International Antarctic Centre

38 Orchard Road, Christchurch Airport

0508 736 4846

iceberg.co.nz

Jack Tar Sailing

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

HEALTH, BEAUTY, FITNESS

Honey Comb

34 London Street Lyttelton

03 328 8859

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

Lyttelton Health Centre

18 Oxford Street Lyttelton

328 7309

www.lytteltonhealthcentre.co.nz

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

Lytteltons ONLY pokies

Lyttelton "Top Club"

23 Dublin Street, Lyttelton, 8082.

Ph: 03 328 8740