

LYTTELTON REVIEW

April 2018 • Issue: 208

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

IN THIS EDITION:

- Murals for Lyttelton Playground and Skatepark
- Recreation Centre
- Collett's Corner

Next Issue print date: Issue 209, 24th April 2018.

Content Deadline: 5pm 20th 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
Mobile: 021 047 6144
Email: wendy.everingham@xtra.co.nz
Content Deadline: 5pm Friday

Jenny-Lee Love
Email: review@lytteltoninfocentre.nz
Content Deadline: 5pm Friday

Lyttelton Information Centre
Office: 328 9093
Email: office@lytteltoninfocentre.nz

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

Pūrau burial ground could be returned to rūnanga

Banks Peninsula Community Board will soon weigh up whether to start the process of restoring ownership of a former Māori burial ground at Pūrau to local rūnanga.

The quarter acre section, the Pūrau Māori Reserve at 177 Pūrau Avenue, is currently owned by the Christchurch City Council.

The land at Pūrau has special significance to Te Hapū o Ngāti Wheke. Pictured is the tomb of Tiemi Nohomutu, a Ngāi Tahu rangatira buried in Pūrau in 1850.

The Council is considering returning ownership to local rūnanga because the land has important cultural values and significance to Te Hapū o Ngāti Wheke.

The reserve is an urupā (Ngāi Tahu burial ground), and Ngāti Wheke would prefer it is managed by Court-appointed Rāpaki Trustees who already have responsibility for three other urupā in Lyttelton Harbour (Whakaraupō).

There have been ongoing discussions about returning ownership and management of the Pūrau urupā over the past century.

The land currently has reserve status, and returning ownership to the rūnanga would involve removing this under the Reserves Act 1977.

The Banks Peninsula Community Board will meet on 23 April to discuss and vote on whether to start the process involved in revoking the reserve status of the land.

This would include a public notification with an opportunity for the community to say whether they support it or not and a hearing panel to consider all submissions before making a recommendation to the community board.

The board would then need to report to the Council seeking approval for the reserve revocation.

If the process to revoke the reserve status goes ahead, handover from the Council to Te Hapū o Ngāti Wheke would take place later this year.

Article CCC Newsline

harbour **arts** TRUST

Street artist Dcypher to discuss proposed murals for Lyttelton Playground and Skatepark

During the repair work to the retaining walls of the Lyttelton Playground and Skatepark, the Christchurch City Council damaged the existing murals. The Council has on-going maintenance issue with graffiti at the park and a continuing responsibility to buff-out offending graffiti and tagging. The Council has been advised that amateur street artists generally respect more accomplished street artists. So, the Council has invited the best street artists active in Christchurch to tender to create a large mural on the existing walls. Dcypher, an internationally known street artist, was awarded the project after a fair and auditable evaluation process.

Dcypher is engaging with community groups (Lyttelton Primary School, Lyttelton Youth Group, Lyttelton Harbour Iwi Group, and the arts community via Lyttelton Harbour Arts Trust) on Tuesday, 10 April before settling down to the drawing board to prepare the final detailed design which will be presented to the community on Saturday, 14 April at the Lyttelton Farmers Market, where he will receive comments.

Wall 1 Playground

Wall 2 Skatepark

Wall 3 Skatepark

Lyttelton Skatepark and Playground Proposal

Initial sketches to be further developed

Dcypher won this competition by reflecting back to Lyttelton the aspirations itemised in the artist's brief. Dcypher's portfolio is filled with examples where he has taken the client's goals and aspirations through his creative process and produced a unique artwork specific to that client. In this case the client is the whole community of Lyttelton.

Attached you can find the visual proposal (the final work will be in colour). One of the suggestions to him that is already underway, is that he incorporate specific Lyttelton architecture rather than the general architecture in his initial proposal.

If you have an interesting idea or further feedback to the proposal, you are welcome to attend the meeting and speak with Dcypher, or email Council project manager, Jon Malis at Jon.Malis@ccc.govt.nz with suggestions prior to 5pm on Tuesday, 10 April 2018.

**6-7pm, Tuesday,
10 April 2018**

**Community Meeting
Room**

**25 Canterbury Street,
Lyttelton**

Recreation Centre

Activation Begins

The Recreation Centre activation team headed up by Margaret Jefferies is making progress. If you pop to the Recreation Centre now the first thing you will notice is between 10-4pm the front door should be open and a friendly member of the community will be there to greet you when you visit for recreational and other purposes.

The Community Desk is being run by a combination of community groups and individuals. Lift Library founder Juliet Adams will be there the most of the volunteer helpers. For April you will be able to talk to her directly about the LIFT library. She will be at the desk Monday, Tuesday and Wednesday afternoons 1-4pm and Friday morning 10-1pm. Her actual library will be moved to the Recreation Centre very shortly. This means that the library, now home based will be more accessible to you all.

The library is full of books that match its name LIFT Library. Pop in and see what Juliet has to borrow. You will also be able to borrow books from the other volunteers every day of the week.

L= LE, I= Inspiration, F= Facts, T= Transition (LE= Living Economies)

Lyttelton Harbour Timebank is also on the front desk. If you want to join the Timebank, seek help with

anything or just have a chat Jill Larking will be on site Thursday 10-4pm. Wendy Everingham will be there Monday to Wednesday afternoon 1-4pm, and Friday afternoon 1-4pm.

The Lyttelton Fruit and Vegetable Collective have also re-located. Jan Cooper will distribute the vegetables each Wednesday 12-30 to 2.30pm. If you miss those collection times the Recreation Centre will be open until 4pm Wednesday afternoon and then the overflow can be collected Thursday 10-4pm. No more Friday collections.

Recreation Centre activators Claire Coates, Holly Cunningham and Jane Walders will be at the desk Tuesday and Wednesday mornings. If you have ideas for the Recreation Centre they are the best people to discuss this with. If you can't meet up with them directly you can have your say on the future of Lyttelton Recreation Centre by filling in a survey. https://docs.google.com/forms/d/e/1FAIpQLSc0fyMkw7XArQG1EXNECM61J1g-L3oO8YAdV_A34UkcwgDNnQ/viewform

To date the team have had a very good response to both the online survey and one on one conversations. "People in the community are telling us what they are imagining would be good to develop at the site.

Although the online survey will finish soon, we are still open to having helpful conversations - this information is directing us onto the next steps" said Margaret.

The front reception area will serve multiple purposes - a drop in area for people to chat, a work space if required and a community information point. The space is going to evolve and we are open to your diverse suggestions.

One immediate new feature is the showers will be open for the general public. Showers will cost \$3.

The Recreation Centre is also moving back to its role as an emergency centre for the township. The Lyttelton Information Centre is no longer the community point for this.

A lovely response to the newly opened community desk last week came from Kay Commons and Monica Palmer. They popped in and they are excited about the possibilities of using the space for people home during the working week. The first of their ideas is to begin a Book Club. If that's successful they'd like to think about a Mahjong Club and a Coloring Group. The possibilities are endless. If you are excited to activate something please pop in.

Who's on the Desk?

LIFT Library

Monday Tuesday Wednesday 1-4pm Friday 10-1pm

Lyttelton Timebank

Wednesday afternoon 1-4pm Thursday 10-4pm Friday 1-4pm

Fruit and Vegetable Collective

Wednesday 12.30 -4pm Thursday 10-4pm

Recreation Centre Activators

Monday Tuesday Wednesday morning 10-1pm

Article Lyttelton Review

Book Club

Is anyone interested in joining a free daytime book club at the Recreation Centre?

To be held 2nd Wednesday each month between 1 - 3pm.

1st meeting to be held on 9th May to discuss format.

Any inquiries Contact Kaye 03 3669007.

A Chance to Celebrate

Our Native Forest Revegetation Journey

It really is quite amazing what a community can achieve when it works together for a common goal. Under the wing of a local with over twenty years of on ground experience many community members have been working away on a variety of projects to help reforest our local reserves. Some people have been working in isolation so the idea of a community celebration at our community nursery is a chance for everyone to meet up and see what we have all achieved. Since 2016, over 100 people have been working away for this common goal!

One group of locals have been collecting native remnant seed and since the inception of this group in 2016 eight people have been up in the Lyttelton Harbour side of the Port Hills doing this. There is quite a bit involved. The most important part is gaining permission to visit the sites where the remnant trees are located. Developing trusting relationships is most important for this.

Once permission is granted for a site visit, small teams of seed collectors then set off generally for a half-day excursion into the forest. Each year we try to introduce a new person or two to this activity. This activity itself isn't that straight forward. Many of the community members are not used to walking off-track and in the bush so slowly those skills have been developed.

The team is now at the point where three people are confident to lead group seed collecting whereas in the beginning it was only one.

Once the seeds are collected they need to be cleaned and stored for our community seed library. Again, this is not a simple task. It's pretty much been trial and error for the six people who have been involved with this part of the process. Some of the fruit gets washed and the seeds are prized from within to dry. Some of them aren't cleaned at all and get sown directly.

Others are stored in tins until they ripen further and others undergo warming/cooling processes in an attempt to get the seed to germinate. Unused seeds then require storage. That means there are seed jars to label and seed registers to update and photos along the way so that all the information can be recorded! We need to ensure that every seed that leaves our hands is accounted for and that it can be traced back to where it was originally collected from. We need to be able to prove that the seed is eco-sourced from our area.

Once the seeds are all sorted, other community members have popped up their hands to germinate the seeds. Similarly, there is no set manual on how to do this. A brief workshop got people headed in the right direction and showed us that an ice-cream

container with holes in the bottom was a good container to use for germination. Twelve community members have been involved with germination to date. The containers are popped under bushes in home gardens to replicate dark forest conditions and the seeds are left to do their thing with the help of constant watering. Some germinate really quickly and others can take over a year or fail. It's all pretty random as we try to replicate nature.

When the seedlings have germinated and have produced a few leaves they are pricked out and planted into small individual pots. Similarly, community members have attended workshops to learn how to do this. It's not that easy as the plants are so delicate and you don't want to destroy the new root systems or break the vital lifeline that links roots to leaves. Once potted, there are also other challenges. Weather conditions are critical for survival rates. We have learnt that too much strong wind is a recipe for lots of dead plants. Too much light is also an issue. So we are forever trying to work out what the right environmental balance is.

Later, when the seedlings are established, they are potted on to a bigger PB3 potting bag. That's when they head to our community nursery. Our combined community efforts have grown an astonishing 543 plants within our first year of full production.

Our nursery celebration will be the first time that our watering, planters and weed control teams will get to see where the plants are coming from for this season. Similarly, it will be great for the seed collectors, cleaners and propagators to meet the people who will care for the plants they have grown over the next two- year period. Yes from the day the plants get planted there is a two- year maintenance regime on the site. To date seventeen other locals will ensure the plants are watered at the optimum time for the best growth. The watering team are backed up by a comprehensive watering model developed by Brian Downey and that is used to direct the team for optimal watering dates. Our waterers are a major contributor ensuring the survival rate for the plants is greater than 90%.

Prior to planting this winter there are also a couple of people who prepare the reserve for planting. The weed team scans the area and will get rid of Old Man's Beard and other bad weeds that might impact the new plants. The planting grid needs to be marked and the site cleaned up to ensure broom and gorse aren't a barrier for the planters.

We expect another 70 community participants will come to the community planting days along with approximately 15 senior students from Lyttelton Primary School. It's a really big community effort to ensure this all happens.

Our upcoming community nursery visit will be the chance for all the participants to celebrate all this amazing community buy-in and for everyone to see that the success of the programme relies on the combined efforts of everyone.

Article Planting Team – Urumau Reserve.

Collett's Corner

A New Idea for Property Development

There is quite a bit of talk around the place about the new development proposed on the former Empire and McKay Shipping site on the corner of London and Oxford Streets Lyttelton. Land Owner Camia Young and her team from Ohu – Office for Holistic Urbanism were in Lyttelton to give further clarity on the project and answer questions from locals.

Camia a trained but not practising architect from Colorado moved to New Zealand and in particular Christchurch after the 2010/2011 earthquakes.

"I wanted to be part of the rebuild of a 21st century city. I see Christchurch as a test place for what is possible. It's a place where 40 years of building is being completed in 10!" she said.

Camia thinks architecture is on the cusp of a new era. She explained that she's pursuing this community led building development for four reasons.

"I think we are entering a new age of belonging. People are wanting more shared use community spaces. I like the opportunity this presents. The concept of this type of property development is new. It's a challenge. It also enables me to address my concerns about wealth inequality and our environment. Our planet needs us to do things differently" she said.

For the past couple of months Camia and her on the ground Community Weaver Jules Lee have been getting community input on what sort of building people would like on that site. They presented the community with two options based on initial feedback.

INTERGENERATIONAL

First and Second Floor: A mix of accommodation for people looking to downsize as they move into their later years, as well as short-term leased apartments to enable the digital nomads to visit and stay in the community.

Ground Floor: An integrated co-working space, community focused restaurant and shop will provide a space for small businesses, local community groups and creative practitioners to work together. The restaurant will be designed to bring the community together to share conversation and kai. At the heart of the space will be an elders circle to inspire sharing stories.

Basement: A small fleet of approximately 30 shared electric vehicles complete with charging stations. Vehicles would be available for both residents and visitors.

ATTRACTION

Second Floor: A quirky cinema with views towards the hills and harbour, reflecting and connecting to Lyttelton's creative scene. We heard from the Lyttelton Primary School Student Council that they would like

a place to screen locally made movies, together with themed movies that would cater for all generations.

First Floor: A unique hotel accommodation for loved ones to stay and experience our vibrant and thriving community, designed to cater to a range of interests including small self contained apartments, single well appointed hotel rooms and backpacker dorm room accommodation for those traveling on a budget.

Ground Floor: We heard from many of the market stalls holders that they wanted a more permanent presence in the township. The ground floor will be designed as a market hall with eateries and shops featuring local products and a range of restaurants catering local food, wine and beer similar to the Saturday market but indoors and open during the week.

Basement: Roman style bath and spa for locals and visitors to relax and heal, this would incorporate therapeutic treatments such as massage and physio therapist.

Feedback from the meeting was clear that most people would like a mix of the two suggestions. It was highlighted that some of the planned uses may not be economically viable, were already being considered somewhere else and that the appropriateness of senior housing in the commercial area may not be suitable.

The audience was very interested to know how you could be involved in the project. Camia said "You can be involved as a tenant, business owner or investor". She was asked what the investor model would look like. It is Camia's intention that Lyttelton residents will be the first to be offered shares in the building. "There is no guarantee that the entire building will be Lyttelton owned. That will depend on who subscribes" she said. In line with her belief that the project should offer more wealth distribution she's looking for as many investors as possible. Part of the aim of the meeting is to encourage people to consider getting involved. "As the concept is very new I think there will only be a small percentage (10%) of people who will be interested in a project like this" she said.

Camia's intention is to take on board the feedback from the public and come up with a blended proposal and then move into the design phase of the project. The design phase will be done in house and not subject to design by committee.

Project updates will be available via the OHU Facebook page, newsletters and further public meetings.

One thing is certain the new building will be called Collett's Corner and for local Anne Toomey that's a great honour that her family connections on the corner of London and Oxford Street will continue into the future.

Article Lyttelton Review

Port Lyttelton exhales the endless hum
of the syllable sacred
to industry and commerce
serviced by the rattling stream
of gargantuan trucks and trailers
with their grumpy klaxon honkers
augmenting the liturgy
of large objects crashing and banging
and the turning of huge hulls by the tugs.

The dense throng of the farmers' market
mutually impede each other
as they are randomly distracted
by various stalls and goods and friends
that they bump into along with strangers
issuing greetings and apologies
tinged with confusion and bumbling
about the periphery of small groups
clustered in front of busy vendors
patiently dealing with customers
who don't know what they want but want
something
to delight themselves or others or not.

Mark Mason

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

Urumau Reserve

Proposed Development Plan

Special Meeting

On Monday April 16th the Banks Peninsula Community Board will receive a staff report that recommends approval of the proposed Urumau Development Plan. The Community Board is the final decision maker in the process. They have been provided with several staff reports listing all the submissions in detail, a summary of all the information and a copy of the proposed plan.

You can view this information on line via the Council website

<https://ccc.govt.nz/the-council/consultations-and-submissions/haveyoursay/show/71#form-message>

Anyone who made a submission is invited to speak to the Community Board if they choose. It is the role of the community board to listen to all the arguments and then make a considered decision.

The meeting is open to the general public and you are very welcome to attend.

Date: Monday 16 April 2018

Time: 10.00 am

Venue: Lyttelton Community Board Room
25 Canterbury Street

Harbour Co-op

So...what does it mean to be a cooperative? It's come to our attention that a lot of our community members don't actually understand who we are, what we stand for and how we work. We think it's time to introduce ourselves...so you, our community, know why we're here and what our vision is. Over the course of the next few newsletters, we'll explain!

Wikipedia says this when asked what a co-op is - A cooperative is "an autonomous association of persons united voluntarily to meet their common economic, social, and cultural needs and aspirations through a jointly-owned and democratically-controlled enterprise"

Our primary driver is to provide for the well being of the harbour community. That's a pretty cool motive... so how do we deliver this? We provide healthy, nutritious food, sourcing local, organic products, and where this is not possible, finding ethically and responsibly made products from further afield. We run a member-owned, economically sustainable business and we monitor our margins to maintain our profits. We provide an opportunity for community members to become shareholders, a one-time payment of \$365. Becoming a shareholder means you own a slice of the business, you help us to keep providing for the community and you have a say in how the cooperative is run, not to mention in-store discounts and a bulk buying power monthly. We are always looking for new shareholders, swing by and have a chat to us if you'd like more information about this.

Beginners Guide to Local History Kia ora!

Starting on the 8th of May, Christchurch City Libraries will be offering a free six week evening programme called Beginners Guide to Local History. We will be covering how to find out about our Māori heritage, European arrivals and settlement, people and events that impacted daily life in Christchurch, and how to research the history of your house and neighbourhood. There will be diaries, historical maps and images, and stories of shenanigans! More details can be found on the Christchurch City Libraries Events page.

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 office@lytteltonharbourinfo.nz and we will forward our membership application.

Lyttelton Electric Car.

The new electric car charging point has been installed behind the Recreation Centre. This is available for community use. At this stage we aren't sure of the cost to hire the car.

Contact the Council for more information 941 8999

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

Exploring Intellectual Disability Workshop 15 May IHC

Community Advocacy and Birthright NZ invite you to a free workshop providing up-to-date information, resources and practical strategies. This workshop will cover:

- What is (and isn't) intellectual disability?
- Resources available
- The current transformation of disability services in New Zealand
- Strategies for

families • Language and Communication • Barriers • Issues and action plans When: 10am-3pm, Tuesday 15th May 2018 Where: Meeting room 1, Christchurch Community House, 301 Tuam Street RSVP: To Vicki at Birthright NZ, by 19 April 2018.

Questions: Contact Vicki at workforce@birthright.org.nz or on 04 802 5377.

Deputy Chair Banks Peninsula Community Board

Jed O'Donoghue from Lyttelton has been elected Deputy Chair of the Community Board. He replaces Pam Richardson who is now the current Chair.

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.

2018/19 Strengthening Communities Fund is now open for applications

If your organisation needs funding to make things happen in your community, applications are now open for the Strengthening Communities Fund. Applications are invited from not-for-profit community groups who contribute to community well-being in the areas of community, social, recreation, sports, arts, environment or heritage. Applications are accepted from Tuesday 3 April until midnight Tuesday 8 May 2018. For more information visit <https://www.ccc.govt.nz/culture-and-community/community-funding/strengthening-communities-fund/> or phone 941 8999.

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.

Dyers Pass Road changes

A new speed limit has been proposed for Dyers Pass Road. The limit is likely to be lowered from 70kmh to 60kmh, with changes coming into force in April.

Our Community Board strongly supports an education programme to back the change.

Our Board has not approved a staff recommendation for double yellow lines on the Peninsula side of the hill.

Weeding Sunday

Although weeding day dawned clear on 25th March, an overnight downpour stymied our offensive on a patch of old man's beard that we wanted to target in Urumau Reserve.

Instead, we redeployed our forces and potted up some plants for the planting team. We potted up some flax, NZ juniper, Hebe, and Coprosma robusta (which you might see on planting days later this year).

Join us on our next weeding day on April 27 when we hope to get on to the old man's beard patch that escaped our attention this time.

We meet at 1 pm at the Foster Tce entrance to Urumau Reserve.

Bring along secateurs and a pruning saw if you have them. Alternatively, we have a couple of spares.

For more details

contact lytteltonreserves@hotmail.co.nz.

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.

EQC and insurance claim

support Residential Advisory Service clinics
The residential Advisory Service (RAS) is a free, independent and easy to use advisory service for residential property owners facing challenges getting their home repaired or rebuilt after the Canterbury earthquakes. RAS clinics are a great place to start if you have a question about how to progress your rebuild or repair process. RAS brokers can help you to better understand what is going on with your own repair or rebuild, and can assist you to resolve your Canterbury earthquake claim with your insurer or the Earthquake Commission. Drop in to one of the upcoming sessions as below, there is no need to register. For more information on RAS, go to www.advisory.org.nz or free phone 0800 777 299.

Banks Peninsula Community Board Meetings for April

Meeting schedule

April 9th Meeting start: 10am.Expected end: 12.30pm.
Location: Boardroom, Little River Service Centre, 4238 Christchurch-Akaroa Road, Little River

April 23rd Meeting start: 10am.Expected end: 12.30pm.
Location: Lyttelton Community Boardroom, 25 Canterbury Street, Lyttelton

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>

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.

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.

Light at the end of tunnel lane closures

Up to 15 overnight tunnel closures may be required between July and December during work on the \$28.7 million Lyttelton Tunnel fire protection upgrade project.

Single-lane closures between 9pm and 5.30am have been confirmed for 8 to 10 April, and 12 and 19 April. Some single-lane closures are also forecast for May and June.

A new deluge fire suppression system and a large reservoir are being installed to boost tunnel safety and reduce the risk of closures.

The tunnel portal buildings are also undergoing earthquake strengthening and a new wastewater pipe will help futureproof services in Lyttelton and the bays.

The pump house is nearly complete and the ground work is well under way for the large reservoir. A 200-metre-long pipe is being laid to feed water from the reservoir to the pump house.

The New Zealand Transport Agency says tunnel users and local residents will be notified of planned closures to minimise disruption to motorists and the community.

Work on the tunnel is due to be completed by the end of the year.

Article CCC Newsline

Lift Library Book Review

Cradle to cradle: remaking the way we make things

William McDonough and Michael Braungart

This is the later edition, 2009, paperback and easier to hold – but not suitable for reading in the bath! This is a fascinating book. The tone is light and chatty: “At last, you have finally found time to sink into your favourite armchair, relax, and pick up a book”. The main ideas are well set out and easy to follow. It is probably aimed at designers, but I’m not one and I found it very interesting. The title is catchy: “Cradle to cradle”. It refers to the current design principle of planning an item from “Cradle to grave”, which means from manufacture through use to disposal. The author’s vision is to design items that have no “grave” but another “cradle” where at the end of a useful life the item could become “food” in some sense. Disposal would release nutrients either biologically as safe non-toxic compost or technically as reusable components. So nothing would be wasted. In other words, the end use of the product is part of its original design.

They argue that minimizing waste is not enough. Our well intentioned efforts at “reduce, reuse, recycle” are the wrong approach. “Your rug is made of recycled polyester bottles, which they were never designed for, and wrestling them into a carpet uses as much energy, and creates as much waste as a new carpet, and after all that effort it is still on its way to the landfill, just stopping off at your house on its way”. So they then actually did make a carpet according to their principles.

One of the authors is a chemist and one an architect and they give many examples of what they have actually accomplished. So it is all possible and is powerful stuff. This actual physical book that you pick up is a good example of what they are advocating. It is made of plastics, polymers that are infinitely recyclable at the same level of quality, the inks are non- toxic and can be washed off and also

reused. And most importantly it feels lovely and silky to hold and is very clear to read (and waterproof, so you can read it in the bath!). So functional, pleasurable and effective with no waste.

Article Lift Library

4 PM - 5 PM
10TH APRIL
LYTTELTON
COFFEE CO

The youth of Lyttelton
come & meet the artist
painting the new mural at
the skatepark

bring your ideas/feedback
and we will shout you a
hot choc!

Cartooning Workshop for kids

Tuesday, 24th April 2018
Lyttelton Library
10.00am – 12.00 noon

Come and learn how to draw your own cartoons with professional cartoonist
Alex Hallatt

FREE, bookings required and spaces limited, suitable for 7-12 year olds
Visit Lyttelton Library to book your place

EVENTS

APRIL 2018 - WEEK ONE

Holiday Programme for Primary & Intermediate Students

Your E-mail:

Student's Full Name:

Christchurch Site: Lyttelton Recreation Centre

Are you coming from Diamond Harbour?

Meet our Youthtown staff member at **8:55am** for the 9am ferry departure. We will return to Diamond Harbour at 5pm. If the ferry is not operating, parents will need to arrange own transport.

NB : Please ensure your child/ren have cash to pay for the ferry.

**\$30 / day
BASE FEE**

(FREE with full
WINZ OSCAR
subsidy)

Join us for an action-packed day, exploring an exciting range of activities with new friends.
8:30 am - 5 pm

OPTIONAL EXTRAS

\$30 PLUS

FERRY FROM
DIAMOND HARBOUR
A.M. P.M.

<input type="checkbox"/> MONDAY 16 APRIL	DAY TRIP - SPCA	Come visit our local SPCA centre and learn about animal care and kindness.	<input type="checkbox"/> \$10	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> TUESDAY 17 APRIL	DAY TRIP - AQUATICS CENTRE	Come splash around at our favourite indoor swimming pool.	<input type="checkbox"/> \$10	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> WEDNESDAY 18 APRIL	FOCUS AREA - PJ PARTY	Come chill out and bring your toys to our day time PJ party.	<input type="checkbox"/> -	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> THURSDAY 19 APRIL	DAY TRIP - WILDLIFE CENTRE	Today we hang out with some of New Zealand's wildest range of native animals! Watch the monkeys, feed goats, chat with the alpacas and more!	<input type="checkbox"/> \$15	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> FRIDAY 20 APRIL	WORKSHOP - COLOUR FESTIVAL	Join us as we celebrate the vibrant and colourful Indian festival, Holi.	<input type="checkbox"/> \$5	<input type="checkbox"/>	<input type="checkbox"/>

For more details and online bookings → **WWW.YOUTHTOWN.ORG.NZ**

DREAM IT, DO IT WITH
YOUTHTOWN

Lyttelton

At **Lyttelton Recreation Centre** | 25 Winchester St, Lyttelton

Coordinator on the day: 027 405 1725

LYTTELTON COMMUNITY HOUSE MORNING TEA.

**A place to have a
hot drink and
connect with
others.
All welcome**

**Thursday 19th April 10am – 12pm
Community Board room
25 Canterbury Street**

Lyttelton
Community
House Trust

This will be a monthly event with occasional speakers, do you have a subject or passion you would like to come and share with others contact Hannah
(03) 741- 1427

Lyttelton Tunnel Fire Protection Upgrade Project

PROJECT UPDATE

MARCH 2018

Work to improve safety in the Lyttelton Tunnel with a new \$28.7 million fire protection system is ramping up – the current contractual completion date is December 2018.

Once the system is operating, it will improve safety for tunnel travellers, on a route that's an economic life line for both Canterbury and the South Island.

MANAGING TUNNEL TRAFFIC

Up to 15 separate full late night/early morning tunnel closures could be required in the second half of this year as part of the installation and testing of the tunnel's new fire suppression system.

The aim is to keep full traffic lane closures to an absolute minimum as well as disruptions to motorists. The community and tunnel users will be given at least 3 weeks notice prior to the full closures.

Emergency services will have access through the tunnel at all times. A 90-day schedule for single and full traffic lane closures is updated monthly and can be viewed at www.nzta.govt.nz/assets/projects/lyttelton-tunnel/lyttelton-tunnel-lane-closures.pdf

WHAT DOES THE PROJECT INVOLVE?

The project involves installing a new deluge fire suppression system designed to contain a fire until emergency services reach the scene and building a large reservoir to supply water for this system. Some earthquake strengthening of the tunnel portal buildings will be carried out along with communication equipment upgrades.

A new wastewater pipe is being installed to futureproof wastewater services in Lyttelton and surrounding areas. Find out more about this project at <https://ccc.govt.nz/services/water-and-drainage/wastewater/wastewater-projects/lyttelton-harbour-wastewater-project>

WHAT'S BEEN COMPLETED SO FAR?

Construction of a pump house is nearly complete and ground works have started for the building of a large new water reservoir. Work is on track with laying a 200 metre long pipe to feed water from the reservoir to the pump house.

Two of the pumps for the water deluge system

AN INSIDE JOB

Finding a suitable work platform for the construction crew to do their jobs in the confined surrounding of the tunnel duct was challenging. This had to provide a safe and stable working surface to install brackets for the sewer line inside the tunnel ventilation duct.

The working platform and drill rig designed for ensuring tunnel duct panels loading restrictions and increased hole drilling efficiencies are achieved during the installation of 9km of new pipe, held in place by 1326 brackets.

Crews often have to walk up to 1km to reach their work site inside the tunnel ducts dressed in full protection kit – not an easy task.

One of the wall mounted speakers for a new public address system to improve communications inside the Lyttelton Tunnel. The system broadcasts safety instructions to tunnel users in an emergency.

Get the latest tunnel travel information at:

- www.tfc.govt.nz
- www.facebook.com/nztasouthisland
- www.nzta.govt.nz/traffic
- twitter.com/NZTACWC
- Call 0800 4 HIGHWAYS (0800 44 44 49)
- Register for traffic updates at: www.onthefmove.govt.nz

Find out more about this project at:

- www.nzta.govt.nz/lyttelton-tunnel

For questions or feedback on the construction of this project, contact McConnell Dowell at:

- lytteltontunnel@mcdgroup.com
- Call 0508 MCD COMMS (0508 62326667)

Events

WEDNESDAY APRIL 11TH

Lyttelton Arms 5-7pm
Happy Hour

THURSDAY APRIL 12TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY APRIL 13TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

SATURDAY APRIL 14TH

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

Wunder Bar 9pm
Odyssey Returns

SUNDAY APRIL 15TH

Lyttelton Arms 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Wunder Bar 7pm
Shaun Kirk - Howlin At the Moon Single Launch Tour

TUESDAY APRIL 17TH

Lyttelton Club 7pm
Evening Housie

Wunder Bar 7.30pm
Open mic and showcase

WEDNESDAY APRIL 18TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Arts Factory LAF 7.30pm
Spoonface Steinberg & The Ballad of Paragon Station

THURSDAY APRIL 19TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Arts Factory LAF 7.30pm
Spoonface Steinberg & The Ballad of Paragon Station

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY APRIL 20TH

Lyttelton Arms 5-7pm
Happy Hour plus Joker Jackpot

Lyttelton Arts Factory LAF 7.30pm
Spoonface Steinberg & The Ballad of Paragon Station

Lyttelton Club 4-6pm
Happy Hour

SATURDAY APRIL 21ST

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Arts Factory LAF 7.30pm
Spoonface Steinberg & The Ballad of Paragon Station

Lyttelton Club
GRAND OPENING Sports Bar

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

Lyttelton Crafts & Treasure 9-1pm
Collets Corner

Lyttelton Farmers Market 10-1pm

Wunder Bar 8pm
Murgatroyd EP Release Tour

SUNDAY APRIL 22ND

Lyttelton Arms 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

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.

GALLERIES:

STODDART COTTAGE GALLERY DIAMOND HARBOUR:

The Diamond Harbour Camera Club is holding an exhibition of members photographs at Stoddart Cottage from Friday the 6th to Sunday the 29 April. A wide range of photographs will be on display and residents of the local community and visitors to Diamond Harbour alike are invited to view the images taken by club members on DSLR, point and shoot and even cell phone cameras. Visitors can purchase any photograph that takes their fancy at a reasonable price.

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@extra.co.nz

Lyttelton Rugby Club

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

Little Ship Club Canterbury

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

Lyttelton Time Bank

10-4pm Tuesday to 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