

“ Lyttelton harbour review ”

community news from port lyttelton to port cooper

www.lytteltonharbour.info

20 May 2013

E84

Modern Design Unveiled for Lyttelton Tunnel Control

Artists Impression Released for Replacement Building

The original Lyttelton Tunnel Control Building, designed by the late Peter Beaven, was badly damaged by the February 2011 earthquake, and was demolished earlier this year under the Canterbury Earthquake Recovery Act 2011.

Wellington based architects Architecture Lab, which have experience in designing similar facilities, have designed the replacement 310sqm building with strong horizontal forms that address the linear nature of the traffic movements through the Lyttelton Tunnel.

The NZ Transport Agency's Canterbury/West Coast State Highway Manager Colin Knaggs says the new building has been designed first and foremost as a purpose-built facility to manage the operation and maintenance of the Lyttelton Tunnel. It will be built closer to the tunnel, in an area at less risk from rock fall. "It is not intended that the building replicate the old structure but rather that it express some of the qualities of the original 1964 Peter Beaven-designed building, such as the strong horizontal lines and the appearance of it floating." Mr Knaggs says the new building is essentially three primary blocks, the largest dark grey-coloured block being partially clad with concrete panels to anchor it to the landscape.

Dan Popham of Architecture Lab says this block has a colonnade of concrete columns along the access path reflecting some of the rhythm and building elements of the original tunnel control building, while also providing a degree of protection from any potential future rock fall. "The remaining two blocks adjacent to State Highway 74 are of a lighter weight construction with a cantilevered deck to the north and operator room to the west giving the building a sense of floating." "The whole building is cut into the hillside and orientated to align with the existing landscape contours to minimise its impact and dominance on the state highway."

Mr Knaggs says the building will be constructed to 180 per cent of the Building Code to ensure it can continue to operate in the aftermath of any future earthquake. "The NZTA made the decision to have the original building demolished only after it had completed a full investigation of all feasible options to repair it. The cost of repairing the building was \$3.5 million more than building a new fit-for-purpose one." Mr Knaggs says construction of the new \$1.5 million building is expected to begin within the next couple of months and it is scheduled to be completed in time for Lyttelton Tunnel's 50th anniversary celebrations in February next year. "The contract to build the new facility is out for tender. This is expected to be let early next month."

Above: Tunnel Control Building as it was in 1964.
Below: Replacement building due for completion February 2014.

Article: www.nzta.govt.nz/about/media/releases/2594/news
Images: Christchurch City Libraries | New Zealand Transport Agency

Restoring Heritage in Allandale

Taunton House Coming to Life

Drive along the Governors Bay Teddington Road to Allandale and you will pass by the sign to Taunton Gardens. A short journey down the drive and you will meet Barry Sligh, the owner of this magnificent heritage property. Like most homes in the region Barry's home suffered severe damage in the September 2010 and February 2011 earthquakes, but unlike many historic buildings this one is being lovingly restored. Taunton, an 1852 stone home will be saved.

Barry has been the custodian of this home for many years but it was originally owned by the Viger's from Taunton in Somerset, then passed to the Radcliff's, Bundy's and then the Sligh's. Previous owners have descendents still living within the vicinity so the home is particularly special to many families.

Barry oozes ideas and passion about his home. After long discussions with insurers' and the help of the Historic Places Trust he has been able to convince his insurer Tower, that he can project manage the repair of this wonderful home. After much negotiation he cash settled plus added more of his own funds. And now along with master builder John Paton from Diamond Harbour and master tradesman Bembem they are lovingly restoring this heritage property.

"It is quite a job but a great opportunity" he said. Homes from the 1850's are generally quite dark. Being able to restore the property gives Barry the opportunity to make the house more liveable for modern living. "I have been able to make some really good alterations and in particular the addition of a new conservatory will add the extra light into the old house to improve living conditions considerably". Additionally he has been able to improve the insulation, double glaze windows, and improve heating systems. "None of this would have been possible prior to the earthquake" Barry said.

One of the main heritage features of the home are the lovely stone walls. They in themselves are quite special and unique to the area. A light sandy speckled hard volcanic rock comes from the beach walk between Allandale and Governors Bay. Barry thinks the seam runs all the way to Quail Island, but he is not 100% sure. The darker stone is home grown. The stones are used mainly on the walls but are an added feature for a lovely fire surround, where the marbling of the stone can be seen at its best.

When originally constructed most of the stone went into building the now historic house and a small amount was used to build a shed on the property. Following the earthquakes, that shed was condemned and ordered to be demolished completely. Barry has been able to salvage the building materials from the shed to help build the new conservatory.

Walking around the property you gain an insight to what a huge job this project is. Stone walls are no longer just about rocks. This house now has reinforced concrete walls with rock facings. They are an incredible 500mm to 600mm thick, and look strong enough to withstand another century, at least. The house is being built to last future generations. "I have a strong feeling to leave this place in a better state for future generations" Barry said.

Everything about the house is a labour of love. Watching Bembem, he is hand planing a beautiful 180 year old piece of Jarrah that will be a lintel for a window. The time, love and attention to detail is what makes this project very special plus Barry's desire to share the project with the wider community. There will be a special celebration at the property to mark the completion of the project. At this stage the completion date will be late spring to early summer.

In the mean time if you are an enthusiast of heritage buildings and you would like to see what is happening, Barry is happy for you to drop over. Just give him a call first on 03 329 9746 to arrange a visit.

Article: Lyttelton Harbour Information Centre

Images: www.tauntongardens.co.nz

LYTTELTON HARBOUR
INFORMATION CENTRE
PROVIDING QUALITY LOCAL AND VISITOR INFORMATION

65 London Street, Lyttelton 8082
P: 03 328 9093

E: infocentre@lyttelton.net.nz
W: www.lytteltonharbour.info

Taunton House Restoration Project

Above Left:
Salvaged stones ready for rebuilding the home.

Above Right:
Barry sits amongst the numbered salvaged stones.

Middle Right:
Each stone is carefully recorded before demolition.

Below Left:
New sunroom takes shape with salvaged stone.

Below Right:
Bembem works on the reinforcing steel for the build.

"I have a strong feeling to leave this place in a better state for future generations"

- Barry Sligh, Owner

www.tauntongardens.co.nz

Lynnette Baird Licensed Real Estate Agent
P: 03 328 7707 M: 021 224 6637

E: lynnette@realhomes.co.nz
W: www.realhomes.co.nz

Professionals

Kennard Real Estate Limited MREINZ
www.kre.co.nz

about the lyttelton harbour review

Lyttelton Harbour Review is a community newsletter initiative developed by local Professionals real estate agent Lynnette Baird and Lyttelton Harbour Information Centre chairperson Wendy Everingham. 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. Each week readers can read about community groups; businesses; events; and everything in between. If you have an event, topic, cause, or other, that you would like to share with the harbour community, then we would love to hear from you. Be heard, be seen, be informed - read it or offer it here.

Locals Step Up to Join the Coast Guard

Want to Join Them Too?

Duncan Innes is one of the local faces at Lyttelton Harbour's Coastguard. Living in Governors Bay he is now a regular member of the squad, albeit still with his training wheels on so to speak! Duncan is joined by quite a few other local faces, several from Cass Bay and some more from Lyttelton. Whilst there are quite a few members from the City, the squad has a local feel being based at Naval Point in Lyttelton.

Sitting chatting about the Coastguard is quite informative. The local squad looks after the entire Lyttelton Harbour.

So, what are they actually doing you might ask? They are on the look out for people getting into trouble on the variable waters around the harbour. Calls from the police and the rescue coordination centre guide them to incidents. Duncan has kindly brought along a summary of last years call out list to show the Review. They have helped a hiker who had fallen down some rocks, attended a mayday call, looked for overdue vessels, searched for a missing fisherman, looked for sunken vessels, plus helped with multiple windsurfer and jet ski incidents on the harbour. They also spend many hours towing people back to shore.

For the entire year the Lyttelton Harbour Coastguard squad spent 290 hours preventing incidents and 75 hours in actual search and rescue call outs. All these hours were performed by volunteers!

The crew in Lyttelton are made up of guys and gals. Training occurs every Tuesday, where the squad meet to go through the ropes, and each fortnight they take a turn at being the duty team. Teams are designated according to experience. Amazingly the green team are the trainees and the red the most experienced! Duncan laughs at the designation. He heads up the green team and he is slowly going through the paces to work his way up through the ranks.

Seems as though Duncan has learnt a lot since taking on a leadership role. He talks about learning all about boat maintenance, how to actually use the boat, what to do in a rescue, and how to search for people when you are at sea. He talks enthusiastically about it all and it seems the activities are a great way to learn new skills and meet other like minded people.

The thing that strikes us most about the Coastguard, is that it is a great way to get involved with the water without the hassle of having to own your own boat.

Duncan's best tip during the interview relates to the harbour weather forecasting and tide information service available on the Lyttelton Port Company web site. If you are a regular water user and you want the most up to date information check out this great resource: www.lpc.co.nz/RP.jasc?Page=LPCWeatherNetApp

As with all volunteer organisations the Coastguard are always keen to welcome new recruits. If you would be interested to learn more about our local coastguard branch you can contact Duncan Innes 021 069 9842 or dgginnes@gmail.com

Article: Lyttelton Harbour Information Centre

Image: Duncan Innes, by Lyttelton Harbour Information Centre

subscribe to the lyttelton harbour review

The Lyttelton Harbour Review is published every Monday and can be delivered straight to your email inbox. Just send an email with the words "subscribe me" in the subject line, then sit back and wait for the next instalment of local news, events and reviews. If you do not have access to email, but would like read about our local events, Professional Real Estate print hard copies that are available from Thursdays at the Lyttelton Club; Samo Coffee, Fisherman's Wharf, Lyttelton Library and at the Lyttelton Harbour Information Centre on London Street. Or a copy can be delivered to your door, if you live in within the Lyttelton township: Contact Lynnette on 03 328 7707.

Amatal Columbia Returns

September 13, 2013 and the Lyttelton Volunteer Fire Brigade goes to the aid of the Amatal Columbia. Yesterday she is spotted arriving back in Lyttelton after eight months of work refitting up in Nelson after she caught fire. The Amatal Columbia will now be going into the Lyttelton dry dock.

Article and Images: Lyttelton Volunteer Fire Brigade

New Zealand Community Boards Conference 2013

Local communities and local leadership was the theme of the bi-annual conference held in Wanaka from Thursday 9 to Saturday 11 May. Participants all learnt from, and enjoyed key note speakers such as Sam Johnson, Jim Diers, Leona Dargis and Gina Seandrett. Sample topics included: Leaders who engage and empower; Communities creating conversation and ownership; Inspire and achieve; all having communities at heart. Those representing the Lyttelton Mt Herbert Community Board were all pleased to see young and older experienced participants looking forward to the future.

It was an invigorating and challenging weekend, including glorious scenery, sunlit lake Wanaka, snowy peaks and autumn colours - topped of by the Lyttelton Mt Herbert Community Board winning "The Peoples Choice" Best Practice Award for their work on the Lyttelton Community Recovery Plan.

In addition, Lyttelton Mt Herbert Community Board member Ann Joliffe and Akaroa Wairewa Board member Stewart Miller were presented with certificates in recognition of their contribution to the community, both having given many years of Community Board service.

Article: Ann Joliffe, Lyttelton Mt Herbert Community Board Member, with thanks

Lyttelton Township Design Guidelines Update

Christchurch City Council recently publicly notified proposed Plan Change 56 to the Christchurch City Plan. The purpose of the Plan Change is to stimulate good urban design in the rebuild of suburban neighbourhood and district shopping centres.

To avoid any misunderstanding that may arise, Plan Change 56 applies only to suburban centres to which the Christchurch City Plan applies. Lyttelton is not one of them.

The design guidelines applicable to Lyttelton's Town Centre and adjoining Residential Conservation Zones are part of the Banks Peninsula District Plan and will be updated separately, with input from the local community, as part of the District Plan Review. Work on such recovery-driven aspects of the review is expected to start in July and be completed and given effect to within twelve months through the Canterbury Earthquake Recovery Act.

In the meantime, work has begun on a non-statutory, interim update of the design guidelines' illustrations and an associated application note for the information of both Council staff and the public. The interim update will distil and explain to what extent and how the existing Lyttelton design guidelines and associated District Plan rules (for example: on-site car parking requirements) are being applied now.

Article: Christchurch City Council Communications Team, with thanks

Lyttelton Mt Herbert Community Board Meeting

Thursday May 23, 1.30pm | Lyttelton Service Centre, 15 London Street | Public Welcome

contact the lyttelton harbour review

The team at the Lyttelton Harbour Review would love to spread the word about your community group, fundraising efforts, local heroes, business promotions, events and anything else that the local community would like to share. Phone, Email, or Post: Lyttelton Harbour Review, PO Box 94, Lyttelton 8841. **Deadline for any content: Thursday before Monday publication date.**

Lynnette Baird

03 328 7707

021 224 6637

lynnette@realhomes.co.nz

Wendy Everingham

03 328 9093

021 047 6144

infocentre@lyttelton.net.nz

Diamond Harbour Writers Group

May Author: Jane Seatter

Jane Seatter has recently joined the Diamond Harbour Writers Group. She writes poetry and prose for the satisfaction it gives her and has had several short stories and poems published in magazines and anthologies.

The following is an extract from a short story: 'Downtown Seoul'.

She is in Seoul, fourteen stories up in an apartment block. No lawns; no stepping straight out into a garden. The children are quiet as she sees them off to school. They are not happy because she is not happy. Her husband pecks her on the cheek and they leave. The children on a rickety bus and, as she watches from the balcony, her husband climbs into a chauffeur driven Mercedes to go to his office. He knows she is unhappy "It's all for you," he said when she ventured to complain. "It's to get us on our feet."

The maid arrives, cheerful and plump. "Hello, Mummy". Lesley desperately wants her to go away again but according to Jim, it is essential to have a maid and provide employment. The apartment is too small to keep Miss Lee occupied for long. She sits in the corner of the kitchen, jumping at any chance to make herself useful. Lesley feels sorry for her but even more for herself.

Lesley decides to walk the several kilometres to downtown Seoul. Foreigners never walk; they take a cab or are driven. She decides on jeans and a calico shirt. Despite the heat, jeans make her feel safe; capable of defending herself if needs be. The roar of the traffic and the smell of LPG fumes nearly overwhelm her but she perseveres.

After thirty minutes or so she comes across a park with a small waterfall trickling over rocks into a deep pool. She dangles her fingers in the water and is refreshed. Keep Off the Grass signs written in English are everywhere and she wonders why not in Korean. Maybe only foreigners like herself would dare to sully such perfect lawns.

Trickles of sweat run down between her shoulder blades and breasts. Her hair lies hot and dank against her neck but for the first time in three months she feels happy. A small group of Koreans are watching her, fascinated by the tall foreign woman sitting alone on the edge of a pool. She smiles at them and they smile in return, moving in closer to her, welcoming...

ABOUT

The Diamond Harbour Writers Group are an informal group that encourages members to develop their skills in writing prose and verse. New members are welcome, and you can be from anywhere in the Harbour region to join.

Meetings are held the third Wednesday of the month, in the afternoon, at a private home. They also have a blog site: diamondharbourwriters.blogspot.co.nz which includes more their great work, and much more information about them.

For more details please contact John Riminton 03 329 4329 to enquire further.

Image: www.skyscrapercity.com

pass it on, spread the word

Not everyone receives these news letters, so please pass them onto anyone you think would be interested. We can also arrange printed copies for interested parties - just let us know. A big thank you to everyone who emails us with what is happening in their part of Lyttelton Harbour paradise. If you have news, or belong to a community group, own a business - get in contact with us, we would love to promote or share your story with the Lyttelton Harbour district. Errors, Omissions and Typos are all part and parcel of a volunteer service. These quirky additions are offered free for your amusement. But, if we have "got it wrong" - please just let us know.

Lyttelton Road Tunnel to Celebrate 50th Anniversary

Opened on 27 February 1964, more than 110 years after it was first mooted, the tunnel was hailed by the community as the new gateway for the Port to the Plains, says NZ Transport Agency Regional Director Jim Harland. "In publicity at the time, it was said the Port Hills were no longer a barrier to road transport; Christchurch and Lyttelton having originally been connected by the zig-zag Bridle Path then a tortuous hilly road, a railway tunnel and then 114 years after the first organised settlement of the province, a road tunnel."

He says costing £2.7 million, the Lyttelton Tunnel was "among the most modern in the world" and at 1944m long it became New Zealand's longest road tunnel, which it remains today. "The opening of the road tunnel was an important time in the history for Christchurch. It reduced the distance between Lyttelton and Christchurch by five miles [eight kilometres] and avoided the hill climb over Evans Pass/Sumner Road, opening up a new era for Christchurch, Canterbury and its industries."

The tunnel was opened by the then Governor General His Excellency Brigadier Sir Bernard Fergusson after more than a century of planning, debating and negotiating, then three years of construction. It was estimated 2000 to 2500 vehicles would use it every day with revenue from tolls expected to be sufficient to meet operating costs. At the time, the Lyttelton Harbour Board has already been working for some years on a development plan for new berths and wharf transit sheds on the eastern extension. Plans had also been provided to develop the inner harbour.

Mr Harland says following the earthquake and the closure of Sumner Road, the Lyttelton Road Tunnel is now the only direct route for port traffic, carrying more than 9614 vehicles each day, 1500 of which are trucks. "This makes it a critical lifeline for the South Island and an important access route for Lyttelton residents."

The tunnel's 50th anniversary celebrations will be centred on Lyttelton; details of these are expected to be finalised in the next two to three months. He says the celebrations will have a strong community focus and will reflect the importance of the tunnel to Lyttelton Harbour residents and in supporting both Christchurch's and the South Island's economy.

Article: www.nzta.govt.nz/about/media/releases/2595/news

Ground Gourmet Cooking Classes

The next series of Dinner Cooking Classes has been set. As usual we focussing on different regions of the world, using authentic recipes with good local produce to create simple but exotic dishes.

Tuesday May 28: We are exploring Nepalese Cuisine. Something quite different to Indian food with some beautiful use of spices and interesting flavours

Tuesday June 18: This class is on Regional Spanish food- at the request of past class participants.

Tuesday July 23: Vietnamese food; but this time some of the lesser known dishes, including a couple of our favourite slow cooked Vietnamese dishes.

Cost is still only \$75.00 per person including full meal, matching wines, class and recipes. The cooking lesson starts at 7.00pm down at the Naval Point Yacht Club in Lyttelton. To book please email info@ground.co.nz indicating which class you would like to attend. Numbers are limited and places are secured by full payment only.

Lyttelton Harbour Festival of Lights

Save the Date: June 20 - 23

Street Party: Friday June 21

Garage or Covered Car Storage Wanted

My old Triumph Spitfire needs a dry place this winter. Please call Frank 03 328 9446.

plenty to share

In Lyttelton so many residents grow vegetables; or have fruit trees literally dripping with produce. Plenty to Share is about sharing any excess produce with the community. So if your lemon tree is yellow with goodness and you can't keep up with making lemon curd, bring those surplus fruits down to the organisers, where every Saturday the swapping of produce is well underway in Lyttelton on the corner of London and Canterbury Street; and also in Diamond Harbour on a Saturday morning at the village centre. If there is something on the Plenty to Share table that you would like to take home, then you are warmly invited to do so.

Naval Point News

Where is the Wind

For the first time in a number of years, we had a yacht race in Lyttelton that went nowhere. There was no wind. Not a single boat in the 20 strong fleet completed a single round of the course. It was, however, a pleasant warm day and everyone adjourned to the clubhouse for the prize draw and some lies about how slow they were going. We're looking at 8 knots of SW for the weekend so here's hoping.

Waka News

There's a lot happening in the world of Waka. Te Waka Pounamu have published a newsletter with all the information and where you can keep up-to-date with club activities, members, safety and maintenance protocols, harbour rules and of course the races coming up. The newsletter can be found toward the end of this edition of the Lyttelton Review.

May is NZ Music Month

Friday May 24: The very fabulous "The JOHNNYS". Door opens at 7.30pm and show starts round 8.30 with local band "Devilish Mary and the Holy Rollers". The Johnnys are a three piece, all girl band that play all Johnny Cash songs! They have a great, vibrant show and are heaps of fun and while they have played extensively round New Zealand this is their first gig in Christchurch. Tickets are \$20 plus booking fees online through www.cosmicticketing.co.nz or door sales are \$25.

Lyttelton Main School Board of Trustees Election

Declaration of Parent Election Results

At the close of nominations, as the number of valid nominations was fewer than the number of vacancies required to be filled, I hereby declare the following duly elected:

Bluett, Jeff

Bown, Anthony

Dowrick, Barry

O'Brien, Bridget

Pollock, Cathy

Signed: Lyn Carson, Returning Officer

Lyttelton Museum

Notice of Annual General Meeting

To be held at the Lyttelton Main School, Oxford Street, Lyttelton at 10.30am on Saturday, 25 May 2013. Entry through the little gate. For more information phone 03 328 8972 or email lytteltonmuseum@xtra.co.nz.

SCRIT: Close Up with Retaining Walls

An Open Day Presentation, Everyone Welcome

Come and see the retaining walls that Fulton Hogan and Fletcher are working on in Sumner Road and the corner of London and Dublin Streets. With two major SCRIT work sites close by it is a good chance to get an update on both projects from the engineers. Did you know that local Nik Stewart is one of the engineers working on this project? Come and meet him and the extended team and find out all about the retaining walls they have been constructing.

Open Day: Saturday 25 May

From 12.00pm to 2.00pm

diamond harbour writers group

The Diamond Harbour Writers Group are an informal group that encourages members to develop their skills in writing prose and verse. New members are welcome, and you can be from anywhere in the Harbour region to join. Meetings are held the third Wednesday of the month, in the afternoon, at a private home. They also have a blog site: diamondharbourwriters.blogspot.co.nz which includes more their great work, and much more information about them. For more details please contact John Riminton 03 329 4329 to enquire further.

LIFT Library

Listening to National Radio there is often good news. This morning I heard about the new proposal to involve Christchurch City Council in strengthening community – to have its parks and gardens staff begin planting edible foods – vegetables and fruit trees – in city centre parks, and to encourage residents to take part in the action, and of course the consumption. Follow the example of Project Lyttelton! “The Canterbury District Health Board (CDHB) wants the city council to use some of the parks it owns to grow fruit and vegetables.”

Here’s another review of a new book in our library, again written by Sarah. Rather relevant to the above topic:

Green Urban Living:

Simple Steps to Growing Food, Keeping Chickens, Worm Farming, Beekeeping and More 2011 Janet Luke

A perfect book for reluctant gardeners, those who like to do the fun bits of gardening but not the boring bits, and conventional gardeners who are curious about permaculture. Put simply, permaculture is about working with nature rather than trying to tame or control it. It also emphasises making use of the resources that are already available and how to effectively use limited space. This book is an engaging introduction to permaculture and includes a step-by-step guide to creating a food garden as well as information on keeping bees and chickens in urban areas. It’s full of handy tips and lovely ideas such as growing lavender or rose geranium by the clothes line so the smell of the plants infuses the linen. It has gorgeous photos and a lovely chapter about gardening with kids. It would inspire the most reluctant of gardeners to get out there amongst the dirt, worms and plants.

Recently I’ve come across people featured or referred to in documentaries, and thought “I think there’s a book by him in our library.” Sure enough – and I’ve had time to read two and a half of them, and strongly recommend them:

The Biology of Belief

Unleashing the Power of Consciousness, Matter and Miracles

2008 Bruce H. Lipton

“New scientific discoveries about the biochemical effects of the brain’s functioning show that all the cells of our body are affected by our thoughts. This research shows that genes and DNA do not control our biology; but instead DNA is controlled by signals from *outside* the cell, including the energetic messages emanating from our positive and negative thoughts.” But I’d like to add that this is a very enlightening book, and although the author is an eminent scientist, I found that he writes in such a way that, even though my scientific knowledge is very limited, I could follow practically everything, because he illustrates his concepts with humour, with practical examples, and his own experiences that clarify his points. If you want to know what *really* makes us tick, read this book, and you’ll understand the whole world in a new way. I thought the chapter ‘Conscious parenting’ was especially useful.

The Wealth of Nature:

Economics as if Survival Mattered

2011 John Michael Greer

“Building on the foundations of E. F. Schumacher’s revolutionary “economics as if people mattered”, this book examines the true cost of confusing money with wealth. By analysing the mistakes of contemporary economics, it shows how an economy centred on natural capital – the raw materials that support human life – can move our society toward a more productive relationship with the planet that sustains us all.” Again, this author makes a challenging topic really accessible. I usually find books on matters of economics rather heavy-going – but this one kept me hooked, reading quickly and with enjoyment. It’s great when humour and practical examples help you to understand something outside your normal range. I’ll quote one paragraph on the topic of different “answers” to the problem of peak oil. “Compare any two energy resources in practical terms and it’s clear that in most cases they’re not even apples and oranges – they’re apples and orangutans. Take petroleum and solar energy as good examples. A highly concentrated form of chemical energy and a rather diffuse form of electromagnetic energy have very little in common, and even when they can do the same things – you can heat a house with passive solar design, for example, or you can heat it with an oil-fired burner – the technologies are totally different. Easy talk about swapping one for the other thus evades the immense challenge and nearly unimaginable cost of scrapping multiple continent-wide infrastructures geared to oil and building new ones suited to solar energy. (There are plenty of other questions ducked by talk of that kind, but this one will do for now.)”

And finally, today’s quote:

There are two ways of spreading light: to be the candle, or the mirror that reflects it. Edith Wharton

To become a member of the LIFT Library, based right here in Lyttelton, contact Juliet Adams on 03 328 8139 or mobile 021 899 404, for more information.

lyttelton live music scene

Lyttelton is host to some great live music: Tuesday 7.30pm Open Mic Night at Wunderbar; Wednesday 8.00pm Marlon Williams Live at Port Hole Bar; Thursday 7.30pm Live Music at Porthole Bar; Saturday 10.00am local musicians at the Lyttelton Farmers Market; Sunday 3.00pm Courtney Carmel at Freemans; and the list goes on. So don't say home! Head on out and celebrate all that is Lyttelton Live.

Governors Bay Hotel

Saturday May 25 | 9.00pm | Free

Jivin' Jamboree 4

www.governorsbayhotel.co.nz

If you're looking for slow, boring middle of the road music and over rehearsed dance school type of dancing, you won't find it at Jivin' Jamboree. We don't stop half way for a cup of tea and a raffle either! But if you want a fun night out, dancing to old school Rockabilly and Rock'n'Roll like it used to be, get down to Governors Bay Hotel. The music's high and the lights are low and it's the only place in Christchurch where you can dance how you want, to the best rockin' tracks ever!

Naval Point Club

Friday May 24 | 7.30pm | \$25 Door

The Johnnys

www.cosmicticketing.co.nz/event/show/2331

If you love Johnny Cash, you'll love The Johnnys. See the Johnnys live and you'll hear character filled renditions of all of the Cash classics coloured with goose bump breaking vocal harmonies and infectious undertones of the pacific. But The Johnnys don't just put on a unique and slick performance, they engage the audience with the crowd become part of the show, singing at the top of their lungs and dancing like there is no tomorrow.

Port Hole Bar

Wednesday May 22 | 8.00pm | Free

Tiny Ruins - Haunts EP Tour with Marlon Williams

www.mukuna.co.nz/canterbury/christchurch/gig80135

Spunk Records is very pleased to announce a new set of recordings by Tiny Ruins. 'Haunts' is six tracks recorded live over three days, featuring Hollie Fullbrook on guitar and vocals, Cass Basil on double bass and Alex Freer on drums, with bowed double bass, snare, backing vocals and piano added in the late hours of the final night. Marlon Williams is the singer/songwriter for The Unfaithful Ways, an alternative country band with a growing reputation as one of the best young bands in the country.

Wunderbar

Tuesday May 21 | 8.30pm | Free

Open Mic Night

www.wunderbar.co.nz

Wednesday May 22 | 8.30pm | Free

Jaz Paterson Live

www.mukuna.co.nz/canterbury/christchurch/gig80541

Jaz Paterson is a teenage singer/songwriter from South Canterbury. She writes and performs her own original music, as well as singing covers of contemporary songs. Jaz's music has elements of both pop and folk, and she plays guitar and ukelele. Accompanying her on bass guitar is her Dad, Keith.

Saturday May 25 | 9.30pm | \$5 Door

Lupus Lunar with Pieces of Molly

www.mukuna.co.nz/canterbury/christchurch/gig79694

Lupus Lunar return after their hiatus with a new line up and a fresh new take on their high energy set. Alternative Rock/Blues/Psychedelic. Pieces of Molly deliver their electrifying set of hair-raising guitar rock.

think lyttelton harbour

Support the 'buy local' cause and your local community by registering your business with us, or by shopping at the locally owned businesses. Buy their products. Eat their food. Use their services. In turn, these locally owned and operated businesses will continually pump your hard earned dollars back into the local economy by way of employment, purchases and taxes to create a stronger more resilient community. You gotta love that!

Lyttelton Library: NZ Music Month

Tuesday May 28 | 11.00am | Free

Milli Talking Hands with Milli Hobbs-Graham

Tommy Chang's: Events

Sunday May 19 | 3.00pm | Free

Vinyl Appreciation Society, Records Playing Your Style

St Joseph the Worker Catholic Church

21 Exeter Street | Sunday May 26, 5 30 pm | Annual meeting and pot lunch meal

LIFT Film Evening

The Portal, 54a Oxford Street | Monday 10 June, 7.15pm

Queen of the Sun: What Are the Bees Telling Us

This is a profound, alternative look at the global bee crisis. Taking us on a journey through the catastrophic disappearance of bees and the mysterious world of the beehive, this engaging and ultimately uplifting film weaves an unusual and dramatic story of the heartfelt struggles of beekeepers, scientists and philosophers from around the world including Michael Pollan, Gunther Hauk and Vandana Shiva, and even some New Zealanders! Together they reveal both the problems and solutions in renewing a culture in balance with nature, not just the bees, but all of life.

Illuminate Exhibition: Call for Submissions

Exhibition at the Tin Palace during Lyttelton Harbour Festival of Lights 20 – 23 June 2013

The Harbour Arts Collective is seeking expressions of interest from artists to exhibit works using light, for their inaugural Tin Palace exhibition, 20th - 23rd June 2013. The exhibition will run during the Lyttelton Harbour Festival of Lights, and coincide with a sound installation at Tin Palace by the Borderline Ballroom Collective.

Submitted works can include small light box or neon light installations, illuminated works, screening onto the building or any designs with light being the main feature. Works can be installed inside the Tin Palace, with three walls approximately 4 x 2.4m in the courtyard (power supply negotiable, based on nature of project), the front or side of the building. Please feel free to visit the Tin Palace at 13a Oxford Street, Lyttelton to get a feel for the space. You can email us or ring Elfi on 021 133 1573 to make a time to view the interior and courtyard.

Please submit all documentation on A4 size paper, and include:

1. A drawing or concept image of the work, complete with dimensions and installation location preferences,
2. An artist statement supporting the proposal,
3. A one page CV, and
4. Any other documents and/or images that support your application.

Submissions due 5.00pm, Thursday, May 23rd

To submit a proposal or for more information please email: harbourartscollective@gmail.com

c'mon get involved

Lyttelton is known for its culture of volunteer activity and community participation. If you have ever had the thought that you would like to be more involved in the local community, but you are not sure where to go, or who to talk to? Start by having a conversation with the team at the Lyttelton Harbour Information Centre, as they can give you some advice on the many types of great volunteer organisations here in Lyttelton. If you are passionate about elderly care, sustainability, youth culture, harbour activities, heritage, radio, business development, fundraising, or just about anything - then there is a group who would love for you to be involved!

Gondola Facts

A few weeks ago the Lyttelton Review shared the good news that the Gondola had re-opened, and now we thought we would share six commonly asked questions and answers that you might want to know about the Gondola:

How was the Gondola damaged during the earthquakes?

The Gondola itself was undamaged however the area and operation was water damaged by a burst sprinkler head as a result of the February 2011 earthquake. This caused 60,000 litres of water to flood the entire top station.

How much did all the repairs cost?

Welcome Aboard has invested almost \$2million in upgrading and modernising the whole operation post earthquakes, including improving the food and beverage offering. In addition to this a further \$600,000 was spent on rock fall mitigation.

Who was involved?

Welcome Aboard worked closely and co-operatively with various parties including the Council, CERA and Recovery Canterbury (CECC and CDC) to get the operation up and running. Aon insurance and Golders Associates, Resource Management Group and landscape architects Rough & Milne also provided expertise.

Who manufactured the pods and cable system?

The detachable gondola is manufactured by the Austrian company Doppelmayr/Garaventa Group a world leader in ropeway engineering. Operating for 120 years, the Group has production facilities and sales and service locations in over 33 countries and has built more than 14,300 installations in over 87 countries.

Was it the vertical height of the summit?

The cableway spans 862 horizontal metres.

What is the distance travelled in the gondola?

The distance is less than a kilometre and takes 10 minutes.

• CHRISTCHURCH •
GONDOLA

lyttelton market town

Saturday mornings are never dull in Lyttelton! Enjoy the local markets including the Lyttelton Farmers Market for fresh produce, meat, fish, eggs, honey and yummy baked goods. Check out the new Lyttelton Arts Market on the corner of London and Sumner Road. Head up to the Grassy Art and Craft Market for bargain items or unique art items. And be sure to check out the Community Fundraising Garage Sale located up the driveway behind the swimming pool. Its all here, so where else would you want to be!

CERA Community Questions and Issues

Some months ago CERA launched a communications platform for residents to ask questions about any aspect of the repair and rebuild process. A number of questions have been lodged already, and under their new, managed and helpful open process, answers are coming through.

Local resident Sue Stubenvoll has raised the query that there appears to be a shortage of Port Hills related queries making it through to this valuable forum. Are there more questions that need to be put to forward to CERA to help Port Hill and Banks Peninsula residents? Port Hill and Banks Peninsula residents need to make their concerns and questions heard, so that answers are received for all to see, and decisions can be made.

Sue is an active member of CanCERN and suggests that residents could place their questions with either Sue, or CanCERN directly. CanCERN have been collaborating with CERA to lodge proven and well worded questions, to get answers fast-tracked.

Ask a Question:

Sue Stubenvoll	sue@creativellogic.co.nz
CanCERN	www.cancern.org.nz/what-s-on-your-mind/
CERA	www.cera.govt.nz/faq/community-questions-and-issues

Background: CERA Community Questions and Issues

The updates found on the CERA website will show you that fourteen community questions have now been processed and are at different stages in terms of being answered by the various agencies involved. The online form to submit questions, the processing of information using a community group called the Think Tank and the collation of answers from the agencies by CERA has been the result of a three month trial which finished recently.

All in all this has been a very successful creative collaboration between CERA and the community that we hope will be a sign of things to come. The next step is to promote this process far and wide so that the people of greater Christchurch can see and utilise its benefits starting with this call to action.

If you have an earthquake related question that you know is burning a hole in the back of your head and is one that affects a reasonable number of people then please check to see if it has been asked or not using this link. If it hasn't let us know using the online form. Also look out for booklets that look like this in your local library and send us your ideas about where they should be or how they could be better.

Article: Sue Stubenvoll, with thanks

www.cera.govt.nz/faq/community-questions-and-issues

House for Rent: Church Bay

A fully furnished three bedroom, two bathroom house for rent available from 22nd May until the end of August. Perfect short term rental while you are getting your EQC repairs. House has a log burner and heat pump, is close to the shops, ferry and school. Phone Holly 027 446 6816 or Manaia 027 8193 840 [evenings] for more info or to view.

Under The Grill

Councillor and Community Board Local Elections

Here at the Lyttelton Harbour Review we will be looking to interview the people standing for Banks Peninsula Councillor and also those standing for positions within the Lyttelton Mt Herbert Community Board. To remain impartial with our interviews the same questions will be asked for each candidate to answer. But, what would you really like to know? If you had five minutes with a prospective Councillor or Community Board Member, what would you ask of them? Give it some thought, and let us know, so that we can ask and report accordingly. Email your questions to: lynette@realhomes.co.nz or wendy.everingham@xtra.co.nz or drop your questions into the Lyttelton Harbour Information Centre.

THE JOHNNYS

THE WORLDS ONLY ALL GIRL, ALL JOHNNY CASH BAND

with Devilish Mary and the Holy Rollers

LIVE @ THE NAVAL POINT CLUB

FRI 24 MAY 8PM

'The Johnnys were amazing' - Cindy Cash

PRESALE TICKETS \$20 FROM COSMIC OR \$25 DOOR

GET YOUR TICKETS ONLINE AT WWW.COSMICTICKETING.CO.NZ

LYTTLETON MENZ SHED

A PLACE WHERE MEN CAN GO TO:
SOCIALISE, HAVE A YARN, BE CREATIVE
SHARE IDEAS, SHARE SKILLS & SPEND
TIME WITH OTHER MEN WHILE
WORKING FOR THE COMMUNITY

ARE YOU INTERESTED?

HELP US DEVELOP OUR OWN MENZ SHED

CONTACT CHRISTINE at COMMUNITY HOUSE

comhouse@xnet.co.nz 03 741-1427

Lyttel Beauty

32 Voelas Road, Lyttelton
www.lyttelbeauty.co.nz

Lyttel Bliss

Escape for a while

\$70 May/June
only

*Aromatherapy
Massage 60min
& Petite Pedicure
30mins includes
nail polish to take
home*

*For a full range of services please visit
the website.*

*To book an appointment ring Emma on
03 328 7093 or 021 297 3885*

GROW

a little

Extra

for Community House

**Did you know Community House
delivers 5 home-cooked meals a week
to elderly residents of Lyttelton?
Could you please help by contributing
extra from your garden?**

Produce delivery coordinated through the
Community Garden, contact Sue-Ellen on 328 9243

Sumner Road and Dublin Street: Come and see what we are working on

Above: Dublin Street retaining wall

Below: Stage one of the Sumner Road retaining walls

As a close neighbour to SCIRT's work sites we would like to invite you to:

- Come and view the progress on Sumner Road and/or Dublin Street retaining walls.
- Find out more information by talking to the engineers.
- Bring your camera as there are plenty of photo opportunities.

Children are more than welcome, but, although the sites will be inactive, they are still construction sites so please be responsible.

Sumner Road and Dublin Street open doors:

Date: Saturday 25 May 2013

Time: 12:00pm – 2:00pm

Locations: *Sumner Road:* just past the Police Station.

Dublin Street: the corner of Dublin Street and London Street.

If you have any questions about Dublin Street contact the Fletcher communications team, we're happy to help:

CIRinfo@fcc.co.nz

0800 444 919

www.strongerchristchurch.govt.nz

If you have any questions about Sumner Road contact the Fulton Hogan communications team, we're happy to help:

rebuildinfo@fultonhogan.com

0800 277 34 34

www.strongerchristchurch.govt.nz

Welcome to the Te Waka Pounamu newsletter: a place where we can keep up-to-date with club activities, members, safety and maintenance protocols, harbour rules and of course the races coming up.

CHAIR'S REPORT

Canterbury Community Trust Firstly thanks to the Canterbury Community Trust for their generous support and contribution of just over \$10,000 dollars to the club. We are grateful for this and comes at a fortunate time with the pending arrival of our new W6. At recent April club meeting we received a number of suggestions for this money, these will be taken under consideration but first and foremost replacement of life jackets, safety equipment and new paddles will be a priority.

Long Distance Nationals – Some fantastic results from the weekend.

Congratulations to our new gold medallists Barbara and David in the 15 km Mixed Masters event and for getting line honours in the race. Also congratulations to Paul for his gutsy performance in Golden Masters singles race in heavy conditions. Congratulations to the Tight Six crew girls for their efforts in coming 5th (10) in the 25km Womens Masters in very strong conditions. Awesome effort.

Te Waka Pounamu Regatta – We have now completed the first 2 regattas in the series with the last to be held on Sat May 18th. We have been blessed by the weather, great participation and some awesome racing and fingers crossed we can have 3 fine days in a row. Please don't forget that the club will be providing a meal on the last day and help will be needed on the day.

New Waka – Our new waka will be arriving in the near future and we will be requiring a name, so this is an opportune time to start thinking about a name and it's relevance.

Regatta's – good luck to those heading to Caroline Bay and for those considering Fire & Ice in Dunedin in June

Alex Beaton

SAFETY BOAT COURSE

Naval Point Club are running another safety boat course 12 May, 10am – 4pm.

There is no cost to this course for Club members other than your time and it's FUN!!

Also, more importantly, it will give you a good idea of some of the safety requirements and weather conditions here in the harbour basin, and also enable you to take out safety boats when we are racing or travelling to places outside the heads – like Pigeon Bay.

Please contact Ross or Ken if you are interested. Ph 328 7029 or e mail them - secretary@navalpoint.co.nz

STEERING CLINIC on 11 May and 25 May – Saturday sessions, Followed by Steerer Qualification sessions on Saturday 8 June.

COACHING CLINIC

International paddler, NZ coach, NZ paddler and world champs medallist Corrina Gage was invited by Te Waka Pounamu Coaching Committee to Christchurch on 7, 8 & 9 March 2013. She was kept extremely busy with a club session, coaching a team and with one-to-one sessions. An extremely informative session was delivered on the Saturday morning followed by coach/participant on the water training at Corsair Bay.

photos

The feedback from those involved was that this was a very valuable experience. Key coaching points and specific areas for teams and individuals to work on were identified. The 'Tight 6' Womens Masters team have been consistently implementing Corinna's techniques and after a month were feeling the results in the movement of the waka on the water.

Some key coaching points are summarised below. Please feel free to contact Andrea or any member of the 'Tight 6' team to explain any of the key coaching points below.

COACHING POINT # 1

Watch paddle you are following, YOU MUST **exit** together
Paddles in the water for too long slow the waka
Think 'pop' and SPEED as exiting paddle

COACHING POINT #2

Place fist on chest – rest head on fist – remove fist.
This is the neutral head position –chin down in waka but eyes looking ahead.

COACHING POINT #3

Feet position

1. Front foot – feel like you can push off the ball of the foot
2. Back foot – sprinter position under the seat
3. Stabilise with knees to the sides if any boat movement – immediate reaction

COACHING POINT #4

Rotate the torso – not just the shoulders (If finish stroke with biceps usu not rotating body)

Hip starts the movement

Maintain the triangle with little finger around the shaft – get the little finger wet.

COACHING POINT #3

Focus on placing the paddle on the water then applying the power
Focus on driving top shoulder to front toe

COACHING POINT #5

For the change over, hold paddle fist width above the neck of the paddle – higher reduces the leverage - Also, leaves space to catch the paddle

Change out in front to receiving hand at side of waka eg. Right hand stays on right side to catch

Drive paddle straight down – front of the stroke only - think POLE VAULT

Due to the enormous success of this coaching venture that the Coaching Committee are hoping to bring Corrina back to Christchurch again towards the end of this year and they can forward any enquiries for bookings to Andrea

NEW CLUB MEMBERS

Alexis Frangoulides: I was born and raised in Paphos, a little town in the island of Cyprus in the Mediterranean sea. Since a child, I loved sports, especially anything that had to do with the sea and water... After all I grew up in an island and having a very hot weather, what better place is there to be but the sea or a swimming pool... I was a competitive swimmer for more than a decade, did lots of speargun fishing and free diving, windsurfing etc.

After studying medicine in Crete - Greece I had decided to seek adventure and having met some cool kiwi guys and girls who visited Greece for their elective, I decided that New Zealand is an ideal place to live...After coming to this beautiful place, I very quickly found a job in Tauranga... I knew nobody there, so went for a walk and saw this kayaks with the outrigger...it reminded me of the Captain Cook series I was watching as a child.... So I approached the guys at the club there and gave it a go... One of the most spectacular sports I've ever done, and I've tried "heaps"... Tauranga Moana Outrigger Canoe Club made me feel very welcome. Good group of people,with great attitude and some competitiveness and beautiful scenery in Tauranga harbour with the Mount Maunganui in the background...

After Tauranga, my career meant that I had to move to Wellington, were to my regrets I didn't join any paddling club, although did some other sports and had to work quite hard...

Eventually I ended up in Christchurch, and again the same story, knew nobody, googled waka ama and drove around... I Liked the place, approached the team that was coming out from their training and arranged to join them in the next session and eventually became a member...

I have to admit that you made me feel very welcome in this club and everybody is friendly and supportive... A bit of teasing each other make it more fun and it's good to have some people to push us a little to try harder on the trainings and in some races in the harbour...I have to admit my favourites is the after paddling drinks in Lyttleton or the Saturday's coffee sessions...

I strongly recommend this club to new members or to whoever is interested to try this sport or to anybody that is knew to town and wants to meet people and make friends..

*Kia ora,
Alexis*

St Bedes College: 2013 sees the introduction of an old sport at St Bede's College. Waka Ama, outrigger canoeing. We have a good crew of mixed junior and senior students who have been travelling out to Naval Point Yacht Club in Lyttelton for the past seven weeks developing their skills in paddling and in waka etiquette on the Lyttelton Harbour, through the watchful eye of Te Waka Pounamu Outrigger Club.

photo of St Bedes

Students have completed their compulsory Huli (captize) which they never want to have to do again, especially as the water is now cold. The three races that they have competed in have given the boys an indication of how they fair against other teams. They just wish there was more secondary schools involved. We are looking forward to the races in Timaru and Dunedin in the next few months. We wish to thank David Kan, for being our experienced steerer, also Shane for being our coach as well as Andrea for her support.

*Gerard MacManus, Teacher
St Bede's College*

A serious training session

I found this amazing photo in an old German Sea Kayakers magazine. Trying to convince kaihoes that they shouldn't throw their torsos sideways to any degree is not easy, and the exercise (in the photo shown) might be an example to us. This guy means business!

As a waka is quite wide, the shoulder should be just over the gunnel of the waka so that the hoe shaft can be positioned vertical. If some bods are narrow across the shoulders and seated in the mid section of a waka they might have to move a certain distance sideways to achieve this.

Pete Sullivan

Easter Paddle to Pigeon Bay and back

The case of the missing orange spork: It was a perfect setting for a 'who dunnit mystery weekend'. An empty villa on the outskirts of a small rural and remote village - and a group of people who didn't know each other really well (do now). In hindsight I shouldn't have gotten rid of all those cobwebs!

photo

So what did happen to the orange spork?

Was it Merv, Anna and the kids? Merv did arrive later and may have caused a diversion with the leaving of Sandie's chillybin at Naval Point. Alex was 'sort of responsible' for getting all our gear there? Maybe it was him? Merryn (the owner of the orange spork) - she

may have had an inkling that something was up and had an ulterior motive for sending Alex and co. with trailer around the treacherous coastal route.

Andrea and Paul had their own sporks – does one have a need for more than one spork? Alexis the club ‘Count Dracula’– perhaps not so keen on counting so many sporks (lucky he likes counting paddle strokes and did it for 2 x 3 hours).

Tania arrived later and may have planned all along to take Merryn and the lovely Ellie (who wouldn’t have let anything bad happen to anyone) away under the pretenses of a paddleboard excursion – so someone else could do the deed.

Celia and MariPaz – perhaps sporks are a rarity in Spanish speaking countries and hence worthy of stealing and exporting. Where did they go on that long walk?

If I remember rightly (I had had a few not-so-strong-gins - thanks to Alex for monitoring my drinking) that Pete demonstrated the ‘pea catching paddle technique’ with a spork ... but not an orange one ... perhaps he knows something that we don’t and that it is easier to catch peas with an orange spork – a race advantage!

Ing and Polly, I think, left the scene prior to the crime so perhaps we can eliminate them as suspects. Just in case, does anyone have friends at customs to check Polly’s luggage on her return to Switzerland?

Chris, a question – Does an orange spork do a good job of mixing gin and tonic? Q is is not capable of doing something so naughty as stealing Merryn’s spork, is he?

Or perhaps it was our hosts? Dom is more than enthusiastic about items that cut and stab – and I’m sure Eden would have put a spork to good use. Gus is looking for an efficient way to harvest olives – hmmm maybe not. Anna? – not an ideal utensil for feeding Ngaio so lets hope it wasn’t for that – and not sure what else she would need a spork for.... maybe a ‘still life’ etching?

Mark spent a considerable amount of energy trying to steal Merryn’s (and other’s) mattresses (maybe that’s why his shoulder was sore at the end of the trip and not because he is 56) and perhaps jealousy got the better of him – or maybe he was just cranky from a nights sleep on something less than luxurious.

Now that leaves me and a handy multi-functional tool absent from this year’s checklist

Jackie Fanning

MEMBERSHIP FEES

	Naval Point	TWP	Total
Full member	\$135	\$40	\$175
Junior (under 25)	\$ 65	\$40	\$105
Family	\$200	\$40ea	\$280 minimum

(NB. Family living under same roof ie. Mum, Dad & kids not extended whanau)

Naval Point will e mail you an invoice. TWP Account Number: 38-9007-0852178-00,
Reference: Your name & TWP fees 12/13

MEMBERSHIP CARDS

Upon payment of membership fees, you will be issued with a NEW blue membership card which is needed to enter the toilet and shower area.

KEYS

Keys can be purchased to enter the lock up (where our paddles and lifejackets are stored) under the club. Once a member these keys are obtainable from Ross or Ken in the Naval Point office for \$20. The same deal goes for a key to the compound where the double is stored – another \$20 (although the key for this is in the lock up on the yellow buoy).

SWIPE CARDS for the barrier arm to the big car-park

These are obtainable, again after payment of membership fees, from the Naval Point office for \$25. *NB. Wednesday evenings and Saturday mornings, do not park in this area as cars towing trailers with yachts have priority.*

SLIPWAY PROTOCOL

If we are launching waka or taking them from the water at the same time as yachties are trying to launch or retrieve, please use the club side of the slipway. The deeper water is nearest the 'Psyche' jetty and it enables them to tie up easily.

PSYCHE JETTY PROTOCOL

If we are leaving waka attached to the 'Psyche' jetty, these are to be attached to the Diamond Harbour side of the jetty and only for short periods of time. This is especially important on a Saturday morning when the jetty is heavily used

SAFETY PROTOCOLS and NIGHT PADDLING

Before Launching:

- All waka must have a minimum of 2 bailers
- Paddlers need to check the bungs are secure and check for water in the front and read cavities and check for damage and secure strapping of the ama
- All Paddlers MUST be wearing a lifejacket. No exceptions.

Night Paddling

- All waka must have a light attached to the kiato (available in the lock up under the clubrooms)
- All paddlers must have a head light (white light only - not flashing - this is a sign of distress on the water)
- Take a dry bag (in the clubrooms) with flares and a cell phone in a plastic zip lock bag.

RACE NEWS

Active Post Long Distance NATIONALS

Barb and David (15km Mixed Masters doubles): Thanks Te Waka Pounamu for all the support while training for the Active Post LD Nationals. Just out of novice status, it was a steep learning curve.

A huge thanks to Andrea and the "Tight Six" Womens crew. We piggy-backed so much of our training off them. They welcomed David into the waka when a seat was free and we gained so much from this.

We are so grateful for Pete Sullivan's wise counsel on technique and how to read and harness water. We still have so much to learn from Pete. Corrina Gage's private coaching session helped us "blend" and sharpened our change overs.

Thanks for the borrowed gear: To Chris and Alex for lending us their racing tops so we could go faster! Paul Wilford (from Ocean Elements) generously lent us a brand new Tempest OC2, identical to the one we own. It was ideal for the heavy conditions. Paul Dahl helped put it together and get it on the water in time; whew!

Finally, thanks for the fun. The social times after training are the best and get us up in the morning to train! All in all, a team effort.

The W6 Tight Six (25 km Masters Womens)

This race was exciting. We had the biggest seas we have ever experienced. Several waka didn't manage to finish. Training in Lyttelton harbour with our friend the easterly held us in good stead. Corrina Gage's coaching advice paid off. The team blended well, finishing in a very respectable time in a strong field. Mel (# 1) took a hammering from the waves and kept a great rate even when she was trying to find the water, cheerful Anita (# 2) helped Mel keep a steady rate, Marie (#3), the

machine kept on giving it all, Barb (#4) guarded the ama obsessively and Lisa (#5) and Andrea (#6) guided us safety though the rough seas. Andrea's calls kept us in great heart. A fantastic adventure. We are eager for the next one!!

Paul Dahl (15km Golden Masters Singles)

In just 6 months, Paul has gone from supporting Andrea and her crew.... to owning a single, learning how to stay upright and catch wavesto being the 3rd Golden Master home at Long Distance Nationals in Auckland.

On a borrowed Pegasus (slightly too small for his big frame (lol)), he battled the

Waitemata westerly in a field of 80 out to Browns Island and back. At the finish Paul was suffering from cramp...in his left butt cheek. "It's hard work keeping that ama down!", he said.

Race Calendar

May Sat 18 th	Te Waka Pounamu Regatta (3 rd in series)	Christchurch
June 2013 1 st & 2 nd	Icebreaker	Dunedin
Nov 2013 15 - 16 th	Waka Te Tasman	Kaiteriteri
22 - 29 th	Vaka Eiva	Rarotonga
Jan 2014 13-18 th	ActivePost National Sprint Championships	

For more info and races visit www.wakaama.co.nz/racecalendar

TEAMS

If you are interested in competing in a team for any of the events listed on the calendar above, please indicate your interest and commitment initially to Andrea 328 9952 or 0274319963 so we can look to put teams together.

COMMITTEE contacts:

Chair	Alex Beaton	0274 870 161
Secretary	Andrea Mather	0274 319963
Treasurer	Marisa Ward	027 227 1187
Naval Point Liaison	Andrea Mather	0274 319963 or 328
9952		

Te Waka Pounamu has a large committee and they look after areas including fundraising, membership, maintenance, coaching, safety, race events, newsletter and social events. If you are interested in helping out make sure you let one of the above committee members know.

SO MUCH TO SEE & DO!

COME ABOARD THE GONDOLA

and enjoy spectacular views of our sparkling city, the Southern Alps, Pacific Ocean and Banks Peninsula.

There is plenty to see and do, including:

- Stunning 360° views
- Red Rock Café
- Time Tunnel ride
- Shop at the Top

GONDOLA ANNUAL PASS

★ UNLIMITED RIDES ★

GREAT GIFT IDEA

The Annual Pass also makes a wonderful gift for family and friends. With unlimited rides for a year, it really is a gift that keeps on giving. Perfect for the person (or family) who already has everything!

Gift vouchers are available from our friendly staff at the Gondola Base Station.

• CHRISTCHURCH •
GONDOLA

10 Bridle Path Road, Christchurch
Ph +64 3 384 0310 gondola@welcomeboard.co.nz

www.welcomeboard.co.nz

www.welcomeboard.co.nz

UNLIMITED RIDES ALL YEAR!

Enjoy on of Christchurch's favourite attractions, purchase a Gondola Annual Pass today! Your pass allows you to visit as often as you like for 12 months and you also receive discounts for other activities. With so much to see and do, the Annual Pass is perfect for those who love to enjoy and explore our beautiful city.

FANTASTIC VALUE

Child
\$20
(5 to 15 years)

Adult
\$45

Family
\$99
(2 adults & up to 3 children)

MEMBERSHIP REWARDS

As a valued Gondola customer, your Annual Pass qualifies you for further discounts. These include:

- **10% OFF** purchases in our retail store The Shop at the Top
- **30% OFF** Punting on the Avon
- **30% OFF** Caterpillar Botanic Gardens Tour
- **30% OFF** Christchurch Grand Tour
- **30% OFF** Thrillseekers Jetboat ride, Hanmer Springs

ANNUAL PASS APPLICATION FORM

To purchase an Annual Pass visit our website, www.welcomeboard.co.nz or complete the form below and give this (with payment) to our friendly staff at the Gondola Base Station.

PLEASE TICK APPROPRIATE BOX:

Adult Pass

Family Pass
(2Ad + 3Ch)

Child Pass
(5 – 15Yrs)

Please Print All Details Clearly

PERSON #1

First Name _____

Surname _____

Date of Birth _____

PERSON #2 (FAMILY PASS ONLY)

First Name _____

Surname _____

Date of Birth _____

Address _____

Suburb _____ Postcode _____

City _____

Phone/Mobile _____

Email Address _____

Your personal details will not be shared with any third party. However, from time to time we will contact you regarding seasonal and promotional events available at our attractions. If you do not wish to receive this information, please tick this box.

Combined Christchurch City/Banks Peninsula and Canterbury Rural

REPORT 2012/2013

COMBINED CHRISTCHURCH CITY/BANKS PENINSULA AND CANTERBURY RURAL LOCAL DISTRIBUTION COMMITTEE 2012/2013

Linda Ngata (Chair)

Jo Ealam

Jennifer Cato

Memea Ma'aelopa

Paul Cumming

COMBINED CHRISTCHURCH CITY/BANKS PENINSULA AND CANTERBURY RURAL LOCAL DISTRIBUTION COMMITTEE 2012/13

The Canterbury Earthquakes and many aftershocks have placed strain and limitations on community organisations and volunteers. In 2011, in response to this, the Minister approved the forming of a combined Canterbury COGS Committee consisting of representatives from the previous Christchurch City/Banks Peninsula, and Canterbury Rural LDCs. In 2012 this single committee has continued to assess applications made to these separate committees at one meeting but distribute the annual allocation according to each separate LDC allocation. To achieve this, new methods of working were developed and trialled and we found them to be both challenging and rewarding.

In 2012 the combined Christchurch City/Banks Peninsula and Canterbury Rural Local Distribution Committee (LDC) had the task of allocating a portion of the national COGS appropriation. In the 2012/13 funding round the amount for distribution was \$288,882 towards Canterbury Rural applications and \$1,220,992 towards the Christchurch City/Banks Peninsula applications, a total of \$1,509,874. This year the committee considered 391 eligible applications for funding, 92 Canterbury Rural applications and 299 Christchurch City/Banks Peninsula applications. The total amount requested was \$3,560,969 made up of \$760,705 towards Canterbury Rural applications and \$2,800,264 towards Christchurch City/Banks Peninsula applications.

COGS has national priorities that are determined by Government. In addition, each LDC is required to consult the community and identify local funding priorities.

During the assessment of applications this year the following social issues and trends were observed:

- Group's applying had less reserves and a greater funding need.
- Group's had less people power to deliver the services needed.
- In Christchurch, many group's had had a number of office moves.

- While a large number of National organisations applied, the LDC declined these in preference to local organisations delivering local services.

The committee acknowledges that it is difficult to please everyone and at times some very difficult decisions have to be made.

When making funding decisions the Committee is guided by the:

- National COGS Committee's (NCC) policies
- Local community needs
- Local priorities. (These must be consistent with the national priorities).

The method the LDC has adopted when making decisions is:

1. Members must declare all conflicts of interest before embarking on the decision-making process.
2. Each member assesses all applications, (except those where there is a conflict of interest) Information on each application and an overview of the service or project is prepared and provided by Christchurch DIA staff.
3. Interviews with applicants are held where the LDC members consider further information is required.
4. At the allocation meeting, each member discusses their recommendations and the rationale for this decision.
5. Members consider the recommendation and, after discussion, agreement by consensus is sought. If agreement by consensus is not reached, the committee will determine the outcome by vote.

The Committee would like to acknowledge the wonderful work that is being done in this region. We should all be proud that we live in a community in which so many people are prepared to give freely of their time, effort and knowledge to assist so many in a wide variety of ways.

Once again, thank you for allowing us to work with you this past year.

Linda Ngata (Chair)

Combined Christchurch City/Banks Peninsula and Canterbury Rural COGS LDC

PURPOSE OF COGS

The purpose of COGS, as defined and approved by Cabinet in May 2003 [Cab Min (03) 17/5] is as follows:

'The Community Organisation Grants Scheme (COGS), with consideration to the principles of Te Tiriti o Waitangi, provides government funding for supporting community-owned and community-driven social services and projects that contribute to the development of vibrant and sustainable whānau, hapū, iwi and communities by:

- *actively encouraging participation in communities;*
- *promoting community leadership;*
- *investing in community capability;*

- *promoting social, economic and cultural equity with regard, but not limited to, Māori, women, Pacific communities, other ethnic communities, older people, the rurally isolated, people with disabilities, families, youth and children, and unemployed people;*
- *responding to locally identified community needs and priorities; and/or*
- *attempting to reduce downstream social and economic costs to the community and government.*

In considering the above, COGS can provide support for smaller groups and those that have limited access to other funding as well as providing support for new and established initiatives. COGS does not fund inappropriate duplication of existing services or political advocacy.'

NATIONAL PRIORITIES

The definition lists COGS priority areas as:

- | | | |
|----------------------------|----------------------|----------------------------|
| ▪ Māori | ▪ Families | ▪ The rurally isolated |
| ▪ Women | ▪ Youth and children | ▪ People with disabilities |
| ▪ Pacific communities | ▪ Unemployed people | ▪ Older people/seniors |
| ▪ Other ethnic communities | | |

COMBINED CHRISTCHURCH CITY/BANKS PENINSULA AND CANTERBURY RURAL LDC PRIORITIES FOR 2012/13

The committee gave higher priority to:

- Organisations providing community services and earthquake recovery support to the communities within the Canterbury area.

When making decisions, the LDC:

- generally considers organisations providing services the Government has a responsibility to fund to be of low priority for COGS funding. Examples include, but are not limited to, Health, Education and Social Welfare
- assesses organisations with a religious focus on whether they provide services to the entire community or just to people belonging to their own organisation
- assesses organisations on their financial viability and whether they are meeting local needs, not on how many years they have received COGS funding.

MESSAGE FROM NATIONAL COGS COMMITTEE (NCC)

Tēnā koutou katoa

On behalf of my colleagues Jill Dean, Bonnie Miller-Perry, Linda Ngata and Rawiri Thompson, it is my pleasure as Chair of the National COGS Committee (NCC) to provide a summary of COGS during the 2012/13 year.

NCC members are nominated and elected by the Local Distribution Committees (LDCs) and hold office for three years. The current members took office in May 2012. I thank the outgoing committee for their commitment to COGS since 2009, and for the advice and support given to the new Committee.

Each year, the Committee allocates a portion of the COGS appropriation to each LDC. In 2012/13 the NCC had \$12.5 million to allocate across the 36 LDCs.

The National Committee is responsible for establishing and monitoring policies and national standards. Two new funding policies were implemented in the 2012/13 funding round:

- COGS will not fund projects seeking to promote commercial, political or religious objectives, including political advocacy projects, employment and/or business initiatives, and commercial enterprises; and
- COGS will only consider funding any material of a technical nature if the material is consistent with applicable policies and guidelines produced by relevant Government departments or Government approved authorities. The onus of demonstrating such approval is placed on the applicant when making the application.

The NCC is also responsible for providing governance to the 36 LDCs operating throughout New Zealand. As a result of the Canterbury earthquakes a temporary committee is operating in this region. The Committee includes past members of the Christchurch City/Banks Peninsula and Canterbury Rural Committees.

Local Distribution Committees receive and consider funding applications from not-for-profit organisations that provide community-based social services. During the 2012/13 COGS funding round, LDC members assessed 5286 applications, an increase of 180 compared with the previous funding round. The number of grants distributed was 4369 with 83 per cent of all eligible applicants receiving a grant. The average value of a grant this year was \$2,861.

Special thanks to all committee members and the Department of Internal Affairs support staff for their effort to an increasing and very important workload.

COGS grants make an important contribution to the well-being of New Zealand communities. The funding scheme contributes to improving community capability, leadership and networking. COGS grants continue to assist community organisations to meet the needs of communities, whānau, iwi and hapu.

Ken Green
Chair
National COGS Committee

COGS GRANTS MADE

Here is the link to our website to view the 2012 COGS Allocations:

<http://www.communitymatters.govt.nz/Publications-and-resources---cogs-publications#two>

Christchurch City / Banks Peninsula

Client Name	Grant
180 Degrees Trust	\$3,524
Addington Community House Incorporated	\$5,000
Addington.Net	\$10,000
Adult Reading Assistance Scheme (Christchurch) Incorporated	\$4,920
Adventure Specialties Trust	\$4,000
Affinity Child & Family Services	\$9,000
Agape Street Ministries Charitable Trust	\$10,000
Age Concern Canterbury Incorporated	\$3,000
Agender Christchurch Incorporated	\$4,000
Akaroa Toy library	\$3,000
Alzheimer's Disease and Related Disorders Society Canterbury Incorporated	\$30,000
Anglican Care (Canterbury/Westland): Social Service Council of the Diocese of Christchurch: Family and Community Division	\$10,000
Anglican Parish of Linwood St. Chads	\$7,000
Aranui Community Trust Incorporated	\$6,000
Association of Blind Citizens of New Zealand Incorporated Canterbury Branch	\$2,400
Autism New Zealand Incorporated Canterbury Branch	\$10,000
Autlink Foundation	\$5,000
Avebury House Community Trust	\$6,000
Avon Toy Library	\$2,210
Balance NZ	\$3,975
Belfast Community Network Incorporated	\$11,200
Belfast Playcentre - Canterbury Playcentre Association	\$3,000
Big Brothers Big Sisters of Christchurch	\$10,000
Birthright Christchurch Incorporated	\$5,000
Bishopdale Community Trust	\$4,000
BOSCO Incorporated	\$2,000
Bromley Community Association Incorporated	\$5,760
Burnside Community Transformation Trust	\$1,500
Burwood Community Church Trust Incorporated	\$7,000
Burwood Playcentre	\$3,000
Camp Quality Christchurch	\$2,500
CanTeen Canterbury/West Coast	\$3,000
Canterbury Asthma Society Incorporated	\$2,100
Canterbury Branch of New Zealand Speakeasy Association	\$3,251
Canterbury Business Association	\$3,400
Canterbury Down Syndrome Association	\$5,200
Canterbury Fiji Community	\$10,000

Christchurch City / Banks Peninsula - continued

Client Name	Grant
Canterbury Fiji Social Services Trust	\$15,000
Canterbury Men's Centre	\$3,000
Canterbury Neighbourhood Support Incorporated	\$3,000
Canterbury Refugee Council Incorporated	\$5,000
Canterbury Step Out Trust	\$24,500
Canterbury UPP Education Trust	\$8,000
Canterbury Wheelchair Rugby Association	\$4,700
Canterbury@Heart Inc	\$15,000
Caring for Carers Incorporated	\$18,395
Cholmondeley Children's Home Inc	\$5,000
Christchurch Community House Te Whakaruruhau ki Otautahi Trust	\$8,000
Christchurch Early Intervention Trust	\$9,000
Christchurch Group NZ Riding for the Disabled Association Incorporated	\$15,000
Christchurch Guangdong Association Inc.	\$1,050
Christchurch Korean Community School	\$9,000
Christchurch Multiple Birth Club Incorporated	\$2,000
Christchurch Peoples Resource Centre	\$5,000
Christchurch Post Polio Support Group	\$1,350
Christchurch Resettlement Services Inc	\$7,000
Christchurch South Community Gardens Trust	\$10,000
Christchurch South Parents Centre	\$4,800
Christchurch South Toy Library Incorporated	\$3,000
Christchurch Women's Refuge Inc. Society	\$14,044
Christchurch Zhonghua Chinese Society (CZCS)	\$10,000
Church Corner Toy Library Incorporated	\$3,000
Citizens Advice Bureau Christchurch	\$3,500
Coastguard Air Patrol Canterbury Incorporated	\$5,000
Coastguard Canterbury Incorporated	\$4,000
Community Development Network Trust	\$8,000
Community Watch City Sumner Patrol Inc.	\$2,000
Computers for Special Needs Trust	\$5,210
Cook Islands Culture Group (Christchurch) Inc	\$1,200
Council of Social Services in Christchurch	\$2,500
Crimewatch(ChCh) Incorporated	\$4,000
Crossfire Trust	\$10,000
Crossroads Youth With a Future	\$3,000
Cystic Fibrosis Association Canterbury Branch	\$3,000

Christchurch City / Banks Peninsula - continued

Client Name	Grant
DARE Canterbury Incorporated	\$1,390
Deaf Aotearoa New Zealand Inc (Christchurch)	\$2,000
Delta Community Support Trust	\$9,881
Depression Support Network	\$4,500
Diamond Harbour OSCAR After School Care Trust	\$2,000
Disabled Persons Centre Trust - Trading as ASPIRE Canterbury	\$2,000
Dress For Success Christchurch Inc	\$2,500
Drug Arm Christchurch	\$5,000
Dyspraxia Support Group (Canterbury)	\$3,300
EARLY CHILDHOOD RESOURCE CENTRE INC	\$2,000
English Language Partners Christchurch (Inc)	\$2,000
Enrich Community Chaplaincy Trust	\$3,500
F.A.G.A.S.A . Inc. Christchurch branch	\$4,000
Father and Child Trust	\$14,000
Fendalton Playcentre	\$3,000
Handmade Studio Trust	\$5,000
Hepatitis C Trust, Te Waipounamu	\$1,200
Hiyokodon Japanese Playgroup	\$2,500
Home and Family Society Christchurch Incorporated	\$16,684
Howard League for Penal Reform Canterbury NZ Incorporated	\$3,500
Jolt Charitable Trust	\$3,000
K2 Youth Development Trust	\$2,000
Ka Wahine Ki Otautahi Trust	\$8,000
Kingdom Resources Limited	\$4,000
Korean Society of Christchurch Incorporated	\$15,752
La Leche League SI Chapter 4	\$1,500
La Vida Youth Trust	\$5,000
LifeLine Christchurch	\$8,000
LifeStart Society Incorporated	\$2,000
Linwood Avenue Community Corner Trust	\$4,500
Linwood Community House Incorporated Society	\$15,000
Lyttelton Community House Trust	\$7,000
Lyttelton Harbour Basin Youth Council Inc	\$8,000
Lyttelton Information and Resource Centre Trust	\$3,000
mainly music New Zealand Trust	\$2,000
Male Survivors of Sexual Abuse Trust	\$5,000
ME/CFS Group (Canterbury) Inc	\$7,625

Christchurch City / Banks Peninsula - continued

Client Name	Grant
Muscular Dystrophy Association - Canterbury Branch	\$2,500
Neighbourhood Trust	\$12,000
Nepal New Zealand Friendship Society of Canterbury Incorporated	\$900
New Brighton Community Gardens Trust	\$5,000
New Brighton Project Inc.	\$5,000
New Zealand Down Syndrome Association	\$6,000
Niu Economic and Enterprise Development (NEED) Trust	\$2,000
Northgate Community Services Trust	\$3,500
Opawa/St Martins Plunket Toy Library	\$3,000
OSCAR in St Albans Incorporated	\$2,000
Oscar Network in Christchurch Incorporated	\$2,000
P.A.T.H.S. (Post Abortion Trauma Healing Service)	\$4,000
Pain Action In New Zealand Incorporated	\$13,074
Papanui Baptist Church Community Services Freedom Trust	\$2,500
Papanui Community Toy Library Incorporated	\$3,000
Papanui Youth Development Trust	\$5,000
Parent to Parent Greater Canterbury Region	\$2,000
Parklands Playcentre	\$3,000
Pegasus Toy Library	\$2,000
Petersgate Trust	\$11,000
Philippi Prison Ministry (Canterbury) Incorporated	\$15,000
Phillipstown Community Centre Charitable Trust	\$3,500
Pillars Inc	\$7,000
Positive Directions Trust	\$5,500
Postnatal Depression Family/Whanau New Zealand Trust	\$3,000
Pregnancy Counselling Services Inc- Canterbury Branch	\$2,500
Pregnancy Help Incorporated Canterbury Branch	\$3,000
Project Employment and Environmental Enhancement Programme	\$6,000
Project Esther Charitable Trust	\$20,000
Project Lyttelton Inc	\$5,000
Rata Counselling Centre Incorporated	\$8,000
Redcliffs Public Library Incorporated	\$6,000
Redwood Playcentre	\$2,000
Refugee Services Aotearoa New Zealand Incorporated	\$2,000
Restorative Justice Services Otautahi Christchurch	\$5,600
Rewi Alley Education and Cultural Centre	\$7,000
Risingholme Community Centre Inc	\$3,500

Christchurch City / Banks Peninsula - continued

Client Name	Grant
Rowley Resource Centre Inc	\$8,160
Royal N.Z. Plunket Society North Christchurch Branch Inc - Redwood/Belfast	\$1,500
Royal New Zealand Plunket Society Canterbury Area Branches Incorporated	\$4,000
Royal New Zealand Plunket Society Canterbury Area Car Seat Service	\$3,000
Royal New Zealand Plunket Society Ferrymead Branch Inc., Lyttelton Entity	\$2,960
Royal New Zealand Plunket Society South Christchurch Branch Inc	\$3,000
Royal NZ Plunket Society Woolston Subbranch	\$1,857
Russian Cultural Centre Trust (Christchurch)	\$5,000
Russley Playcentre	\$2,500
Samadhi Buddhist Trust of New Zealand	\$7,100
SANDS Canterbury Incorporated	\$2,000
SeniorNet Akaroa Incorporated	\$4,912
Sexual Abuse Survivors Trust	\$4,000
Shakti Ethnic Women's Support Group (Christchurch) Inc.	\$7,500
SHARP Trust	\$2,000
Shirley Community Trust	\$12,000
Shirley Toy Library Incorporated	\$3,000
Shoreline Youth Trust	\$8,000
Silakisasema Charitable Trust	\$3,000
Single Women as Parents Incorporated	\$5,000
SIUFOFOGA PENINA O SAMOA CULTURAL	\$1,200
South Brighton Playcentre	\$3,000
Special Needs Library for Education and Therapeutic Toys	\$22,475
SPELD NZ - Canterbury	\$3,000
Spreydon Youth Community Trust	\$15,000
St Albans Residents Association (SARA) Inc	\$5,000
St John of God Haoura Trust trading as St John of God Waipuna	\$3,000
St Mary's Church, Parish of Merivale, Diocese of Christchurch	\$3,500
St Stephens Community Centre	\$4,500
Stroke Foundation Southern Region Inc	\$7,762
Sumner Bays Union Trust	\$7,000
Sumner Out Of School Care and Recreation Services	\$2,000
Sumner Senior Citizens Club	\$3,000
Te Maramatanga ki Otautahi Charitable Trust	\$1,800
Te Ora Hou Otautahi Incorporated	\$9,000
Te Whare Roopu o Oterepo Waltham Community Cottage	\$5,000
Tenants Protection Association (ChCh) Inc	\$10,000

Christchurch City / Banks Peninsula - continued

Client Name	Grant
The Aspire Trust	\$800
The Canterbury Mental Health Education and Resource Centre Trust	\$1,500
The Christchurch Kidney Society Incorporated	\$18,450
The Clown Doctors New Zealand Charitable Trust	\$7,840
The Motor Neurone Disease Association of New Zealand Inc Canterbury/Sth Isl Branch	\$15,000
The Multiple Sclerosis and Parkinsons Society of Canterbury	\$10,035
The New Zealand Vegetarian Society Incorporated, Christchurch Branch.	\$8,000
The Salvation Army Christchurch City Community Ministries	\$5,000
The Salvation Army Linwood Community Ministries	\$5,000
The Salvation Army Sydenham Community Ministries	\$12,000
Treasure Trove Trust	\$2,000
Volunteering Canterbury	\$4,160
Wainoni Avonside Community Services Trust	\$8,000
Waltham Out Of School Hours Incorporated	\$2,000
West Christchurch Women's Refuge	\$10,000
Whakaraupo Carving Centre Trust	\$15,500
Women's Centre Incorporated	\$8,000
Woolston Community Association Incorporated	\$5,000
Woolston Development Project Inc.	\$4,886
YOUR STUDIO CHARITABLE TRUST	\$6,000
Youth Southwest Christchurch Trust	\$3,000
Youthline Central South Island	\$7,000
YWCA Christchurch Incorporated	\$3,500

“c'mon get involved”

May 2013

Lyttelton Harbour

Community Garage Sale

All donations of good used, or new, household items greatly accepted at Project Lyttelton 54a Oxford Street. Please do not donate items that cannot be sold, as this increases our costs trying to take unwanted items to the charity barn, or worse still the rubbish depot.

Governors Bay Pre-School Music

Preschool music classes run on Thursday mornings during school term, 9:15 - 10am in the Governors Bay School library. Come and join us for singing, dancing and musical games. Cost \$3.50. All under 5s welcome, please bring a grown-up with you. Contact Mel Dixon 3299 908

Lyttelton Community Association

New members welcome. As an issues based organisation, we do not hold regular meetings. If you would like to be advised of when the next meeting will be held, or have an issue to discuss, please email us at LCAssn@vodafone.co.nz or phone Ken Maynard 03 328 9553.

Lyttelton Community House

Meals for the elderly continue to be prepared and delivered daily. If you know of any elderly residents who need this service, or would like to volunteer to assist, please contact Christine or Courtenay 03 741 1427.

Lyttelton Harbour Basin COMMUNITY Civil Defence

New members welcome. Meets every third Wednesday of the month 7.00pm - 9.00pm at Lyttelton Main School. To become involved contact the acting Lyttelton leader Wendy Everingham 03 328 8359 or 021 047 6144 .

Lyttelton Harbour Business Association

For more details visit: www.lytteltonharbour.co.nz

Lyttelton Harbour Information Centre

Monday to Saturday 10.00am to 4.00pm; Sunday 11.00am - 3.00pm.

Lyttelton Harbour/Whakaraupo Issues Group

Focus is to improve the natural environment and habitat of the harbour and harbour basin. Meetings are every second month. All welcome. Contact Claire Findlay (Chair) 03 328 8930, Melanie Dixon (Support) 03 329 9908 or visit www.ecan.govt.nz/lhwig

Lyttelton Lions

Meet on the 2nd Tuesday of each month at Community House at 7.30pm. Anyone interested in becoming involved, or anyone who would like to learn more about this organisation, is most welcome. Contact Mary Jamieson 03 328 8523 or Dave Evans 03 379 6675.

Lyttelton Historical Museum Society

Lyttelton Museum committee is developing a concept plan for the re-building of Lyttelton Museum . Meetings held once a month. New members, donations or any other support is welcomed. Lyttelton Museum, PO Box 95, Lyttelton. 328 8972 lytteltonmuseum@xtra.co.nz

Lyttelton Reserves Management Committee

Reserves Committee meets on a regular basis to make decisions about the management of the reserves. It organises weed control and planting programmes that include public and schools planting days. To be involved email the group at reserves@lyttelton.net.nz.

Lyttelton Time Bank

Located within the Lyttelton Harbour Information Centre, 20 Oxford Street, open from 10.00am to 4.00pm, Monday to Friday. Or contact via email timebank@lyttelton.net.nz or phone the Information Centre on 03 328 9093.

Lyttelton Toy Library

Now at 25 Canterbury Street. Sessions every second Saturday 10.00am to 12noon. Range of 500+ toys for children aged 0-5 years. Toys large and small, ride-ons, puzzles, games and dress-ups to borrow. Join anytime \$42.00 per year. Toy Librarian: Kimberly 03 384 8400 .

Lyttelton Volunteer Fire Brigade

Meets for training and maintenance every Thursday night from 7.00pm at the temporary station in the Lyttelton Port Company admin building car park, 56 Norwich Quay. If you are interested in joining, then pop on in.

Lyttelton Youth Centre

Youth Centre/Community House, 7 Dublin Street, Lyttelton. Contact Christine 03 741 1427 for further details.

Plunket Playgroup

The Plunket Playgroup can be found at Lyttelton Main School, every Monday and Wednesday, 10.00am to 12noon. 50 cents donation and everyone is welcome. Contact Jodi Rees 328 9246 and Andrea Solzer 328 9346 [note the phone numbers are very similar].

Project Lyttelton

The Portal, 54a Oxford Street, Lyttelton [located behind the Swimming Pool]. Office 03 328 9243.

Volcano Radio

Currently - Off Air. Fundraising t-shirts available from Portico, 48 London Street.

“business directory”

support our local businesses

May 2013

Lyttelton

Abbraccia Bellydance	41 Voelas Road [West School]	03 328 8883	Paige 021 999 848
Acupuncture Therapy	18 Oxford Street	03 328 9053	Robin Kerr
Alexander Technique	Private Address	03 328 8968	Belinda Walker
Alterations and Ironing Service	Oxford Street	Private No.	Wendy De Backer 021 0288 1466
Bank of New Zealand	56 London Street	0800 80 04 68	Trish, Kelly, Donna
Banks Peninsula Accounting	PO Box 83, Lyttelton	03 328 7231	Chris 021 280 0086
Beauty by Carly	Private Address	Private No.	Carly 021 294 5676
Bells Pharmacy	50 London Street	03 328 8314	
Body Kinetics - Gym Fitness	Oxford Street	03 328 7002	Jen 027 204 1224
Christchurch Council Service Centre	15 London Street	03 941 8999	Debbie/Patricia
Christchurch Yoga	Private Address	03 328 8889	Rebecca 021 071 0336
Coastal Living / Picture Framers	34 London Street	03 328 7350	
Coffee Culture	18 London Street	03 328 7080	
Dandy Designs - Web Business Develop	Private Address	03 328 8646	dana@dandydesigns.co.nz
Diamond Harbour Ferry	B Jetty, Lyttelton Wharf	03 328 9078	
Dockside Apartments	22 Sumner Road	03 325 5707	Grant / Kathy
Everest Indian Restaurant	2 London Street	03 328 8185	Parminder Singh
Fishermans Wharf	39 Norwich Quay	03 328 7530	
Freemans Restaurant	47 London Street	03 328 7517	
Frog Web Works	14 Winchester Street	Private No.	Graeme 027 473 5018
Ground Gourmet Foods, Catering	Lyttelton Farmers Market	022 476 8633	info@ground.co.nz
Harbour Co-Op	12 London Street	03 328 8544	
Harris & Turner	8 London Street	03 328 7358	Mon - Sat 10am to 6pm
Hands on Health Nutrition Massage	Private Address	Private No.	Rebecca 027 494 6349
Himalaya Design	20 London Street	03 328 7600	Open 7 Days 10am - 4pm
Home Based Child Care	Private Address	03 328 7217	Marcia 021 236 1682
Home Based Education	Private Address	03 328 9229	Jen Skjellerup
Irish Pub	17a London Street	03 328 8085	Ross, Janet, Roger and Sandy
Jack Tar Sailing	West Side, No.7 Wharf	03 389 9259	Mike Rossouw
Land Arch Landscape Architects	13 Exeter Street	03 328 8882	dan@landarch.co.nz
London Fish and Chips	34 London Street	03 328 8819	
London Street Books	48 London Street	03 328 8088	Thurs-Sun
London Street Dairy	34 London Street	03 328 7358	Open 7 Days
Leslies Bookshop	18 Oxford Street	03 328 8292	
Lyttel Beauty	32 Voelas Road	03 328 7093	www.lyttelbeauty.co.nz
Lyttelton Bakery	6 Norwich Quay	03 328 9004	
Lyttelton Builders Limited - Office and Yard	16 Canterbury Street	03 328 9305	Peter Tocker 021 862 537
Lyttelton Harbour Information Centre	65 London Street	03 328 9093	
Lyttelton Library	35 London Street	03 941 7923	
Lyttelton Health Centre	18 Oxford Street	03 328 7309	
Lyttelton Physiotherapy	18 Oxford Street	03 328 8111	
Lyttelton Recreation Centre	25 Winchester Street	03 941 5656	
Lyttelton Sea Foods	6 Norwich Quay	03 328 7628	
Lyttelton Service Station	1 Canterbury Street	03 328 8749	
Lyttelton Shuttle	Airport, Tours, Anywhere	Private No.	Linda 021 254 4986

“business directory”

support our local businesses

May 2013

Lyttelton [continued]

Lyttelton 'Top' Club	23 Dublin Street	03 328 8740	
Mac Todd Solicitors	50 London Street	03 328 9992	Ray Blake 021 43 66 50
Maids of Ink	31 London Street	03 328 9263	Basement Level
Min Sarginson Real Estate	53 London Street	03 328 7273	Min Sarginson 027 432 0327
Mondo Vino	42 Norwich Quay	03 328 7744	
Orbit Architecture	5 Norwich Quay	03 328 9294	Neil Aitken 021 155 5601
PedalOn Bicycle Service	2 Exeter Street	03 328 9246	021 055 6865
Port Electric : Computer Appliance Repair	Private Address	03 328 8099	Ken 021 117 6848
Port Hills Auto Centre	42a Norwich Quay	03 328 9980	
Porthole Bar	40 London Street	Private No.	Mike 021 328 977 [Tue-Sun]
Portico	48 London Street	03 328 8088	Tue-Sun 10am - 4pm
Port View Restaurant	23 Dublin Street	03 328 8740	Wed-Sun + Sat-Sun Brunch
Professionals Real Estate	36 London Street	03 328 7707	Lynnette Baird 021 224 6637
Project Lyttelton Office	54a Oxford Street	03 328 9243	Sue-Ellen
Pynenburg and Collins Architects	PO Box 80, Lyttelton	Private No.	Simon 021 163 7193
Ray White Real Estate	47 London Street	03 331 6757	Marie Daisy
Roots	8 London Street	03 328 7658	Christy Guilio 021 120 8083
Rossouw Window Cleaning	Private Address	03 389 9259	Mike 0274 355 239
SAMO Coffee	3 Canterbury Street	Private No.	Open 7 Days
Sno Clothes and Milly May	8a London Street	03 328 8584	Heather
Special Branch NZ Arborist	Hawkhurst Road	03 328 8303	Tim 022 091 9202
Storm Hairdressing	34 London Street	03 328 8859	Sally Kat
Tailored Portraits Photography	Cressy Terrace	03 328 7122	Gillian Taylor 021 047 4415
Thea Mickell Services Ltd Fundraising	Private Address	03 384 7547	Thea 027 607 7282
The Mindful Body	Private Address	03 328 9923	Janet 027 368 6515
The Rookery	Ross Terrace	03 328 8038	Angus Rene
Time to Resolve Mediation Service	Private Address	03 328 8219	Chantal 022 618 8532
View Hairdressing	Private Address	Private No.	Megan 027 488 5173
Volcano Radio	Private Address	03 328 8566	
World Organics Skincare	Private Address	03 328 7446	Nicki 027 423 9455

Diamond Harbour

Bronwen Jones– Writing and PR Services	Rawhiti Street	03 329 4303	www.bronwen-jones.com
Chalfont Cafe D.Harbour Country Store	2 Waipapa Avenue	03 329 4854	Open 7 Days till 5.30pm
Diamond Harbour Ferry	Waipapa Avenue	03 328 9078	
Diamond Harbour Medical Centre	2a Waipapa Avenue	03 329 4402	
Godley House Cafe	2e Waipapa Avenue	03 329 4880	www.godleyhouse.co.nz
Orton Bradley Park	Marine Drive	03 329 4730	
Snowdrop Cottage Children's Store	Waipapa Avenue	03 329 4464	Open 7 Days 9.00am - 5.00pm
Shunyata Retreat Day Spa	10 Rawhiti Street	03 329 4773	www.journeyessence.com
Thrive: Chiropractic, Acupuncture, Nutrition	Private Address	03 329 3254	Mark and Lou Warren

Governors Bay

At Home Childcare Limited	18 Bay Heights	03 329 9970	Neave Ross-Wallace
Governors Bay Hotel	52 Main Road	03 329 9433	
She Chocolat	79 Main Road	03 329 9825	
Living Springs	Bamfords Road	03 329 9788	

“bite size”

fresh n fabulous places to dine

May 2013

Brunch

Chalfont Cafe	2 Waipapa Avenue	Diamond Harbour	03 329 4854	9am Monday to Saturday
Coffee Culture	18 London Street	Lyttelton	03 328 7080	8am Open Every Day
Freemans Restaurant	47 London Street	Lyttelton	03 328 7517	9am Saturday 10am Sunday
Godley House Cafe	2e Waipapa Avenue	Diamond Harbour	03 329 4880	9am Wednesday to Sunday
Governors Bay Hotel	52 Main Road	Governors Bay	03 329 9433	8am Open 7 Days
Port View Restaurant	23 Dublin Street	Lyttelton	03 328 8740	9am Saturday 9am Sunday
SAMO Coffee	3 Canterbury Street	Lyttelton	Private No.	8am Open 7 Days
She Chocolat	79 Main Road	Governors Bay	03 329 9825	10am Weekdays 9am Weekends

Lunch

Chalfont Cafe	2 Waipapa Avenue	Diamond Harbour	03 329 4854	Monday to Saturday
Everest Indian Restaurant	2 London Street	Lyttelton	03 328 8185	Open Every Day
Fishermans Wharf	39 Norwich Quay	Lyttelton	03 328 7530	Tuesday to Sunday
Freemans Restaurant	47 London Street	Lyttelton	03 328 7517	Saturday Sunday
Godley House Cafe	2e Waipapa Avenue	Diamond Harbour	03 329 4880	Wednesday to Sunday
Governors Bay Hotel	52 Main Road	Governors Bay	03 329 9433	Open Every Day
Irish Pub	17a London Street	Lyttelton	03 328 8085	Open Every Day
Lyttelton Bakery	6 Norwich Quay	Lyttelton	03 328 9004	Monday to Saturday
Porthole Bar	40 London Street	Lyttelton	021 328 977	Open Every Day
Port View Restaurant	23 Dublin Street	Lyttelton	03 328 8740	Wednesday to Sunday from 11am
Roots	8 London Street	Lyttelton	03 328 7658	Thursday Friday
SAMO Coffee	3 Canterbury Street	Lyttelton	Private No.	Monday to Sunday from
She Chocolat	79 Main Road	Lyttelton	03 329 9825	Open Every Day

Dinner

Everest Indian Restaurant	2 London Street	Lyttelton	03 328 8185	Parminder Singh
Fishermans Wharf	39 Norwich Quay	Lyttelton	03 328 7530	Tuesday to Sunday
Freemans Restaurant	47 London Street	Lyttelton	03 328 7517	Open Every Day
Godley House Cafe	2e Waipapa Avenue	Diamond Harbour	03 329 4880	Friday Saturday
Governors Bay Hotel	52 Main Road	Governors Bay	03 329 9433	Open Every Day
Irish Pub	17a London Street	Lyttelton	03 328 8085	Open Every Day
Porthole Bar	40 London Street	Lyttelton	Private No.	Open Every Day
Port View Restaurant	23 Dublin Street	Lyttelton	03 328 8740	Wednesday to Sunday
Roots	8 London Street	Lyttelton	03 328 7658	Tuesday to Saturday
Tommy Chang's	48 London Street	Lyttelton	Private No.	Wednesday to Sunday

Take Away

Everest Indian Restaurant	2 London Street	Lyttelton	03 328 8185	4pm - 8pm Every Day
Fishermans Wharf	39 Norwich Quay	Lyttelton	03 328 7530	11am - 8pm Tue to Sun
London Street Fish and Chips	34 London Street	Lyttelton	03 328 8819	11am - 8pm Every Day
Lyttelton Bakery	6 Norwich Quay	Lyttelton	03 328 9004	7am - 3pm Mon to Sat
Lyttelton Sea Foods	6 Norwich Quay	Lyttelton	03 328 7628	11am - 8pm Every Day
Port View Restaurant	23 Dublin Street	Lyttelton	03 328 8740	4pm - 8pm Wed to Sun

BYO

Mondo Vino	42 Norwich Quay	Lyttelton	03 328 7744	10am Open Every Day
------------	-----------------	-----------	-------------	---------------------

Create Your Own

Chalfont Cafe [General Store]	2 Waipapa Avenue	Diamond Harbour	03 329 4854	9am Open Every Day
Harbour Co-Op	12 London Street	Lyttelton	03 328 8544	9am Open Every Day
Harris & Turner	8 London Street	Lyttelton	03 328 7358	Mon - Sat 10am to 6pm
Lyttelton Farmers Market	On London Street	Lyttelton	03 328 9243	10am Every Saturday
London Street Dairy	34 London Street	Lyttelton	03 328 7358	8am Open Every Day

“accommodation”

places to stay around the harbour

May 2013

Lyttelton

- **Canterbury Street Apartment.** Fully renovated one bedroom apartment ideal for short term or holiday stay accommodation. Completely self contained with separate living space, kitchenette, bedroom and bathroom. Spread over two floors this furnished apartment will feel like a home away from home. Tariff from \$120 per night. Phone Gloria 03 328 7065 or mobile 022 073 0014.
- **Dockside Apartments.** Three private apartments enjoying harbour views and available for casual holiday or short term occupancy. Scenic and close to London Street, an ideal option for friends or family. Options range from studio; one bedroom or two bedroom apartment. Tariff from \$90 - \$120 per night. Phone Grant or Kathy 03 325 5707 or view more details online www.dockside.co.nz.
- **No.1 Apartment.** Warm two bedroom apartment with magnificent harbour views available for holiday or short term accommodation. Undercover parking. Tariff \$120 per night with minimum three night stay. Longer rates available on enquiry. Phone Linda 03 328 9128 or 021 254 4986.
- **Randolph Apartment.** Private two bedroom modern apartment with superb views across Lyttelton available for holiday or short term accommodation. Apartment features private spa, off street parking and all the mod-cons including WIFI. Tariff from \$120.00 per day, with minimum three night stay. Longer term rates available. Phone Heather 03 328 8585 or 03 328 8584.
- **The Rookery.** Built in 1866 The Rookery Bed and Breakfast is one of the oldest surviving local cottages, with wonderful panoramic views of the historic port town of Lyttelton. Three renovated rooms are available; one with ensuite facilities. Tariff from \$115 to \$160 per night. Phone Angus or Rene Macpherson on 03 328 8038 or view more details on line www.therookery.co.nz.

Diamond Harbour

- **Bryneth's Cottage** located on Purau Avenue. Luxury room, queen bed and spa bath. cooked breakfast or brunch. Only available Friday to Monday \$200 per night. Phone 03 329 4728 or 021 315 609
- **Diamond Harbour Lodge** is the place to relax, enjoy and unwind. Harbour sea views, spacious rooms, TV/DVD, CD player, large selection of books, games, free wireless internet, fridge, microwave, under floor heating in bathroom, heated towel rail, linden leaves toiletries, towelling bath robes. Robyn and Pete Hedges 3 329 4005 or visit www.diamondharbourlodge.co.nz
- **Manaaki Eco Farmstay Purau** offers self contained ensuite accommodation. One or two bedrooms with spacious fully equipped kitchen/living in a beautiful rural setting overlooking Purau Bay. Holiday (min 2 nights) or longer term rates available. Contact Wendy ph 329 3202 or view us online www.ecofarmstaypurau.co.nz
- **The Old Exchange Bed and Breakfast** right in the heart of the Village at 2 Waipapa Avenue. Two queen sized bedrooms with ensuite bathrooms, own private entrance, sea views and within walking distance of the Ferry. Contact Jill 03 329 4275 or mobile 027 482 6014.
- **Orton Bradley Park** offer self contained camper van sites for overnight stays. Services include 15 powered sites; treated drinking water; toilet blocks and dump site, with the golf club and tennis court next door. Fees start from \$15.00 per night for two persons, with additional adults at \$6.00 per night. Contact 03 329 4730.

Governors Bay

- **Camellia Cottage Bed and Breakfast** is a self contained cottage in a lovely garden setting. Room \$110 per night double or \$75 per night for a single. Contact Faye, 30 Zephyr Terrace, Governors Bay 03 329 9119
- **Governors Bay Bed and Breakfast** offers a place to relax and rejuvenate on nine acres to bush side paradise beside the harbour. Furnished room with ensuite bathroom and separate sitting area also available for short term rent for those seeking emergency accommodation. For more details contact Eva on 03 329 9727, or view on line www.gbbedandbreakfast.co.nz.
- **Governors Bay Hotel** restored to it's former glory and offers six guest rooms located on the first floor level. All rooms renovated with 32 inch flat screen televisions, queen size beds, free wifi, heaters and vanities. Four rooms with direct verandah access with views over the Lyttelton harbour. Contact 03 329 9433 or view more details on line: www.governorsbayhotel.co.nz.
- **Governors Bay Studio** is an upmarket studio with ensuite, wifi, sky television, kitchenette. Located by the water and beach. Lovely garden setting. Bed and breakfast \$180 - \$200 per night. Preferable short stays 2-3 nights. Contact Rosie Belton 027 228 7019.
- **Living Springs** offer an array of accommodation options from fully service private rooms, studios, twin rooms, shared bunkrooms to outdoor camping. Also available are some powered caravan sites. All rooms are clean, comfortable and well maintained for your relaxation. Contact Living Springs on 03 329 9788 or view more details on line: www.livingsprings.co.nz.
- **Waitahuna** an 1850's Colonial Cottage fully restored and set in 4 1/2 acres of garden with waterfront access. Self catering accommodation in a lovely romantic setting. Breakfast supplies included in the tariff, fully equipped kitchen, double bedroom plus a modern sofa bed in the sitting room. Contact Gavin or Annabelle 03 329 9712 or 027 222 4604.

“harbourvibe”

what's on around the harbour this week

May 2013

22 Wednesday

Plunket Play Group	10.00am	Lyttelton Main School	All Welcome. Andrea Solzer 328 9346
Community Garden	10.00am	The Portal, 54a Oxford Street	Shared lunch from 12.00pm
Meditation Buddhism	7.30pm	The Portal, 54a Oxford Street	No Booking Required \$10
Marlon Williams [The Unfaithful Ways]	8.00pm	Porthole Bar, London Street	Live on Wednesday nights Free Event
Jaz Paterson Live	8.30pm	Wunderbar, London Street	Live Guitar and Ukeleke Music Free

23 Thursday

Governors Bay Pre-School Music	9.15am	Governors Bay School Library	All Under 5s Welcome with Adult \$3.50
Lyttelton Mt Herbert Community Board	1.30pm	Lyttelton Service Centre	Monthly Board Meeting All Welcome
Lyttelton Volunteer Fire Brigade	7.00pm	Lyttelton Fire Station	Weekly Training New Members Welcome
Governors Bay Volunteer Fire Brigade	7.00pm	Governors Bay Fire Station	Weekly Training New Members Welcome
Contra Dance Night	7.30pm	Private Address, Cass Bay	Contact Bill 03 328 8985 \$5
Al Park Live Music Thursday	8.00pm	Porthole Bar, London Street	Live Music Thursday Free

24 Friday

Baby Time	10.30am	Lyttelton Library, London Street	Stories, Rhymes, Activities Under 2yrs old
The Johnny's Live in Lyttelton	7.30pm	Naval Point Club	Johnny Cash Revival \$25 Door Sales

25 Saturday

Lyttelton Art Space	10.00am	6 London Street, Lyttelton	Photography, Painting, Sketches and More
Lyttelton Farmers Market	10.00am	London Street, Lyttelton	Fresh produce; Live Music; Buskers and More
Lyttelton Garage Sale	10.00am	The Portal, 54a Oxford Street	Second Hand Bargains and More
Plenty to Share	-	Cnr London and Canterbury	Bring, Exchange and Share Food
Lyttelton Museum AGM	10.30pm	Lyttelton Main School	Preserving Lyttelton's Heritage All Welcome
SCRIT: Retaining Wall Discussion	12.00pm	Sumner Road and Dublin Street	Talking About the Repair Process
Jivin' Jamboree	9.00pm	Governors Bay Hotel	Dance the Night Away Free Event
Lupus Lunar with Pieces of Molly	9.30pm	Wunderbar, London Street	Alternative Rock/Blues/Psychedelic \$5 Door

26 Sunday

Lyttel Soccer	10.00am	Rugby Soccer Grounds	End of Godley Quay: Ages 3-9 All Welcome
Combined Church Service	10.00am	Union Church, Winchester Street	All Welcome
Sunday School, A Vinyl Appreciation	3.00pm	Tommy Chang's, Lyttelton	Every Sunday Free
Live Jazz Sundays	3.00pm	Freemans, London Street	Carmel Courtney Live Free
St Josephs Worker Catholic Church	5.30pm	21 Exeter Street, Lyttelton	Annual meeting and pot lunch meal

27 Monday

Plunket Play Group	10.00am	Lyttelton Main School	All Welcome. Andrea Solzer 328 9346
--------------------	---------	-----------------------	-------------------------------------

28 Tuesday

Story Time	10.00am	Lyttelton Library, London Street	Stories, Rhymes, Activities 2-4yr olds
Community House Shared Lunch	12.00pm	Comm.House, 7 Dublin Street	Make new friends
Lyttelton St John Youth Division	6.00pm	St John Ambulance Station	52 London St, Lyttelton
Artists Showcase Open Mic Night	7.30pm	Wunderbar, London Street	Sing, Play, Quote or Entertain

Lyttelton Harbour Review is proudly sponsored by:

Lynnette Baird | Licensed Real Estate Agent
 P: 03 328 7707 M: 021 224 6637
 E: lynnette@realhomes.co.nz
 W: www.realhomes.co.nz

Professionals

Kennard Real Estate Limited MREINZ
www.kre.co.nz