

“ Lyttelton harbour review ”

community news from port lyttelton to port cooper

www.lytteltonharbour.info

10 June 2013

E86

The Loons Road to Recovery

Update: Lyttelton Working Mens Club

While it is disheartening to see the collection of vacant sites around Lyttelton, there is an optimistic spirit emerging that knows the tide is turning. Rising from the rubble, the last remaining heritage buildings are slowly but surely undergoing repairs to make a strong comeback. From the outside it is difficult to appreciate the progress being made, but this week the Lyttelton Harbour Review team had the privilege of visiting The Loons building on Canterbury Street, and this coming weekend you too can view the progress being made at the Lyttelton Workings Mens Club:

The Loons Open Day: Saturday 15 June, 1.00pm

All welcome to come and view the progress being made on the building.
Meet at 1.00pm behind the Lyttelton Library on Canterbury Street to be taken through.

Originally built in 1909, the club originated after the second world war and the building was given by the Watersiders Social Club to the Lyttelton Working Mens Club during the 1951 waterfront lockout, when the assets of the union were being seized by the government. The Lyttelton Workings Mens Club has looked after the building ever since. The Loons name came about in the 1930's when the building was Loons Garage but the origin of the name was lost until recently when it was rediscovered in an old photo. It is remarkable that having been built more than 100 years ago, the building is still standing strong after all the seismic activity, and to state that the Lyttelton Working Mens Club are “*undertaking repairs*” to the old building, is somewhat of an understatement.

In all respects the restoration and renovation project for the building would have daunted even the most experienced of project managers. Yet here we see a collective of dedicated Lyttelton Working Mens Club members literally rolling up their sleeves and getting stuck into working through the restoration process. It is nothing short of remarkable. And what is it that keeps this team of dedicated volunteers and club members going - the satisfaction of knowing a significant piece of Lyttelton's history will be saved, and that Lyttelton residents will again have the enjoyment of a first class hall, gathering space, garden bar, entertainment venue and so much more. Here is a project that will return a community facility for every ones benefit.

But with large projects, come even larger budgets. The Lyttelton Working Mens Club are grateful to have received generous grants from the Mayoral Fund; the Christchurch Earthquake Appeal Trust; the Canterbury Community Trust; the Todd Foundation; the Council Heritage Incentive Fund; the donations of building materials; the discounts offered on supplies; and the donations from members of the community. In addition, the Lyttelton Working Mens Club would like to acknowledge the contributions from Lyttelton Builders Limited, Orbit Architecture, Structex Structural Engineers and Lyttelton Engineering for getting behind this project and supporting the clubs vision thus far.

Insurance funds have been sufficient to cover the cost of earthquake repairs, but do not cover the cost of earthquake strengthening, building improvements nor meeting new building code regulations. For this reason continued funding is needed to complete this most ambitious project. As part of the restoration project, the Lyttelton Working Mens Club is sensibly taking the opportunity to upgrade the building to make it more comfortable and in line with modern standards and expectations from such a

LYTTELTON HARBOUR
INFORMATION CENTRE
PROVIDING QUALITY LOCAL AND VISITOR INFORMATION

Professionals

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

Loons Road to Recovery

Continued from Cover Page

facility. Improvements will include the installation of sky lights throughout the centre of the building, thirteen in total at a cost of \$2,000 each. It is easy to see how something that seems so simple and necessary, can generate an expense exceeding \$26,000. Even with significant volunteer labour, the bills keep coming. The total project cost is expected to be around \$1.3 million with the club contributing \$480,000 of insurance, and with \$470,000 being received in grants and pledges, there is still a significant short fall to complete the project. Work to date has progressed as funds have allowed, and it would be fantastic for The Loons to open again without having to mortgage the premises.

At this point in time almost all of the earthquake strengthening has been completed. This is evident throughout the building with the significant amount of new steel framing in place, the steel encased diaphragm system for greater earthquake residence and general strengthening to the building through double joists and trusses, new footings and engineered retaining solutions. Today the building is a skeleton of its former self, but it is at least safe and strong.

The light at the end of the tunnel that drives the Lyttelton Working Mens Club is the ability to create a truly accessible Community Centre that meets all the theatre, music and performing arts needs for the greater harbour basin community. When open "The Loons" will once again be a positive draw card for the Lyttelton township, bringing people back here again and again, providing work opportunities for local young people, and drama and arts training for the schools as well as a music and theatre venue. As part of the Lyttelton Master Plan, Lyttelton residents identified the need for such a space, and now is the hour to pull together and support this significant rebuild project.

While no date has been set to reopen, on Saturday 15 June the doors will be open for everyone to have an opportunity to look through the building and see firsthand what great work has been done, and to visualise the dream destined for this building. Meet behind the Lyttelton Library on Canterbury Street to be taken through in groups. The Lyttelton Working Mens Club AGM will follow.

If you would like to be more involved in this project or join the Lyttelton Working Mens Club [which is open to any individual, not just men these days] the annual membership is \$30 and is a great way to help keep this project moving along.

Further funds are being sought for specific items, and if you are in a position to help please contact the Lyttelton Working Mens Club project manager: Neville Walker 021 024 63015 or donations can be posted directly to The Lyttelton Working Mens Club Project, PO Box 103, Lyttelton 8841. Any amount will be gratefully received.

Article and Images: Lyttelton Harbour Information Centre

Supporting the roof in the main hall while the new steel beams and exterior walls are being constructed.

Steel framing for the new fly tower is exposed.

Proposed downstairs bar, shows new reinforced concrete block retaining wall to the North.

Plenty of steel for increased earthquake strengthening.

LYTTELTON HARBOUR
INFORMATION CENTRE
PROVIDING QUALITY LOCAL AND VISITOR INFORMATION

20 Oxford Street, Lyttelton 8082
P: 03 328 9093

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

Little Church with a Story

Saint Saviours at Trinity

Neil Struthers reminds us of a church in the far north of Norway in a tiny town called Honningsvåg. A tiny church that survived the slash and burn retreat when the German Army destroyed the north of Norway as they retreated from Russian soldiers in 1945. This amazing church survived against the odds. It's a church with a tale of hope, unity and community. Fast forward Lyttelton 2013 and it's official: Neil Struthers comes to tell the Review Team that Saint Saviours Anglican Church is returning to Lyttelton and we will be the proud owners of this little church with its own amazing story.

A brief summary of the history reveals the church was built in West Lyttelton in 1883, consecrated in 1887, closed in 1974 and then gifted to Cathedral Grammar. This small wooden church was cut into eight pieces and transported to the school via Evans Pass and reopened in January 1976. The earthquakes of 2011 saw Cathedral Grammar reassess its building needs. This little church was now surplus to requirements and in 2012 the Grammar school gifted the church back to Holy Trinity Lyttelton. Well it's now official the church really is coming back. Neil proudly announces the new church will be known as Saint Saviours at Trinity. It's about to start its long journey back to Lyttelton via Gebbies Pass. This time it will be cut into ten pieces for the journey and relocated on the former Holy Trinity site.

This is all part of the first phase of the church development project. Neil says "with insurance funds and EQC payouts the dioceses has enough money to bring the church back, fix the retaining wall on the south boundary, deconstruct the lean two on the vicarage build the foundations and get the church to lock up stage. This is all part of a \$2.385million redevelopment project" he said. Phase one will cost \$1.2 million and expected to be completed by the end of September. Phase two and three are going to be heavily dependant on funding. A further \$1.285 million is needed to see the project through to completion. Some other funding sources are already being pursued by the church but this is a call for our community to literally dig into its pockets to make this church a reality.

Neil explains the details of the remaining work. "Phase two is all about repairing and reinstating the interior of the building plus reinstating the vicarage. It will include repairing the existing St Saviours windows and installing the Lyttelton rose panel with the three lancets from Holy Trinity plus ensuring the vicarage has facilities like toilets, kitchen, meeting rooms etc." This is all about getting the site people ready. The final stage of the project will focus on restoring the original organ of Holy Trinity plus building a belfry in the grounds. Neil says" I think the belfry could be a lovely memorial for someone". Neil also has all sorts of interesting facts and figures. 99% of the weddings at Holy Trinity were for Lyttelton residents. Whilst many were not church attendees they were related to people associated with the church. Similarly with funerals, 87% were performed for Lyttelton residents who did not attend the church regularly. Then there were the many community events that the church gladly welcomed the community for. These included the Rose Show, School Art Auctions, and festival events.

Saint Saviours at Trinity will need all our support both financial and in kind to make our community church a reality. Lyttelton's new Anglican community church certainly has some story to tell Contact Neil Struthers 328 8487 if you want to support this project financially or would like more information.

Article: Lyttelton Harbour Information Centre

Image: Phillip Baird

Lynnette Baird Licensed Real Estate Agent

P: 03 328 7707 M: 021 224 6637

E: lynnette@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.

Celebrating Matariki

Festival of Lights

For the first time this year, Lyttelton Harbour Festival of Lights joins with Lyttelton Community House and Rapaki Marae to celebrate Matariki. What is Matariki? In short, Matariki is the Māori New Year.

Matariki is the Māori name for the group of stars also known as the Pleiades star cluster or the Seven Sisters and what is referred to as the traditional Māori New Year. The rise of Matariki signals the end of one year in Aotearoa and the beginning of the next. Matariki is celebrated with activities related to kinship, unity, gatherings, harvesting and planting, paying tribute to ancestors and looking ahead to the future.

Matariki is widely observed and celebrated by peoples of the world. Over centuries the Pleiades have been celebrated by the Greeks, Japanese, Chinese, Vikings, Africans, American Indians, Australian aborigines and throughout the Pacific.

Ripeka Paraone from Rāpaki and Wendy McKay from Cass Bay, were invited by Christine Wilson to get involved in the first Matariki celebration hosted by the Lyttelton Community Centre in 2009. Four years on, awareness has increased within the Lyttelton Community about Matariki, with hundreds of children and Banks Peninsula communities getting involved in the annual Matariki celebrations held in both Lyttelton and Rāpaki.

This Matariki we celebrate joining with Project Lyttelton's Festival of Lights thus providing the opportunity for Lyttelton to be the first township to celebrate Matariki as a community.

This event would not be possible without the generous support of many local businesses. This year thanks needs to be made to: Christchurch City Council, Lyttelton Port of Christchurch, Hang-Up Entertainment, Lyttelton Engineering, Fireworks Professionals, The Canterbury Community Trust, Lion Foundation, Harris and Turner.

For all the latest on the festival follow us:

On facebook www.facebook.com/LytteltonHarbourFestivalOfLights

On twitter [Lyttelfestival](https://twitter.com/Lyttelfestival)

Website www.lyttelton.net.nz

If you'd like more information or images, or to schedule an interview, please phone Lucette Hindin on 03 328 9446.

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.

Designs Released for Lyttelton's Civic Square

Two Options for Community to Comment On

Two draft design concepts have been developed for Lyttelton's town or civic square at the corner of London and Canterbury Streets. And the Christchurch City Council wants your feedback on the concept you prefer before preparing and recommending a single concept plan to the Lyttelton Mt Herbert Community Board for its approval. The full design detail and feedback form can be found toward the end of this edition of the Lyttelton Harbour Review.

The concepts are the outcome of two years of community consultation, firstly during the Lyttelton Master Plan process, then more recently during this civic square project. The community was asked about the function, look and feel of the space during two drop-in sessions and a survey in March 2013, and a community meeting in April. Early concept designs were peer reviewed by a group of local design professionals in May.

Council landscape architects have focused on designing flexible, uncluttered spaces which provide the framework for a range of temporary and permanent features and activities. The project team is currently working with individuals and organisations to identify possible elements that reflect Lyttelton's special character and history. An updated proposal will be sent to submitters before the recommended plan is considered by the Community Board.

This consultation phase also seeks community views on:

- What this space should be named.
- Should any of the transitional arts projects, now on the site, be retained and incorporated in the final design concept.

Local residents, business owners and interested people are welcome to discuss the draft design concepts proposed for Lyttelton's civic square with Council staff at:

- the Lyttelton Farmers Market on Saturday, 15 June 2013, from 10.00am to 1.00pm; and
- the Civic Square site, corner of London and Canterbury Streets, on Tuesday 18 June 2013, from 3.00pm to 6.00pm.

The Council's project team needs to receive your responses before 5pm on Monday, 1 July 2013. You can comment by returning the freepost form; visiting the Christchurch City Council's 'Have Your Say' website: www.ccc.govt.nz/haveyoursay or by contacting the Consultation Leader: Jennie Hamilton, Christchurch City Council, phone 941 5207 or email: Jennie.Hamilton@ccc.govt.nz

Article: Christchurch City Council, with thanks

Cunningham Terrace Retaining Wall Complete

SCIRT have completed the retaining wall on Cunningham Terrace, and would like to thank Lyttelton residents for the support shown while they have been replacing the earthquake damaged wall. Due to the ground being too damp SCIRT were unable to lay the final road surface at this time, but expect the final surface will be put down in spring. In the meantime they will lay a gravel running course. There is also further work to follow on with planting and restoration where they have accessed private property. SCIRT would also like to thank the Lyttelton community in advance for the continued patience and understanding while essential repair work is still underway in the Lyttelton area.

Article: SCIRT Press Release

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

Earthquake Repair Update for Council Facilities

Recreation Centre and Norman Kirk Memorial Pool

On Wednesday 5 June the Lyttelton Mt Herbert Community Board hosted a community briefing at the Lyttelton Main School Hall on the Lyttelton Recreation Centre and the Norman Kirk Memorial Pool. Council Staff informed those who attended of the following details.

Lyttelton Recreation Centre

Trinity Hall currently meets 11% of the National Building Standard [NBS] while the Lyttelton Recreation Centre is currently 15% of the National Building Standard. The threshold that the Christchurch City Council has set for closure of facilities is 34%, therefore this facility as a whole falls beneath the threshold of what is acceptable and safe for the public. Christchurch City Council policy is that buildings must be repaired to 67% of National Building Standard before reopening for public use.

There is a moderate level of earthquake damage to the building, and the advice received from structural engineers is that this facility is repairable:

Cost to Repair to 34% National Building Standard	\$2,315,000	
Cost to Repair to 67% National Building Standard	\$2,541,500	Council minimum repair standard
Cost to Demolish and Rebuild	\$4,500,000	Estimate only

Norman Kirk Memorial Pool

Men's and Ladies changing room meet 18% of the National Building Standard. The Plant Room meets 39% of the National Building Standard. Significant levels of earthquake damage is evident in both buildings and the site has suffered significant land damage. Level survey shows significant bulging of the retaining walls. The pool tank is cracked / ruptured, and this indicates that the pool tank needs replacing.

The buildings are deemed uneconomic to repair, and there is a shortfall between the repair cost and the insured amount of approximately \$1.04 million:

Cost to Repair to 67% National Building Standard	\$2,000,000
Cost to Demolish and Rebuild	\$2,400,000

Next Step

Community involvement is required to workshop and prioritise the options. Group discussions are scheduled for Wednesday 19 June 2013 at 7.30pm, with the venue to be confirmed. Everyone is welcome to brainstorm and suggest options.

Article: Christchurch City Council - Recreation and Sports, with thanks

Facilities Rebuild Plan Programme Community Forums

Christchurch City Council's Facilities Rebuild Project team will hold a series of community forums during June and July to help inform residents about progress with the repair and rebuild of Council facilities across the city and Banks Peninsula. Residents are invited to attend the forums, which will include a 20 to 25 minute presentation, followed by a 50-minute open question and answer session.

As well as an opportunity for residents to clarify progress on local facilities, the forums will also help the Facilities Rebuild team to identify the best ways of keeping residents up-to-date with developments in the programme. Depending on feedback received from the first forums, the format of future sessions may be adapted. It is anticipated these forums will be held quarterly.

The venues and times for the forums are:

Wednesday	19 June	6.00pm to 7.30pm	Woolston Club, 43 Hargood Street East, Woolston
Wednesday	10 July	6.00pm to 7.15pm	Lyttelton [Top] Club, 23 Dublin Street, Lyttelton

We recognise the importance of engaging with our community and that there is a high level of interest in what is happening with Council-owned facilities.

Article: Christchurch City Council - Community Services, with thanks

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.

Retaining Wall Heritage

Christchurch City Council's heritage advisors and urban designers have identified significant [prominent pre-1900] walls in east, central, and west Lyttelton, including Sumner Road. Advice on the significance of these walls has also been sought from the New Zealand Historic Places Trust, and there is a requirement under the Archaeological Authority granted by the Historic Places Trust to restore the walls.

The Christchurch City Council, in junction with the Stronger Christchurch Infrastructure Response Team [SCIRT], are currently working through a programme of deconstruction, stabilisation and repair of Lyttelton's Council owned heritage retaining walls. It is important to note not all red rock retaining walls are considered to be significant - only those that are pre 1900 or as agreed with New Zealand Historic Places Trust.

Significant walls will be refaced with the salvaged red rock over several years as Council funding becomes available. The SCIRT programme is to deconstruct the damaged wall and salvage the stone facing [red rock] and then construct the new wall [this is the concrete wall that people can see now]. The Christchurch City Council's Heritage Team have contracted Stone Works to reface a small portion of the Sumner Road retaining wall with red rock. The purpose of this is to provide an example to the community of how the future facing works could look and what can be achieved.

Prior to deconstruction, walls are carefully photographed by archaeologists. This is to enable as much of the original material as possible to be put back in its original position. The Council has pre and post-earthquake photographs of Lyttelton walls which shows their original and damaged form. For any area of a wall that requires new stone, these will be refaced in the walls original style, for example aztec, block or random style. These new areas will take several years to age and weather.

Article: Fiona Clayton, Communications Advisor, Communications Unit, Christchurch City Council

Local Musicians Dominate Awards

Lyttelton musicians Delaney Davidson and Marlon Williams dominated the New Zealand Country Music Awards in Gore recently. A double win was notched up by favourites Delaney Davidson and Marlon Williams at the award ceremony held as part of the Gold Guitar festival.

Their album *Sad But True - The Secret History of Country Music Songwriting Vol. 1*, recorded by Ben Edwards of Lyttelton Records, won a Tui for Best Country Album and their single *Bloodletter* was awarded the APRA Best Country Song 2013. Their "take on a classic American art form" was hailed for being "brilliantly executed" and "a real joy to listen to".

Davidson said the pair had put a lot of work into the album and it was fantastic that people responded to that. Speaking ahead of the ceremony, he said he had been determined to go this year. "I was away last year so this time I'm able to drive down to Gore and attend the ceremony. It's really exciting. I heard some stories about last time and was sorry to have missed the event."

He said the new faces in country music "have gone from the window and are now sitting inside at the table - Marlon Williams, The Eastern, me, we are all Christchurch locals and all finalists in the Country Music Awards". Davidson said country music in New Zealand was becoming increasingly relevant, and had a winning combination of synthesis, high quality, DIY, and inventiveness. Despite this it did not get a lot of media attention. "The only way I knew who [the finalists] were is because I was one."

Delaney Davidson and Marlon Williams played their last show with their band at the Wunderbar on Sunday 2 June. Williams moves to Melbourne in July.

Article: Vicki Anderson, The Press

www.the-press/christchurch-life/art-and-stage/christchurch-music/8739565/Best-album-best-song-for-Chch-duo

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.

Police Car Torched in Lyttelton

One police car has been written off and another has been damaged in an arson overnight on the 27 May 2013 at the Lyttelton police station. Sergeant Gary Manch, of Lyttelton, said the Fire Service was called to the station in Sumner Rd at 2.10am on Tuesday after a neighbour reported hearing an explosion and seeing flames.

Manch said the fire was brought under control "relatively quickly" but not before two marked police cars were damaged. "One car was fully alight and is a complete write-off, while a second car that was parked beside it has suffered heat damage to its exterior," he said. "There's also a small amount of damage to an exterior wall of the station."

Manch said a woman was found close to the scene shortly after the incident and has been spoken to by investigators. No arrests have been made, and inquiries are continuing.

Two rubbish-bin fires were found in London Street that appeared to have been lit shortly before the police station fire. "Fortunately, we can still use the station" Manch said. "We're fortunate that the damage wasn't more severe, but it's still a blow. We lost the old police station after the earthquake and were just getting back on our feet in our temporary building. If it hadn't been for the volunteer fire brigade, we would have lost our station. They're bloody good buggers."

Manch said police would like to hear from anyone who saw the fire or any suspicious activity in the area. Anyone with information is asked to call the Christchurch police on 03 363 7400.

Article: The Press, Ashleigh Stewart

www.stuff.co.nz/the-press/news/hills-and-harbour/8724516/Police-car-torched-in-Lyttelton

A Taste of Winter: A Social Food and Wine Pairing at Roots

Thursday 20th June – 6.00pm to 7.30pm | Roots Restaurant, 8 London Street, Lyttelton

Join leading local wine writer, Jo Burzynska and Lyttelton's hottest new restaurant, Roots for a convivial and cosy evening of winter friendly food and wines that's part of Lyttelton's Festival of Lights. Jo will be presenting some warming reds from both near and far, matched with canapés created by Roots' talented culinary team to suit the wines and winter season.

Keep snug inside where Jo will be offering insights on the wines, while chef Giulio Sturla presents the food pairings. Or rug up and roam in the restaurant's attractive garden, where Roots has created special festival-themed light show. There's also the opportunity to stay on and enjoy one of Roots' delicious degustation dinners [booking essential for both the tasting and dinner].

Since opening late last year, Roots Restaurant has fast established a reputation for its beautifully executed food with a focus on the local and the natural. Everything is made from scratch and its products sourced from organic suppliers, small producers, biodynamic farms and its own backyard.

Wine author, journalist, judge and lecturer, Jo Burzynska is one of New Zealand's leading wine communicators, penning one of the country's most widely read wine columns in the New Zealand Herald's Viva magazine, as well as contributing to The Press' Zest section and specialist wine publications worldwide. She's the author of Wine Class: all you need to know about wine in New Zealand (Random House) and runs the Adventures in Wine school. joburzynska.com

A Taste of Winter wine and food event cost \$50. To book, contact Roots on 03 328 7658.

For more information contact Jo Burzynska at jo@joburzynska.com

Web: www.joburzynska.com/a-taste-of-winter-a-social-food-and-wine-pairing-at-roots
www.rootsrestaurant.co.nz

looking for reading material

A book swap has been operating from the Lyttelton Harbour Information Centre for some time. Thank you to all the lovely residents who keep dropping books in. This service is available to all local residents, simply just pop in, choose a book, and then return it or another when you are finished. Borrow or swap - it's your call. If you are looking for reading material on economics, the transition movement, sustainability, alternative currencies and community development then check out the LIFT Library that has recently started. Contact Juliet Adams on 328 8139 for more information.

Human Muse

Lyttelton Harbour Information Centre: Art Exhibition

Like most people in the last two earthquake years Kerry's creative drive has been about working out the shock of his experiences and finding away to release these. This has mainly been through community work and projects that connect people to each other. Art or creativity was also part of this process for Kerry, and in the quiet times something found its way through. Enjoy.

Artists Images From Left to Right: Creative Bleed | The Red Mermaid | Lyttelton Brick

God Save the Queen

Returns to London Street

Welcome back "God Save the Queen". Open Wednesday to Saturday 10.00am to 4.00pm and Sunday 11.00am to 2.00pm at 33 London Street, Lyttelton. Phone 03 328 9430.

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!

Too Busy To Cook?

Remember those delicious gourmet meals available from Choice last Winter outside Himalaya Design, well great news. With the opening of Harris & Turner, Ground are now able to provide take home dinners seven days a week from there. In effect Choice take home dinners have combined with Ground to produce a range of dinners each week that reflect the types of meals that James used to sell on London Street and that Jenny and Flic used to sell in the Ground Deli pre-quake. Everything from slow-cooked lamb shanks with olives on champ, to sausages and mash or roast beef and Yorkshire pudding, or Mexican chickpea and corn casserole on green jalapeno rice. Something to suit all tastes. Check out the selection at Harris & Turner, 8 London Street, Lyttelton - open until 6.00pm, ideal for those heading home from work.

Call for Volunteers

With the Festival of Lights street party fast approaching the organising committee at Project Lyttelton need the help of volunteers for some key tasks. Can you spend some time to help performers, face and bag paint or help with traffic management on Friday June 21st? To register your help contact: office@lyttelton.net.nz

Inspiring Stories Film Screening

Join us for an evening of thought provoking and Inspiring short films by award winning young New Zealand film makers. Tuesday June 11th - Lyttelton Main School Hall 7.00pm to 9.00pm. TimeBank Credits or koha appreciated.

Spanish Cooking Class

Regional Spanish Cooking Class Tuesday 18th June. There are still a few places left for this class. We will be looking at the unique dishes from different regions of Spain, from Andalusia in the South to Asturias in the North, from Galicia in the West to Catalunya in the East and a few in between. Learn how to cook a four course meal and then sit down to eat the food prepared- all matched to Spanish wines. Still only \$75 a head, email us on info@ground.co.nz to book. The class after that will be Vietnamese [on July 23rd] where we will be focusing on some of the lesser known slow cooked dishes.

Lyttelton Health Qigong

Tuesdays 10.15am to 11.15am | Lyttelton Union Parish Church, Winchester Street

Geraldine Parkes learnt T'ai Chi from Master Loo-Chi Hu in the 1980's here in Christchurch, encouraging her to teach and pass on this wonderful Art. Teaching Yang long form and Chinese Health Qigong this is now a full time love - especially with drug and rehabilitation, mental health, elderly and schools. Master Orlando Garcia Morales introduced Geraldine to the New Zealand Health Qigong Health Association in 2012 in Auckland. The amazing instructors being from the Beijing Sports University Qigong College encouraging Practice with joy in your heart and an inner smile, our emotions directly affecting our health and organs. Lyttelton Health Qigong classes are on Tuesdays 10.15am to 11.15am. At the Lyttelton Union Parish Church on Winchester Street, and running the School Term. Classes start 18 June 2013 and the first two classes are free. For more details contact Geraldine Parkes on phone 03 328 7284 or email gcparkes@gmail.com

Bujinkan Classes

Wednesdays 7.00pm to 8.30pm | Lyttelton Union Parish Church, Winchester Street

The Bujinkan is a collection of nine different schools [including samurai and ninjutsu schools] which use a variety of skills, ideas and weapons to protect yourself and the people around you. Classes are taught in a safe, relaxed, friendly manner by a licensed Bujinkan instructor who has trained in several countries and travels to Japan to advance his own training. It's through these connections that the instructor is able to pass on the art as it's taught today. The best way to understand is to train, so grab a friend and turn up. Classes are open to both men and women aged 18 upwards. No previous martial arts experience is necessary, practitioners of other arts are also welcome. You don't need to be fit or in your twenties to start. Bujinkan martial arts are unusual in that they can adapt to the practitioner rather than the other way round. For more information about training times, location and cost visit www.bujinkanweatheralldojo.com or ring Shaun on 027 231 6881.

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!

Festival Of Lights: Events

Thursday 20 June, 6.00pm

Coffee Culture are hosting a coffee workshop. Learn about where the coffee beans come from, how they are roasted, what the different bean types are, and learn about the blends. Then Coffee Culture will host a story telling space as Rewi Couch transforms the evening. Hear his wonderful cultural stories.

Thursday 20 June, 6.00pm

Roots Restaurant hosts Jo Burzynska wine tasting. Six wines paired with canapés. \$50 per person. Please call or email to make a booking or enquire 03 328 7658 or email info@rootsrestaurant.co.nz

Thursday 20 June, 6.30pm to 7.30pm

Freemans Restaurant hosts Hannah Harding live as part of the Festival of Lights.

Thursday 20 June, 6.30pm

Lyttelton Library hosts "Stories After Dark". It was a dark, dark night.....perfect for hot chocolate and night-time stories at the Lyttelton Library. Ideal for children aged 5-10. Curl up and listen to some scintillating stories followed by a little crafty activity.

Thursday 20 June, 7.00pm

Roots Restaurant: stay on after Jo Burzynska's tasting with a dinner by reservation, and enjoy one of Roots' delicious degustation dinners. Please call or email to make a booking or enquire 03 328 7658 or email info@rootsrestaurant.co.nz

Friday 21 June, 5.30pm onward

Port View Restaurant: special mid-winter three course buffet dinner for \$22.50 per person. Stay warm and dry with the best view for watching the fireworks display at 7.30pm. Book your table through the Lyttelton [Top] Club 03 328 8740.

Friday 21 June, 6.00pm onward

Roots Restaurant will be hosting "Project Taco" on the street serving up traditional tacos from 5.00pm till late. Garden Light Bar in Roots Courtyard. Please call or email to make a booking or enquire 03 328 7658 or email info@rootsrestaurant.co.nz

Friday 21 June, 6.30pm

She Chocolat Mid Winter Degustation. Experience the culinary sensation of chocolate infused creations - inspire the taste buds and celebrate mid winter 'She' style. To book phone She Chocolat, 79 Main Road, Governors Bay 03 329 9825.

Friday 21 June, 9.30pm

Wunderbar Superfood Odessey \$10. After the Festival of lights street party in Lyttelton the party continues. Every time Superfood hit the Wunderbar it goes off. This will be no exception. Come boogie with the party crew and see what all the fuss is about.

Saturday 22 June, 10.00am to 1.00pm

Roots Restaurant turns into a Taco Bar during Farmers Market.

Saturday 22 June, 6.30pm

Roots Restaurant: Stories from our Place: Otago Polytechnic, Bachelor of Culinary Arts 2012/13. Sharing knowledge series with Dunedin culinary students, eight course meal from 6.30pm, \$100 per person. Please call or email to make a booking or enquire 03 328 7658 or email info@rootsrestaurant.co.nz

Sunday 23 June, 6.00pm

Tommy Changs: invites you to a feast of meat, mulled wine and music. Part of the Festival of Lights. \$30 per head. Tickets available at Tommy Changs, 48 London Street, Lyttelton. Limited seats available.

Sunday 23 June, 6.00pm

Roots Restaurant: Tea and food pairing with local tea guru, Jo Bind, from 6.00pm. Five courses with tea matches. \$90 per person. Please call or email to make a booking or enquire 03 328 7658 or email info@rootsrestaurant.co.nz

Sunday 23 June, 8.00pm

Coffee Culture host Peter Jackson's "The Frighteners" movie projected onto the outside of their building. How Lyttelton can you get? Filmed in Lyttelton this iconic comedy horror film is a must to see. BYO chairs, hats, coats and hot water bottles. Not to be missed.

For more details visit Project Lyttelton: www.lyttelton.net.nz/festivals/festival-of-lights

lyttelton live music scene

Lyttelton is host to some great live music: Tuesday 7.30pm Open Mic Night at Wunderbar; 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.

Naval Point Club

Saturday June 22 | 7.30pm | \$20.00 Members and \$30.00 Non Members

Barn Dance

Featuring the fabulous Bush Telegraph Band. Dust off your cowboy hat, and get ready for some boot scootin! Please support this fundraising event for our new clubhouse.

Port Hole Bar

Tuesday June 11 | 8.30pm | Free

A Night with the Classics: Revolutionary Music

With Stephen Estall, master conductor.

Tommy Chang's: Events

Sunday June 16 | 3.00pm | Free

Vinyl Appreciation Society, Records Playing Your Style

Wunderbar

Tuesday | 8.30pm | Free

Open Mic Night

www.wunderbar.co.nz

Friday June 14 | 8.30pm | \$25.00 Door

Burlesque Cabaret

www.eventfinder.co.nz/2013/wunderbar-burlesque-cabaret/lyttelton

Once again Ayla's Angels bring their collection of entertaining and hilarious antics to the delightful Wunderbar, Lyttelton - Friday June 14th. A special show with a few new acts and fantastic visiting guest act from auckland Miss Lilly Loca! [The brains and bust behind Lilly Loca's Vaudeville Cabaret Auckland]. Also welcoming another talented local MC Mr David Ladderman Wunderbar Burlesque Cabaret.

Saturday June 15 | 9.00pm | \$5.00

Mana Whanau: Through the Tunnel Tour

www.mukuna.co.nz/canterbury/christchurch/gig81358

Mana Whanau is made up of six local and talented reggae artists. They bring with them the sweet souled reggae rhythms from the south pacific and a touch of their own home grown flavour. For over 18 years Mana Whanau have played at festivals and events from the south of the south island to the far north. Mana Whanau is a band to be heard you wont be disappointed. So come one and all join in and skank the night away.

Thursday June 20

Matt Langley with Lindon Puffin

www.mukuna.co.nz/canterbury/christchurch/gig81358

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!

Naval Point Club AGM

Notice is hereby given that in accordance with the rules of the Club the Thirteenth Annual General Meeting of The Naval Point Club Lyttelton Incorporated will be held in the Clubrooms, Magazine Bay, Lyttelton on Wednesday 26 June 2013 commencing at 7.00pm.

AGENDA

1. Apologies
2. Confirmation of Minutes of Annual General Meeting held 22 June 2012
3. Presentation of Commodore's report for year ending 30 April 2013 for consideration and adoption
4. Presentation of Annual report and Accounts for the year ended 30 April 2013 for consideration and adoption
5. Election of Officers, General Committee, Secretary and Treasurer of the Club for the Season 2013/14. Nominations are to be on the prescribed form and should be in the hands of the secretary no later than 8.00 am 24 June 2013
6. Election of Patron
7. In accordance with Rule 5.4 (e) (f) to determine the Subscription and Joining Fee for the current financial year
8. General Business

Ken Camp
SECRETARY/TREASURER

St Joseph the Worker Catholic Church

21 Exeter Street | Sunday June 2, 5 30 pm

Yard Sale

Reluctantly I am leaving Lyttelton to live nearer to my grandchildren in the north island, and am selling a large part of my furniture to help pay the expense of the shift. Beds, book shelves, spinning wheel, linen, dresser, table and chairs etc all at 49 Oxford St [opposite the swimming pool] Saturday 22nd June from 9.00am all day.

Allandale Show Jumping Day

Saturday June 22, 9.00 am

A fun day out with your horse. Height classes 30cm, 45 cm, 60 cm. Optimum Time, Immediate Jump Off, Tip 'n' Out. Entries and enquiries: Sophia Roper phone 03 329 9308 or email sophiaroper@xtra.co.nz

Seeking Work

Hello. I am looking for a part time labouring job. Please give me a call We Peepe 03 328 7503.

suburban papers available

Do you know that each week at the Lyttelton Information Centre you can collect most of your local newspapers? We get weekly editions of the Lyttelton Review and Coastal Mail, plus fortnightly issues of the Bay Harbour News, and the Akaroa Mail. We also have local events advertised in our windows plus many brochures for events happening in the greater area.

Cleaner Wanted

Elderly gentleman needs a couple of hours basic cleaning help each week. Contact 328 8442.

Carer Needed

Our family are looking for a companion for our grandmother who has mild Alzheimer's. We need someone to come to our house in Governors Bay, three to five mornings per week for a few hours to spend time. She loves gardening, animals, pottery, reading, laughing and fun and having discussions about lots of things. We are looking for someone who can be a friend to her, and all of us. This is a paid position. If you like people and have an interest in gardening, that would be ideal. Call Melanie 3299308

Need a Nanny or Babysitter

Young lady recently graduated from Christchurch Rudolf Steiner School looking for nanny work. Have had experience with children of all ages and am confident with a family environment. Able to prepare meals and do house work also great with pets. Confident driver and have had a full license for 2+ years and my own car. Available All day or for after school care. Contact: Arna Warrander 027 947 2813.

House for Rent: Church Bay

A fully furnished three bedroom, two bathroom house for rent available now until the end of August/early Sept. 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 4466 816 or Manaia 027 8193 840 (evenings) for more info or to view.

House for Rent: Lyttelton

Lyttelton furnished home available for five weeks, ideal for short term accommodation, from 27 June to 1 August 2013. Four bedrooms and great sea views. Suit a family. Please call 03 328 8664 or 027 346 3726. Rent negotiable. PS: includes a cat.

House for Rent: Lyttelton

Large three bedroom furnished house for rent. Reserve Terrace location. Available 21 July to 14 November. Please contact Marjolein Lips-Wiersma at familylips@gmail.com

House for Rent: Lyttelton

Randolph Terrace three bedroom home available for rent from mid-June until the end of October. The property is fully furnished, making it ideal for earthquake repair residents as you need only bring your own linen. For further details please contact Euan on 0800 21 22 72.

combined church service

Since the deconstruction of Lyttelton's historic churches you may not have heard that Lyttelton hosts a combined church service every Sunday morning at 10.00am at the Union Church in Winchester Street, Lyttelton. All residents welcomed.

Sunday 10am : Union Church, Winchester Street

WSET Level 2

October/November 2013

I will be running the WSET's Level 2 course in October/November. It's suitable for both trade and consumers and will provide students with the ability to interpret the labels of the most important wines and spirits of the world, focusing on the key grape varieties and regions of the world. It also further develops wine tasting and evaluation skills through tasting some more great wines from New Zealand and beyond. No prior qualifications or knowledge required.

This will likely be taught over three full day sessions, with the provisional dates of 19th & 26th October and 2nd November. The course costs \$825 inc GST, which includes WSET course study materials, tuition, wines and the exam fee. There's still some flexibility with the dates and format, so if you're interested please contact me at jo@joburzynska.com and I'll endeavour to finalise something that works for the greatest number of people.

Further information on exactly what the course covers can be found in the course specification, which can be downloaded on this page: www.wsetglobal.com/qualifications/22.asp

Cheers! Jo Burzynska MA AIWS

EQC: Help us Reach the Most in Need

Media Release | 30 May 2013

Help us to help the most vulnerable Cantabrians this winter. EQC is committed to prioritising the home repairs of our most vulnerable customers first. This winter we want your help to identify vulnerable people most in need of support.

Call EQC on 0800 DAMAGE (0800 32 62 43) if you're waiting on repairs and you or someone in your home is:

- dependent on a carer,
- or over 80 years of age with serious health condition/s and the earthquake damage is aggravating your health.

It is important to remember that EQC's prioritisation process also takes into consideration the degree of damage to the home, the area where you live and the type of dwelling you have. For example, some of our most vulnerable customers may reside in a multi-unit dwelling (two or more home connected by a shared wall, foundation, garage or roof) or their repairs may be complicated (for instance, site-specific foundation designs), and this will affect when their repairs are carried out.

We are contacting our customers who have identified as most vulnerable to talk about beginning their repairs over the next three months. For those identified as our most vulnerable customers we will provide a dedicated team of case managers who will provide continuity of service with a designated staff member as a single point of contact providing regular and consistent updates.

EQC's Community Contact Team located in Christchurch also provides case management and face to face appointments for our most vulnerable customers at various locations throughout Christchurch. This team provides a service where they will visit the customer at home if getting to an appointment is difficult for the customer.

These services can be accessed through calling EQC on 0800 Damage, for face to face appointments or home visits ask to speak to the Community Contact Team.

Iyttelton harbour network

For news, events, and what is open or closed around the Harbour Basin, don't forget to visit:

Diamond Harbour Information www.diamondharbour.info

Governors Bay Information www.governorsbay.net.nz

Make Sure You are Well Prepared for Winter Conditions

Christchurch people are well versed at ensuring their emergency supplies are fully stocked, but with inclement weather forecast, now is a good time to check winter supplies. The Canterbury Civil Defence Emergency Management Group would like to remind people to stock up on essential items, just in case we have any power outages or travel interruptions as a result of bad weather as we move in to winter.

In previous years heavy snowfall has led to road closures and power outages affecting large parts of Canterbury. A heavy snow fall in June last year cut power to thousands of homes, left many roads impassable, and disrupted flight services. "People need to be prepared now for the possibility that this winter could again bring hazardous weather conditions to Canterbury," said Neville Reilly, Regional Civil Defence Group Controller.

"For general readiness, every household should create and practise a Household Emergency Plan, and assemble and maintain emergency survival items. Everyone should have the necessities in place to be able to be self-sufficient for three days or more in the event of road closures and power cuts. This includes having stocks of food, water, warm clothing, fuel, alternative lighting and other emergency supplies on hand. We would also encourage people to make sure their homes are properly insulated. Installing heat tape on exterior pipes can help prevent water systems from freezing," he said.

Neville Reilly said checking supplies in your car is another good thing to do and advised people who use power managers to make sure they are topped up as we come in to the heart of winter. He added there are a number of places people can find information on weather conditions and warnings including www.metservice.com and www.cdemcanterbury.govt.nz.

Motorists considering driving over mountain passes in winter are advised to take chains with them in case of snow and to check road conditions and the weather forecast before setting out. Even in small quantities, snow can be hazardous. It only takes a few centimetres on a road to make driving dangerous.

A list of emergency supplies can be found below.

Specific Emergency Preparedness Items:

Torch with spare batteries or a self-charging torch; Radio with spare batteries; First aid kit and essential medicines; Blankets or sleeping bags; Pet supplies; Wind and waterproof clothing and strong outdoor shoes.

Food and water for at least three days

Non-perishable food (canned or dried food); Food, formula and drinks for babies and small children; Water for drinking. At least three litres per person, per day; A camp-cooker or gas barbeque to cook on; A spare, full gas cylinder; A can opener; Water for washing and cooking.

Suggested Winter Preparedness Items for Your Car:

Windshield scraper and brush; Battery or self-charging torch; Battery or self-charging radio; Extra batteries; Water; Snack food; First aid kit; Jumper cables; Hi-vis vest; Tow chain or rope; Cigarette lighter cell phone charger; Wind and waterproof clothing and strong outdoor shoes; Personal medications; Blanket(s); A shovel.

Article: Environment Canterbury Media Release | 27 May 2013

Environment Canterbury's Approach to Air Quality this Winter

This winter Environment Canterbury will be asking the community to help take responsibility for improving Christchurch winter air quality. As well as encouraging people to change to cleaner forms of heating and to replace their burners once they are 15 years old, the focus will be on getting people with solid fuel burners to use them more efficiently so they are not adding pollution to winter air.

Environment Canterbury Director for Air Katherine Trought says "Many of the calls to the Pollution Hotline are about woodburners which are compliant as well as those which are non-compliant. So getting people to use their burner more efficiently and to help them think about what they are burning will improve the amount of PM10 coming from their chimney.

port view restaurant

Open Wednesday to Sunday 5.00pm until late.
All day breakfast every Saturday and Sunday from 9.00am.

everyone welcome

Environment Canterbury's Approach to Air Quality this Winter

"We know that many people whose chimney smokes a lot are not actually aware that this is happening. We are asking everyone with a burner to go outside, check out their chimney and to take steps if it is smoking too much. It can be that simple." Ms Trought says if people burn only dry, seasoned wood and don't burn rubbish or treated wood in their burner, there is much less chance of their chimney being excessively smoky. So far this year, Christchurch has had seven nights when levels of PM10 have exceeded the National Environmental Standards which are set by the Government and which reflect World Health Organisation guides for levels of PM10.

"We need a number of approaches to improving winter air quality if we are to reach the health-based target of three exceedances by 2016 and one exceedance by 2020," says Ms Trought. "Smoke from home heating causes the majority of winter pollution in Canterbury urban areas so all chimneys make a difference – if everyone takes responsibility for what comes out of theirs, we go some way to addressing the problem."

If people see an excessively smoky chimney they can call the 24-hour Smoky Chimney Line on 08000 329 276. All calls are confidential. "We know people are keen to help when they see a really smoky chimney, but often don't know how to let their neighbour know there is an issue," says Ms Trought. "We have made it easy for them as they can go to the website letscleartheair.co.nz where they find a printable flyer which they can drop in their neighbour's letterbox. This lets the homeowner know their chimney is smoking too much and gives them five easy tips for dealing with the problem."

Teams of observers will be out in the evening in Christchurch from mid-June through the coldest part of winter looking for chimneys which are smoking too much. Environment Canterbury staff will try to get to all these homeowners and talk them through ways they can reduce their polluting emissions. They will also follow-up to ensure the problem is being addressed.

"Cleaning up the air is a community effort," says Ms Trought. "We can all play a part by reducing the amount of smoke from our own chimneys and by helping our neighbours become aware there may be an issue."

For more information: Kristi Gray 0275 4977 30

Television Take Back

Although the South Island went digital at the end of April, there's still time for people to take advantage of the TV TakeBack recycling programme and the Going Digital Targeted Assistance Package. The TV TakeBack programme [operated by the Ministry for the Environment] means that, for a limited time, South Islanders can recycle their old TVs at a cost of no more than \$5. The programme has been successful with more than 50,000 sets collected across the South Island to date. However, the success means that the South Island's share of the subsidy is expected to be used up soon – after which the charge is likely to increase to cover the full cost of recycling. Residents are encouraged to act now and recycle their old televisions at the rate of no more than \$5 before the subsidies are used up.

It is also not too late for people to take up the Going Digital Targeted Assistance Package, which is designed to help those groups most likely to face the greatest technical and financial difficulties in going digital. The Package remains open in the South Island until 30 July, but if there are people out there who meet the criteria and are currently without a television, they should phone the Going Digital team on 0800 838 800.

The Going Digital Targeted Assistance Package is available to people who have not already got Freeview, SKY or IGLOO, and who are: 75 and over with a Community Services Card; receiving a Veteran's Pension; receiving an Invalid's Benefit; or former recipients of the Veteran's Pension or Invalid's Benefit who moved to New Zealand Superannuation at Age 65 or over. People taking up the Package will receive a Freeview set-top box, installation, training and technical support; but those who have already gone digital do not qualify for the Package.

For further information about television recycling, visit www.tvtakeback.govt.nz to find out where your nearest drop-off point is.

For further information about the Going Digital Targeted Assistance Package, visit www.goingdigital.co.nz or phone 0800 838 800.

inspiring
stories

FILM SCREENING

Join us for an evening of thought-provoking & inspiring short films by award-winning young NZ filmmakers.

TUESDAY 11TH JUNE

LYTTELTON MAIN SCHOOL HALL

7-9PM // TIMEBANK CREDITS or KOHA

www.inspiringstories.org.nz

A NIGHT WITH THE CLASSICS
REVOLUTIONARY
MUSIC

M.C. (Master Conductor)

STEPHEN ESTALL

PORTHOLE BAR

TUESDAY 11 JUNE 8.30PM

"PIANO ON TOUR" in DIAMOND HARBOUR

Acclaimed French Pianist **CLAIRE ROUAULT**

Chopin – Mozart – Debussy – Rachmaninov

Sunday June 16th, 7.30pm

St Andrew's - 85 Marine Drive - Diamond Harbour

Tickets \$15 - free for children under 12 - Door sales: cash sales only

**Book at Diamond Harbour Post Office
or Mt Herbert Parish 03 329 47 90**

www.pianoontour.co.nz

Mr MUSIC

Timeless Music
1593 coast

The Festival *of* Lights & harbour **arts** COLLECTIVE *present*

illuminate

OPENING

Thursday, 20 June, 6-10pm

with Borderline Ballroom LIVE performance 8:30-10pm

SOUND AND LIGHT EXHIBITION

Friday - Sunday, 21- 23 June, 5-9pm

Threading Light Diana Adams

TIN PALACE 13a Oxford St, Lyttelton

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

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

SCIRT is rebuilding the city's earthquake damaged roads, water, wastewater and stormwater pipes.

04/06/2013

Completion Notice: Cunningham Terrace, Lyttelton, retaining wall repairs

We have completed the retaining wall on Cunningham Terrace. We would like to thank you for the support you have shown while we have been replacing the earthquake damaged wall. Due to the ground being too damp we are unable to lay the final road surface at this time. The final surface will be put down in spring, in the meantime will lay a gravel running course. There is also further work to follow on planting and restoration where we have accessed private property. Thank you for your continued patience and understanding while essential repair work is still underway in the Lyttelton area.

Photos of the repair of the Cunningham Terrace retaining wall:

1-3. The damaged retaining wall following the earthquakes.

4-9. The construction of the new wall.

10-11. The completed wall and stairs.

The support we are getting from the Lyttelton community is contributing to the success of our projects. Fulton Hogan would like to thank the community for their continued support and patience during our works.

*If you have any questions about this project contact the Fulton Hogan communications team, we're happy to help: rebuildinfo@fultonhogan.com **0800 277 34 34***

Email: info@scirt.co.nz
www.strongerchristchurch.govt.nz

Visit our website and sign up to receive our e-newsletter for the latest information. Follow us on Twitter @SCIRT_info

Programme funded by

New Zealand Government

Works Notice update– London Street, Lyttelton, retaining wall repair.

What	Repair portion of retaining wall.
Where	London Street between Dublin Street and Hawkhurst Road.
When	In the week beginning Monday 3 June until mid July 2013.

Where we are working

Map 1: Location of work

Sourced from LINZ data, Crown Copyright reserved

What we are doing

- As you will be aware, we have almost completed work on the retaining wall along London Street outside 17 and 17A Dublin Street.
- We apologise for unintentionally misinforming you about the work being carried out on the retaining wall. The original work notice map indicated that the entire length of the retaining wall was to be reconstructed. The remaining portion of the retaining wall is not part of earthquake related damaged infrastructure. This portion of the retaining wall will be structurally repaired with typical maintenance measures.
- We expect the repair work to be completed by mid July 2013.
- Our usual hours of work are 7:00am to 6:00pm Monday to Friday with some weekend work if required.
- All work is subject to favourable weather and on site conditions.

How will the work be done?

- The repair work on the timber braced, red rock section of the retaining wall will involve injecting cement into the visible cracks.
- Monitoring of the retaining wall for movement will be done continuously by our surveyors.
- The timber bracing will be re-set back from the retaining wall then eventually removed.

Traffic impacts

- During the repair work part of the northern lane and shoulder along London Street will be closed. Two-way traffic will be maintained.
- On-street parking will not be available in the immediate area of work along London Street.
- At times, footpath access will be disrupted. One side of the street will always be open for pedestrian use
- Please be on the lookout for changed traffic conditions and drive to the conditions.
- Please contact Fletcher Infrastructure on **0800 444 919** if you have any specific access requirements that we need to consider eg nurse/doctor visits, Meals on Wheels or other planned works on your property.

General information

- The work may result in dust, if there are dry weather conditions. The work may also result in noise and vibrations. We will endeavour to keep any disruption to a minimum.
- The work will have no planned impact on power, wastewater, telecommunications, water or gas services.
- During the period of construction, we ask that you observe special cordons around construction areas for you and your family's safety.
- We apologise for any inconvenience and appreciate your patience while we do this work.

Safety is our number one priority. Safety is your responsibility too. Stay clear and stay alert - keep children and pets at a safe distance. Keep your vehicle safe by locking it and removing any valuable items.

Need more information?

If you have any questions, or for any other information about this work, please contact Fletcher Infrastructure on **0800 444 919** from 8:30am to 5:00pm Monday to Friday and we will be happy to help you. You can also contact us by email at **CIRinfo@fcc.co.nz**.

If you are not the owner of this property, please pass this notice onto your landlord or property manager.

Email: info@scirt.co.nz
www.strongerchristchurch.govt.nz

Visit our website and sign up to receive our e-newsletter for the latest information.
Follow us on Twitter @SCIRT_info

Programme funded by

New Zealand Government

“c'mon get involved”

volunteering to build a stronger community

June 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 329 9908.

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.

“business directory”

support our local businesses

June 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
God Save The Queen	33 London Street	03 328 9430	Wed-Sun 10.00am to 4.00pm
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	Pending New Location	03 328 8088	
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
Lyttelton 'Top' Club	23 Dublin Street	03 328 8740	
Mac Todd Solicitors	50 London Street	03 328 9992	Ray Blake 021 43 66 50

“business directory”

support our local businesses

June 2013

Lyttelton [continued]

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

June 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

June 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.

“harbour vibe”

what's on around the harbour this week

June 2013

12 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
Bunjinkan Classes	7.00pm	Union Church, Winchester Street	Contact Shaun 027 231 6881
Meditation Buddhism	7.30pm	The Portal, 54a Oxford Street	No Booking Required \$10

13 Thursday

Governors Bay Pre-School Music	9.15am	Governors Bay School Library	All Under 5s Welcome with Adult \$3.50
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

14 Friday

Baby Time	10.30am	Lyttelton Library, London Street	Stories, Rhymes, Activities Under 2yrs old
Burlesque Cabaret	8.30pm	Wunderbar, London Street	\$25 Door www.eventfinder.co.nz

15 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
The Loons Open Day	1.00pm	16 Canterbury Street	Meet behind the Library
Mana Whanau: Through the Tunnel Tour	9.00pm	Wunderbar, London Street	\$5.00 Door www.mukuna.co.nz

16 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	All Welcome

17 Monday

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

18 Tuesday

Story Time	10.00am	Lyttelton Library, London Street	Stories, Rhymes, Activities 2-4yr olds
Lyttelton Health Qigong	10.12am	Union Church, Winchester Street	Geraldine Parkes 03 328 7284
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 - Lyttelton's resident Professionals Real Estate Agent

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