

“lyttelton harbour review”

community news from port lyttelton to port cooper

www.lytteltonharbour.info

6 May 2013
E90

Lyttelton Club Supports Local Groups

Available Funding Round Gives Back to Community

Lyttelton has long been known to possess a strong volunteer and connected community spirit with many residents freely giving up their time to improve the way other residents live, work and play around the harbour. In so many different ways the Lyttelton Harbour benefits from the enthusiasm and energy of our local volunteers, but there are occasions when some financial assistance is required to go hand in hand with the goodwill of these volunteers to make things happen.

And that is why having community based organisations like the Lyttelton Club is so important to Lyttelton. Over the past twelve months the Lyttelton Club has proudly been able to financially support so many diverse community groups and individuals in their quest to improve the way residents live, work or play in the Lyttelton Harbour.

As the name suggests the Lyttelton Club is a club, not a business. First and foremost the Lyttelton Club operates as a not for profit organisation owned by its members. And when there is a surplus the Lyttelton Club is in the position to donate money back into the local community. Community donations available from the Lyttelton Club's latest round of funding for the last half of the 2012/2013 financial year have now been completed. The sub-committee, established to allocate the funds, have selected eight submissions from groups and organisations within the educational, historical, sporting, service and event sectors, including:

Combined Lyttelton Schools Charitable Trust Art Peninsula Auction to cover the cost of leasing the building space at the old supermarket site on London Street. *Lyttelton Historical Museum Society* for contribution toward a data projector and pull-up screen. *Lyttelton Main School, Year Six Gardening Team* to purchase garden forks, gloves, watering cans and a wheel barrow so that the children can develop an edible garden. *Lyttelton Netball Junior Section* for the purchase of netballs, pumps, cones, first aid kits and gear bags. *Lyttel Soccer* to help the club grow through support to purchase more sporting equipment including soccer balls, goal, cones, training poles and team bibs. *Lyttelton West School* to assist with the 125th Anniversary and reunion held in October. *Lyttelton Volunteer Fire Brigade* in supporting four fire fighters in the Sky Tower Climb fundraising for Leukaemia and Blood Cancer New Zealand. *Project Lyttelton, Lyttelton Farmers Market* to sponsor the high calibre of local musicians and visiting guest bands.

The Lyttelton Clubs next funding round closes at 5.00pm, 30 September 2013. Just send them an email or a letter outlining what you need, and while there are no guarantees, they will see what they can do: Funding Sub-Committee, Lyttelton Club, 23 Dublin Street, Lyttelton. New members are always welcome, so you too could become a member of the Lyttelton Club. From social events and gatherings to live music, dancing and now a great restaurant, the Lyttelton Club is a place of friendly locals—your local. Call in and see them some time soon

Article and Images: Lyttelton Harbour Information Centre

LYTTELTON HARBOUR
INFORMATION CENTRE
PROVIDING QUALITY LOCAL AND VISITOR INFORMATION

Professionals

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

Gorse and Broom: Friend or Foe

MIM - Minimal Interference Management

The Whakaraupo and Urumau Reserves, located on the east and west side of the Lyttelton township are managed by local volunteer organisation the Lyttelton Reserves Management Committee, in conjunction with the Christchurch City Council. The Lyttelton Reserves Management Committee meets on a regular basis to make decisions concerning the management of these reserves. In addition it organises weed control and planting programmes that include public and schools planting days along with programmes to support this planting including watering and releasing the young trees.

This week the Lyttelton Reserves Management Committee explains the process of Minimal Interference Management:

Many looking at the broad swathes of yellow and gold on the port hills during summer see land left to go to wrack and ruin which is in dire need of spraying, burning and clearing. However existing stands of gorse and broom provide the quickest and the most economical method for the re-establishment of native shrub-hardwood species.

Minimal Interference Management facilitates the ecological process of Natural Succession where undisturbed stands of gorse and broom act as “nurse” plants; the seedbed beneath older gorse and broom is ideal for germination and seedling growth.

LEFT: Broom offers protection after a hard frost.

An important feature of Minimal Interference Management is the elimination of grazing: a single annual visit by a sheep is sufficient to remove all small seedlings, as most native shrub – hardwood species in their seedling stages are considered to be ‘ice cream’ to a hungry sheep.

Where there is stock exclusion, with possums, hares and rabbits kept at low numbers, native shrub-hardwood species such as native fuchsia, kanuka, mahoe, wineberry and ngaio emerge through dense stands of broom and gorse within three years. Complete smothering and replacement of gorse and broom by native shrub-hardwood forest could take place within 10–30 years depending on site.

Existing pockets of native species are sufficient and close enough to reserve areas to provide an effective seed source for natural dispersal without extensive enrichment planting. Enrichment planting is used on boundaries to control the spread of gorse and broom onto adjacent areas and the spread of weeds into the reserve areas. It also acts as a fire break and to improve soil stability reducing erosion.

It is possible to classify land for its potential for natural succession based on rainfall, aspect/exposure and distance from seed sources. The Whaka Raupo and Urumau reserves rank a very high 13 out of a possible 15 for their succession potential.

ABOVE: What a difference two years makes; over topping of broom and gorse, enrichment planting on boundaries.

Article: Lyttelton Reserves Management Committee, with thanks
Text: Richard Hopkins Photos Brian Downey

Lyttelton Civic Square

Summary of Community Meeting 17 April 2013

On the evening of the 17 April 2013, around forty Lyttelton residents attended a meeting hosted by the Lyttelton Mt Herbert Community Board to discuss ideas and design concepts for Lyttelton's Civic Square space and build on the feedback from previous consultation in March. The purpose of this meeting was to:

- Consider the design features put forward from the March consultation – discuss how these elements could be incorporated into a plan that, overall, meets the needs of the community.
- Consider the type, scale, function and look of each design features, and how the features might integrate and work well together.
- Consider how and which design features might be prioritised, and where tradeoffs might be made if necessary.
- Develop a plan with a clear reason as to the design features the group had chosen and how the design features worked together.
- People worked together in nine design groups to develop options for the layout of the space. Reference material was provided including a site plan and images of a wide selection of design features. Groups were guided by, but not limited to, topics including the nature of the square and its use, the playground, play areas including water play and positioning or inclusion of public toilets and the Cenotaph war memorial.

Of the many ideas the groups explored, some key themes emerged:

- One theme is to retain the site's current three levels and incorporate these into the design – recognising the opportunities that the different levels provide in terms of views, a natural amphitheatre effect. Groups also highlighted the ways the three distinct spaces could be treated to provide for different uses and to create different atmospheres.
- Another theme is the need for an organic and flexible approach to the space to enable its use by a wide range of people for a variety of activities – including a performance space, active space, areas to meet and socialise and an area for contemplation.
- Connections to different spaces within the site, with opportunities to cross paths, meet people, stop for a chat, and share a meal appeared in all of the plans in some form. Integrating the space and its activities with the town centre also featured. The groups also explained the types of activities they wanted for the site, with the majority of groups describing a relaxed informal use at the top of the site [the space adjacent to the Recreation Centre] to a more lively, active and colourful space where the site connects with London Street.
- The integration of Lyttelton's history into the site also featured. Examples included the creative reuse of materials, interpretation and the need for cultural representation. Groups also mentioned the need for design elements that support play for everyone – fun, creative and challenging without necessarily resulting in specific areas of play or play equipment.

The groups had a mixed response to the placement of both the cenotaph and the toilets in the space, recognising their desirability and importance, but also the potential impacts that they might have on the usability and feel of the space. However, where the toilets and cenotaph were incorporated in the design by some groups there was a strong desire to ensure they were well-integrated into the space, through their placement, design and connection with the other design features of the space. The majority of teams felt that if the toilets and cenotaph could be located off-site, but in close proximity to the space, that would be a good outcome.

The groups also spoke about the need for textural, colourful and interesting plantings, including trees, grass and appropriate shade. Opportunities for a more sustainable or indigenous approach to planting was also raised, including the use of native species or fruiting plants. The words 'playful' 'original' and 'local' were well used in relation to the overall flavour of the space, and as desired aspects of any permanent or temporary artworks, including a water feature.

"The key theme could be summed up as a space for all, improving wellbeing for as many people as possible."

Overall, this was a very positive meeting that provided some strong themes and ideas for the Council's landscape architects to consider as they develop draft design option/s. These will be presented to the community for further consultation in June/July 2013.

Continued Over...

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.

Lyttelton Civic Square

Summary of Community Meeting [Continued]

What are the next steps?

- Council staff will develop draft design option/s based on the community's input from the drop-in sessions, submissions and community meeting.
- These draft design options will be peer reviewed by a group of local design professionals selected for this project.
- Council staff will report on the draft design option/s to the Community Board in May or June 2013.
- Pending a formal Council decision on project funding in the Three Year Plan at the end of June 2013, formal consultation on the draft design option/s will then proceed in June/July 2013 to determine the community's preferred option.
- Council staff plan to present a report on the preferred option to the Lyttelton/Mt Herbert Community Board for its approval in August or September 2013.

Article: Christchurch City Council, with thanks

Lyttelton Civic Centre Update

Residents Concern Over Land Designation

Lyttelton resident Sue Stubenvol attended the feedback session held by Christchurch City Council staff at the old supermarket building in London Street on 17 April. From that meeting Sue has identified a potential conflict with the land designation being applied to the site, and brings the following to our attention:

During the town feedback session in the old supermarket last week, Council staff were surprised to be asked about lighting plans for the Civic Centre/Civic Space. They have assumed that the space will be a Reserve, which means:

- Daytime use only (no BBQs, birthday parties, play groups, performances, reunions, sky watching etc and no lights); and
- No trading (including sausage sizzles, local performances, theatre workshops, market overflow, arts market, busking or fund raising auctions etc); and
- Several other restrictions, such as No Dogs.

If the space is for our community, the Christchurch City Council needs to recognise that we are a port community, not a dormitory town or old people's home. We operate 24x7 and it is part of our main retail street. The space will also, for example, need to accommodate activities which have been held on the Grassy so may need temporary seating and a tent or shelter from the weather for special events.

This means the civic space also needs to be available 24x7— or at least 16x7 or whatever we choose. It's possible that a designation as a civic space [like Cathedral Square], rather than a Scenic or any other type of Reserve, would legitimise the activities we may want to conduct in the space and put control of its use back in our hands without unreasonable restrictions.

Now the Christchurch City Council is aware of the conflicting messages they have been giving out and the full expectations of our community, Christchurch City Council are working with their lawyers to find a suitable designation. Everyone's loud support to any Community Board member may help swing their decision in our favour.

Please give feedback to the Christchurch City Council Project Manager, Janine Sowerby, or to our Community Board members.

Article: Sue Stubenvol, with thanks

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.

ANZAC Day in Lyttelton

Symbol of Friendship and Bravery

The word ANZAC, or Australian New Zealand Army Corps, encompasses Australian and New Zealand armed forces. It stands for courage, loyalty and friendship. It stands for fighting for one's freedom and the freedom of one's fellow countrymen. It stands for resilience and persistence under the most horrible and hopeless of fighting conditions.

Over many years ANZAC Day has come to emphasise the friendship and the bravery shared by our two countries in fighting to preserve the principles and freedoms that we all hold so dear. ANZAC's have taken part in conflicts in many countries of the world, as well as on oceans and in the air. In South Africa, Europe, the Middle East, Italy the Pacific, Korea, Malaya and Vietnam just to mention a few. More recently the ANZAC's have been involved in United Nations peacekeeping activities in many theatres of conflict including Bosnia, Timor Leste, The Solomon Islands, Iraq and Afganistan. Since the Boer War many thousands of young men and women from New Zealand and Australia have given their lives, with countless acts of bravery and heroism acknowledged, and in many cases rewarded.

In every country where Australians and New Zealanders live, ANZAC Services are held on the 25th of April each year to remember the sacrifices others have made, so that we can enjoy the principles and the freedoms we inherited. We shall remember them.

Article: RSA ANZAC Day Programme: Pete Dawson

Images: LH Information Centre - Returned Servicemen March : Christchurch City Pipe Band : Royal New Zealand RSA Address Mr Pete Dawson, Lyttelton RSA Trustee

*At the going down of the sun and in the morning,
We will remember them.*

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

Harris & Turner

Lyttelton's New Delicatessen

We are pleased – at last – to be able to announce the opening of Lyttelton's newest business. Harris & Turner Fresh Foods will open on Tuesday 6th May at 8 London Street, Lyttelton [next door to Roots].

Harris & Turner will be stocking a wide range of fresh fruit and vegetables, meats and cheeses, herbs and spices, delicatessen items, fresh bread, fresh milk, grocery, gourmet items, pies from Ground and Bridge Street Bakery, and kitchen and gift items. They will also be stocking the range of Choice take home meals.

Harris & Turner are hoping that they will be able to prevent all those unnecessary and unplanned trips through the tunnel for just a few small items, and look forward to serving you in their bright new shop. Pop in and see them soon! They will be open from Monday to Saturday, 10.00am to 6.00pm.

Harris & Turner

8 London Street, Lyttelton

Fundraising: Entertainment Books

Lyttelton Harbour Business Association

Lyttelton Harbour Business Association are selling the new 2013|2014 Christchurch, Canterbury and Nelson Entertainment™ Books as a fundraiser, which makes the perfect gift for Mum this Mother's Day! With 19 editions available throughout New Zealand and Australia, Entertainment™ Books make the perfect gift for Mum, no matter where she lives.

The new Book is only \$65 and your Mum will receive over \$15,000 worth of valuable offers until 1 June 2014! Plus, \$13 of your Book purchase goes towards our fund-raising for Lyttelton Harbour Business Association. Be sure to tell your family and friends, as the more Books we sell, the more funds we'll raise! Buy on line: www.entertainmentbook.co.nz/orderbooks/13613f0

Article: Lyttelton Harbour Business Association

Be The Giant Puppet Master

Festival of Lights Needs You

Project Lyttelton events co-ordinator Lucette Hindin is looking for a helper with the giant puppets for the Festival of Lights. The fish, volcano and phoenix puppets are part of our parade on the night of the street party, Friday 21 June.

Project Lyttelton needs a capable organiser to join the events team and oversee the transport of the puppets before and after the parade, co-ordinate the volunteers who will operate the puppets and work with the organisers of the parade.

Note: this is a paid position, at community rates.

If this sounds like you, please contact Lucette 03 328 8266 or mobile 021 175 9845.

Article: Project Lyttelton

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.

Heartfelt Thanks to Stark Bros

Lyttelton Residents Receive a Helping Hand

After months of getting nowhere having my caravan lifted onto my section, it was a pleasure to get a call from Mark Buckley of STARK Brothers with an offer of assistance and help. Mark coordinated the disconnection and reconnection of essential services and he and Tony skilfully lifted my much needed temporary accommodation into place. I cannot thank the team at STARK Brothers enough - Mimi and Eli.

Harbour Co-Op Annual Survey

As the Harbour Co-op ends its first year of business, they would love to get some feedback from you so they might know how to serve this amazing community even better. They would really appreciate if you took a few minutes and followed this link to fill out a short survey: www.surveymonkey.com/s/HQJQBYF

Meditation and Buddhism

New Classes Held in Lyttelton

Weekly meditation and Buddhism classes are being held in Lyttelton on Wednesday nights, 7.30pm to 9.00pm. Relax with a simple breathing meditation followed by a talk on Buddhist wisdom and a guided meditation based on the teaching. Classes are suitable for everyone, and hosted by Buddhist nun, Kelsang Luma. Join in any week, booking is not required. \$10 per class.

What: Meditation and Buddhism

Where: The Portal, Project Lyttelton Building, 54a Oxford Street, Lyttelton [behind the swimming pool complex]

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.

Request for Artistic Light Installations

Tin Palace Gallery Seeks Expressions of Interest

The Tin Palace Gallery is seeking expressions of interest from artists to exhibit works using light, for The Harbour Arts Collective's inaugural Tin Palace Gallery exhibition, 20th - 23rd June 2013. The exhibition will run during the Lyttelton Harbour Festival of Lights, and will coincide with a sound installation at Tin Palace Gallery 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 gallery, with 3 walls approx. 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 gallery to get a feel for the space. Tin Palace Gallery is at 13 Oxford St, Lyttelton. Email us to make a time to view the interior and courtyard.

Applicants need to submit:

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.

All documentation A4 size. Submissions due 5.00pm, Thursday, May 23rd. To submit a proposal or for more information please email: harbourartscollective@gmail.com

Article: Harbour Arts Collective

Quail Island Ferry

With winter fast approaching the Quail Island Ferry has now gone into hibernation until October 2013.

Diamond Harbour Ferry

Please note though that the Diamond Harbour Ferry operates every day, so if you are looking for a jaunt on the Harbour head on over to Diamond Harbour. Diamond Harbour offers a selection thriving with cafes open for brunch, shopping, parks, walking tracks and stunning views of the Harbour. A perfect weekend escape.

Under The Grill

Councillor and Community Board Local Elections

Elections for Mayor, Councillors and local Community Boards will be held Saturday 12 October 2013.

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 you ask of them? Give it some thought, and let us know, so that we can ask and report accordingly.

Email your questions to: lynnette@realhomes.co.nz or wendy.everingham@xtra.co.nz or drop your questions into the Lyttelton Harbour Information Centre.

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.

Fresh Milk Available for Purchase

Harbour Resilience Project

Kia Ora. Recently we had a privilege to meet Laura, an amazing, passionate young woman, who is aiming to start a small biodynamic enterprise of raising cattle and selling fresh milk, straight off the farm, to the local community. She is currently doing a market research aiming to see whether such enterprise could work out here in the harbour.

It would be of great help if you could contact Laura via email in response to the survey questions she has posted below: laurabeckaotearoa@gmail.com.

Survey for Interest in Fresh Milk

Are you interested in purchasing a weekly amount of local, organic raw fresh milk? Estimated cost \$3/litre

If so, how much milk per week would you consider purchasing?

How far would you travel to pick it up?

Would you commit to picking it up from the Lyttelton Farmers Market every week?

Do you know of a local business who may be open to being a distribution point ie: health food shop, café, juice bar etc?

It is useful to know where the critical mass of people live, so that we can determine where a central distribution point could be.

Also, Laura will want to get back in touch with you once she is on her way and ready with fresh milk for you, so it is helpful to know:

What is your name

What suburb do you live in

Phone number

Email address

Any other comments or suggestions

Laura comments:

Hello. I am a local and I want to farm cows to sell raw milk to the local community and I need your help. I am totally committed to resilient communities and for me that means, local nutritious food, strong community culture and a healthy vibrant ecosystem.

This means that I will be growing to biodynamic organic standards, that the cattle I work with will be in a healthy and stress free environment and that the milk will be of the best quality we can produce (with a lean towards A2). It also means that I will be actively seeking opportunities to help develop a connection between people and land and a local food culture.

Fresh milk, also known as raw milk, has had both positive and negative things claimed about it. It is something that you will have to make your own mind up about. This is some of what I have heard:

- Most foods – milk included – provide best nutrition when consumed in a fresh, raw or minimally cooked state.
- Fresh raw milk is also rich in natural food enzymes: lactase, lipase and phosphatase number among many of these natural enzymes. These enzymes help your body to better digest milk and better metabolize its vital nutrients.
- research indicates that this substances in raw milk are known to fight cancer (particularly breast, intestinal and bone cancers), hypertension and adipose obesity.
- Fresh milk or raw milk is easier on your stomach and digestive track

Source: www.raw-milk-facts.com

Article: Harbour Resilience Project, Nina Srot

Image: <http://hartkeisonline.com/2010/03/04/farm-fresh-milk-is-a-better-name-for-raw/>

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!

Harbour Co-Op Launches Buying Club

Supporting the local production of safe and healthy food is paramount to the Harbour Co-op's mission. We will always give preference to quality products that are made or grown in as close a proximity to the shop as possible. But with that being said, we do recognise the reality of our dependence on imported goods in order to offer the extensive selection that our customers demand. So, in order to achieve our vision of "providing for the well-being of our members and their environment" and to "make high quality, ethically produced, ecologically sound and reasonably priced goods and services available to our members," we are excited to introduce the Harbour Co-op Buying Club.

The concept of a Buying Club is simple: a group of people order and pre-pay for case lots of goods, for example, 12 cartons of rice milk or 6 bottles of juice boxed for shipping. This order is then placed collectively with a wholesaler, and once the goods arrive, the 'Club Members' receive their goods. We have found an excellent overseas wholesaler with a vast catalogue, hugely competitive prices, and an outstanding ethical reputation. Our first offers of the buying club will be through this distributor so that we may build up volume and successively increase our price advantage.

So how does it work? Well, every month the Co-op will produce a list of Buying Club specials. This will be distributed as a spread sheet via email, website, and Facebook links. There will also be several in-store copies of the list that can be borrowed or used in the shop. Individuals or groups will then fill out a Buying Club form [also available via the above methods] and indicate what items they would like to order. These goods will then need to be pre-paid by the monthly deadline – usually near the end of the month. We anticipate that goods may take 4-6 weeks after the full order is placed to arrive in the shop, though we will know with greater clarity after we have gone through the process a couple of times.

Please note that the Buying Club is open to both Members and Non-members of the Co-op, though Members have a clear price advantage as part of their member benefits. We feel that inviting the rest of the community in will give us greater strength and help demonstrate to those who haven't yet joined the advantages of co-operative thinking.

Take some time and look over this month's list to see if there is anything that you, your family, or friends regularly purchase that you might be able to save a considerable amount on by participating in the Buying Club. Please go to our website and follow the links if you'd like to find out more about some of the great new products that we are offering. Also, if there are other products which you would consider purchasing in bulk, please let us know so that we may include them in future monthly specials.

Remember: together we can accomplish what we could not possibly achieve on our own.

www.harbourcoop.co.nz/2013/05/introducing-the-harbour-co-op-buying-club/

www.facebook.com/harbourcoop?fref=ts

Roots Restaurant Meal Exchange

We love fresh produce, and even more so when it is from Lyttelton! We would like to put the word out of our plan to get more local produce rolling in, and in exchange get a meal voucher from Roots Restaurant. Simple as that, come and talk to us and let us know what's in excess in your backyard. If you are willing to share it with us, we can offer you in return a meal voucher valued on an mutually agreed value. So we will enjoy food from your garden, and you will enjoy our food from our kitchen.

Lyttelton Main School Board of Trustees Election

Nominations are invited for the election of six parent representatives to the board of trustees. A nomination form and a notice calling for nominations will be posted to all eligible voters. Additional nomination forms can be obtained from the school office.

Nominations close at noon on May 16 2013 and may be accompanied by a signed candidate's statement. The voting roll is open for inspection at the school and can be viewed during normal school hours. There will also be a list of candidates' names, as they come to hand, for inspection at the school. Voting closes at noon on 30 May 2013.

Article: Lyn Carson, Returning Officer

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!

Pledge to Support Local Musician

Dr Sanchez to Produce First Album

Hello. I am Dr Sanchez - Latin Guitar. I am looking to Produce, Manufacture, Package and Post 500 CD's and create a new Website.

After 18 months of writing I'm ready to get into the studio and produce my first full album of Latin guitar music. I've been doing around 300 shows a year for the last few years and I've managed to get to where the new songs have been refined and crafted to a point that I'm really happy with. I've also been lucky enough to meet some amazing musicians along the way that I will be collaborating with on this project.

I'll also be using some of the funds to host a new website for everything Dr Sanchez - Latin Guitar. I'm an independent artist so any support from you would be very much appreciated!! Thank you.

How can you pledge your support? Visit: www.pledgeme.co.nz/962

You can pledge an individual amount, or you can support Dr Sanchez through various purchase items such as MP3's; getting a copy of the new album; tickets to one of his shows; thank you credits on the album artwork; guitar lessons [Canterbury only] and even a two hour show.

Background

For the last 12 years Dr Sanchez has played professionally as a Latin Guitarist all over Europe and Australasia. Dr Sanchez has held contracts for most of the large hotel chains such as Hilton, Versace, Sheraton and Raddisson, as well as Restaurants, Wine festivals such as Waiheke and Devonport and corporate functions such as the Gold Coast Indy and the Americas Cup - averaging around two performances a year.

Dr Sanchez plays a mixture of traditional Mediterranean and South American songs, from artists such as Paco de Lucia, Armik, Ottmar Liebert and Santana—right thru to original tracks that lean more toward progressive beats fused with nylon string guitar.

The music can be used to create an ambient, relaxed tone to your venue, or can be played as a focal point for your guests to dine and dance to.

Article: PledgeMe.co.nz
Image: Credit, Duke Mule

Farmers Market News

Last week the Lyttelton Review featured all the local harbour businesses for your Mother's day shopping—but don't forget the Lyttelton Farmers Market as well. Delicious food to purchase to make your mum breakfast in bed; a special meal; ready to go food that saves her cooking; or just special delicious gifts for the day.

Thinking ahead the next special celebration at the Market will be the Festival of Lights on June 22nd. This year will coincide with a special mid Winter Christmas at the market. Just mark that date in your calendar for the time being and there will be a few special surprises in store.

London Street: Saturday Morning Parking

Finally just a friendly reminder to everyone that London Street is closed between Oxford Street and Canterbury Street EVERY Saturday morning for the Farmers Market. This section of London Street is closed to all vehicles between 7.30am to 2.00pm.

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!

Wunderbar: Live Event Line Up

Nice People Only - Upstairs 19 London Street

Tuesday	7 May	8.30pm	Open Mic Night: Denny Bhoy Hera and Jed	Free Event
Thursday	9 May	8.00pm	Helen Back Experience	Free Event
Friday	10 May	9.00pm	Heads of Gold	Free Event

Genre: Blues, Country, Folk: Heads of Gold are a four piece from Christchurch [guitar/vox, bass keys and drums] formally known as 'Governor General', been doing the rounds at places like Dux Live, Darkroom and the Wunderbar among others. Supporting will be Mike Fordham, a local singer song writer sharing some of his ditties and the Blues Professor who will educate the masses by performing some of the stomping blues classics, come down for a good time!

www.mukuna.co.nz/canterbury/christchurch/gig80119.htm#ixzz2SUO1GgCk

Sunday	12 May	8.00pm	Fantails Freak Magnet Pramcakes South Island Tour	\$5.00 Door
--------	--------	--------	---	-------------

Genre: punk: Fantails and Freak Magnet from Wellington will be joining punk rock forces with Christchurch's Pramcakes for five South Island dates in May 2013. Let the fun times begin!

www.mukuna.co.nz/canterbury/christchurch/gig79881.htm#ixzz2SUOF9YOj

NZ Music Month 2013 Begins

It's the first week of May – that means New Zealand Music Month 2013 has begun. Thirty-one days of music across our clubs, libraries, airwaves, screens of all sizes, schools, parks, and theaters has started. New Zealand Music Month Manager Simon Woods says "There is a wonderful array of music events across the country this May, celebrating our music and our music makers. After all, New Zealand Music Month is a cultural celebration." Celebrations are kicking off across the country – including right here in Lyttelton with events being hosted at the Library and Naval Point Club.

Christchurch City Libraries Celebrates NZ Music Month

Doc Sanchez: Celebrate New Zealand Music Month with the Christchurch City Libraries, and a free live performance of Doc Sanchez playing Latin guitar.

When	Saturday 11 May, 11.00am to 12noon
Where	Lyttelton Library, London Street

Milli Talking Hands: Milli Hobbs-Graham of Talking Hands presents an exciting, educational and musical programme to hearing babies and pre-schoolers through singing a selection of children's favourite songs and nursery rhymes, set to funky music and supported with New Zealand sign language.

When	Tuesday 28 May, 11.00am to 11.30am
Where	Lyttelton Library, London Street

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.

Christchurch City Libraries: Free Music Downloads

Freegal Music Launch

Christchurch City Libraries adds another flagship service to its impressive range of Digital Libraries resources from Wednesday 1 May – Freegal Music, enabling library members to download and keep up to three songs a week from Sony Music's catalogue.

Coinciding with the celebration of New Zealand Music Month – and its free performances found in libraries across Christchurch throughout May – the launch of Freegal Music allows Christchurch City Libraries to increase the size and diversity of its collection. Freegal Music, from digital content provider Library Ideas, offers members access to over three million songs from 10,000 music labels and 65 different countries. Featured downloads include tracks from One Direction's Take Me Home and Justin Timberlake's The 20/20 Experience as well as classics from Beethoven and Bach. Under the terms of the agreement, library members can legally download three Freegal Music tracks in MP3 format each week – at no direct cost – via the Christchurch City Libraries website.

"Freegal Music is easy to use, compatible with most devices and full of great music from today's top 40 to classical," says Carolyn Robertson, Unit Manager Libraries and Information. "There's no better time to launch this service than during our New Zealand Music Month celebrations – it's further proof that Christchurch City Libraries deserves its reputation as the first port of call for many music fans.

"This is going to be incredibly popular with our customers, and will serve as a gateway to the rest of our digital offerings. Christchurch City Libraries are far from being just about books on shelves – members can access our massive online resource, The Source, from the comfort of home." Once a member has their library card and PIN, they can enjoy for free all the online resources subscribed to by Christchurch City Libraries, including e-books and audio books, current newspapers from around the world and language learning systems.

"Sony Music has an incredibly expansive and popular catalogue and we are really excited to partner with them on this, a very important product for libraries," says Brian Downing, co-founder of Library Ideas. "A library is a focal point of the community that requires many tools to excite people about library resources. More than anything, that is the reason for the service." To begin using these services, or for more information, please visit www.christchurchcitylibraries.com

Article: Christchurch City Council Media Release May 1 2013
www.ccc.govt.nz/thecouncil/newsmedia/mediareleases/2013/201305012.aspx

"Soup and Movie" Nights

Starting soon: Films on Food at Roots Restaurant on London Street. First film evening is scheduled for Monday May 13. Come along to Roots for see "Jiro Dreams of Sushi" http://en.wikipedia.org/wiki/Jiro_Dreams_of_Sushi. Soup will be served so bring your own mug! Maximum 15 people. Koha appreciated.

Community Food Forest Working Bee

Kia Ora, you are invited to the Inaugural Community Food Forest working bee on Sunday, 19 May in Lyttelton. We have done a preliminary design for the site through the Food Forest workshop with Robina McCurdy a while back. Since then a neighborhood group was working on adapting and developing that further and now we are at the stage of getting the real work done. Our swales are half dug already (its a pretty interesting site with quite a gradient to it) and we have crowd sourced a good number of plants so far. We are still looking for: Pear, Cherry, Peach, Red currants, black currants, various herbs, various berries, feijoas, lemon and mandarin tree, hazelnuts, globe artichoke. AND some helping hands eager to be a part of this project and learn new things as we go along. Our neighbourhood team will be there all day and we also have a group of people that will lovingly look after everyone that comes to help out. Let me know if you are keen to come along and I'll send you some more information. Also please help us spread the word to people that might be interested. Nina Srot: nina.srot@gmail.com

LIFT library film evenings

LIFT Library is now showing films on Monday evenings once a month, usually the first Monday in the month. But as the first Monday in June is Queen's Birthday Weekend, LIFT's film will be on Monday June 10 at The Portal, 54A Oxford Street at 7.15pm. If you are a Timebank member with overflowing hours in your account, you can credit your hours watching LIFT's films to LIFT's new Timebank account, just as you can by reading and reviewing LIFT books.

Mothers Day Afternoon Tea

Diamond Harbour Singers Group

The Diamond Harbour Singers invite you to join them in celebrating Mothers' Day with a concert of heartfelt music and Devonshire Teas. Bring your mum / grandmother / friends and family along for an afternoon of music and delicious homemade afternoon tea. We hope to be supported in our singing by the young singers of Diamond Harbour School.

When Sunday 12 May, 3.00pm
Where Diamond Harbour School Road, Hunters Road
Cost Adults \$8.00 Children \$4.00

Situations Vacant

Tin Palace Gallery Curator and Manager, Part time

The Harbour Arts Collective has been successful in securing funding to run the Tin Palace, Oxford St, Lyttelton as a gallery space for twelve months. We are looking for a part-time Curator and Manager for the gallery, to work alongside the Harbour Arts Collective committee to develop an arts exhibition programme. This includes visual arts, performing arts, and music/sound art, with new exhibitions approximately once a month.

While the Tin Palace has been used as a gallery previously, this is an amazing opportunity to create a new art space, to influence its identity, culture and direction for the future. Approximately 20 hours per week, including some weekend hours. Please submit a cover letter outlining why we should select you for this position, a CV of relevant experience [including two referees]. And please feel free to include anything else that demonstrates your awesomeness!

Applications close Wednesday 15th May

Applications sent to Lucette at harbourartscollective@gmail.com

More information and full job description contact Lucette at harbourartscollective@gmail.com

Work Wanted

Office Administrator - With 20 years experience in Accounts Payable/Receivable, PAYE, GST, Payroll, power-point, marketing typing etc wanting 16 hrs work either from home or at workplace in the harbour basin area, let me look after all your compliance for your small business. Call Karen 329-3273.

Homes to Rent

Short term accommodation available for a home in Lyttelton from 27 May to 22 June. Please call Courtney 03 550 173777.

Lyttelton larger home to rent. Modern and sunny on Lyttelton's east side with stunning views. Four large bedrooms (second lounge could be used as a fifth bedroom). Available 31st May for three months. Would suit a family. \$450 per week. Phone Sara on 03 328 9043 or 021 121 8856.

Heathcote|Avoca Valley Cottage for Rent. Two bedrooms, warm and furnished. Available Mid May - Mid January. \$320 per week includes power. Phone Tracey 03 376 4402 or 021 127 3446.

Mothers Day

Buffet

at

Port View Restuarant

**Bring mum for an enjoyable day out and
take in our spectacular million dollar view.**

**Roast Buffet
Desert, Tea & Coffee**

**Port View Restuarant
Under new management
Lyttelton Club Inc.**

**Sunday, 12th May
Lunch 11.00 - 3.00pm
Dinner 5.00 - 8.30pm**

**Book now!
ph 328 8740**

Radius

Original acoustic roots

Yellow Moon

New Orleans good time jive!

Wunderbar

Fri 17th May 8.30 \$15

Tickets from Penny Lane & Door sales

FOOD FOREST WORKING BEE

Help us establish a community forest garden
for abundant local food production.

Image source: www.galacreationsecoland.com

LYTTELTON

Sun. 19 May

EVERYONE
WELCOME!

Enquiries and registration: nina@lyttelton.net.nz / phone: 03 328 9243

Update – Horotane Valley Overpass, Heathcote Valley, bridge decks repair work

What	Bridge decks repair work
Where	Horotane Valley Overpass
When	Work will start week beginning Monday 6 May 2013 and continue for approximately 8 months

Where we are working

Key	
	Completed work
	Work area (bridge deck 1)
	Work area (bridge deck 2)
	Two-way traffic
	Speed limit direction
	Speed limit direction

Map 1: Location of work

Sourced from LINZ data, Crown Copyright

What we are doing

- As you may be aware, we have been repairing the Horotane Valley overpass, the preparation work for the bridge decks repair is now finished. Our previous work notice can be found here: <http://strongerchristchurch.govt.nz/work/activity/2676>.
- Repair work on the bridge decks will commence in the week beginning Monday 6 May 2013 and continue for approximately four months per bridge deck. We expect to be finished on both bridge decks in approximately 8 months.
- Work will commence on bridge deck one, once that is complete work will commence on bridge deck two. The work involves jacking up the bridge decks to a height of 400mm, and restoring the support system.
- Our usual hours of work are 7:00am to 5:00pm Monday to Friday, with some weekend and night work if required.

Email: info@strongerchch.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

New Zealand Government

Traffic impacts

- Two way traffic flow will be maintained at all times.
- Traffic will be diverted around the work site for approximately 100 meters.
- Please be on the lookout for changes in traffic conditions and drive to the conditions.
- Please limit your use of engine braking while driving past the work site as the noise may be disruptive to residents close to the work area.
- For your safety, and the safety of our workers please adhere to all speed restrictions.

General information

- All work is subject to favourable weather and on site conditions.
- The work may result in dust, if there are dry weather conditions. The work may also result in noise and vibration. 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.
- Please observe the special cordons and fences around the construction area and take care while driving.

Find the quickest and safest routes around Christchurch at www.transportforchch.govt.nz

Need more information?

If you have any questions, or for any other information about this work, please contact the **Fletcher Infrastructure Rebuild Team** 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.

Small Grants Fund

Purpose

The emphasis for the Small Grants Fund is to assist projects that enhance community groups' capacity and/or increase participation in their activities.

The upper limit for this fund is \$5,000.

This fund covers:

- » Equipment, including recreation and sport equipment deemed necessary for participation only
- » Small Community Events
- » Project related costs for the twelve month period starting 1st September and ending 31st August
- » Projects that improve the administration, business and strategic capacity of organisations, i.e. ClubMark, strategic planning, etc
- » Costs that support the recognition, contribution, training and retention of volunteers

This fund will not cover:

- » Arts projects that are eligible for Creative New Zealand Creative Communities funding
- » Retrospective costs or project or purchase costs incurred or settled before the agreed commencement date of the funding agreement
- » Debt servicing or re-financing costs
- » Stock or capital market investment
- » Gambling or prize money
- » Entertainment costs (except for costs directly linked to volunteer recognition)
- » Funding of individuals (only non-profit organisations)
- » Payment of any legal expenditure, including costs or expenditures related to mediation disputes or ACC, Employment Tribunal, Small Claims Tribunal, Professional or Disciplinary Body hearings
- » Purchase of land and buildings
- » Building maintenance or facility design, development and renovation costs
- » Activities or initiatives where the primary purpose is to promote religious ministry, political objectives, commercial or profit-oriented interests
- » Fundraising or general income-growth purposes
- » Medical or healthcare costs – including treatment and insurance fees
- » Money that will be re-distributed as grant funding, sponsorship, donations, bequests, aid funding or aid to other recipients
- » Payment of fines, court costs or mediation costs, IRD penalties or retrospective tax payments
- » Costs to remedy, rectify, upgrade, retrofit or replace equipment, vehicles or premises as a result of action by central or local government departments or other agencies who hold regulatory or enforcement powers
- » Purchase of vehicles and any related ongoing maintenance, repair, overhead costs or road user charges
- » Social functions (except for volunteer recognition)
- » Air travel, accommodation, hotel / motel expenses
- » Conference fees and costs
- » Projects that have received other Council funding in the same financial year
- » Projects that are considered to be the primary responsibility of:
 - » Central government
 - » Some other funding body
 - » A Council Unit (where funding should come from an internal budget)

Process

The closing date for applications is 31st May each year.

The preferred method of applying for funding is online via the Council's website www.ccc.govt.nz

If you do not wish to apply online, applications must be made on the Christchurch City Council's Community Grants Funding application form. Forms are available from all Service Centres, the Civic Office and Council Libraries. You can also download an application form from the Council's website above.

Applications will be categorised as either metropolitan (city-wide) or local projects.

Metropolitan applications will be assessed by staff and referred to the Metropolitan Funding Committee for a decision.

Local applications will be assessed by staff and presented to the relevant Community Board for a decision. Community Boards may choose to have community representation on their funding allocation committees.

You will be notified of the Council's/Community Board's decision in August.

Funding period

Funding is for the period 1st September in the current year to 31st August the following year.

Accountability and Compliance

- » Funding received is to be spent by 31st August (the following year).
- » Any alterations to the use of the funding must be discussed with Council staff and agreed to or funding may be required to be returned.
- » An accountability form must be completed:
 - » when funding is spent
 - » Or by 30th September the following year
 - » Or when another funding application is lodged and there are still outstanding funds from previous funding.

Future funding can be withheld if accountability requirements are not met.

Wednesday 24 April 2013

TV TakeBack wants to recycle your old TV

In advance of the Digital Switch over for the South Island this Sunday 28 April, Christchurch City Council is reminding residents that they can recycle their old televisions. As part of the TV TakeBack programme, Christchurch residents can take advantage of a subsidised fee to drop-off old televisions to the RCN e-Cycle centres in Hornby and Sydenham.

The Ministry for the Environment and the Christchurch City Council have come together to promote and assist with the recycling of old televisions that have been replaced or will no longer be required, once the Digital Switch over takes place. From this Sunday, some older televisions will not be able to pick up any channel signals.

Televisions contain many materials which can be recycled such as copper, precious metals and glass. They also contain materials like lead that are hazardous to the environment and your health if dumped in landfills or into the environment, so recycling them is best course of action.

To encourage responsible recycling of old televisions, the Council has partnered with RCN e-Cycle for the TV TakeBack programme where for a limited time Christchurch City residents can recycle their old televisions for a small fee of \$5 at either of the e-Cycle drop-off centres.

RCN e-Cycle has two drop-off sites located in Hornby and Sydenham. Both are open Monday to Friday from 8am to 4pm, with the Hornby centre open on Saturdays from 10am to 4pm. They are located at the following addresses;

- 81c Buchanans Road, Hornby.
- 36 Byron Street, Sydenham.

RCN e-Cycle has also engaged a number of retail outlet partners in the programme that will also assist residents who cannot get to either of the drop-off centres. This is a great opportunity for people to get rid of those old televisions at a reduced cost and to do it in a responsible manner that helps our environment.

Visit the TV TakeBack website to find out everything you need to know about recycling your unwanted television. www.tvtakeback.co.nz.

– Ends –

The TV TakeBack programme is run by the Ministry for the Environment. Further information about the nationwide TV TakeBack programme is available on the Ministry for the Environment website, and on the RCN e-Cycle's website;

www.mfe.govt.nz/index.html

www.e-cycle.co.nz

For further information, contact Senior Communications Adviser Mark Doyle on 027-824 8105

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

“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 LCAsn@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. Russ Barron, Brigade Secretary.

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
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

8 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

9 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
Helen Back Experience	8.00pm	Wunderbar, London Street	Live Event Free
Al Park Live Music Thursday	8.00pm	Porthole Bar, London Street	Live Music Thursday Free

10 Friday

Baby Time	10.30am	Lyttelton Library, London Street	Stories, Rhymes, Activities Under 2yrs old
Live Music: Heads of Gold	9.00pm	Wunderbar, London Street	Genre: Blues, Country and Folk Free

11 Saturday

Lyttelton Art Market	10.00am	Cnr London and Oxford Street	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
Doc Sanchez Live	11.00am	Lyttelton Library, London Street	Live Performance NZ Music Month
Plenty to Share	-	Cnr London and Canterbury	Bring, Exchange and Share Food

12 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
Mothers Day Afternoon Tea	3.00pm	Diamond Harbour School Hall	Hosts Diamond Harbour Singers \$8.00 Adults
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
Live Music: Fantails Freak Magnet	8.00pm	Wunderbar, London Street	Genre: Punk \$5 Door

13 Monday

Plunket Play Group	10.00am	Lyttelton Main School	All Welcome. Andrea Solzer 328 9346
Soup and Movie Night	7.30pm	Roots Restaurant, London Street	BYO Soup Mug Koha Appreciated

14 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
Lyttelton Lions	7.30pm	Lyttelton Community House	Contact Mary Jamieson 03 328 8523
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