

“ Lyttelton harbour review ”

community news from port lyttelton to port cooper

www.lytteltonharbour.info

22 July 2013
E91

Royal Connection to Lyttelton

Locally Designed and Knitted Garments Spanning the Generations

Lyttelton is home to so many talented people. Resident Margaret Stove is in the spotlight at the moment. In her field of design and knitting high quality New Zealand merino wool, she is in a class of her own. Commissioned by the High Country Sheep Breeders of the South Island back in 1982 she designed and created a beautiful baby shawl for the then new born Prince William. The work was an original design and no trace of the pattern remains. “It was truly an art piece” said Margaret. “My philosophy has been that art works are not re-created therefore my finest pieces are not documented.” Her designs are often inspired by New Zealand nature and Maori patterns. The silver fern often features.

Fast forward to 2013 and Margaret has played a role in New Zealand’s gift to Prince William’s new born son. Linked to Prince Charles’s love of natural fibre and in particular wool where he is the patron for the Campaign for Wool, it was only appropriate that our nation’s gift to the Royal Prince is again a fine spun merino shawl. This time the garment has been made in the North Island by Cynthia Read from Cambridge. Like Margaret she is also a member of Creative Fibre [otherwise known as New Zealand Spinning, Weaving and Wool Crafts Society], however Margaret didn’t make the shawl this time round, she designed the pattern and Cynthia made New Zealand’s gift. This shawl is not an original like the first so the pattern is available to our finest knitters. Margaret’s design comes from her latest book called “Wrapped in Lace”.

The book is another entire story. Published in 2010 it’s available on line or at Margaret’s grand daughter’s yarn shop in Petone. The love of textiles has gone down the generations and Tash Barneveld, has opened Holland Road Yarn Company in Petone. You can source Margaret’s books and beautiful yarns there. Margaret has published several books over the years and some earlier editions are available in Lyttelton. Margaret has also been featured in books. She proudly shows us a Russian Shawl book where she is highlighted. Shawl making is a Russian tradition and so she is delighted that her skills were recognised so far away.

Margaret has been passionate about wool for over forty years and it so lovely to see her so thrilled about her links to the Royal family and their new born via her exquisite designed and knitted shawls.

To get a copy of Margaret’s latest book you can call Holland Road Yarn Company 021 141 2264 or email shop@hollandroad yarn.co.nz.

Article: Lyttelton Harbour Information Centre

Images: Margaret Stove, with the shawl she designed | Royal Couple www.mirror.co.uk

LYTTELTON HARBOUR
INFORMATION CENTRE
PROVIDING QUALITY LOCAL AND VISITOR INFORMATION

Professionals

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

Saint Saviour's Heritage Grant

Council Helps to Boost Relocation Project

St Saviour's Chapel is one step closer to returning to the Lyttelton community with the Council approving a Heritage Incentive Grant of \$143,431.

Natural Environment and Heritage Manager Helen Beaumont says the Council was very glad to contribute to a project which provides a particularly special result for the Lyttelton community following the Canterbury earthquakes.

"The return of this chapel from Park Terrace to Lyttelton, which as a community has experienced enormous loss of heritage churches and secular buildings, is a wonderful example of how the Council can help communities to incorporate heritage as part of the rebuild and recovery, restoring links to the past."

St Saviour's Chapel was erected in West Lyttelton in 1885. In 1975 the chapel was relocated within the grounds of the Cathedral Grammar School on the corner of Park Terrace and Chester Street West. In 2012 the Cathedral Grammar School Trust Board advised the Anglican Diocese of Christchurch that St Saviour's Chapel was no longer large enough for the school. The school offered the chapel for use elsewhere. The Anglican Chapel Property Trust decided that it would return the chapel to Lyttelton. The site chosen in Lyttelton is that of the former Holy Trinity Chapel, at 17 Winchester Street. Holy Trinity Chapel was significantly damaged following the September 2010 and February 2011 earthquakes and collapsed as a result of the earthquake on 13 June 2012.

The grant will help cover the cost of works for deconstruction, transportation to Lyttelton, establishment on the new site including new foundations, restoring and attaching the porch from the Holy Trinity Chapel, restoration and incorporation of stained glass, and repair and reinstatement of the reredos [an ornamental screen covering the wall at the back of an altar]. The building is listed in the Christchurch City Plan as Group 2. The building is registered Category 2 by the New Zealand Historic Places Trust Pouhere Taonga.

Article: Christchurch City Council Media Release | Fiona Clayton, Communications Adviser 027 234 1403

Image: Christchurch City Council, with thanks

The Loons Quiz Night

The Loons Quiz night is back, and with Quiz Master Joe Bennett back at the helm for this one, you know its going to be great! Is it a quiz? Is it a show? You decide as you and your team negotiate five entertaining rounds of questions - each with a unique live performance element.

This quiz is raising funds to support the artists presenting works at Sculpture on the Peninsula this November. Every two years Sculpture on the Peninsula raises funds for Cholmondeley Childrens Home.

Tickets to the Loons Quiz are \$20 each. Enter in teams of four or five people. Book your team in by emailing darryl@theloons.co.nz and pay at the door on the night. When emailing in your booking, remember to include your name, whether you are a team of four or five people, and any food you'd like to pre-order. Darryl will email you back a booking confirmation

Cash Bar is open on the night serving beer, wine and non-alcoholic drinks. Pre order a great platter of food from Gill Hay catering by specifying what you'd like in the comments section of your booking: Loons Vege Platters \$30; Classic Antipasta \$30; Double Chocolate Brownie with all the Trimmings \$7.

What: The Loons Quiz Night
Where: Lyttelton Main School Hall
When: Saturday 3 August, Doors Open 6pm | Quiz Starts 7pm
Bookings: Email darryl@theloons.co.nz

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

Quail Island Trust “Adopt a Penguin Box”

Protecting the Endangered White Flipped Penguin

A number of the penguin boxes on Quail Island were damaged in the recent earthquakes

An ideal penguin box site on Quail Island. The new boxes will be set out on Quail Island early in June

White-flipped (korora or blue) penguin in a nesting box on Quail Island

Trust volunteer, Andrew Harris, delivering the new penguin boxes to Dampier Bay for transportation to Quail Island

A number of nest boxes, built and placed for the endangered white-flipped penguins nesting on Quail Island, were damaged or destroyed by rock falls during the recent earthquakes. As a result of a co-ordinated effort between business sponsors and volunteers, the Trust will be placing new penguin nest boxes in strategic, secluded sites around the island early in June in a bid to build up breeding pairs on the island again.

Trust volunteer, Andrew Harris, built 25 wooden nest boxes, from timber donated by Horncastle Homes. And long-standing supporter of the Trust, the Lyttelton Port of Christchurch, assisted in transporting the nest boxes to the island at the end of May. Tina Troup, ornithological advisor for the Trust, oversaw the placement of the boxes.

It is hoped that the predator-free environment the Trust staff and volunteers work to maintain will help build up nesting penguin numbers to pre-earthquake levels. Providing safe nesting sites is not only good for the white-flipped penguin population, but good for the general habitat and soil fertility too. Studies have found that their guano (and that of other ground nesting birds) encourages native plant regrowth.

Adopt A Penguin Nest Box: The Trust has six penguin nest boxes for adoption at \$500 each, available to individuals and businesses interested in supporting the penguin project and other conservation and ecological restoration on the island. Each box will be named after the sponsor (as well as being listed as a sponsor of the penguin project on our website) – and regular project updates. To adopt a nest box email Barbara at administrator@quailisland.org.nz or call her on 03 357 9339.

Special thanks to volunteers Andrew Harris and Pat Barry, Dayle Sutherland and Simon Davis of Horncastle Homes, Jocelyn Patel, Shelley Ross and Phil Fraser of Lyttelton Port of Christchurch, and Cathy and Aaron, crew on the pilot vessel Canterbury.

Article and Images, with thanks:
www.quailisland.org.nz/index.php/component/content/article/81-news/87-adopt-a-penguin-nest-box

Volunteers for Quail Island Tree Planting

Every Saturday and Sunday throughout August, volunteers will form a working party and head to Quail Island for annual tree planting.

The Trust is always looking for people to join them in their conservation efforts - both on and off the island. If you are interested in working on the island or providing services or professional assistance in your area of expertise, please visit the Trust's website <http://www.quailisland.org.nz/index.php/join> and complete the Online Volunteer Form.

Volunteers intending to participate on Workdays and/or Planting days must book ahead with Ian McLennan by email chairman@quailisland.org.nz or phone 03 384 5338. Club and corporate groups are welcome to come as a group but numbers cannot exceed 20, although last minute additions may be possible if bookings are light [arrange through Ian McLennan].

To find out more about how you or your organisation can also support the ecological restoration of Quail Island – email Barbara at administrator@quailisland.org.nz or visit www.quailisland.org.nz/index.php/support

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.

Retaining Walls Feature Beauty and Strength

Strength and beauty are key words in rebuilding one of Lyttelton's iconic features - its distinctive retaining walls. More than 100 publicly-owned retaining walls were damaged in the earthquakes around the Port Hills. Each has a unique look as well as function, supporting and protecting private properties and/or roads, footpaths, electricity, water, telephone and wastewater services.

In public meetings after the earthquakes, local residents cited the walls around the port as one of the key areas of concern. SCIRT prioritised the work. Walls in Selwyn Road and Ross Terrace, Lyttelton, were considered among the most urgent because of the need to fix water supply and wastewater systems in the streets. McConnell Dowell, with subcontractor Smith Crane and Construction, have recently completed the two walls, using reinforced concrete panel construction at Ross Terrace and a gabion basket wall at Selwyn Road.

Gabion basket walls are filled wire structures. At Selwyn Road newly-installed baskets are generally one-metre-square and two-metres-deep. Stones at the face of the wall were neatly hand-placed, in the same way as the bricks and stones of Lyttelton's historic walls were 100 or so years ago. The aim was to try to follow the early settlement's character, maintain the connection with the past and enhance the recovery environment for local people.

Before and after photographs of the retaining wall in Selwyn Road, Lyttelton, from the inside and from the road.

Article: <http://strongerchristchurch.govt.nz/article/beauty-and-strength-aim-for-selwyn-road-retaining-wall-lyttelton>
Images: SCIRT, with thanks

Diamond Harbour Daffodil Day Film Show

The annual film show will be held on Saturday August 31 in St Andrews Church Hall, Diamond Harbour. Please come along for an entertaining evening and a glass of mulled wine. The film is "Quartet" starring a whole raft of great characters. Posters giving details of the film will be around the village in all the usual places at the beginning of August.

Joy Harding, Secretary: Cancer Support Group, Diamond Harbour

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.

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.

Seafaring Rabbit Catastrophe

Catastrophe has struck in Lyttelton Harbour. The Quail Island Ecological Restoration Trust has reported rabbit sightings on the island reserve for the first time in seven years.

The two rabbits spotted by conservation staff could mean the end to more than 70,000 trees planted on the island, and the undoing of thousands of hours in eradication work.

Trust chairman Ian McLennan said the damage even two rabbits could do was "enormous". "How concerned are we? We're about an eight or nine out of 10. It is serious." Though unlikely, Mr McLennan said the trust could not discount the possibility of rabbits swimming to the island in extreme circumstances, or a member of the public dumping an unwanted pet.

Apparently rabbits are quite adept, if reluctant swimmers. "It's not normal rabbit behaviour. It's very unlikely a rabbit would go to a damp place unless it was scared by a dog on the mainland or something similar."

Quail Island is partially exposed at low tide when the island could be accessible by mudflats. "We can't dismiss the possibility that someone dumped their pet rabbit on the island" Mr McLenna said.

The small island in Lyttelton Harbour was in use by settlers as early as 1875. From 1906 to 1925 it was New Zealand's only leper colony. In the 1970s the island was handed over to the Crown for protection and has been a reserve ever since - a popular spot for many native species.

The trust has worked with the Department of Conservation to eradicate the huge population of rabbits on the island, and has successfully replanted at least 70,000 plants. "The place was so infested with rabbits when we took over, they were forced to climb the trees to find food. We cannot let that effort slip" Mr McLennan said.

The trust has laid traps and staff were patrolling at night to try and spot the rogue rabbits. In extreme circumstances, the trust would have to use poison.

The Quail Island Ecological Restoration Trust is urging people not take any pets to the island.

Article: www.stuff.co.nz/the-press/christchurch-mail/news/8536925/Seafaring-rabbit-catastrophe
Cartoon: Alex Parsons

Wool Fun Day at Bergil

Enjoy a relaxing day working with wool with like-minded people in a small group, in a beautiful log house with wonderful views. Koha appreciated for the morning and afternoon tea provided. Bring your lunch, your woolcraft gear, and if felting, a table if possible. Bergli Bed and Breakfast is at Teddington between Governors Bay and Diamond Harbour. Find a map with GPS co-ordinates at: <http://www.bergli.co.nz/en/home/map>.

Contact: Rowena MacGill, Bergli Hill Farmstay, 265 Charteris Bay Road, Teddington 03 329 9118

Lyttelton Menz Shed

The Lyttelton Menz Shed is officially up and running, and it is great to see that they have teamed up with Lyttelton Main School helping with the new kitchen garden project at the St Joseph's site. Keep the Lyttelton Menz Shed in mind when you have any community building projects that need to be done. Contact Community House for more information 03 741 1427.

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

Godley Cafe

Saturday August 10, 6.30pm | All Welcome | \$5.00

It is time for some winter cheer! Join the Harbour Singers and three Canterbury poets for an entertaining evening of poetry, songs, food and wine. Fiona Farrell, Sean Joyce and James Norcliffe will each read a selection of their wittiest, most warming verse. The Harbour Singers will share some of their favourite songs. RSVP to www.diamondharboursigners.blogspot.co.nz or phone Godley Cafe on 03 329 4880 to book your seat. www.diamondharbour.info

Naval Point Club

Wednesday July 31, 6.30pm | All Welcome

Quiz Night Fun: We all had an initial run through the quiz night programme last Tuesday. Everyone had an enjoyable evening and there was a unanimous vote that the quality of the food was "outstanding". One or two more teams would improve the experience for everyone. The consensus was that Wednesday evenings suit everyone best. Therefore we are scheduling Quiz nights for the next four Wednesday evening, starting at 6.30pm and expect to be finished by 9pm. Ground Gourmet's great food is available from 5.00pm. Join us for a highly entertaining evening!

Pinkalicious Ladies Breakfast

Saturday August 10, 8.15am | Diamond Harbour Church Hall

Here's something to mark on the calendar - Ladies, come and join us for breakfast. You don't cook or do the dishes, and then sit back and listen to someone tell us about the importance of taking care of ourselves. The speaker is Viv Williams from the Cancer Society. Please contact Ruth Willis on 329 4243 or the Parish Office on 329 4790 for more information.

Porthole Bar

Tuesday July 30, 8.30pm | Fossil Rock n Roll | Free Event

Wednesday July 31, 8.30pm | Hannah Harding Live | Free Event

St Joseph the Worker Catholic Church

Sunday August 4, 5.30pm | All Welcome

Wunderbar

Wednesday July 31, 8.00pm | Adam McGrath and Jess Shanks of The Eastern - Live

Thursday August 1, 8.00pm | Penny Black and the Brokenmen

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!

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.

LIFT Library Update

I have finished reading 'Inequality: a New Zealand Crisis' so you can borrow it now! As with the three events I attended last week, here we read of what lies behind the groundswell of opinion, discussion and action happening now, here and round the world.

Here's a little more about it:

This book does not simply describe the problems – although it does that, in so many areas, in such convincing detail. It also shows us what people used to do about the problems, and what others are doing now, and what others want to do, and what others want us to do. I see these writings as forming part of the groundswell of opinion and action in New Zealand to improve our society, that we need to encourage and support and take part in!

I've added to my notes on a recent acquisition, having finished reading the book for myself – and I strongly recommend it. Perhaps, like me, you will skip paragraphs full of figures, but what comes before and after them will be easy to absorb.

LE: The End of Growth: Adapting to our New Economic Reality

2011 Richard Heinberg

'Heinberg has masterfully summarized and updated the case against economics, and its fraudulent scorecard – GDP. He explains why conventional economic growth is ending now, and why growth of human populations and material consumption will follow suit. Yet we all can still grow in wisdom and continue expanding the knowledge of our universe, while growing greener technologies capturing the sun's daily free photon flow as we transition to the Solar Age.' Hazel Henderson

There is a wide range of topics covered, where Heinberg clearly shows all sides to an issue, not just the one he favours. The last two chapters deal with current attempts to provide for a sound future, including economic matters (he refers to our own Deirdre Kent, as well as many writers represented in LIFT) and community strengthening, including Transition Towns and such initiatives as are already found in Lyttelton – and there are more ideas for us to take up.

LIFT's Next Film Evening | Monday 5 August

At The Portal, Oxford Street at 7.15pm. Featuring "The Economics of Happiness" and Creating Prosperous Communities—CoOperatives in Maleny". These documentaries take us from the problems of globalisation to the benefits of localisation. Lyttelton is already active in localising, but there are plenty more ideas here for us!

And finally, today's quote:

Globalisation isn't new; we in the Third World are very familiar with it. We used to call it colonisation. - Vandana Shiva

Juliet at LIFT

L=LE, I=Inspiration, F=Facts, T=Transition (LE=Living Economies – www.le.org.nz)

Phone 03 328 8139 or 021 899 404

Facebook: <http://www.facebook.com/pages/LIFT-Library/334943396599142?ref=hl>

Reviews: <http://www.lyttelton.net.nz/lift-library>

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

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.

Flat Mates Wanted

Lyttelton East: Two large double rooms for rent, on the sunny side of Lyttelton. We are looking for some social, friendly and fun people or couples to share this great house with. Both rooms have fantastic views over Lyttelton Harbour. Rent per week is \$150.00 excluding electricity, internet, etc. The house has a large lounge/kitchen area and a wood burner, with white goods and some furniture. Give us a ring and come to have a look. Sabina 022 080 1405 and Andy 021 024 62439.

Hawkhurst Road: Good sized room and pleasant living areas overlooking the Harbour. Female flatmate preferred. \$150 per week including power and internet. Please ring Nicky on 328 7446 or 027 423 9455.

Homes to Rent

Allandale: Two bedroom partly furnished flat for long or short term lease. Available August 2013. Contact Linda 021 035 4918.

Central Lyttelton: House now available in central Lyttelton. Two to three bedrooms, modern, spacious and with good access. Fully furnished. \$660 per week. Please phone 328 8043.

Central Lyttelton: Cottage available in central Lyttelton for six weeks rental for an EQC repair. Call 03 328 7766 for more information or contact infocentre@lyttelton.net.nz

Cornwall Road: Available in three weeks is a three bedroom, one bathroom, home in Cornwall Road with a heat pump. Level entry, no stairs. Can be long term or short term. Please contact Anthony 027 452 2047.

Hawkhurst Road: Four bedroom, one bathroom home with a big wood burner and garage available on Hawkhurst Road. Please contact Anthony 027 452 2047.

Walkers Road: Short term rental available for a fully furnished three bedroom home. Search www.holidayhouses.co.nz with Lyttelton in the search field for more details, or contact Jason 0274 214 400 in the evenings.

House Sitter Required

House sitter required for a warm two bedroom Lyttelton home and friendly resident cat between 12-30 September. Please contact Jo on 021 776 161.

Wanted to Rent

Two or three bedroom home in the Lyttelton area. Call Jerry 021 050 8548.

lyttelton 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

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!

Christchurch & Canterbury Tourism Industry Update

Tourism Growth Partnership Fund Workshop

The Tourism Growth Partnership is an excellent opportunity for the tourism sector and Christchurch Canterbury Tourism are pleased to let you know that you'll have the chance to find out more about the initiative at a local briefing on the 13th August.

Officials from the Ministry of Business, Innovation and Employment, which administers the Tourism Growth Partnership, will be in Christchurch to talk through the initiative with local tourism operators and answer any questions you might have.

The Tourism Growth Partnership is likely to be of most interest to those of you with projects in mind that can deliver significant improvement to the tourism sector

- boosting innovation and/or lifting product
- catering to current international market developments, particularly the requirements of high-value visitor
- generating good commercial returns
- benefiting the wider economy
- delivering 'additionality' – i.e. going beyond business-as-usual activities.

Applicants will also need to provide at least 50% of the investment needed to progress projects. The briefing will take place at The George Hotel at 1.30pm on the 13th August.

Please register your interest in attending this workshop by emailing caroline.blanchfield@christchurchnz.com

Learn more about the Tourism Growth Partnership at: www.med.govt.nz/sectors-industries/tourism/tourism-growth-partnership

Neighbourhood Week

Celebrating our community, Neighbourhood Week is held each year in October and November. It is dedicated to getting to know people who live close to you. It's about bringing people together – whether it's a small get together of a few households or a larger neighbourhood gathering. The week is an ideal opportunity to introduce yourself to your neighbours. Getting to know your neighbours can make the difference between merely occupying an address and living in a neighbourhood of friends.

25 October - 3 November 2013 This year Neighbourhood Week will be held over nine days, meaning it will encompass two weekends. Applications for subsidies close 23 August 2013 at 5pm.

Who are my neighbours? A neighbourhood could also be a small group of families at a local kindergarten, kohanga reo or school who share a common desire to build a strong community with each other. Neighbourhood Week is a festival that celebrates the unique and diverse flavour that is characteristic of each individual neighbourhood.

How did Neighbourhood Week start? Neighbourhood Week is the brainchild of the Shirley-Papanui Community Board, which held the first event in 1998. Each year, it has grown to the point that it is now being promoted annually by the Christchurch City Council and nationwide by Neighbourhood Support. The Christchurch Neighbourhood Week Team works closely with Neighbourhood Support.

Is there any funding available for Neighbourhood Week initiatives? Each of the Community Boards allocate small grants as a contribution towards Neighbourhood Week initiatives. Application/guideline forms in both Word and PDF formats are available from the links below. Applications close at the end of August.

An application and guideline form is enclosed with this edition of the Lyttelton Harbour Review.

The Diamond Harbour Singers

The Diamond Harbour Singers have been singing in the local community for seven years. The choir began with the getting together of a small number of local music enthusiasts who approached Rachel Bayliss, a graduate of the Christchurch Jazz School and a professional Christchurch singing teacher to lead the choir. Rachel's commitment to the group and to community music making has led to the choir to performing in concert annually with Acapellago; participating in Christmas carols, Anzac Day commemorations and singing at the Orton Bradley Fair. Once or twice a year, the choir organizes popular singing workshops in the community hall that draw around 45 people from Christchurch and beyond. Rachel's creativity has seen us hold a Mother's Day concert at the school, together with the Xylophone orchestra and other young musicians. It was a fun afternoon of music and verse, interspersed with lashings of homemade scones, jam, and cream. Our next activity is the evening advertised in this month's Herald. On this occasion The Diamond Harbour Singers join with three experienced performance poets for a bit of local fun at the Godley Café on Saturday 6.30pm, on the 10 August. See you there!

Joan Melvyn

PS: We are always looking for more members. Just come to the hall on a Wednesday evening around 7.45 and observe Rachel and the choir practising. No audition required.

Poets Performing with the Diamond Harbour Singers:

Fiona Farrell is one of New Zealand's leading writers, publishing work in a variety of genres. Her poems feature in major anthologies including *The Oxford Book of New Zealand Poetry* and Bloodaxe's best-selling *Being Alive*. Her most recent publications are two non-fiction titles - *The Broken Book* and *The Quake Year*. In 2007 Fiona Farrell received the New Zealand Prime Minister's Award for Fiction, and in 2012 she was appointed an Officer of the New Zealand Order of Merit for 'services to literature' in the Queen's Birthday and Diamond Jubilee Honours List 2012. This year Fiona has been awarded the Michael King Fellowship to write two books (fiction and non-fiction) on the Earthquakes in Christchurch. She lives at Otanerito with her husband, Doug Hood.

James Norcliffe has published a collection of short stories and eight collections of poetry, most recently *Shadow Play*, and *Packing a Bag for Mars*. He has written several fantasy novels for young people including *The Loblolly Boy* and its successor *The Loblolly Boy and the Sorcerer*, *The Enchanted Flute* and this year's *Felix and the Red Rats*

James co-edits the annual Redraft anthologies of writing by young New Zealanders. He is poetry editor for the Christchurch *Press* and teaches at Lincoln University.

He and his wife Joan Melvyn have lived and worked for extended periods in Asia and now live at Church Bay.

Sean Joyce, secretary to the Canterbury Poets' Collective, was born in Galway in the west of Ireland and lived in Spain before coming to New Zealand in 1975. His warm and witty poetry has appeared in several publications and he has read his work widely. Beyond poetry, his interests include psychology, history and public speaking. He is also a registered celebrant. Sean and Vee Joyce live in Cashmere.

It's time for some winter cheer!

Join the **Diamond Harbour Singers** and three **Canterbury Poets** for an entertaining evening of poetry, songs, food and wine.

Godley Café,

6.30pm, Saturday

10 August 2013

(Food & drinks can be bought during the evening.)

Fiona Farrell

Sean Joyce

James Norcliffe

will read a selection of their
wittiest, most warming verse.

Diamond Harbour Singers

will share some of their
favourite songs.

Cover charge \$5.00

RSVP <http://diamondharboursingers.blogspot.co.nz/>
or Godley Café, 3294 880

*Vouchers
available.*

Lyttel Beauty

32 Voelas Road, Lyttelton.

25%
off

*your first visit
during August.
Conditions apply.*

*Pedicure, Manicure,
Waxing, Spray Tan, Eye
Treatments, Facials.*

*For a full range of services
please visit*

www.lyttelbeauty.co.nz

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

LYTTELTON HEALTH QIGONG

SIT & BE FIT FOR SENIORS

Qigong uses easy-to-learn movements to guide the mind to draw in and replenish Qi.

The movements increase flexibility, balance and co-ordination, the Qi heals and energises, and the whole activity brings deep relaxation and a calm and focussed mind. This is also a Falls Prevention Programme.

LYTTELTON UNION PARISH CHURCH HALL

TUESDAYS 10.15-11.15 am

NEW TERM START 6 AUGUST 2013

\$5.00 per session

Tai Chi Qigong

Geraldine Parkes
HARA BODY ALIGNMENT

Phone: (03) 328 7284
Cell: 027 644 4455
Email: gcparkes@gmail.com
www.nztaichi.org.nz
www.qigong.org.nz

Please phone Geraldine 328 7284 or Wendy 741 1427

***PROUDLY SUPPORTED BY CRESSY TRUST & LYTTELTON
COMMUNITY HOUSE TRUST***

Have your say on Wairewa/Lake Forsyth

Come along to an open day focussed on the issues facing Wairewa/Lake Forsyth to share your thoughts on the lake, and how these could be addressed.

The day is being hosted by Environment Canterbury and the Banks Peninsula Zone Committee on 3 August.

The zone committee is tasked with working with community members to develop solutions to local water management challenges. Your feedback will help the committee develop its solutions to feed in to the sub-regional chapter for the lake's management.

Once developed, these water management solutions will be reflected in the Wairewa sub-regional section of the proposed Land & Water Regional Plan (pLWRP).

The pLWRP is designed to deliver the community's aspirations for water management as outlined in the Canterbury Water Management Strategy (CWMS).

We encourage you to come along and look forward to hearing your ideas.

Open Day Details: Wairewa/Lake Forsyth Open Day: 9am - 5pm, 3 August 2013

Little River Service Centre, Akaroa Road, Canterbury (*Across from the Little River Café and Store*).

For more information visit the Banks Peninsula page at www.ecan.govt.nz/canterburywater or phone Environment Canterbury on 0880 324 636.

Brought to you by Environment Canterbury working with

Neighbourhood Week

25 October – 3 November 2013

Application for Neighbourhood Week Funds 2013

Neighbourhood Week is subsidised by your local Community Board

Contact name: First Name _____ Middle Name _____
Surname _____

Organisation (if applicable): _____

Address: _____

Suburb: _____ **Post Code:** _____

Phone: _____ **Email:** _____

Proposed activity: _____

Itemised Cost of Activity:
*Including your contribution
(please continue on
separate sheet if need be)*

Item e.g. Food, Beverages etc	Approx. Cost
	\$
	\$
	\$
	\$
	\$
	\$
Amount of funding requested from Community Board <i>(Note: receipts will be required to ensure reimbursement)</i>	\$
Your street/organisation Contribution towards the event	\$
Total cost of event:	\$

*Please indicate if you
(or your group) have received
Neighbourhood Week funding in
the past 2 years
[this is for information purposes only]*

Who will be participating: _____

Expected no. attending: _____ **Location of activity:** _____

Date of activity: _____ **Time:** _____

Declaration: In making this application I confirm that I have read and understood the Guidelines accompanying this form.

Signature: _____ **Date:** _____

Please note: Details of your event will be provided to Community Board members so please let us know if your event details change or if your event is cancelled.

Applications must be received by 5pm, Friday 23 August 2013

Send your application to or for more information:
Email: neighbourhoodweek@ccc.govt.nz Phone: (03) 941 8999 or
Post to: Neighbourhood Week, Christchurch City Council,
PO Box 73027, Christchurch 8154

GUIDELINES FOR YOUR INFORMATION:

Grants are available for reimbursement after the event and following the presentation and approval of receipts. **Please note that funding is not available for alcohol or fireworks. Some community boards may not give priority to funding items other than food.** Please contact the Strengthening Communities Team Administrator for the relevant ward (see below) to check.

Small Subsidy:

A **small** subsidy towards costs for Neighbourhood Week is currently available from each city ward Community Board for allocation to help support Neighbourhood Week events. The following criteria apply:

Intention of Support

- Neighbourhood Week funding is seen as a **small contribution** towards holding an event. Because it is intended to 'bring neighbours together', applications from individuals getting together and holding a local event will take priority over those held by organisations.
- Neighbourhood Week funding should not be seen as a way for individuals or organisations to hold an event that they would at other times of the year.
- It is expected that those holding the event will contribute in some way towards the event, even if it is through supplying some of the materials.

Dates of Events

- While there are set dates for Neighbourhood Week, we understand that not all events can take place within designated dates. If you wish to have your event outside these dates, please provide an explanation on your application form.
- Please note priority will be given to events that fall within Neighbourhood Week as opposed to other times of the year.

Numbers of People per Event

While there are no limitations on numbers attending Neighbourhood Week events, it should be remembered that the main purpose of Neighbourhood Week is to bring neighbours together to get to know each other and therefore events with too small or too large numbers may be less successful in achieving this.

Conflict of Events

- Where two events are to be held in a close locality (i.e. same street or park), we will encourage you to combine these events.
- Where two or more people apply separately for the same event, these applications will be considered together.

Residents' Associations

Residents' Association groups can apply unless they have received funding for a Neighbourhood Week event from another Council fund.

Reimbursement:

Once you have been notified in writing of your application approval, the individual(s) organising your event must meet the costs first, then provide receipts and attach them to the Subsidy Reimbursement Form. This will be posted to you in order for your reimbursement to be processed.

The Process: Once you have decided to participate in Neighbourhood Week, here are the steps to take:

- 1) Get your neighbours together.
 - 2) Complete the on-line application form or pick up a hard copy from your local service centre.
 - 3) Fill out the application form and submit via email, post to Po Box 73027 Christchurch 8154 , or drop in to your local service centre prior to the deadline of 23 August 2013 at 5 p.m.
 - 4) Once applications have closed these will be presented to the community boards for consideration.
- N.B:** Because you are applying for public funding, your name and event details will be part of the public record of the community board's allocation meeting. You will be notified of the decision made by your community board.
- 5) Hold your event. (Take lots of photos and have a great time!)
 - 6) Complete the Subsidy Reimbursement form, include your receipts, and return.
 - 7) Your allocated subsidy will be reimbursed – note, this could take up to four weeks.
 - 8) Forward any digital photos to us as we would like the opportunity to download your fun photos into the Neighbourhood Week Gallery.
 - 9) Get going...!

Any questions throughout the process, do not hesitate to call 941 8999 or email the Strengthening Communities Team Administrator listed below for your ward.

Akaroa/Wairewa:
Burwood/Pegasus:
Fendalton/Waimairi
Hagley/Ferrymead:
Lyttelton/Mt Herbert
Riccarton/Wigram
Shirley/Papanui
Spreydon/Heathcote

Helen Shanks – Helen.Shanks@ccc.govt.nz
Lynette Price – lynette.price@ccc.govt.nz
Katie MacDonald – katie.macdonald@ccc.govt.nz
Jenny Townshend – jenny.townshend@ccc.govt.nz
Helen Shanks – Helen.Shanks@ccc.govt.nz
Sally Holtham – sally.holtham@ccc.govt.nz
Sharon Munro – sharon.munro@ccc.govt.nz
Wendy Gunther - wendy.gunther@ccc.govt.nz

Council Facilities Rebuild: Doing what needs to get done

Akaroa Museum Director Lynda Wallace with Reverend James Robinson at the partial re-opening of the museum last week.

Akaroa Museum has re-opened its doors to the public, to the delight of local residents.

The museum's small exhibition gallery and shop/foyer re-opened to the public on Saturday 13 July. The remainder of the museum's galleries, which are more significantly damaged, remain closed to the public as investigations continue into possible repair and strengthening options for these areas.

To celebrate its re-opening, the museum has launched a new exhibition called **Horomaka**, which showcases 22 objects from the

museum's collections, including some new objects acquired by the museum while it has been closed. All the services offered by the museum are once again being offered from the front desk.

The repair work, carried out as part of Christchurch City Council's Facilities Rebuild Plan Programme, included demolishing an insufficiently reinforced concrete block wall and replacing it with a timber frame and plywood wall. Engineers have advised that the parts of the building where work has been completed now have a seismic capacity of at least 67 per cent of the New Building Standard (NBS).

Museum Director Lynda Wallace says it is exciting to welcome the community to the museum again. A special re-opening event held on Friday 12 July began with a blessing by Reverend James Robinson before guests mingled in the 'mini- museum', soaking up the **Horomaka** exhibition. During the weekend, locals and visitors to the town visited the museum for the first time since its closure a year ago.

Nancy Tichborne with a 19th century landscape painting by Will Watkins, one of her ancestors, at the partial re-opening of Akaroa Museum.

"While we have opened only a small percentage of the museum, its prominence on the town's main street means the re-opening has provided a real boost to the Akaroa community. It's wonderful to reconnect with our community and visitors again," Ms Wallace says.

Facilities Rebuild community forums held in Lyttelton and Akaroa

The Facilities Rebuild project team held two community forums in Lyttelton and Akaroa this month, which aimed to give residents the chance to find out more about the status of Council-owned facilities in their area.

Answers to the questions asked at the forums are on the Council website at www.ccc.govt.nz/facilitiesrebuild, along with information about key facilities in each area. Banks Peninsula residents can also call the Council on 0800 800 169 for more information.

Banks Peninsula community halls to re-open

Four community halls are to re-open after the Council this month agreed they should be exempt from its policy to close all non-residential buildings that are below 34 per cent of the New Building Standard.

Little Akaloa Community Centre, Pigeon Bay Community Centre, Okains Bay Community Centre and Duvauchelle Community Hall will re-open this month following safety checks. Repair and strengthening work will begin on Duvauchelle Community Hall in early August and will take two weeks to complete.

These facilities are exempt from the Council policy because they have little earthquake damage and are not in danger of brittle collapse in the event of future earthquakes.

For more information on the Facilities Rebuild Programme visit: www.futurechristchurch.co.nz

Council Facilities Rebuild: Doing what needs to get done

Community facilities now open

Christchurch City Council will this month re-open more key community facilities across the city.

As part of its Facilities Rebuild Plan programme, the Council is carrying out earthquake repair and strengthening work across Christchurch and Banks Peninsula.

This includes making progress with a number of its 'top 30' projects, which in September 2012 it prioritised for funding, further investigation and, where possible, repairs. Decisions have now been made on more than half of these buildings. In some cases, facilities have been, or will be, repaired and re-opened and others have been demolished while options for the future of the site are investigated. Temporary facilities have also opened on some sites while others will open later in the year.

Mayor Bob Parker re-opened the Linwood Community Arts Centre on Friday 19 July

Latest updates:

- The historic Linwood Community Arts Centre, corner of Worcester Street and Stanmore Road, re-opened on Friday 19 July following significant restoration and strengthening work. Te Whare Roimata Trust, which runs free or low-cost arts-related activities such as art classes and dance and music workshops, has returned to the facility, restoring it as a creative hub for the city.
- Community groups can now use Fendalton Community Centre again after it re-opened on Monday 15 July.
- Bishopdale Community Centre and Library is to be repaired and strengthened to 100 per cent of the New Building Standard. Work is expected to get underway in November once engineers have developed detailed repair and strengthening options and consents have been granted.
- Harewood Community Centre has re-opened and the Risingholme Craft Rooms in Opawa will re-open later this month. The facilities are among six community centres across Christchurch and Banks

The Harewood Community Centre recently re-opened

Peninsula that will re-open this month after the Council agreed they should be exempt from its policy of closing non-residential buildings that have a seismic capacity of less than 34 per cent of the New Building Standard (NBS). Engineers have agreed they are fit to occupy as they have little earthquake damage and are not at risk of brittle

collapse in the event of future earthquakes.

- Foundations have now been laid on the site of the demolished South Brighton Community Centre in Beatty Street to make way for a new transitional community centre, due to open in October 2013.

How can I find out more about Council facilities?

- By visiting www.futurechristchurch.co.nz
- By calling the Council Customer Call Centre on (03) 941 8999 or 0800 800 169.
- By attending a Facilities Rebuild community forum. A series of community forums were held across Christchurch and Banks Peninsula during June and July and more are planned. These will be advertised as dates and venues are confirmed later this year.

For more information on the Facilities Rebuild Programme visit: www.futurechristchurch.co.nz

MASHUP CANTERBURY 2013

Here's a great chance to demonstrate your computing, planning and marketing skills in an exciting competition being held for secondary schools throughout the Canterbury region.

17 & 18 August, 2013

New Zealand's Declaration on Open and Transparent Government means that since August 2011 government agencies have been directed to release data for mashups and reuse. As a country, we need ICT savvy young people with an entrepreneurial streak who can apply critical thinking skills to a problem.

For more information, email Bruce Fraser at admin@mashup.co.nz or call him on 021 687 533. Check out the Bay of Plenty Mashup website for more background <http://www.mashup.co.nz/information> or email: jocelyn.papprill@ecan.govt.nz

The competition

You will work with your team over the weekend to create a Mashup from start to finish that would be useful for people of Canterbury. At the briefing on the Saturday morning, teams will be provided with various business scenarios based on the core work of the competition sponsors and will choose one scenario on which to base a Mashup.

The dream Mashup team

Ideally, your team will have 2 or 3 computer experts (people who understand what API means!), a project manager to coordinate the work and a marketer (someone who thinks creatively and can present the team Mashup with flair and clarity).

Business and IT mentors provide advice to teams over the two-day competition as you work towards various milestones and the final presentations on Sunday afternoon. The brief, dynamic presentation is the team's 'pitch to the client' – a real-world business experience!

Judging Criteria

Judges will assess the IT skills, marketing and business planning of the teams and award prizes from a **pool of \$3000** at the prize giving. Parents and supporters are encouraged to attend.

- The best Mashups will have these qualities:
- The data is useful for people – they'll be able to do something they couldn't do before
- Your business plan is well organised and implemented
- The Mashup shows flair and creativity
- The Mashup is well marketed
- Your Mashup works technically

What else do you need to know?

We'll provide food but you can bring snacks or special dietary food as well. It's not school but...you will be representing your school. We'd like you to have fun, learn lots and be considerate of others.

If this presses your buttons, we'd love to hear from you and have your team involved in Canterbury's first ever Mashup competition held under the pressure of getting it all done over one weekend!

If you're keen to make up a school team contact:

“c'mon get involved”

volunteering to build a stronger community

July/August 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 London Street. 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

July/August 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
Learn 2 Sail - Dudley Jackson	Cressy Terrace	0800 724 5464	www.learn2sail.co.nz
Leslies Bookshop	18 Oxford Street	03 328 8292	
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
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	

“business directory”

support our local businesses

July/August 2013

Lyttelton [continued]

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	33 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

July/August 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

July/August 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
- **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.

“harbour vibe”

what's on around the harbour this week

July/August 2013

31 Wednesday

Knit and Yarn Group	10.00am	Lyttelton Library, London Street	All Welcome. Bring your next project.
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
Naval Point Club Quiz Nights	6.30pm	Naval Point, Wardroom	Make a team and come along All welcome
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
Adam McGrath and Jess Shanks	8.00pm	Wunderbar, London Street	Elements of The Eastern - Live
Hannah Harding Live	8.30pm	Porthole Bar, London Street	Free Highly Talented Local Musician Live

01 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
Penny Black and the Brokenmen	8.00pm	Wunderbar, London Street	Live Music Blues, Country, Rock
Al Park Live Music Thursday	8.00pm	Porthole Bar, London Street	Live Music Thursday Free

02 Friday

Baby Time	10.30am	Lyttelton Library, London Street	Stories, Rhymes, Activities Under 2yrs old
DJ Bones	7.30pm	Porthole Bar, London Street	Lyttelton Music Vibe
Black Mark	8.00pm	Wunderbar, London Street	\$5.00 Door Sales Blues, Country, Rock

03 Saturday

Lyttelton Historical Museum Society	10.00am	Lyttelton Main School	All Welcome. Contact 03 328 8972
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
D.I.Y. Duo	8.30pm	Porthole Bar, London Street	Music Scene

04 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
Live Jazz Sundays	3.00pm	Freemans, London Street	Carmel Courtney Live Free
Afternoon Jam with Barry	3.30pm	Porthole Bar, London Street	Live music jam sessions
St Josephs Worker Catholic Church	5.30pm	21 Exeter Street, Lyttelton	All Welcome

05 Monday

Plunket Play Group	10.00am	Lyttelton Main School	All Welcome. Andrea Solzer 328 9346
Governors Bay Community Association	7.00pm	Governors Bay Fire Station	Contact Frances James 03 329 9560

06 Tuesday

Story Time	10.00am	Lyttelton Library, London Street	Stories, Rhymes, Activities 2-4yr olds
Lyttelton Health Qigong for Seniors	10.15am	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 | 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

