

“ Lyttelton harbour review ”

community news from port lyttelton to port cooper

www.lytteltonharbour.info

9 September 2013
E96

LOCAL BODY ELECTION BONUS EDITION 02 | AVAILABLE NOW

Arts Come Alive in Lyttelton

No.6 London Street: Lyttelton Arts Space

Like most things in Lyttelton there is resurgence. The township is regaining its place as the creative hub. New projects are replacing those gone and there is a general feeling of mood change and optimism. People are doing things differently. We have the privilege of being change makers and experimenters. Talking to Kate Peters and Ros Dixon the creators of Lyttelton Arts Space this is very evident. With very few indoor art spaces these women came up with the novel idea of an outdoor arts space. Originally set up and operated on the Moda Fotographica site it was then moved to the number 6 London Street site with the permission of Graham Allen. The pair have created an arts space that is open every fine Saturday morning while the popular Lyttelton Farmers Market is running.

“It is a work in progress” says Kate. It also includes some landscaping with “Trees for Canterbury kindly donating soil and plants” she said. Whilst not totally finished if you have plants to contribute they would love to hear from you. They are both keen to have an edible garden. Local restaurant Roots have donated quite a few strawberry plants to enhance the site.

With outdoor art props inspired by Tony Geddes concept designs, the two are creating quite a unique space. The artists must agree as well. Bill Hammond contributed to the project by supplying a work. Other exhibitors include, Roberto Carvalho, Kate McRae, Roger Hickin, Jason Greig, Jim Instone, Martin Cole, Jacob Chick, Anne Skelton and Stephanie Crisp.

Ros says the main goal is “to create a great exhibition space for established and emerging artists in an exciting space”. They are dreaming big and want a host of artistic endeavors to be at the site. Their long term goal is to have something undercover on the site and the two are working in conjunction with Roots Restaurant to have indoor exhibitions.

Plans for the site also include special arts events. Poetry, films and other genres will be included and specialty arts evenings are planned. Their venture is on the way to becoming an Incorporated Society. They want this to be a community owned place where all earnings are put back to support the arts. Another key goal is to create more work for existing artists. “With so few galleries and art spaces it is hard for artists. Lyttelton needs it artists and this project helps them to stay” says Ros.

If you are interested to be part of the Lyttelton Arts Space contact Ros 021 134 7907 or Kate 022 017 6295 or email them at lytteltonartspace@gmail.com.

Lyttelton Art Space: 6 London Street, Lyttelton. Saturday 10.00am to 1.00pm

Article: Lyttelton Harbour Information Centre

Image: Ros Dixon, with thanks

Building Confidence, Defending Titles

Whangaraupo Netball Club

In terms of player participation and public interest, netball is the most popular women's sport in New Zealand. And around seventy five years ago, the South Island Maori Netball Association started with just two clubs, Kaikoura and Dunedin. Today the association has six clubs including Dunedin, Kaikoura, Lyttelton, Southbridge, Temuka and Tuahiwi, who are all preparing themselves to compete for a number of prestigious trophies in recognition of sporting excellence.

At home here in Lyttelton the Whangaraupo Netball Club has three teams in training [midgets, juniors and seniors] to retain the Tirikatene Trophy, the aggregate cup awarded to the top performing team of the season. Alongside this trophy, last year the Whangaraupo Netball Club proudly returned home from the annual competition with four further trophies as winners in the Senior [Pitama Trophy], Midget [Otautahi Trophy] and Marching [Rehu Trophy], together with the Junior team being awarded runners up [Solomon Trophy].

But the South Island Maori Netball Tournament is more than just netball, as it celebrates culture, embraces connection and develops confidence in tomorrow's leading women. On tournament day, each team begins with marching, then netball and the sports day finishes in the evening with a banquet where teams must perform a kapa kaka – all of which are judged, and winners announced. The skill sets required across the three compulsory categories heightens connectedness and strengthens team spirit.

Apart from an understandable break during the 2010-2011 seismic events, the Whangaraupo Netball Club have participated in each annual tournament for the past twenty four years, and have won more than forty trophies. Every Sunday you will find the Whangaraupo Netball Club meeting at the Lyttelton Main School for practice, with parents and family volunteering support. Volunteer coaches Maria and Corrina are encouraging and training the teams to learn new skills, in the build up to this year's tournament being hosted in Kaikoura on Saturday September 28.

In discussion with the clubs representative, Flo McGregor, it is revealed that the team would love to return with the Te Ari Pitama Culture Trophy this year, the only trophy not yet won by the Whangaraupo Netball Club. The Pitama Trophy has strong historical relevance to Lyttelton, being created in honour of the Briggs family who have generational ties to the harbour community. "It would be nice to think that maybe this year is our year for the Pitama Trophy" says Flo. It is easy to see how proud Flo is of the club participants, and how the club has progressed over the years.

LYTTELTON HARBOUR
INFORMATION CENTRE
PROVIDING QUALITY LOCAL AND VISITOR INFORMATION

20 Oxford Street, Lyttelton 8082

P: 03 328 9093

E: infocentre@lyttelton.net.nz

Like all local clubs, fundraising for equipment, uniforms and travelling to tournaments continues to be a challenge. Parents meet many costs to support their children play, but the club undertakes fundraising activities to help ease the financial burden for families. On Saturday 21 September, the Whangaraupo Netball Club are hosting the Lyttelton Garage Sale on Oxford Street [behind the swimming pool] and all funds raised will help the team travel to Kaikoura at the end of September.

If you would like to join the Whangaraupo Netball Club, or help them out with new equipment, travel expenses, please contact Flo McGregor 03 328 8123 or mail 24 Exeter Street, Lyttelton 8841 or email flo.mac@xtra.co.nz.

Images: Last years winning teams and trophies

- | | | |
|-----------------------------|-------------------|---------------|
| 01 Junior Netball Runner Up | Solomon Trophy | Whangaraupo |
| 02 Midget Netball Winner | Otautahi Trophy | Whangaraupo |
| 03 Senior Netball Winner | Pitama Trophy | Whangaraupo A |
| Marching Senior | Rehu Trophy | Whangaraupo |
| Aggregate | Tirikatene Trophy | Whangaraupo |

Article and Images: Lyttelton Harbour Information Centre

01

02

03

Lynette 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

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.

Community Participation Appreciated

Lyttelton School Merger Update

Firstly, a big thank you to all who have attended the sessions run by the Master Planning team over the last week. The Board and I have already received feedback, ideas, concerns and suggestions that are much appreciated as we work our way through the project. The Board has been working hard to keep you informed and maintain a steady course in establishing the new school. I am personally very impressed by their dedication to the tasks at hand and appreciative of the gifts and abilities of the Board members.

We are excited about the possibilities for our new school. I remain confident that we will negotiate any challenges before us productively and positively to get the best result for our children. There are of course a considerable number of activities to be undertaken as well, such as the Principal appointment, staff needs analysis and decisions regarding how the merged school will operate in the interim before the one school site is completed in July 2015. With the Principal position for the new school already advertised, we are hoping to make an appointment by the end September.

Article: Tom Scollard, Appointed Board Chairman

Lyttelton School Merger Update Newsletter 02 | Enclosed with this Lyttelton Harbour Review

School Purchases No.1 Sumner Road

And In Discussions To Secure More Land

The Ministry of Education has reached an agreement to purchase 1 Sumner Road, adjacent to Lyttelton Main School on the corner of Oxford Street and Sumner Road. It was formerly the home to Moda Fotografica. This is great news as it will add over 400 square meters to the footprint of the new school, expected to built by June 2015. The Ministry of Education has initiated discussions with New Zealand Police about the possibility of acquiring part of the current Police site.

The Appointed Board of Trustees is still awaiting final geotechnical reports on both the Lyttelton West site and the retaining wall at the St Joseph's site on Winchester Street. Until these reports have been completed we are unable to develop options for the placement of temporary classrooms. We will consult with staff and the community before any decisions are made.

Read more in Issue 2 of the Lyttelton School Merger Update Newsletter, attached with this edition of the Lyttelton Harbour Review.

Article: Lyttelton School Merger Update Newsletter 02 | Enclosed with this Lyttelton Harbour Review

Image: Mike Shine - Ray White, with thanks

Local Body Elections: Meet the Candidates

The Lyttelton Community Association invites you to attend a Candidates' Forum on Wednesday 11 September at 7.00pm at the Lyttelton Top Club, 23 Dublin Street, Lyttelton. Each candidate will be invited to make a brief presentation [probably 3 minutes], and then answer questions put by the audience. There will be a general question and answer session once all the candidates have spoken.

This is the perfect opportunity to meet the candidates standing for Banks Peninsula Councillor and those standing for positions on the Lyttelton Mt Herbert Community Board. If you want to know, firsthand, what these candidates stand for, what initiatives they will be supporting and what they can bring to the community—here is your chance.

Lyttelton Top Club, 23 Dublin Street > Wednesday 11 September, 7.00pm

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.

Splish Splash Hopes for 2015

Council Committee Recommends Swimming Pool Rebuild

Councillors at the community, recreation and culture committee meeting held last week agreed that the Norman Kirk Memorial Pool [Lyttelton Pool] and the Lyttelton Recreation Centre should be repaired and improved, despite none having insurance claims settled.

Insurance proceeds pending fall short of the total required to replace or repair and improve these two facilities, with an anticipated \$2.5m needed from the ratepayer to complete these two projects.

It is understood that the council would have to take on some degree of risk as proceeds from the insurance claims were not yet established, meaning the council may end up footing the total bill, recreation and sports unit manager John Filsell said. However, he was confident the insurance claims would ultimately be settled. "Both facilities have been discussed with the community and the result is unanimous support for the repair and replacement of these assets," he said.

Repairing the Norman Kirk Memorial Pool to 34 per cent of the New Building Standard is estimated to cost \$2.05m, but there is a risk that the existing foundations will not support the repaired structure. It will cost about \$2.65m to replace the facility to 100 per cent of

the New Building Standard and improve parts of it, including sun shading and increasing the size of the toddlers' pool. Councillors agreed it was better to replace and improve the facility for \$2.65m, with \$954,424 expected to come from insurance and the balance of \$1.7m to be paid by the council.

The Lyttelton Recreation Centre and Trinity Hall is repairable to 34 per cent of the New Building Standard with the insured sum, but it is not possible to meet 67 per cent without significant ground improvement works at the council's cost, and this might be tantamount to full replacement. If the council chooses to replace the facility, it is believed that only the indemnity insurance value of \$1.66m would be available. The total cost to the council for repair of the centre, after deducting estimated insurance proceeds, is about \$826,500. Councillors agreed that the building should be repaired to 67 per cent of the New Building Standard, foundations to 34 per cent and improvements made.

Committee chairman Cr Yani Johanson said the facilities were important to their communities. He said it was opportune to take the chance to improve the facilities when fixing them. Cr Barry Corbett said getting the pool open was a priority for the city.

The committee agreed that despite neither of the facilities have reached a final insurance settlement it would proceed with repairs so progress could be made. It is hoped that both pools could be open for the 2014-15 summer season and the Lyttelton Recreation Centre be operating by mid-2014.

The committee's recommendation will go to the full council for a decision on September 12.

Original Article: www.the-press/news/9120022/Council-backs-repairs-of-Waltham-Lyttelton-pools

Article Image: www.facebook.com/pages/Lets-Open-Lyttelton-Pool/337107132997936?id=337107132997936&sk=photos_stream

AGM: Lyttelton Harbour Business Association

The annual general meeting for the Lyttelton Harbour Business Association will be held on Tuesday, September 10 at 5.30pm, at the Civil & Naval, 16 London Street, Lyttelton. This is a very important event, as we have quite a few officers and committee members that will be resigning this year, and we will be looking to fill their spaces with new members. We hope you can join us, and if you would like to join the Lyttelton Harbour Business Association please email the associations administrator for further details: admin@lytteltonharbour.co.nz.

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

FREE First Aid Courses

St John Banks Peninsula is again offering **free** community first aid courses for Lyttelton Harbour residents. There will be two x8 hour courses, the first on Saturday 6 October and the second on Sunday 7 October from 8.30am until 5.30pm at the Lyttelton St John Ambulance Station, 52 London St.

Pre-registration is required and its first in first served. Interested persons should contact Pete Dawson on 021 334 381 or 03 318 0859 or pete@fishcon.net to register.

If these are a success, St John will consider offering more courses.

Article: St John Banks Peninsula, with thanks

Pacific Quilts

Visit the Lyttelton Harbour Information Centre's monthly exhibition. This month we have a wonderful display of quilts by Paula Smith. Made from recycled shirts and woven together creatively these quilts are quite beautiful and definitely worth a visit.

The exhibition is open for the month of September. Opening hours are Monday to Saturday 10-4pm and Sunday 11-3pm.

Canterbury Water Regional Committee Meeting

The Canterbury Water Regional Committee will meet at Rapaki Marae for its bi-monthly public meeting on Tuesday, 10 September. The meeting will begin with an update from the Biodiversity and Ecosystem Working Group, which will include an update on the progress being made on the three Immediate Steps biodiversity flagship projects.

In early 2011 the regional committee decided on three biodiversity flagship projects of regional significance to support over the next five years, to the value of \$1.2m. These are the Te Waihora / Lake Ellesmere enhancement project; enhancement of the upper catchments of the Rakaia and Rangitata rivers; and the Wainono Lagoon project. At the meeting, the committee will also receive an update from the Regional Infrastructure Working Group. The Canterbury Water Management Strategy (CWMS) identifies infrastructure as a means to contribute to all the strategy's targets.

In particular, infrastructure can address future-proofing issues such as ecosystem support in a changing climate and water quality management through enhanced reliability and distribution efficiency. Another focus for the committee at the meeting will be on supporting the implementation of the recreational targets in the CWMS. The committee will discuss whether there are any new actions required at a regional level to support the implementation of recreational values and discuss forming a Recreation working group.

The committee will finish the meeting by considering the updated content on Kaitiakitanga for the Kaikoura Zone for inclusion in Annex 1 of the Regional Implementation Programme, before receiving updates from zone committee representatives.

Meeting at Rapaki Marae begins at 2:30pm. Guests should gather outside the marae at 2.00pm ready for a Mihi Whakatau at 2:15pm.

For a copy of the agenda visit: <http://ecan.govt.nz/publications/Council/rwmc-agenda-100913.pdf>.

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!

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!

Woolfun Day at Bergli

Saturday 14 September, anytime between 10.00am and 4.00pm

Saturday 12 October : Saturday 16 November : Saturday 14 December

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 B&B is at Teddington, Lyttelton Harbour, between Governors Bay and Diamond Harbour. 30 minutes from the square. Find a map with GPS co-ordinates at: www.bergli.co.nz/en/home/map

Drawn Together

Art Submissions Sought

The Harbour Arts Collective's forthcoming exhibition at the Tin Palace is "Drawn Together". We are seeking artworks to form a group show that will exhibit the variety, quality and innovation of artists working in the region. The work may be a completed work or a study for a work in a different medium. We shall be taking part in the international event, "The Big Draw" which is organised by the Campaign for Drawing. This means we want work that will inspire visitors to also create and draw works in response to our exhibition.

The closing date for submissions is **13 September**. Please ensure that you answer all of the questions in your submission and attach all of the required documentation. Incomplete submissions may not be considered. Questions include: How does your work respond to the theme "Drawn Together"? How does the theme "Drawn Together" inspire you? Would you be interested in providing a drawing workshop, if so what do you propose? Would you be interested in providing an artist talk? Have you provided the title, dimensions, artist statement, biography and retail price of your work? The Tin Palace charge 20% commission on sales so specify a retail price including the 20% commission. I understand that there is a \$50 fee for exhibiting at the Tin Palace. Your work will be provided, ready for installation (i.e. framed with hanging instructions). Remember to specify any power requirements. I have permission to exhibit and sell my work from my existing gallery. My work is insured. I will deliver my work to the Tin Palace gallery by 2nd October and collect my work by 26 October.

You are very welcome to view the Tin Palace space. We are open during exhibitions, Thursday-Friday 11-3 and Saturday-Sunday 10-4. Outside these times or, if you have any queries regarding the submissions, please contact Anne Mortimer on 0211466968 or email curator@tinpalace.co.nz. We look forward to meeting you and receiving your submissions.

Greater Christchurch Bus Fares to Rise

Bus fares in Greater Christchurch are to rise on 30 September, reflecting the increasing cost of fuel, inflation and costs from the earthquake recovery. Environment Canterbury Passenger Services Manager David Stenhouse says "We have not increased fares since August 2010 because we recognised the hardships faced by Metro customers in the post-earthquake environment. However because of the rising costs of fuel and road user charges, and the financial impact of road works across Greater Christchurch, the council can no longer hold off making the increase."

	Current Adult \$	Current Child \$	New Adult \$	New Child \$
Cash Zone 1	3.20	1.60	3.50	1.80
Cash Zone 2	4.40	2.20	5.00	2.50
Cash Zone 3	5.60	2.80	6.20	3.10
Cash Zone Airport Single	7.50	4.50	8.00	5.00
Cash Zone Airport Return	13.50	7.50	14.00	8.50
Diamond Harbour Ferry one way	5.60	2.80	6.20	3.10
Diamond Harbour Ferry return trip	11.20	5.60	12.40	6.20
Metrocard Zone 1	2.30	1.15	2.50	1.25
Metrocard Zone 2	3.30	1.65	3.60	1.80
Metrocard Zone 3	4.20	2.10	4.55	2.30

The Government, through New Zealand Transport Agency (NZTA), has set a policy that by 2017, 50% of bus service costs have to be recovered from fares.

"In the 2012/13 year, the fares recovered were just 37% of overall costs, so we have a way to go to reaching this target," says Mr Stenhouse.

Patronage across Greater Christchurch is increasing with latest data showing a 14% increase from July 2012 to July 2013.

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. 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.

Lyttelton Club

Friday 13, 8.00pm

| Lowdown Band, Fundraiser for Sunday Soccer Team

| \$10 Non Members

Porthole Bar

Tuesday 10, 8.30pm

| Stephen Estall - A Night with the Classics

| Free Event

Wednesday 11, 8.30pm

| Syncoicity

| Free Event

Thursday 12, 8.30pm

| Taos Trio

| Free Event

Tommy Changs

Sunday 22, 3.00pm

| Fortnightly Vinyl Sunday School

| Free Event

Wunderbar

Wednesday 11, 7.30pm

| Adam McGrath and Jess Shanks of The Eastern

Friday 13, 8.30pm

| Hannah Harding with Sunley Band from Dunedin

Free Senior Chef Course

A Senior Chef course is soon to take place in Sumner for anyone living in the Port Hills region. The 8 week course will be every Wednesday from 9am – 1pm from the 16th October to 11th December at the Sumner School New Hall kitchens. The course will be run by Karen Aitken for approximately 10 people. The free 8 week cooking course, for the 65 years and older, aims to improve your skills, confidence and motivation. Receive a free cook book with all recipes scaled for one or two people. Enjoy learning about menu planning, food labelling and nutritional requirements for your age group.. At the end each session sit down together for a social lunch. For more information go to www.seniorchef.co.nz. To register your interest please contact Colette Doughty on 021 1132884 or through the Sumner Community Hub on 326 7817. <http://www.sumnercommunity.co.nz/Calendar/Free-Senior-Chef-Course>

Governors Bay: Looking Stunning

Through the Lens of Rob Dickinson: www.facebook.com/RobDickinsonPhotography

Lyttelton school merger update

IN THIS ISSUE

- Message from the Board Chair
- Principal appointment process
- Property update
- Timeline
- Message from LWS BoT
- Master plan workshop review
- Modern learning environments

FROM THE APPOINTED BOARD OF TRUSTEES OF THE LYTTELTON MERGED SCHOOL

5TH SEPTEMBER 2013

From Tom Scollard - Board Chairman

Firstly, a big thank you to all who have attended the sessions run by the Master Planning team over the last week. The Board and I have already received feedback, ideas, concerns and suggestions that are much appreciated as we work our way through the project. The Board has been working hard to keep you informed and maintain a steady course in establishing the new school. I am personally very impressed by their dedication to the tasks at hand and appreciative of the gifts and abilities of the Board members.

We are excited about the possibilities for our new school. I remain confident that we will negotiate any challenges before us productively and positively to get the best result for our children. There are of course a considerable number of activities to be undertaken as well, such as the Principal appointment, staff needs analysis and decisions regarding how the merged school will operate in the interim before the one school site is completed in July 2015. With the Principal position for the new school already advertised, we are hoping to make an appointment by the end September.

*Tom Scollard,
Appointed Board Chairman*

Principal Appointment Process

The process to appoint the Principal for the merged school has begun. The position has already been advertised in The Press as well as The New Zealand Education Gazette. The Board is seeking an experienced leader who can lead change, build a team, manage transition and develop a school which will provide high-quality learning outcomes for students. Applications close Monday 9 September.

Property Update

The Ministry of Education has reached an agreement to purchase 1 Sumner Road, adjacent to Lyttelton Main School on the corner of Oxford Street and Sumner Road. It was formerly the home to Moda Fotografica. This is great news as it will add over 400 square meters to the footprint of the new school. The Ministry has initiated discussions with NZ Police about the possibility of acquiring part of the current Police site.

The Appointed Board of Trustees is still awaiting final geotechnical reports on both the Lyttelton West site and the retaining wall at the St Joseph's site on Winchester Street. Until these reports have been completed we are unable to develop options for the placement of temporary classrooms. We will consult with staff and the community before any decisions are made.

TIMELINE

July 2013
Elected Board of Lyttelton Main School ceases
Appointed Board of Trustees established

August 2013
Advertise for Principal
Visioning for new school

October 2013
Appointment of Principal

November 2013
Master Plan delivered
Staffing needs analysis complete

May 2014
Newly merged school opens on 5 May
Elected Board of Lyttelton West School ceases

July 2014
Board of Trustee elections

July 2015
New buildings completed

DIARY

Appointed Board of Trustees Meetings for the Lyttelton Merged School

- Thursday, 5 September 7pm at Lyttelton West School
- Tuesday, 15 October 7pm at Lyttelton Main School

LYTTELTON MERGED SCHOOL APPOINTED BOARD CONTACT DETAILS:
Tom Scollard email: tom@tomscollard.co.nz mobile: 021 1836462

Electronic minutes of BOT meetings available on request.

Governance of the Lyttelton Schools

The Lyttelton Main Board of Trustees ceased in July 2013 and Lyttelton Main School is now governed by the Appointed Board of Trustees for the merged school. The Lyttelton West School Board of Trustees remains in place until the merge. Jillian Frater is the Chairperson of the LWS Board of Trustees.

MESSAGE FROM THE LYTTELTON WEST BOARD OF TRUSTEES

The Lyttelton West School Board continues to exist as an autonomous board until the 5th May 2014 when the two schools merge. Three members of the Lyttelton West School Board are also members of the Appointed Board of Trustees for the new Lyttelton Merged School. Until the merger takes place, our role is to continue to govern Lyttelton West School in a way that empowers children to reach their full potential.

Although the LWS Board has no decision-making authority in terms of the new school, where the opportunity exists, we are working with the Appointed Board of Trustees for the new Lyttelton Merged School to ensure the best outcomes for all children in the community. We appreciated the recent Master Planning evening organised by the Appointed Board where the community was given the opportunity to provide some input to the architects for the new school.

Jillian Frater
LWS Board of Trustees Chairperson

Master Planning Workshop Review

Two planning workshops were facilitated by Architectus last week. The first was for all staff at both Lyttelton West and Lyttelton Main schools as well as Board members from Lyttelton West and Appointed Board of Trustees.

A second workshop was held on Thursday night for community members. A wide range of people attended the workshop and it was great to see many common themes being discussed.

The list of things we liked about the current schools included:

- Sense of community and belonging within the schools
- Connection with the community – schools seen as the hub/heart of our community
- Connection with Rapaki
- Views of the harbour – connecting the school with our environment
- Children of different ages mixing
- Both schools have halls large enough to accommodate the whole school.

What we wanted to change included:

- Lighter & brighter teaching spaces
- Multiple site levels need to be linked – needs to be good flow
- Early childhood education located nearby.

Modern Learning Environments

What is a modern learning environment or MLE? And does it make a difference?

Research has proven there is a link between quality of educational facilities and the level of student achievement.

Although the Ministry of Education website contains guidelines and examples of modern learning environments there doesn't seem to be a definition of what it is.

Modern learning environments use the latest initiatives of acoustics, air quality, heating, insulation, lighting design, furniture and information technology.

Spaces are open and flexible enabling students to learn in variety of different ways. But it's not just about buildings. It is about the way teachers teach and the different ways children learn. Teaching is collaborative as there are multiple teachers working in a single space.

Board of Trustees visit MLEs

The Board of Trustees was keen to see an MLE in action so several trustees have visited the recently completed Clearview School at Rolleston. Two trustees, Crile and Barry, also went to Auckland to see Stonefields School and Hobsonville Point School.

The key observations at Stonefields School included:

- There were three teachers in a shared space with approximately 75 children. The teachers worked together collaboratively (modeling what they were trying to teach the kids) in a way that made the best of teachers' individual skills and strengths.
- Buildings included clever design features such as library windows at ground level so children could be sitting on the floor, reading, and be looking out the window.
- The people and the teaching techniques were more important than the space; the space allowed more variety in teaching practice than a conventional single cell classroom would.

The Board was interested to see how children with learning differences and those who need their own quiet space cope in this type of environment.

- The teaching spaces all had smaller breakout rooms where individuals or smaller groups could work. There were also a variety of other spaces that meet other children's requirements.

Further information on MLEs

For more information on modern learning environments visit the Ministry of Education website:

<http://www.minedu.govt.nz>

Or the Ministry's Shaping Education website:

<http://shapingeducation.govt.nz>

CONTACT US

If you missed the planning workshop and have suggestions or ideas you would like to share please contact one of the Trustees, email Tom or drop a note into either Lyttelton Main School or Lyttelton West School office. Both schools have a suggestion box in the office.

Your trustees are Jeff Bluett, Crile Doscher, Barry Dowrick, Dave Nicholl, Bridget O'Brien, Karen Wiley.

email: tom@tomscollard.co.nz

The Lions Club of Lyttelton challenges you to a quiz night

When: Sunday 15th September at 7pm

Where: Valley Inn, Heathcote

Cost: \$10 per ticket

How to book: Tables of 4 or 6 may be booked with
Mary Jamieson 328 8523, mjam@xtra.co.nz

Do come along for a fun night and take part in the
battle of brains against cunning! Everyone welcome!

Proceeds to be used to support the local community

Governors Bay Living Streams

You are warmly invited to hear

Andrew Crossland, CCC ornithologist

speaking about

Native Birds and their Habitat including Streams

What birds live in Governors Bay. How important are streams to birds. What is it about streams that attracts birds? What plants along streams provide good food for birds.

Wednesday, 25th September at 7.30 pm
Fire Station Hall
Governors Bay

Contact for information: Helen Chambers: 329 9561 or helen.trevor@clear.net.nz

Governors Bay Living Streams group is part of the Environment Canterbury Living Streams programme. The purpose of the group is for Governors Bay to be renowned for its uncontaminated naturally flowing streams that provides a healthy habitat for native fish, plants and birds. And also for the streams to be valued by the stream-side residents and be supported by the wider community.

"By the streams the birds of the air have their habitation; they sing among the branches."

5 September 2013

Key decisions from today's Environment and Infrastructure Committee meeting

Christchurch City Council Environment and Infrastructure met today, with the key decisions made outlined below:

Urban design plan seeks 'Airspace' to revitalise Central City

The Committee recommended the Council grant approval for the proposed leasing and occupation of Council-owned airspace by Hereford Holdings Limited, at Cashel Mall and Oxford Terrace. The space will be used to create enhanced gathering areas and will help attract people back into the Central City.

Community Boards to assist in identifying priority works

The Committee recommended that the incoming Council develop a process with the Community Boards to identify existing and new projects that should be considered for fast-tracking in conjunction with SCIRT works when they are due to be delivered

Council asked to sell land to facilitate business development

The Committee recommended that the Council sell a 20-metre strip of land at Springs Road to adjoining land owners which will allow them access to Margaret Eggers Drive.

Heathcoate Valley noise complaint

The Committee referred a complaint about noise in Heathcoate Valley back to the Hagley Ferrymead Community Board for their further consideration. There have been reports of a low frequency hum by people in the area.

Helmores Lane Bridge repairs

The Committee recommended to the Council that it initiates consultation with the Hagley-Ferrymead Community Board and local community on repair work to Helmores Lane Bridge. The bridge has a Group 3 Heritage listing and prior to its closure due to earthquake damage, was used by about 1000 light vehicles per day.

- Ends -

For more information contact:

Mark Doyle
Senior Communications Adviser
Christchurch City Council
Mobile: 027 824 8105

CONSERVATION WEEK

What's your whānau doing?

Stoat trapping information and workshops

Everything you've wanted to know about stoats and ferrets:

Why are they here? • Why are they a threat to both our native species and the agricultural industry? • Where can I get traps from? • How do I set them? • How can we all work together to wipe them out from Waimakariri and Hurunui districts?

All welcome to free information evening from 7.30-8.30 pm at:

- Tuesday 10 September, RSA room, **Amberley** Library
- Wednesday 11 September, **Oxford** Area School staff room
- Thursday 12 September, DOC **Rangiora** Office, (cnr Cones and River roads)

For more information: Sarah Ensor (03) 313 0837 or sensor@doc.govt.nz

Brought to you by the

Ashley Rakahuri Rivercare Group Inc.

Illustration: 2bytwo.co.nz

8 – 15 September 2013
conservationweek.org.nz

Department of
Conservation
Te Papa Atawhai

New Zealand Government

Earthcare Education Aotearoa
Presents

'DESIGN YOUR OWN FOOD FOREST' Workshop

- learn how to design a multi-tiered orchard
using permaculture and organic principles

Sun 15 SEPT 9:30am - 4.30pm

Buxton Rd

LYTTELTON

Tutor: Robina McCurdy

COST: \$50

Timebank Members: 7 Timebank Credits

Enquiries & Registration : Jozefa Wylaars

Email: Jozefa.W@zealandia.co.nz Ph: 3289529 or 0274680332

www.earthcare-education.org
www.localisingfood.weebly.com

ON TRACK

2013

not just a

ncea study camp

Sunday 6 October -
Friday 11 October

supervised study times
with tutors available.
Awesome activities and
outdoor adventure.
motivational speakers
'big question' sessions
and a whole lot of fun

The details:

Arrival time: Sunday 6 October 6:30pm. (Have dinner before you come)

Finishing time: Friday 11 October 3pm

Cost: \$345 per person

This includes all food, accommodation and activities. Fee is to be paid in full prior to arrival at camp. All study sessions fully supervised. Subject tutors will be available. Check the website for registration form, full programme and a gear list and don't forget your school books!

Check it out at:

www.livingsprings.co.nz

info@livingsprings.co.nz

LIVINGsprings

'people living life'

“c'mon get involved”

volunteering to build a stronger community

September 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 Kirsty 021 234 3689.

Project Lyttelton

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

“business directory”

support our local businesses

September 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
Civil and Naval	16 London Street	03 328 7206	Wed - Sun 11am to late
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	Friday to Sunday
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

September 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	2 Waipapa Avenue	03 329 4854	7Days 9-4pm +Wed-Sun 'til late
Diamond Harbour Country Store	2 Waipapa Avenue	03 329 4854	7Days 8.30-5.30 +Wed-Sun 'til 7pm
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

September 2013

Restaurant	Address	Location	Phone	Hours
Brunch				
Chalfont Cafe	2 Waipapa Avenue	Diamond Harbour	03 329 4854	9am Open Every Day
Civil and Naval	16 London Street	Lyttelton	03 328 7206	9am Saturday 9am Sunday
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	11am Saturday 11am 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	Open Every Day
Civil and Naval	16 London Street	Lyttelton	03 328 7206	Wednesday to Sunday from 11am
Everest Indian Restaurant	2 London Street	Lyttelton	03 328 8185	Open Every Day
Fishermans Wharf	39 Norwich Quay	Lyttelton	03 328 7530	Friday 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				
Chalfont Cafe	2 Waipapa Avenue	Diamond Harbour	03 329 4854	Wednesday to Sunday
Civil and Naval	16 London Street	Lyttelton	03 328 7206	Wednesday to Sunday
Everest Indian Restaurant	2 London Street	Lyttelton	03 328 8185	Open Every Day
Fishermans Wharf	39 Norwich Quay	Lyttelton	03 328 7530	Friday 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
London Street Dairy	34 London Street	Lyttelton	03 328 7358	8am Open Every Day
Lyttelton Farmers Market	On London Street	Lyttelton	03 328 9243	10am Every Saturday

“accommodation”

places to stay around the harbour

September 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

September 2013

11 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
Bunjinkan Classes	7.00pm	Union Church, Winchester Street	Contact Shaun 027 231 6881
Meet the Local Body Candidates	7.00pm	Lyttelton Club, Dublin Street	All Welcome Lyttelton Community Association
Adam McGrath and Jess Shanks	7.30pm	Wunderbar, London Street	Both from The Eastern Live Event
Syncoicity	8.30pm	Porthole Bar, London Street	All Welcome Free Event

12 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
Taos Trio	8.30pm	Porthole Bar, London Street	All Welcome Free Event

13 Friday

Baby Time	10.30am	Lyttelton Library, London Street	Stories, Rhymes, Activities Under 2yrs old
Lowdown Blues n Guitar Boogie	8.00pm	Lyttelton Club, Dublin Street	Fundraiser Sunday Soccer All Welcome \$10
Hannah Harding Live	8.30pm	Wunderbar, London Street	With Sunley Band from Dunedin

14 Saturday

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
Lyttelton Arts Space	10.00am	No.6 London Street	Local Artists and Exhibition Space
Plenty to Share	-	Cnr London and Canterbury	Bring, Exchange and Share Food
Bergil Wool Fun Day	10.00am	Teddington, Past Governors Bay	Fun Day www.bergli.co.nz

15 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
St Josephs Worker Catholic Church	5.30pm	21 Exeter Street, Lyttelton	All Welcome

16 Monday

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

17 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

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

