

community news from port lyttelton to port cooper

lytteltonreview

joint venture between professionals real estate and the lyttelton harbour information centre

www.lytteltonharbour.info

Weekly Read:

- Rediscover Urumau Reserve
- Rebuild Gaining Momentum
- Pharmacy on the Move
- Walking the Harbour Basin

Image: Dusk Over Lyttelton with Rainbow

LYTTELTON HARBOUR

review creators

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake 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. Of course the success of the Lyttelton Harbour Review could not be possible without the ongoing support and enthusiasm from the wider community. A big thank you goes out to everyone who sends information; is willing to be interviewed by a couple of amateurs; or lets us know what might be happening in the neighbourhood. The Lyttelton Harbour Review project would not be possible without you all.

If you have an event, topic or cause that you would like to share with the harbour community, then Lynnette or Wendy would love to hear from you:

Lynnette Baird

Office: 03 328 7707
Mobile: 021 224 6637
Email: lynnette@realhomes.co.nz

Wendy Everingham

Office: 03 328 9093
Mobile: 021 047 6144
Email: infocentre@lyttelton.net.nz

Content Deadline:

Thursday Evening

Subscribe to the Review:

Email either Lynnette or Wendy with the words "Subscribe Me" in the subject line and the Lyttelton Harbour Review will be delivered to your inbox.

Hard Copies of the Review Available:

Lyttelton Harbour Information Centre
Lyttelton Library
Lyttelton Top Club
SAMOs Coffee

Back Copies Available to Download:

www.lytteltonharbour.info

Discover Urumau Reserve

An Amazing Reserve, Right on Our Back Door

Urumau Reserve, located above Foster Terrace, in Lyttelton East is part of the locally administered reserves system by the people of Lyttelton.

Named after a sacred cave that housed the bones of Maori ancestors, the reserve will be new to many residents. On Sunday as part of the TimeBank's education programme a group of six people were privy to Brian Downey's expert knowledge on the area.

Prior to the earthquakes there was a large team of local residents who assisted the Reserves Committee helping to bring this piece of land back to life. Previously well known for its "weedy nature" with the help of skilled locals they set about creating and implementing a planting programme to regenerate the area in native bush.

This trip highlighted what had been achieved since the block plantings began in 2006. An amazing amount of bush has regenerated in a very short period of time. In some places the forest was amazingly thick. Brian explained that teams of local people planted an array of native plants indigenous to this region one metre apart on designated parts of the hillside

There were several blocks where this was done. For the next couple of years, locals released and watered sections to ensure the survival of the newly planted areas. All this work ceased after the earthquakes and it's hoped that now the reserve is open again this activity will resume. Thank you to those original teams of people who got this project underway. Maybe you recognise some of them in the photo?

Our trip today highlighted that many of these areas are flourishing. In a very short period of time trees are quite tall and thick. The plantings were done purposely to ensure the growth went skyward and created a canopy for other plants to grow alongside or underneath. Brian showed us that when the trees were planted a ledge was dug around the base of the plant and then piled high with compost. This action ensured that any water would be trapped at the base of the plant to aid growth. With trees planted one metre apart this also forced growth upwards and not outwards.

Walking around, our group was treated to all sorts of interesting bits and pieces. He showed us how gorse had been used as an incubator for many of the plants. Locally it's been shown by some conservationists that gorse shelters the plants from adverse conditions and the results of that were evident here. When the native plants grow strong they end up overtaking the gorse. We visited a part of the reserve where you could see this had happened. In these instances the gorse was then dying because the natives had grown a canopy over it and had stolen its light.

"Urumau Reserve named after a sacred cave that housed the bones of Maori ancestors."

Discover Urumau Reserve

When you visit a reserve with someone who knows what they are talking about, a walk becomes a really interesting experience. We were shown that creating a natural forest is not like creating a garden. We learnt how you are really creating a micro system. Once you get the ground conditions right then not only the trees grow but the wildlife return and other organisms flourish. The amount of fungi we saw was amazing. Bird life was also flourishing. We spotted a pair of Kereru.

Brian had all sorts of interesting facts and figures. In a typical European Forest there are generally around 50 species of plants. In a Kiwi Temperate Rain Forest there are around 250 and in a Tropical Rain Forest around 350. Our New Zealand forest is very diverse and when it takes hold it's very dense and unlike any forest in other parts of the world. A healthy forest protects the landscape from erosion and instability.

Around the Banks Peninsula and in particular Lyttelton Harbour there are still places with remnant original forest. This reserve gives us the opportunity to expand our landscape with forest as it was previously. With careful seed harvesting and dedicated people we have the opportunity to bring these areas back to life.

If you need to be inspired on how to create a forest, take a trip up to the Reserve. If you are inspired to continue the vision of the Reserves team you won't have to wait a life time for your efforts to be rewarded. It was great seeing Brian's face as he discovered parts of Urumau that he hadn't seen for ages really taking hold.

With plans for more guided walks, mountain bike tracks, linkages with the Head to Head Walkway and opportunities for getting more actively involved we hope this little known place will become more popular. The reserve can be accessed on foot from the town centre. There are several access points, however currently the Christchurch City Council rangers are building a good connection from the end of Foster Terrace.

Register via the reserves committee secretary lytteltonreserves@hotmail.co.nz if you are keen to take a guided walk or get more involved in the regeneration of the reserve.

Article: Lyttelton Harbour TimeBank | Wendy Everingham, with thanks
Images: Lyttelton Harbour Information Centre and Brian Downey, with thanks

Lyttelton Rebuild Begins

Constructing Gaining Momentum

At long last building projects in Lyttelton seem to be gaining momentum. Last week the Lyttelton Review had a brief chat with David Bundy and chewed the fat about what was happening.

First cab off the rank was David's building, Minster House. If you are unfamiliar with the building it is located down on Norwich Quay and was the former Video Ezy and Seafarers building. David is leading a total refit and strengthening project of the building and hopes that within a year the building will be completed. In all David is working on a 340 square metre area. Wonderful to know that such a big area will become available for rental to a variety of business opportunities in the not too distant future.

Next to Minster House, Alex and Chris Herbert seem well underway replacing their home and business. And the Lyttelton Bakery also isn't far off building a new bakery on the corner of Norwich Quay and Oxford Street.

Continuing around the block, and into Canterbury Street, the Loon's Working Mens Club seems to be taking shape. Have you noticed the that roof is now on? Across the corner and Albion Square is well under construction. Some of the temporary artworks have been re-located. Plenty to Share is now on the vacant site next to the Porthole Bar.

Just a bit further up Canterbury Street and the Garage Sale has re-located into a newly opened council building at 25 Canterbury Street. It started trading Saturday April 12. Pop in and check it out. It will be open initially at the same times 10.00am to 1.00pm Saturday and 2.00pm to 4.00pm Thursday and Friday.

Across the road the Anglican Church site is progressing well. The church is now to lock up stage.

Coming back into London Street and on the port side quite a few things are taking shape. The Lyttelton Coffee Company seems almost set to go, and then next door, the pharmacy is set to open it's new shop inside the former supermarket.

Speaking of supermarkets, the new Lyttelton Supervalue is almost ready to begin trading. Owner Rob Dethier was very excited when we spoke to him. As you can see from the photos the interior is taking shape. They plan to be open by June.

Brian Rick also has plans for a temporary space where the former Empire Hotel and Pharmacy shop sites were [as per last weeks Lyttelton Review]. Turning right into Oxford Street and building has also started on the cabinet makers new premises.

It has taken quite a while to get going, but now it certainly looks like we have some building momentum. There is also the odd house or two completely rebuilt or on the way.

David Bundy also reminds us all to look at the District Plan Review to make sure we are happy with the proposed changes to the town centre in particular Norwich Quay.

Article: Lyttelton Harbour Information Centre

Images: Lyttelton Harbour Information Centre

Pharmacy Moves

Lyttelton's Worst Kept Secret is Confirmed

What you have heard is true, Bells Pharmacy Lyttelton is moving into a brand new permanent shop over Easter to be at 19 London Street (between the supermarket and the Lyttelton Coffee Company).

Keep an eye out for the next Lyttelton Review for some pictures and our Grand opening specials running over the month of May.

This new shop will be very different from the old shops we have had. We have had it designed with a focus on giftware and makeup while still providing you direct access to the pharmacist.

We have also had a private counselling room built. In fact the new shop will be almost twice as large as we have ever been. Grant and John have also decided now is the time to change the pharmacy name to Lyttelton Pharmacy and Post Centre, as this better reflects who we are.

“Your local
pharmacy - serving
Lyttelton since
the 1880s.”

In the shop you will find a full range of Natio makeup and skincare, an extensive range of giftware, hats, scarves, and even funky socks. You will also see historical and contemporary pictures and photographs by local artists around our walls.

From the first of June we can do your warfarin blood tests for no charge at any time in our private counselling room. You will also be able to

walk right up to the dispensary staff to ask advice and discuss your prescription. All of this is completely new to Lyttelton.

The new shop is due to be open on Thursday 24 April, all going well with the Ministry of Health. Over Easter weekend we will be closed. We will be closed from on 1.00pm on Thursday 17 April and open again at our new shop on Thursday 24 April at 9.00am.

If you need us during this time we will still be able to provide a service. This would involve you dropping your prescription off to the Lyttelton Health Centre, or the Diamond Harbour Medical centre, or our old shop while we are open between 10.00am and 12.00pm.

BELLS PHARMACY, 50 LONDON STREET

APRIL OPENING DATES:

Thursday 17	Closed from 1.00pm
Friday 18	Closed Good Friday
Saturday 19	Open for Urgent Medications/Prescriptions 10.00 - 10.30am
Sunday 20	Closed Easter Sunday
Monday 21	Closed Easter Monday
Tuesday 22	Open for Urgent Medications/Prescriptions 10.00 - 12.00pm
Wednesday 23	Open for Urgent Medications/Prescriptions 10.00 - 12.00pm

LYTTELTON PHARMACY & POST CENTRE

FIRST DAY OPEN, THURSDAY 24 APRIL

Thursday 24	Open from 9.00am at 19 London Street
-------------	--------------------------------------

GRAND OPENING

“This new shop is designed for you, so we can provide you with genuine top quality service, so come and visit us soon. The pharmacy in Lyttelton has been here since the 1850s and we plan to have many years ahead together.”

- John, Grant and team at Lyttelton Pharmacy & Post Centre
‘serving you since the 1850’s’

BECA Supports Cholmondeley

Helping to Put Cholmondeley House Back on the Map

To help rebuild Cholmondeley, which was demolished in 2012 due to earthquake damage, Beca has donated \$45,000 to fund construction of the new Learning Studio. This will provide children staying at Cholmondeley with an environment structured towards education and creative activities.

Last week, members of the Cholmondeley Board and Executive hosted representatives from Beca at the Governor's Bay site of the new Cholmondeley Children's Centre. Beca's Executive Chairman Richard Aitken presented Kerry Dellaca, Chairman of the Cholmondeley Board of Governance with four pohutukawa trees to symbolise the donation and its contribution to the ongoing growth of the children Cholmondeley assists.

"Beca has been part of the Christchurch community for fifty years, so of course we want to see the city that is our home recover and flourish" says Richard Aitken. "One of our corporate values is Care, so helping an organisation which does such a great job of caring for those in need seemed an ideal way for us to contribute."

"We would like to express our sincere gratitude to Beca and all of their wonderful employees across seven countries that have contributed an incredible \$45,000 to the rebuilding of Cholmondeley Children's Centre," says Sarah Vidette, Funding and Marketing Manager of Cholmondeley. "The new Learning Studio is a vital part of the rebuild and will provide children cared for at Cholmondeley the best possible environment to learn new skills, be creative, develop confidence, allowing them to be themselves and to discover new strengths. Beca's commitment to assist the Cholmondeley rebuild is ensuring many children and their families in Canterbury will continue to receive the support they need for many years to come. Thank you"

The donation is made up of contributions from Beca employees across seven countries, as well as an equivalent amount contributed by the company. Beca has also made donations to the Urban Search and Rescue dogs, and to replace the community cricket nets at Cashmere Primary School.

About Cholmondeley

Since 1925, Cholmondeley has provided short-term, emergency respite services to children aged between 3 and 12 years. Children stay at Cholmondeley to help alleviate family pressures when the usual supports are not enough or not available. Cholmondeley receives only partial financial assistance from government, so relies on the community support to continue to deliver its services. It has also seen a significant upturn in demand for services post-earthquakes. For more information, visit www.backonthemap.co.nz and <http://cholmondeley.org.nz>

About Beca

Established in 1918, Beca is New Zealand's largest employee-owned engineering and professional services consultancy, employing almost 3,000 staff in seven countries. Headquartered in Auckland, Beca operates from three market hubs: New Zealand, Australia, and Singapore. Beca works in four key sectors: industrial, infrastructure, buildings and public services. Its range of services includes project management, planning, engineering, architecture, surveying, cost estimating, asset management and valuations. For more information, visit www.beca.com

Article: Sarah Vidette, Funding and Marketing Manager, Cholmondeley House

Image: Cholmondeley Annual Report 2012 Cover

"Donation is made up of contributions from Beca employees from across seven countries, and an equivalent amount contributed by the Company."

Diamond Harbour Writers Group

April Author: Therese Miller-Beudaert

REVENGE WITH A LOAD OF BULL

She was a lazy student
Who always received good grades
She also was a cheat
In exams she would rely
On what her neighbours wrote
She had developed the knack
To decipher what was on sight
We all knew what her game was
But did not feel we could grass
When the opportunity came
I had the satisfaction
To fix that lying little toad
And give her a taste of my potion
It was in a chemistry exam
She chose to sit next to me
She knew it was my favourite subject
So she opted to copy from me
I knew I could work rather fast
So I thought out my strategy
I gave her opportunity to spy
Most of what I wrote quickly
She hurriedly transferred
My notes on her assignment
It was then that I pretended to notice
What her wicked game had been
I moved out of her field of vision
And started my paper again
I managed to race the clock
Returning my paper on time
All she had from me
Was a load of bull
Which she handed in with aplomb

You should have seen her face
When the results were announced
If looks could kill
I would have died on the spot
The following year
She went to another college
To start no doubt all over again

We have often recalled that episode
I am not proud of my deviousness
But by Jove! I enjoyed dishing out
What she richly deserved

ABOUT:

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 of their great work, and much more information about them. For more details please contact John Riminton 03 329 4329 to enquire further.

London Street Road Closures

Temporary Traffic and Parking Changes

When: Tuesday 15 April to Thursday 17 April, 24hours
Where: No parking on south side of London Street
Why: Geotechnical investigations

When: Friday 25 April, 9.00am to 12.00noon
Where: Road Closed between Oxford Street and Canterbury Street
London and Oxford Street junction closed
London and Canterbury Street junction closed
Why: Anzac Day Service

When: Monday 17 March to Friday 2 May
Where: No parking from No.2 to No.6 London Street
Why: Griffbuild will be removing Lathe and Plaster from 12 London Street.
A footpath closure is required to conduct the work safely while transferring the material from the building to a skip placed on street.

Source: <http://www.transportforchristchurch.govt.nz/>

Fireworks Notice

Thursday 17 April 2014

The Lyttelton Port Company advises that Fireworks Professionals are expecting to undertake some fireworks testing at the Port this Thursday 17 April, weather dependent.

When: Thursday 17 April 11.00am to 12.00noon
Where: Sticking Point Breakwater
Fireworks: Testing quiet items.
Visible product may include 10 fireballs.
Expect: Fireworks are likely to produce intermittent flashes and a low level of noise.

Lyttelton Harbour/Whakaraupo Issues

The Lyttelton Harbour/Whakaraupo Issues Group is holding its next meeting on Tuesday 15th April in the Governors Bay School library. 6.30pm to 9.00 pm. New members welcome, just head along to the meeting.

Cafe Style at She Chocolat

She Chocolat have created a much more relaxed informal cafe styled environment with a good range of counter food and baking available daily. It will have wide appeal for local residents wanting to drop in for some lunch, light food, or baking.

Remember too that She Chocolat offer "Community Tuesday" where you can receive two hot drinks for the price of one. It is only available on drinks served in-house, and be sure to tell them you're a harbour local.

And as part of the Conscious Consumers initiative, She Chocolat are giving a 10% discount on takeaway drinks when you bring your own cup.

Have a happy and safe Easter break. Speaking of Easter, be sure to drop in and see the Egg-traordinary Easter display in the Cafe. It's very inspiring to see how creative these Chocolatiers are.

Article: Declan Scott, She Chocolat via The Bay News, Issue 67

Walking the Harbour Basin

New Resources Released

The Rod Donald Banks Peninsula Trust has just published its new walking resources. These include a new website www.bpwalks.co.nz which gives a complete overview of all the walks available on Banks Peninsula; a hard copy reference book with the same information; and three brochures giving details of wonderful walks in the Akaroa area.

This is the first time that all the information on walks on Banks Peninsula is available to walkers in one place. The Trust hopes that everyone enjoys the new material and gets out walking and exploring the beautiful Banks Peninsula.

You can purchase individual copies of the brochures and look at a large copy of the reference book at the Department of Conservation Visitor Centre in the Christchurch Botanic Gardens, the Lyttelton Harbour Information Centre, Little River Craft Station, and the Akaroa I-Site.

If you would like to retail products from the Ron Donald Banks Peninsula Trust please get in touch with them at secretary@roddonaldtrust.co.nz and they can sell you their products at wholesale prices. They are also taking orders for personal A4 size copies of the reference book.

More details visit: www.bpwalks.co.nz

Govbus Initiative

Governors Bay Community Transport Trust

Governors Bay residents should have received a flyer promoting the website www.govbus.org.nz with information on the progress of the community transport service.

Having a pool of volunteer drivers will determine the success of the service. We plan to start with a return run from Governors Bay to Princess Margaret Hospital. We already have 18 volunteers to drive the vehicle, and are now working on a timetable, but the more drivers we have the better the service, so we are keen to hear from you! This could be on a casual or regular basis.

The trust has a start up grant from Environment Canterbury and should soon hear the result of our application to the Canterbury Community Trust for additional funds to purchase a 12 seat vehicle.

The vehicle will also be available for hire to groups within the community. For updates and enquiries please visit www.govbus.org.nz or contact Jenny Swaffield at 03 329 9606. We are keen to hear from you!

Article: Jenny Swaffield – Chairperson, Governors Bay Community Transport Trust Board
Via: The Bay News, Issue 67

Ohinetahi Reserve Now Open

The Summit Road Society has advised members that Ohinetahi Reserve is open. The following is reprinted with the Society's permission:

'The Summit Road Society Board is pleased to be able to now formally reopen the majority of Ohinetahi Reserve. This has been a long and at times frustrating process involving many lengthy discussions at Board meetings, a geotechnical survey, some remediation work and minor re-routing of tracks by our volunteer team, and the manufacture and erection of new signs. We would not have been able to achieve this without the advice and support from the Port Hills Ranger team, funding for the survey from Christchurch City Council and our hard-working Ohinetahi team.'

Article: The Bay News, Issue 67

Governors Bay Jetty Remains Closed

Engineering reports completed to date indicate that at least 39 of the jetty's piers have no load-bearing capacity and that the jetty is unsafe for pedestrian traffic. Engineers and contractors currently undertaking further investigations have requested the GBCA to remind people that the jetty remains closed.

Article: The Bay News, Issue 67

Significant Rain Fall Recorded

2014 Rainfall to date: 350.4 mm

2013 Rainfall to end March: 104.2 mm

February 2014 saw average rainfall, most late in the month; average constant temperatures both day and night but with two high Nor'west blips; little wind; and below average sunshine. Recorded: 2 red morning skies; 2 sea fogs; 1 thunder and lightning.

March 2014 saw record rainfall, five times the normal. 135.6 mm daily rainfall was a new 24-hour record, and 180.8 mm in 14 days exceeded one-quarter of the annual rainfall. Temperatures were lower, more autumn-like, nights dropping to 5° - 6°, days 18° - 20°. Winds mostly light. Sunshine below average. Two big falls of rain with strong wind early/mid-month. Recorded: 2 red morning skies; 3 strong winds; 1 hail; 2 sea fogs. Autumn arrived early; now green again and everything growing.

Article: David Stemmer

Via: The Bay News, Issue 67

Lyttelton Jewellery For Sale

Talented local artists Anne Skelton and Stephanie Crisp are now selling their popular "Port Trades" necklaces at the Lyttelton Harbour Information Centre on Oxford Street.

RSA Poppies

To support returned service men and women, red ANZAC day poppies are available at the Lyttelton Information Centre and the Lyttelton Club on Dublin Street.

Shipping Magazines

Are you interested in Shipping Magazines?. A Lyttelton resident has four boxes of volumes from 1990 that include Sea Breezes, Ships Monthly, and Marine News. These are to give a away to a good home. If you are interested contact the Lyttelton Harbour Information Centre 03 328 9093 or email infocentre@lyttelton.net.nz

ANZAC Day Service

LYTTELTON 9.45am

Returned Servicemen and Women are invited to assemble at the corner of London Street and Dublin Street, to march to the Albion Square at the corner of London and Canterbury Streets, where a service will be held at 10.15am.

DIAMOND HARBOUR 10.30am

All Servicemen and Women to assemble at the Diamond Harbour store to march to the Community Hall. A service will be held at the Community Hall at 11.00am.

Torpedo Boat Museum

Do you know about the Torpedo Boat Museum in Lyttelton? It's a great piece of maritime history telling the story of this harbours special boat that was purchased in the late 1800's to help protect the harbour from Russian invaders. Located at Magazine Bay the museum is open every Saturday and Sunday from 1-3pm.

To maintain these hours the team needs some more volunteers. Your role is hosting the visitors and this involves playing a short documentary and basically just being familiar with the site. With enough volunteers this wee job comes around every four to six weeks.

If you are interested you can contact Jed O'Donoghue locoman@slingshot.co.nz The museum is a member of the TimeBank so credits can be claimed for all service.

Image: <http://stanierblackfive.com/avast-nz-album-launch-at-the-torpedo-boat-museum/>

Want Ultra Fast Broadband?

Fast broadband is being rolled out across NZ – Ultra-Fast Broadband (UFB) in urban areas and the Rural Broadband Initiatives (RBI) in the rural areas. It is hoped that fast broadband will impact all of our lives in a positive way – for example through improved business productivity, engaging more people in education, providing a more seamless health service and enabling us to enjoy better quality entertainment, when and where we want it.

The Digital Office has been contracted by a number of organisations in the Canterbury Region to develop a strategy and action plan to assist uptake and use of fast broadband. They would like to hear from you about how you currently use the Internet, what stops you from using it more and what would make it easier for you to use the Internet.

Your feedback will play a valuable part in helping to develop a strategy and action plan for accelerating the uptake of fast broadband in the Canterbury Region.

There are 4 sections in this survey covering Internet use at home, at work, your skill level and online security. The survey will take approximately 10 minutes to complete.

When it asks you where do you live type Lyttelton rather than selecting one of the options. Also fill out the comment at the end and express disappointment in the lack of fibre to homes in Lyttelton even though UFB is already in London Street.

Confidentiality: All responses will remain confidential – data will be aggregated and no information will be identified with individuals. For more information please contact The Digital Office on hello@digitaloffice.co.nz

<https://www.surveymonkey.com/s/CanterburyDigitalStrategy>

Local Family Needs Use of Section

The Thompson's family are looking for a kind and generous family in Lyttelton with an empty section who are willing to let them setup their fully self contained caravan and awning for a number of months, while their house is being rebuilt. Would be great to have access to power and water if possible. They are happy to clear section, cut grass etc. Rental costs negotiable along with power costs. Any period of time would be considered. Many Thanks. Contact Mandy or Ian 03 328 8827 or iantomo@gmail.com

Give it your best shot!

Join our NEW Year 5/6 Boys & Girls **HARBOUR HOOPS** Basketball Team

Canterbury Basketball runs games for Years 5 & 6 @ Cowles Stadium, and we would like to create a Lyttelton Harbour team.

SKILLS CLINIC:

Thursday

22 MAY 2014 @ Cowles Stadium for all teams and coaches, included in the entry fee.

GAME DATES:

Thursdays

29 MAY - 2 SEPTEMBER 2014
games are 30 minutes long, on the half hour between 3:30 - 6:00 pm @ Cowles Stadium.
(no games on July 10, 17 & 24)

When needed, practices will be **Thursdays** before game times.

We can set up a driving roster, so that parents can drive alternate Thursdays.

No experience necessary.
Let's have fun!

Name:

Year/Age:

School:

Parent/Caregiver:

Phone/Email:

Interested? Please contact:

Jen Kenix

jenkenix@gmail.com

or 328 9409

BY 18 APRIL 2014

ENTRY FEE: \$320 per team, with 8 players per team recommended.

(Just \$40/player if we have 8 players)

Homes Wanted: Diamond Harbour

ONE: We are building in Diamond Harbour and looking for short term rental accommodation. Six month rental situation would be perfect, and a three bedroom house ideally in either Diamond Harbour, Charteris Bay, Governors or Lyttelton. Maybe someone has a batch that they wouldn't mind renting out over the winter months to us! Phone Gabby 021 0821 4580

TWO: A family of five are moving to Diamond Harbour and they are wanting rental accommodation in Diamond Harbour. If you can help please contact Sarah Pritchett sarahpritchett72@gmail.com

Home Wanted: Lyttelton

Local resident looking for long term rental accommodation in Lyttelton. Two or three bedrooms, needs to be child friendly as daughter stays two nighters per week. Anything considered. Please contact Daniel on 021 130 5260.

House Sitting: Lyttelton

House trained grandparents coming over from the UK for May until June 11th are looking for house sitting in Lyttelton. They are pet lovers and are happy to look after house and garden jobs if needed. Hope you can help, please call Ruth on 328 8731 or 0212 593 086.

Flatmate Wanted: Lyttelton

Room available in a nice house in Lyttelton. Fully furnished. Has a Queen bed and walk in wardrobe. Has a view of the port. Suit tidy single or couple. Share with one lady - owner of the house. \$250 per week or \$60 per night. Phone Michelle 328 8020 or 027 416 0625.

For Rent: Lyttelton

House to rent in Lyttelton. 3 large bedrooms and amazing views. Unfurnished but has a fridge. Suit tidy professional people. No smokers. No pets. Available now. \$480 per week. Phone Michelle (03)3288020 or 0274160625.

For Rent: Governors Bay

Governors Bay 3 to 4 bedroom home large sunny kitchen dining and lounge 3 toilets 2 bathrooms. Available for five to six months from 24 April. Rent \$700p/week fully furnished View of Harbour. Double garage and parking for three cars. Contact Ditie Holtkamp on 329 9553 or 027 533 1684 or email dbholtkamp84@gmail.com Thanks.

To Rent: Caravan

18 foot Caravan available for long-term rent. Very comfortable layout with a permanent double bed. \$55pw. We will deliver to your site in the Christchurch vicinity. Please contact Kym 328 9091 or kbrm2011@gmail.com

Lyttelton Temporary EQC Accommodation Solutions

OPTION 01: Randolph Apartment. Private two bedroom, fully furnished, modern apartment with superb views across Lyttelton is available for short terms stay while your home is being earthquake repaired. Provide insurance quotes for EQC accommodation requirements. Apartment features private spa pool, off street parking and all the mod-cons including Wifi. Tariff from \$135 per night, with minimum three night stay. Phone Heather 03 328 8584 or 03 328 8585 or email heather@millymay.co.nz

OPTION 02: Accommodation/house fully furnished available end of February 2014. Short term but would consider long term. Would suit EQC orphans. Home looking out over Corsair Bay. Bus stop at the bottom of section. Four double bedroom, two living areas, two toilets and double garage with off street parking. Sorry no fences, but pets okay by negotiation. Fully furnished. \$900/wk (power not included). Phone connection and broadband incl. Call Heather on 027 211 7205 for details.

OPTION 03: We have rental accommodation available in the Lyttelton area for Earthquake Repairs. Short or Long term, fully furnished, pets negotiable. Please phone Betsy on: 03 377 4939 or 021 994 297.

OPTION 04: Short term rental in Lyttelton. Lovely three bedroom character home, heat pump, log burner, drive on access, stunning views, pets OK \$600 per week. Negotiable. Phone 021 060 2316.

OPTION 05: If you are having trouble finding accommodation in Lyttelton while earthquake repairs are being done, this might be an option for you on Sullivan Avenue, Opawa. Beautiful Villa, available for short or long term fully furnished accommodation. Lovely maintained gardens. Fully fenced. Great family home three bedroom, one bathroom, off street parking for two cars, power, phone, television, broadband, and gardener provided. Sleeps up to five people. Pets negotiable. Please phone Sue 027 456 7011.

C O M M E M O R A T I V E
A N Z A C D A Y
S E R V I C E S

FRIDAY
25 APRIL 2014

'For The Fallen'

They went with songs to the battle,
they were young,
Straight of limb, true of eye, steady
and aglow.

They were staunch to the end
against odds uncounted,
They fell with their faces to the foe.
They shall grow not old, as we that
are left grow old;
Age shall not weary them, nor the
years condemn.
At the going down of the sun and in
the morning
We will remember them.

Lest We Forget.

LITTLE RIVER

9:30am Service at the
Community Centre
followed by a march
to the Memorial Gates

AKAROA

11:00am Returned Servicemen and
Women are invited to
assemble at the Akaroa Fire
Station and then march to
the War Memorial.

11:30am The Service will be held at
the War Memorial. If wet
the Service will be held in
the Akaroa School
gymnasium.

LYTTELTON

9:45 am Returned Servicemen and
Women are invited to
assemble at the corner of
London Street and Dublin
Street, to march to the
corner of London and
Canterbury Streets where
a service will be held at
10.15am.

DIAMOND HARBOUR

10:30am All Servicemen and Women
to assemble at the Diamond
Harbour store to march to the
Community Hall.

11:00am Service will be held at the
Community Hall.

LEAPS AND BOUNDS

16th - 23rd AUGUST 2014

Scholarship Offer Canterbury Residents Only

Leaps and Bounds is the ultimate shared adventure for a parent/caregiver and their teenager in the Outward Bound environment. The eight day challenge will provide you both with the opportunity to learn about yourself and each other.

This scholarship covers the full cost of the 8 day course (valued at \$4,360) less a \$500 deposit per family.

Applications close 30th April, first in the first served, get in quick!

To apply call Rachael on 0275487013 or 0800688927 or email rneutze@outwardbound.co.nz

OUTWARD BOUND

— EST. ANAKIWA NZ 1962 —

The benefits of a Leaps and Bounds course:

- The ultimate shared adventure, and special time together.
- Discover what is important to you individually and as a partnership.
- Build effective communication and a relationship that is real, open, honest, and based on respect.
- Share related life experiences with other adults and teenagers in similar situations.
- Consider the changing dynamic of your relationship and the passing over of responsibility.

“We had already made a definite decision not to leave Christchurch in the wake of the Christchurch earthquakes but our time at Outward Bound has re-affirmed this and we are more determined than ever to stay and continue to contribute to the recovery in whatever ways we are able to. We have learned many skills and a great deal about teamwork and leadership. We hope that we can give back to the community using these skills.”

- Richard and Fiona Porter Leaps & Bounds
Canterbury scholarship Recipients

“business directory”

support our local businesses

The Lyttelton Harbour Information Centre would like to say “thank you” to the following business for their continued support in helping to keep the Information Centre open. If your Lyttelton Harbour business or organisation would like to join this group we offer a membership of \$50 for Not For Profits and \$165 per year for businesses. Contact the Information Centre for more Information contact Wendy Everingham on 03 328 9093 or email infocentre@lyttelton.net.nz

DIAMOND HARBOUR LODGE

51 Koromiko Cres, Diamond Harbour

Phone: 03 329 4005

Mobile: 021 103 7080

www.diamondharbourlodge.co.nz

DOCKSIDE APARTMENTS

22 Sumer Road, Lyttelton

Phone: 03 325 5707

Grant and Kathy

www.dockside.co.nz

GOVERNORS BAY B&B

Phone: 03 329 9727

Eva

www.gbbedandbreakfast.co.nz

GOVERNORS BAY HOTEL

52 Main Road, Governors Bay

Phone: 03 329 9433

Jeremy and Clare

www.governorsbayhotel.co.nz

LYTTEL INN

Canterbury Street, Lyttelton

Phone: 03 328 7065

Mobile: 022 073 0014

Gloria

BLACK CAT CRUISES | QUAIL ISLAND

B-Jetty, Lyttelton Wharf

Phone: 03 328 9078

www.blackcat.co.nz

CHRISTCHURCH GONDOLA

10 Bridle Path Road, Heathcote Valley

Phone: 03 384 0310

www.welcomeaboard.co.nz

JACK TAR SAILING

Dampier Bay, Lyttelton

Phone: 0274 355 239

After Hours: 03 389 9259

www.jacktarsailing.co.nz

INTERNATIONAL ANTARCTIC CENTRE

38 Orchard Road, Chch Airport

Phone: 0508 736 846

www.iceberg.co.nz

ORTON BRADLEY PARK

Marine Charteris Bay

Phone: 03 329 4730

www.ortonbradley.co.nz

HARRIS & TURNER

8 London Street, Lyttelton

Phone: 03 328 7358

Open Mon-Sat 10am to 6pm

LONDON STREET DAIRY

34 London Street, Lyttelton

Phone: 03 328 9350

Open Seven Days

LYTTEL SOFT

Specialising in Accounting Solutions

Phone: 03 328 8671

Penny Mercer

www.lyttelsoft.co.nz

PROFESSIONALS REAL ESTATE

PO Box 94, Lyttelton 8841

Phone: 03 328 7707

Lynnette Baird

www.realhomes.co.nz

“ weekly vibe ”

what's on around the harbour this week

April 2014

Monday

Lyttelton Play Group	10.00am	Lyttelton Main School	All Welcome. Andrea Solzer 328 9346
Pilates Class, Term One	7.00pm	Naval Point Club	Contact: Jennifer Rice 027 204 1224
Meditation Group	7.30pm	Project Lyttelton, Oxford Street	Teacher: Buddhist nun Kelsang Luma
Community Choir	7.30pm	Union Chapel, Winchester Street	All welcome. Jillie 021 152 8068 \$10 \$15

Tuesday

Story Time	11.00am	Lyttelton Library, London Street	Stories, Rhymes, Activities 2-4yr olds
Lyttelton Health Qigong for Seniors	10.15am	Union Church, Winchester Street	\$5 Geraldine Parkes 03 328 7284
Community House Shared Lunch	12.00pm	Comm.House, 7 Dublin Street	Make new friends
Science Alive!	3.30pm	Lyttelton Library, London Street	Free Range of Interesting Scientific Topics
Lyttelton St John Youth Division	6.00pm	St John Ambulance Station	52 London St, Lyttelton

Wednesday

Knit and Yarn Group	10.00am	Lyttelton Library, London Street	All Welcome. Bring your next project.
Lyttelton 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
Lyttelton Cubs	6.30pm		Contact Mark Brabyn 027 281 6180
Bujinkan Martial Arts	7.00pm	Union Church, Winchester Street	Contact Shaun 027 231 6881 \$10 p/session

Thursday

Governors Bay Pre-School Music	9.15am	Governors Bay School Library	All Under 5s Welcome with Adult \$3.50
Walking Group, On the Flat	12.30pm	Lyttelton Community House	Contact Maureen 741 1427
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

Friday

Baby Time	10.30am	Lyttelton Library, London Street	Stories, Rhymes, Activities Under 2yrs old
-----------	---------	----------------------------------	--

Saturday

Lyttelton Farmers Market	10.00am	London Street, Lyttelton	Fresh produce; Live Music; Buskers and More
Lyttelton Garage Sale	10.00am	25 Canterbury Street, Lyttelton	Second Hand Bargains and More
Harbour Bazaar Market	10.00am	Lyttelton Main School	Local Artists, Bric a Brac and More
Plenty to Share	-	Cnr London and Canterbury	Bring, Exchange and Share Food

Sunday

Combined Church Service	10.00am	Union Church, Winchester Street	All Welcome
St Josephs Worker Catholic Church	5.30pm	21 Exeter Street, Lyttelton	All Welcome

Monthly Community Events

Lyttelton Lions Second Tuesday Each Month	7.30pm	Lyttelton Community House	Contact Mary 03 328 8523
Lyttelton Mt Herbert Community Board Third Wednesday Each Month	9.30am	Lyttelton CCC Service Centre	Meetings Open to the Public
Lyttelton HBC Civil Defence Governors Bay Civil Defence Third Wednesday Each Month	7.00pm 7.00pm	Lyttelton Main School Governors Bay Fire Station	Contact Wendy Everingham 03 328 9093 Contact Frances James 03 329 9560
Lyttelton Garden Club Fourth Monday Each Month	1.30pm	Union Parish, Winchester Street	Dot 332 3283 or Ann 328 8917
Dance Workshop Fourth Thursday Each Month	7.30pm	Lyttelton West School	Contact Jan 03 328 8977 \$10p/session
Lyttelton Museum Historical Society Last Saturday Each Month	10.00am	Lyttelton Main School	Contact Liza Rossie

“harbour vibe”

for events and performances

April 2014

15 Tuesday

Artist Showcase Open Mic Night 7.30pm Wunderbar, London Street Free Event

16 Wednesday

Hannah Harding 8.30pm Porthole, London Street Free Event
Lyttelton Mt Herbert Community Board 9.30am Lyttelton CCC Service Centre Meetings Open to the Public

17 Thursday

Dr Sanchez and Guest 8.30pm Porthole Bar, London Street Free Event

18 Friday

19 Saturday

Don't Tell Mama 7.30pm Irish Bar, London Street Free Event

20 Sunday

Afternoon Jazz with Carmel and Friends 3.00pm Freemans, London Street Free Event
Sunday Afternoon Jam Session 3.30pm Porthole Bar, London Street Free Event | Charlie the Blues Man

24 Thursday

Devlish Mary and the Holy Rollers 9.00pm Civil and Naval, London Street \$10 Door

25 Friday

ANZAC Parade 10.00am Albion Square, London Street 9.45am Parade from Dublin Street

Lyttel Gallery April Exhibition “The Way It Was” by Averil O’Hara-Sofonov

Can be viewed Monday to Saturday from 10.00am to 4.00pm and Sunday 11.00am to 3.00pm at the Lyttelton Harbour Information Centre, 20 Oxford Street, Lyttelton.

Tin Palace “Plantforms” by Mick Stephenson: Solo exhibition

Opening Wednesday 2 April at 5.30pm. Exhibition runs until 20 April, open Thursday and Friday 11am to 3pm. Open Saturday and Sunday 10am to 4pm. Meet the Artist Thursday April 10, 7.30pm. Admission free. Tin Palace, 13A Oxford Street, 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.realthomes.co.nz

Professionals

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

