

community news from port lyttelton to port cooper

lytteltonreview

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

Weekly Read:

www.lytteltonharbour.info

- Lyttelton Port Recovery Plan Revealed
- Supervalve Returns to Lyttelton
- Cenotaph Time Capsule
- Rate Increases Announced

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

Port Lyttelton Plan

30 Year Vision for Port Company

Late last week Lyttelton Port of Christchurch released their 30 year vision for the port, the Port Lyttelton Plan.

Following the devastating Canterbury earthquakes of 2010 and 2011, the port like the rest of the city, has faced a series of unprecedented challenges. The Port Companies focus since then has been on staying operational while completing temporary repairs. But now they are ready to talk about their long term plans.

The Port Lyttelton Plan will enable the port to grow and therefore continue to support the economic vitality and recovery of Canterbury. Planning is now at a point that the Port Company are able to seek involvement from stakeholders and the Port Lyttelton Plan is designed to clearly articulate the thinking thus far.

The Port Lyttelton Plan covers a range of projects, including ideas around re-opening part of the Inner Harbour for the community. The Port Company invites you to contribute your ideas through the website www.portlytteltonplan.co.nz; or to talk to one of their staff or by visiting Port Talk – the information hub set up on the corner of London Street and Oxford Street in Lyttelton.

Article and Image: Lyttelton Port of Christchurch Media Release, 25 June 2014

Community Consultation

Councillor Andrew Turner: Release of Port Lyttelton Plan

Last week the Minister for Earthquake Recovery, Gerry Brownlee, announced that he had directed Environment Canterbury and Lyttelton Port of Christchurch to prepare a recovery plan for the Lyttelton Port.

There had previously been some discussion with Council about this, and Council had approved in principle support for this course of action, on the basis that we felt it allowed for effective recovery of the Port, good opportunities for community consultation and input, and for some win-win situations for the Port and the Community. This course of action did not require Council support, however we felt the most positive approach was to engage with the plan and be involved in its development.

Both the Minister's direction and initial communications from the Port indicate a strong emphasis on community engagement, and I am hopeful that this will be delivered in a positive and meaningful way. My view is that this may in fact be the best opportunity that the Port and Community have had to work together towards mutually beneficial outcomes for a long time.

The City Council have established a working party made up of some Councillors and Community Board members to engage with the recovery plan process. I am the Chair of the working group, which is made up of Councillors Paul Lonsdale and Jimmy Chen, Community Board Chair Paula Smith, and Community Board members Jane Broughton and Christine Wilson.

... /2

Lyttelton Port Recovery

Community Consultation, Continued

We are keen to engage with Environment Canterbury and the Lyttelton Port Company as early as possible in the process, and a strong focus of this group will be to ensure that community engagement is meaningful, and to ensure that the community and Council's view is put forward and heard throughout the process.

Whilst some of the recovery plan will be about the port's operations and may not have a big impact on the community, there are areas of concern such as transport, environmental and ecological issues, and areas where there are opportunities for the community to benefit such as public realm projects, public waterfront access and marina facilities.

Other areas where the working group will be engaging will be the positioning of the ferry, a proposed enlarged reclamation, the opportunity for the Port to move to the east allowing for inner harbour public realm projects, facilities for cruise ships, and good linkages between port and town. We will also be discussing Lyttelton access including Sumner Road and Norwich Quay.

This list is by no means exhaustive, and we will have plenty to discuss. I am encouraged that the coastal marine area and the community are mentioned specifically in the Minister's press release, and that public access to the inner harbour, and links between port and town are specifically referred to in the Minister's Direction. Further details and copies of these documents can be found on CERA's website www.cera.govt.nz.

The Lyttelton Port of Christchurch document "Port Lyttelton Plan – Our Future" states "The Port Lyttelton Plan will open up increased public access to the waterfront" and refers to the development of Dampier Bay as a "vibrant waterfront" and "marina facilities including a walk-on marina". The community has had aspirations for many years to gain public access to the waterfront and for improved public facilities.

There have been past announcements and plans set out which in the past have not delivered results, and in recent years these have been frustrated by earthquake damage. However I am hopeful that through the Recovery Plan, being a formalised process with requirements for consultation, such improvements will finally be delivered.

It is important that the community takes the opportunity to engage with the Lyttelton Port Company, and to that end the Lyttelton Port Company are opening "Port Talk" – an area set aside on the corner of London Street and Oxford Street (next to the Indian Restaurant) specifically for public engagement.

The community will have areas of interest and areas of concern. Some parts of the proposed plan will be well supported, and some may be contentious. Many will see these as positive steps to Lyttelton's recovery, some will be sceptical. The Council's working party will ensure that these views are made clear throughout the process to ensure the best possible outcomes.

“ At the same time it is important that community members take the opportunity to engage and be heard, and to express opinions so that as many of the win-wins as possible can be realised. ”

I will keep the community informed throughout the process via the Lyttelton Review, and will be happy to discuss any matters at any stage.

Port Talk Kiosk

Opportunity for Community Consultation

The Port Talk Kiosk was opened by Lyttelton Port of Christchurch CEO Peter Davie and Councillor Andrew Turner on Saturday 28 June.

Located on the corner of London Street and Oxford Street the Port Talk kiosks provides residents and local businesses the perfect opportunity to engage directly with Port Company staff about a range of issues around their proposed future plans for the Port.

The Lyttelton Port Company really wants to hear your views, and this is your perfect opportunity to speak openly and frankly about what you think about their future plans and proposals. Everyone is encouraged to participate. The more feedback the community can provide, the more confident the Port Company will be on the views of the wider community. Detailed plans are available from the kiosk or the company website: www.portlytteltonplan.co.nz

You can participate in multiple ways:

- Visit the Port Talk Kiosk and speak with staff directly;
- Contact them via the website www.portlytteltonplan.co.nz;
- Send your thoughts directly on feedback forms.

Feedback forms can be printed off the website, or collected from the Port Talk Kiosk, or the Chapmans Road Reception Area.

The Port Talk Kiosk will be open for several months and opening times will be displayed in the windows.

Article: Lyttelton Harbour Information Centre

Image: Above: Carter Price Rennie Limited, with thanks

Below: Carter Price Rennie Limited, with thanks

Left: Lyttelton Harbour Information Centre

Supervalu Returns

Opening to a Great Community Response

Lyttelton Supervalu opened their doors on Monday June 23, and from that moment local residents have streamed in to the new store.

Owners Rob and Cheryl De Thier have been blown away by the great response from residents. "We had 550 people come through the front door Monday and we have had so many hugs and well wishes" Rob said.

At last Lyttelton has a supermarket where you no longer need to drive out of town to get everything you need at reasonable prices. The new store has been modelled along the lines of Supervalu Edgeware Road. The Edgeware Road store was, until this week, the newest and most modern Supervalu in Christchurch. Rob tells us that he spent a bit of time working there after he sold his Woolston Supervalu Store. That experience plus many years in the food industry has shaped the new store.

"We were really fortunate to have a blank canvass to create this new shop. We believe we have been able to create a great space for both our customers and staff" Rob said.

Having a walk around, it is easy to see every bit of space is well used. All the supermarket back of store functions are now on the top floor. There is a compact butchery, storage spaces, chillers and fresh produce preparation areas. All that remains of the downstairs space is a double garage for deliveries. The remainder of the space will be available for another business or two.

The actual selling space is cleverly designed. Compact shelves are stocked well with such a variety of products. It looks just as good as an inner city compact store. This will be the type of shop where you are encouraged to shop daily - a village shop rather than a big box complex where you need to drive to do your weekly shop.

As locals, the Review team were interested to check out the prices. Unbeknown to us, Countdown has a cell phone application where you can scan product codes at any location and compare them to prices at the store you are at. We were told customers have already been doing this, and the result is quite favourable.

Other interesting things that you might like to know about this new store:

- Each month you can register a community group for the chance to get a \$200 donation. Applications can be left at the counter and at month end Rob and Cheryl choose a lucky recipient.
- Lyttelton Supervalu are also keen to promote re-usable bags. Last Monday they gave away 500 free cloth bags.
- All cardboard, newspaper and plastic bags will be recycled.
- All organic waste will be composted.
- Community is at the heart of the store. A new community notice board has returned as well.
- You can also make product requests if what you are seeking isn't in store.

On the staff front it was great to see local faces. Fiona Collins has returned to her old job. "It's awesome to be back and working from home in Lyttelton again. It's great seeing all the old familiar faces and people chatting again". Sue Delaney our former friendly Postie has a job at the new store. "I love seeing all my post customers. Everyone is popping to say hello". Sue beams to everyone who comes past her till. In addition there are ten local teenagers who have evening jobs. Rob and Cheryl also plan to be local by year end, moving their family from Parklands to Lyttelton.

Supervalu Lyttelton is a franchised store. It is a part of Wholesale Distributors Limited which in turn is part of Progressive Enterprises. Owners have the freedom to purchase stock direct from Progressive or go to individual suppliers. Each Supervalu store can have a character of its own to reflect the needs and wants of the people it serves. How local is that!

Lyttelton Supervalu

17 London Street

Open Seven Days 7.00am to 9.00pm

Burying A Time Capsule

Not Your Average Lyttelton Ceremony

The Cenotaph is being re-constructed at Albion Square. The former Cenotaph had a time capsule at its base, and now our new cenotaph does as well.

The capsule or box is filled with all sorts of things. Council staff Maria Adamski and Jo Greg say it contains the names and signatures of all the people who have been involved with the re-build of Albion Square, RSA Poppies to remember service men and women, pictures from the earthquakes and the bottle that was recovered from the former Cenotaph with a copy of the original document that was placed in it from the former Lyttelton and Mt Herbert Borough Council.

A small but simple ceremony was conducted on Friday June 27th to mark the occasion. Adrian TePatu spoke on behalf of the Council. Officiating at the burial of a time capsule was certainly a new experience for him and he hoped this would be the final resting place of the cenotaph. Craig Cormack from the RSA used the occasion to reinforce values and reflect on why we have a cenotaph. "This gives us a great opportunity to remember the Centenary of the troops leaving Lyttelton for the First World War plus to think about all those who did not return to New Zealand's shores and those who were lucky enough to come home and have no name etched on the monument".

Article: Lyttelton Harbour Information Centre

Images: Lyttelton Harbour Information Centre and HEB Construction, with thanks

Community Fundraising

Lyttelton Makes it Happen

As it becomes harder to obtain grants from established organisations, the Lyttelton community is trying to future proof itself by creating its own local funding streams.

Evidence of this can be seen on many fronts. For example, Project Lyttelton is involved in several initiatives that spread community funds more widely. Initially the Garage Sale was only raising funds for the Lyttelton Timebank. Under the leadership of Lottie Harris the concept was expanded and Saturday trading was shared with the wider community. Many groups have benefited. Lyttelton Soccer, Lyttelton Primary School, Diamond Harbour School, Lyttelton Lions, Holy Trinity, Diamond Harbour Singers, Civil Defence and so the list goes on. Through the Garage Sale initiative alone, groups on average can raise \$400 for their particular project. This is such an easy way to fundraise. There are no grant applications to fill in just three hours of work and the proceeds less a small administration fee are yours. A given is that community members donate their pre loved goods to the team to sell.

Project Lyttelton also facilitates more community fundraising via festivals and the Farmers Market. At the recent Festival of Lights the Lyttelton Primary School, Project Lyttelton, Lyttelton Community Garden, Lyttelton Harbour Timebank, Lyttelton Community House and the Lyttelton Fire brigade all benefited from events that were fundraisers for their activities. Project Lyttelton estimate some groups earned several thousand dollars. Many weeks at the Farmers Market there are also fundraising opportunities, with St John recently raising over \$600.

Some of these initiatives happen because of past building legacies from the Council. Our community is fortunate to have many council owned buildings that Council happily rents to community groups. A good example of this is the Lyttelton Harbour Information Centre. And the new location of the Garage Sale is also another example of a council owned building being used to generate funds for the wider community.

Businesses and other organisations also help with our community fundraising efforts. Some offer sponsorships and others have monthly sums that they distribute. The Harbour Co-Op has plans to support the Community Garden in the near future. If we get our own Community Bank that also offers opportunities.

We are lucky to have such a pro active community, sharing and creating community wealth that's then re-invested in our various community projects.

Article: Project Lyttelton

Head to Head Walkway

Council Annual Plan Funding

Quite a few Lyttelton Community Groups presented submissions to the City Council in support of retained funding for the Head to Head Walkway project. In the draft Annual Plan it was proposed that the planned \$314,000 expenditure be deferred for a year. After deliberations council has voted to support two stages of the project in this financial year. \$142,000 has been allocated to complete the first two sections of Head to Head Walkway (Pony Point to Naval Point, and Allandale to Governor's Bay).

Campaign Against Foreign Control

Murray Horton Speaking in Lyttelton, Tuesday July 1

Murray Horton is the long serving Organiser and spokesperson for two Christchurch-based groups, the Campaign Against Foreign Control of Aotearoa (CAFCA) and the Anti-Bases Campaign (ABC). He has been a political activist since the late 1960s and has a national profile as a campaigner, writer, speaker, organiser and researcher.

From March until May he undertook an election year national speaking tour, from Dunedin to Kaitia and many places in between (he has been doing these election year tours for a couple of decades, most recently in 2011). Now he is speaking at several venues in Christchurch .

Murray will be speaking on four broad topics, which are central to both CAFCA and ABC: People's Rights Before Corporate Profit; Public Service Not Private Profit; An Independent Foreign Policy and No Unjust Secret Treaties

These topics include subjects such: as transnational corporations' tax avoidance; corporate welfare; asset sales; spying abuses by the GCSB/NSA; the Trans-Pacific Partnership Agreement (TPPA) and Five Eyes, plus plenty more. The speech concentrates on the big picture and is accompanied by a wealth of corroborating material which provides the detail.

These are among the most important issues facing the country; they underlie everything else that the people of this country are concerned about. Any campaign, electoral or otherwise, that doesn't include them is missing the point. CAFCA and ABC want an independent Aotearoa based on policies of economic, military and political self-reliance, using Aotearoa's resources for the benefit of the people of Aotearoa.. This country needs People Power to let the world know that Aotearoa is not for sale!

Murray will be speaking at 7:30pm Tuesday 1 July at the Naval Point Club, Charlotte Jane Quay, Lyttelton

Campaign Against Foreign Control of Aotearoa, Box 2258, Christchurch 8140, New Zealand

www.cafca.org.nz

LIFT Library Film Evening

7.15pm Thursday July 3: Lyttelton Information Centre, Oxford Street

Food Matters

This will stimulate some discussion! Here are a few quotes to give you some idea of what it's about.

"Let thy food be thy medicine" - Hippocrates

"Today's doctors receive little, if any, training in nutrition."

"Modern medicine revolves around 'a pill for every ill'."

"And that's the way the sickness industry wants to keep it."

"Good health makes a lot of sense, but it doesn't make a lot of dollars."

1 IN 4 PEOPLE FEEL OVERWHELMED

Are You, All Right?

Community Wellbeing

Our lives have changed and many of us are having a tough time. It's all right to ask for help. You are not alone.

All Right? began by researching the post-earthquake experience of Cantabrians. We held focus groups and phone surveys and gauged how nearly a thousand people were feeling and coping. The results of our initial research were released in April 2013. Our second major piece of research is was released in June 2014.

This second study found Cantabrians are still in need of support from a mental health and wellbeing perspective.

We commissioned Opinions Market Research to undertake both qualitative and quantitative research into Cantabrians' mental health and wellbeing. This involved a telephone survey of a representative sample of 800 residents over February and March 2014. The findings have been compared with research the project undertook in 2012.

Overall, All Right? manager Sue Turner says the results make sobering reading.

"While there is positive data, it's clear large numbers of Cantabrians are still finding life difficult due to the earthquakes and related stressors. Many are still struggling to come to terms with all that has happened, most of us are still grieving for what we've lost and fatigue is really starting to set in."

Key findings include:

- More than 67% reported that they are still grieving for what's been lost;
- 65% of Christchurch city residents reported feeling tired in 2014;
- Only 48% of respondents reported regularly sleeping well;
- 44% of those surveyed say they're still struggling to come to terms with all that has happened as a result of the earthquakes;

**If you are finding it hard to cope and need support
you can ring the Canterbury Support Line on 0800 777 846.**

When you call this helpline, someone will talk with you and help work out what kind of support you may need.

www.allright.org.nz

65% OF CANTABRIANS FEEL TIRED

Media Release – Embargoed until 5am, 26 June

Lyttelton Port of Christchurch release 30 year vision

The Lyttelton Port of Christchurch (LPC) today released their long term vision –the Port Lyttelton Plan and is actively seeking feedback from interested parties.

LPC Chief Executive Peter Davie is delighted to be able to share the company’s future plans which have been fast tracked due to the significant earthquake damage the port sustained.

It is estimated that the project cost will be in the order of NZ \$1b and could take up to 30 years to be completed.

“It makes sense to plan to do things right and to do it once. To simply repair or rebuild what was there would be a failure on our part – we must ensure that we are able to continue to meet the needs of the region now and in the future. To do that the port will need to grow and therefore continue to support the economic vitality and recovery of Canterbury”, said Mr Davie.

“Our long term vision includes achieving a long-held community desire to bring people back to the waterfront in Lyttelton. It is our wish to see a vibrant waterfront, somewhere where people can come and safely access the water. We are very keen to hear from the public and potential partners as to what the Inner Harbour could and should become”, said Mr Davie.

Key components of the plan are:

- Movement east of some general cargo activity east, away from the township. This addresses some of the impacts of a 24/7 operation on neighbouring residential areas.
- Preparing for increased container volumes with further land reclamation east of the existing port allowing for the relocation of a new larger Container Terminal.
- Staged repair of the port's earthquake damage and new building activity whilst remaining fully operational.
- Opening up and enhancing public access to the waterfront at the western side of the port. Possible concepts for this area include a new marina, a commercial development that compliments the Lyttelton Township and places where visitors can sit and enjoy the view. Safe links to existing cycle and walking tracks are also envisioned.

The Port Lyttelton Plan outlines a number of areas that are critical to the port maintaining its position as a key piece of the region's infrastructure and an enabler for the New Zealand economy. This includes the ability to manage much larger ships so that New Zealand remains a primary freight route. As well as the recently announced management of truck to train cargo logistics planned for Rolleston.

“Over 99% of imported and exported goods enter or exit New Zealand via a port and volumes are growing rapidly. It is essential that we grow to meet the demand.

We simply don't have enough room and the only logical solution is moving east”, said Mr Davie.

Upgrades and repairs will also be completed on Inner Harbour wharves and a new dedicated Diamond Harbour ferry terminal, which links to other public transport, is proposed.

“The Port Lyttelton Plan is still very much a work in progress. Detailed feasibility, assessment of effects and planning are underway. It is vital to the port that we understand what we are proposing and how it will impact on the harbour and our communities. It’s a large and long term project. Therefore it needs to be viewed holistically to truly understand the possible effects it may have”.

To encourage feedback LPC is opening ‘Port Talk’ an information centre on the corner of Oxford and London Streets where people can ask questions, and provide feedback. The port is particularly interested to hear what people think about access to the waterfront and what amenities they would like to see.

Feedback can also be provided on the website www.portlytteltonplan.co.nz or by completing the feedback form which can be requested by calling the port. The port will also be directly seeking feedback from some stakeholders.

LPC is optimistic that the Port Lyttelton Plan will mark a new era of partnership and contribute to making the port an asset the people of Christchurch are proud of.

A copy of the Port Lyttelton Plan can be downloaded from the website.

- Ends -

Note to editors: Images available.

Media contact: Amy Carter tel 03 332 2300, mob 027 247 8707, amy@cprpr.co.nz.

LYTTELTON WINS HAWKINS CUP

Media release for immediate release

30th June 2014

The Hawkins cup, for the winners of the first round in the second division, was at stake, as Lyttelton took the field on a sunny Christchurch winters day last Saturday. All the hard work and preparation of the players, and especially coaches Brendan Nolan, Aaron Mitchell and Dave Garrets, has been building up to certain moments in the season, and winning the first round was one of them.

Lyttelton only needed one point from their final match against HSOB to claim the cup, after a strong season to date only suffering one loss to Lincoln University in 13 matches. A fired up HSOB team were looking to prevent Lyttelton from gaining that point. The match started with a tough battle between the two forward packs, with the home side gaining ascendancy up front, getting go forward for the backline to attack. Lyttelton were clinical at set piece and displayed patience within structure which lead to 5 unanswered tries. Lyttelton won the match 39-6 with key figures first five Brendan Nolan, wing Alistair Toto and prop Liam Bartholomeusz, leading by example.

The focus for the team now is defending the title of grand final winners, and to do this Lyttelton has to continue their strong run through the second round. Players always mention how important the supporters are to their success, and hope this continues.

Words by: Liam Bartholomeusz

Photos by: Martin Mcfetridge

For more information, please contact:

Linda Falwasser

Lyttelton Rugby Club

021311451

linda.falwasser@arrowinternational.co.nz

From: Juliet Adams <julietruthadams@gmail.com>

Sent: Monday, 30 June 2014 1:43 p.m

BANKING IN LYTTTELTON REPORT 6

SATURDAY 28TH JUNE PUBLIC MEETING WITH SBS

Mark Brabazon, Business Development Officer at Ferrymead's SBS bank, and Karen Docherty, Customer Services Officer, spoke with 18 attendees at the meeting. The atmosphere was informative and informal and warm, as the two speakers answered many questions. It was interesting that some of the attendees spoke of their own satisfaction with SBS, which echoed the comments of many city people at the Market who stopped to read my poster about the meeting and told me how glad they were they had changed to SBS. No one had a bad word to say about SBS. In my opinion, this supports the SBS policy to not rely on spending their profits on TV advertising, but rather to please their customers and so gain more by word of mouth.

The main question was whether or not the SBS could set up some kind of service in Lyttelton, even if not a full branch, say, a satellite. The short answer is "not in the immediate future" as branches are currently being proposed for the ChCh CBD, and Auckland, which would not leave much money for a "Lyttel SBS"! Also a new CEO will be taking over soon, so no one knows what new policies may develop. If many Lytteltonians switched their accounts to SBS, this could add some weight to our request.

And there are many good reasons to switch over. Look at their website: www.sbs.net.nz and do follow the arrows top right and left for more information.

From personal experience, the change-over, whether with a personal account or a business account, is hugely assisted by the staff in ways one wouldn't expect; the policies of the bank are aiming to grow customer satisfaction, for example with fees policies: no charge for using a Westpac ATM anywhere (SBS pays the fee to Westpac); and for Lytteltonians with their own transport (or car-sharing, which makes a lot of sense), a trip to the Ferrymead SBS is so quick and easy compared with all the other banks – go through the tunnel, turn left off the road and down through Heathcote to the bridge being rebuilt. Follow the road to the right through the traffic lights and go round the bend, turn left into the huge carpark, and get a spot right outside the door of the bank (or the nice café next door, or Lyttelton's other branch of a pharmacy and catch up with Grant Bell.). You don't have to fight your way in and out of the constant stream of Ferry Road traffic, as you do with all the other banks further along.

SO, WHAT'S NEXT, IN THE MEANTIME?

I think there is little point in trying again to get any other bank to set up a branch, or even a "twig" here. All others have turned us down already.

This is Lyttelton - Let's do our own thing!

According to my surveys, the largest number of people severely affected by the closing of the BNZ are those businesses, large and small, which need regular, even frequent, deposits of cash in their bank accounts, and supplies of change for floats. Going into the city for these services is time-consuming, and expensive in terms of transport. Other groups affected are mostly finding ways round it, such as elderly residents using the Community House shopping shuttle service into town.

Therefore, a suggestion that we start up a Money Exchange is now under serious discussion, beginning at the meeting with Mark and Karen. John Thrupp at the Lyttelton Pharmacy has already started looking

into the details of setting one up, including costings, and therefore fees likely to be suitable, using the Pharmacy's security advantages. And Mark has offered to help with systems for collecting and transporting deposits into banks in the Ferrymead area; perhaps he could persuade Westpac to install an ATM that receives deposits; and he may be able to call on someone with useful relevant experience to assist with the technicalities. We would need to be sure of managing well any potential bureaucratic complications.

Money Exchange

Just in case this idea is new to you, here is a description from an earlier Report, slightly modified, of the kinds of services that could be provided here, based on the system currently operating in Eketahuna. (I have several documents describing their system, which I can forward to you.) This is not a hard and fast list of services. Our own system would be designed to suit our users of it, and those helping to supply the services.

Members could deposit in the Exchange a secure bag of cash and cheques, which would be recorded and stored in the safe until transferred to their own banks in town, by a secure courier such as Armourguard, say, 2 or 3 times a week.

Members could order change/float, in advance, from their own banks; it would be delivered later to the Exchange, on a regular transport day.

The Exchange could have its own float, for anybody to come and use Eftpos to withdraw cash.

Approved account-holders could cash cheques at the Exchange.

A small charge would have to be made for each transaction involving storing and transporting money, and maybe for other services, depending on the costs involved in managing this system. e.g. \$2 to \$5 for transactions with cash, apart from Eftpos. (Whatever the figure, it would be a lot cheaper than driving into the city!)

Perhaps there could also be a system for Currency Exchange, for crews off ships in port, so they could more easily spend money in Lyttelton.

Perhaps the Lyttelton Vouchers could be obtained from the Money Exchange.

SO NOW IT'S UP TO YOU –

LYTTELTON HARBOUR RESIDENTS, BUSINESSES, ORGANISATIONS

Do you want the Money Exchange?

What ideas do you have about it?

How could you help in setting it up?

John and I are calling a meeting on Tuesday July 8th, at 5.45 p.m., at the Pharmacy

for those interested in deciding who would be in a small committee to start up the

“Lyttel Money Exchange,” and what services they would like to see offered by it.

This committee would decide on the services to be offered, and the days they would be available, set

fees to be charged, and set a review date. We think important local groups should be represented, such as the Lyttelton Harbour Business Association.

Please contact me by email soon, with any suggestions you would like to make. (But I shall be out of action from Tuesday 1st July at noon, for a day or so.)

Let's get our own service going, for our people, as soon as possible.

Juliet at LIFT Library
Ph. 03 328 8139 or 021 899 404

KIDS GO FREE

July School Holiday Special

Book your family on the Christchurch Gondola and for every paying adult, up to three children (aged 5-15 years) can travel for FREE! **

*Valid from 05/07/2014 – 20/07/2014

*Offer cannot be used in conjunction with *Adult Annual Passes* and any other promotion, combo, school groups, community group or discount offer.

2KidsFest

• CHRISTCHURCH •
GONDOLA

Christchurch Gondola

10 Bridle Path Road

Phone 03 384 0310

www.welcomeaboard.co.nz

Home Power & Tent Sites Cabins Venue Location Contact

Accommodation close to Akaroa. The perfect base for exploring Banks Peninsula. Affordable holidays.

Only 45 minutes from Christchurch. A safe, peaceful & unique retreat. Free WI-FI, dog friendly, free hot showers.

The Campground is closed until the July School Holidays.

Scary Slippery Slides. Open for Kidsfest in July.

Little River Campground, formerly Birdlands has something for everyone.

Big enough to lose yourself in, but small enough for intimate gatherings. Click on the map for a close look. We have had some flood damage on 5 March. We are open but some tracks and cabins are inaccessible.

We also have basic cabins available to rent details here

A peaceful riverside camp with the lush beauty of the West Coast yet less than an hour from Christchurch makes this the perfect venue for your special occasion.

Ideal for holidays, weddings, retreats, parties, birthdays and with the advantage of affordable accommodation. Plan a romantic getaway in one of our cute cabins or have a camping holiday with your family.

2014/15 rates

- \$15/adult
- \$10/kids 13 and under
- kids 3 and under free.
- Caravan and campervan sites
- Powered and tent sites
- Free hot showers
- Free WiFi
- Sheltered kitchen area
- BBQ available
- Scary Slippery Slides -prior booking required
- Swimming Hole
- Riverside picnic areas
- Playground with ground level trampoline
- Midday checkout, or later by request.
- Dog friendly (conditions include on lead at all times & well behaved)

» [Book now](#)

Little River Campground
 287 Okuti Valley Road, Little River
 Phone: 03 325 1014
 Cell: 021 6 11 820 or
stay@littlerivercampground.co.nz

News

The Drum Festival
 September 19th, 2012
 The Drum Festival on 1st and 2nd March. We plan to have many of the same groups back, as they are fantastic. Tickets available [HERE](#). You can see some photos [here](#).

Links to our friends
 September 28th, 2011
[Big little River](#)
[Eco Find](#)
 New Zealand's Information Network
<http://www.accommodationnewzealand.co.nz>
<http://www.tuicampers.co.nz>

Weather forecast

Today	Tuesday	Wednesday	Thursday
Mostly Cloudy	Mostly Cloudy	Chance of Rain	Mostly Cloudy
17°	13°	9°	9°

Little River Camp Ground
 287 Okuti Valley Road
 Little River

Phone: 03 325 1014
 Mobile: 021 611 820

Email: stay@littlerivercampground.co.nz
 Web: littlerivercampground.co.nz

Council 7.5% Rates Increase

After a two day cost-cutting session the Christchurch City Council has settled on an average rates increase of just under 7.5 per cent.

The 2014/15 Annual Plan finalised by the Council today allows for total rating revenue of \$351.8 million. The increase includes 5.55 per cent for day to day operations, and to cover higher than expected costs from improving consenting services and cleaning up after flooding. There is also a 1.93 per cent Special Earthquake Charge to meet additional earthquake-related costs.

This means the average Council rates bill in Lyttelton will be more than \$2,050 per annum.

The 2014/15 budget was fixed by the previous Council as part of its Three Year Plan and Mayor Lianne Dalziel says it did not allow for sufficient headroom to absorb shocks such as the March storm. "The Council found itself backed into a corner over the rates increase. Because of the loss of building accreditation we've had to pour millions of dollars into re-establishing this core function at a time when our need to perform has never been greater.

The Mayor says the public is right to be concerned about how the Council spends ratepayer money, particularly in relation to the timing and cost of some of the big ticket items. "This is something that will be addressed in the Cameron and Partners report which will lay out the options available to us when it is released at the end of July. Now is the time to look forward and we will also be confronting these issues as part of the Long Term Planning process. This is a great opportunity for deep and meaningful public conversations about the vision for our city and for ways to build a Council that is a financially competent and resilient organisation."

Article: Christchurch City Council Media Release, 25 June 2014

Ecan 4.95% Rates Increase

At last week's Council Meeting, Environment Canterbury Commissioners adopted the 2014/15 Annual Plan and set the region's rates for the coming year.

The Commissioners confirmed that there will be a 4.95% rates increase across the region. This increase funds some new activities, but most significantly reflects a shift from user pays to general rates funding associated with water science and consent administration charges. This is consistent with the council's wish to have its revenue policy supportive of the collaborative Canterbury Water Management Strategy.

This means the average Ecan rates bill in Lyttelton will be more than \$304 per annum.

"We have held the increase at this level despite some additional funding requirements identified since the annual plan was proposed," says Commissioner David Bedford. "All spending for the coming year has been closely scrutinised before it was included in the Annual Plan. New work like additional resources to carry out the water management strategy and further investment in health and safety practices resulted in a 1.7% increase in rates." This combined with the impact of the change to funding water science activities, as well as funding existing and ongoing work, brings the overall increase in rates to 4.95%.

Article: Ecan Media Release, 26 June 2014

Accommodation Allowance

Available for Flood Residents

The Canterbury Earthquake Temporary Accommodation Service (CETAS) has updated its website following the Government's announcement on Wednesday that people with Increased Flooding Vulnerability could be eligible for temporary funding. Here's what they've added.

If you have had flooding resulting from earthquake damaged land, generally, to be eligible for temporary accommodation assistance you will:

- have temporary accommodation costs (this does not include a mortgage)
- have used all your insurance coverage for temporary accommodation costs
- have received an Increased Flooding Vulnerability letter from EQC
- be unable to live in your home
- be required to leave your own home while land remediation and/or house rebuild or repairs occur
- intend to return to your home when it's habitable

Another few points to note:

- You must have owned the affected property at the time of the earthquakes, and not purchased since and
- If you are in temporary accommodation you cannot own it and claim TAA (i.e. live in your own rental).
- It is important to contact CETAs as soon as possible when you know you need help. Your eligibility can start with the date of contact, however, don't contact them too early (e.g. six months in advance).

For more information <http://www.quakeaccommodation.govt.nz>.

Article: CanCERN Newsletter

Cat Needing New Home

Our friendly older female cat, Zulu, needs a new home. Unfortunately she does not get on well with our other cat, who beats her up, so needs a quieter place to live preferably without other cats, dogs or very young children.

Zulu is approx twelve years old. Spayed, micro-chipped, has never had any health issues, and is very well behaved. She is good natured, playful and loves cuddles. If you would like to meet her or know someone who might be able to help please call Hana on 03 328 8532 or 022 046 3156.

Town Centre Premise to Lease

BNZ closes 20 June and the premises will come up for lease. Available from 1st August. Please call Peter Tocker 021 862 537.

Situations Vacant

Opportunities Around Lyttelton

Experienced Barista

Cafe assistant required, part time hours, at Coffee Culture on London Street 03 328 7080. Ask Samira and Emily for more information.

Pharmacy Assistant

We have a vacancy for a Saturday position. The successful applicant needs to be honest, friendly and with good customer skills. You will be working in a supportive environment that's at the heart of the local town. Get to know the community and be part of the local town atmosphere. Previous pharmacy experience is ESSENTIAL. The hours of work are 9.30am to 1:30pm. Contact Leslie on 328-8314 or retailbellspharmacy@gmail.com for more details.

Experienced Technician

We have a vacancy for a full-time position Mon-Fri, 9am-5:30pm. The successful applicant needs to be honest, friendly and with good customer skills. You will be working in a supportive environment that's at the heart of the local town. Get to know the community and be part of the local town atmosphere. We have a small amount of medico packs, and do not service rest homes. Contact John on 328-8314, or lytteltonpharmacy@gmail.com for more details.

Ground Gourmet

We are looking for a temporary (maybe permanent) new staff member for Ground. It is specifically for the Saturday market, but they would also need to work at Ground for a few hours during the week as well. Probably a couple of short days a week. Applicants must be reliable; Interested in food; have a driver's license; be good at sales; able to work from 8am to 2.30pm on Saturdays; and be available for other day time hours during the week (negotiable). Please email application to info@ground.co.nz or phone 022 476 8633 for more information.

Beginners Yoga Course

Where: Diamond Harbour Play Centre, Scout Room

When: Seven Week Course, Starts July 16 to August 27

Time: Thursday 7.00pm to 8.45pm

Teaches: Asana/Postures : Energy/Breathwork : Meditation : Mindfulness : Focus : Relaxation
Instructor has Yoga Aotearoa IYTA Teachers Diploma; 10 years teaching experience

Booking: \$80 per person

Contact: Adrian 022 109 6681 or 03 329 3395 or diamondyoga@ymail.com

Note: The purposes of these Beginner Yoga Courses is to provide people with an understanding of the scope of body and mind yoga practices; to provide strong foundations for practice, in particular asana/posture work; and to provide guidance and support to people to develop the habit and discipline of a home practice.

Diamond Harbour Yoga Classes

Where: Diamond Harbour Play Centre, Scout Room

When: Monday 7.00pm to 8.30pm

Booking: Discounted \$150 for 10 Classes; or \$18 per Class

Contact: Adrian 022 109 6681 or 03 329 3395 or diamondyoga@ymail.com

Instructor has Yoga Aotearoa IYTA Teachers Diploma; 10 years teaching experience

Wanted to Rent: Lyttelton

01: Lyttelton volunteer fire fighter seeks long term rental property for self and family. Preferably in Lyttelton as two children attend Lyttelton Primary. Will consider two or three bedroom home. Please contact Rachael Joyce 021 102 0173.

Flat Mat Wanted

Available now. One or two rooms in lovely Lyttelton villa, sharing with two others, plus shy cat and friendly dog. Large kitchen and communal space, two bathrooms, storage space, off street parking and beautiful views set in park like garden. Suit mature, independent, working, non-smoker. Please text 0224 165 491.

Looking for flatmates in Teddington. Contact Rowena 03 329 9118.

House For Rent: Short Term

01: LYTTTELTON Spacious, modern, Lyttelton 2 -3 bedroom fully furnished house available now for short term rent. Great views, quiet, private location with easy access, \$660 a week. Phone Michael 328 8043 or 021 153 3513.

02: LYTTTELTON Fully furnished, warm, three bedroom Lyttelton home is available from 17 June until 16 July (30 days). \$600/week. Would be ideal for those having repairs done to their home, those in between housing or to accommodate visitors. House is fully furnished with everything you could possibly need: linens, dishware, towels, cutlery, appliances, widescreen TV with Freeview, Internet (an additional charge at standard rates), printer, board games, bikes, etc. Two automobiles can also be included in rental if needed. Please, no pets or smokers. Suitable for up to six tenants. Contact Jen on 328 9409 or 022 687 7573.

03: LYTTTELTON Stunning two bedroom plus study, fully furnished home on sunny East side of Lyttelton available for short term rent from 9 August to 13 Sept (5 Weeks). 2 car garaging also available. A warm, modern and luxurious home with stunning views. Excellent option for accommodation during EQC repairs. Call Elise on 021 133 1959.

04: DIAMOND HARBOUR Lovely home in Koromiko Crescent, available to let from the 20th August for six weeks. Ideal for temporary earthquake accommodation. Please contact Des Fay on 021 103 1218 or 329 3047 after 6.00pm.

05: DIAMOND HARBOUR Gorgeous ocean view four bedroom house and hut available for rent July until mid-August, approx. Furnished, fire and heat pump, new bathrooms and German kitchen. Call Paru 329 4773 or email journeyessence@hotmail.com

House For Rent: Governors Bay

Governors Bay 3 to 4 bedroom home large sunny kitchen dining and lounge. 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.

EQC Accommodation Solutions

OPTION 01: Randolph Apartment. Private two bedroom, fully furnished, modern apartment with superb views across Lyttelton. Available for short terms stay while your home is being earthquake repaired. Provide insurance quotes. 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: Short Term Rental in Lyttelton. Fully furnished one and two bedroom apartments. Call Kathy at Dockside 325 5707.

OPTION 03: Accommodation/house fully furnished. 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. No fences, but pets okay by negotiation. Fully furnished. \$900/wk (power not included). Phone connection. Boadband. Call Heather on 027 211 7205 for details.

OPTION 04: 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 05: 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 06: If anyone in Lyttelton needs EQC accommodation, Ruby Housing has a two bedroom fully furnished property in Exeter Street available now for \$120 per night. Give us a call on 03 379 5033 or email office@rubyhousing.co.nz if you need somewhere to stay while repairs are being done.

OPTION 07: 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. Available for short or long term fully furnished accommodation. Great family home three bedroom, one bathroom, off street parking, power, phone, television, broadband. Pets negotiable. Please phone Sue 027 456 7011.

PUPPET FESTIVAL JULY 11-13

St Faiths Hall, New Brighton

Liz Weir

Bugs' Breakfast

For pre schoolers

Peter Rabbit

Enuff Stuff!

For primary age kids

workshops

**\$2 each
(babies
free!)**
**Details
in
Kidsfest
brochure**

**Quaky
Quirks**

For adults & families

**Family
Nights
at St
Faiths
and St
Lukes**

KEEP CALM

AND ENJOY THE

BEST OF

BRITISH FARE

**EVERY SUNDAY AT THE LYTTTELTON CLUB
ROYAL ROAST DINNER OR FISH N' CHIPS
\$15 ADULTS \$10 UNDER 12s INCL DESERT
23 DUBLIN STREET - EVERYONE WELCOME**

LUCKLESS

VINDICATION BLUES
ALBUM RELEASE TOUR

FRI 11 JULY WUNDERBAR LYTTELTON

SAT 12 JULY CHICK'S HOTEL DUNEDIN

FRI 18 JULY SAN FRAN WELLINGTON

SAT 19 JULY THE WINE CELLAR AUCKLAND

\$15 tickets from undertheradar \$20 at the door www.luckless.co.nz

phantom
billstickets Ltd

creative
nz
ARTS COUNCIL OF NEW ZEALAND THE SPONSOR

“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

Sullivanstone

Architectural Stonemason

Mobile: 021 665 078

Brayden Sullivan

www.sullivanstone.co.nz

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

ROOTS RESTAURANT

8 London Street, Lyttelton

Phone: 03 328 7658

info@rootsrestaurant.co.nz

www.rootsrestaurant.co.nz

CHRISTCHURCH YOGA

Scout Den, Charlotte Quay

Phone: 021 071 0336

Rebecca Boot

www.christchurchyoga.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 BEAUTY

32 Voelas Road, Lyttelton

Phone: 03 328 7093

Mobile: 021 297 3885

www.lyttelbeauty.co.nz

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

July 2014

Monday

Pilates Classes	7.00pm	Naval Point Club	Contact: Jennifer Rice 027 204 1224
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	Union Parish, Winchester Street	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

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	Cnr London and Oxford Streets	Local Artists, Bric a Brac and More

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

“harbour vibe”

for events and performances

July 2014

01 Tuesday

Happy Hour	5.00pm	Fat Tony's, formerly The Irish Bar	5.00pm to 7.00pm Daily
Artist Showcase Open Mic Night	7.30pm	Wunderbar, London Street	Free Event

02 Wednesday

Happy Hour	5.00pm	Fat Tony's, formerly The Irish Bar	5.00pm to 7.00pm Daily
Aldous Harding	8.30pm	Porthole, London Street	Free Event

03 Thursday

Happy Hour	5.00pm	Fat Tony's, formerly The Irish Bar	5.00pm to 7.00pm Daily
Dr Sanchez and Friends	8.30pm	Porthole, London Street	Free Event
Devlish Mary and the Holy Rollers	9.00pm	Civil & Naval, London Street	\$10 Door

04 Friday

Ben Early Evening Session	5.00pm	Porthole Bar, London Street	Free Event
Happy Hour and Jackpot Night*	5.00pm	Fat Tony's, formerly The Irish Bar	5.00pm to 7.00pm
Independence Day and XFiles	7.30pm	Fat Tony's, formerly The Irish Bar	Free Event Meat Raffle Free Bar Snacks

05 Saturday

Happy Hour	5.00pm	Fat Tony's, formerly The Irish Bar	5.00pm to 7.00pm Daily
Crusaders vs Blues on the Big Screen	8.35pm	Fat Tony's, formerly The Irish Bar	Free Event
Al Park and Adam Hattaway	8.30pm	Porthole Bar, London Street	Free Event
Blues Revival Dance Night	9.00pm	Wunderbar, London Street	\$10 Door Sales

06 Sunday

Afternoon Jazz with Carmel and Friends	3.30pm	Freemans, London Street	Free Event
Sunday Afternoon Jam Session	3.30pm	Porthole Bar, London Street	Free Event Charlie the Blues Man
Happy Hour	5.00pm	Fat Tony's, formerly The Irish Bar	5.00pm to 7.00pm Daily

11 Friday

Luckless and the Salad Boys	9.00pm	Wunderbar, London Street	\$15 Tickets from UndertheRadar
-----------------------------	--------	--------------------------	---------------------------------

* Fat Tony's, formerly the Irish Bar, Jackpot Night:

Every Friday, Fat Tony's has "Joker Jackpot". All you have to do is be in the Bar between 6.00pm and 7.30pm when the tickets are handed out to everyone. If your ticket number is drawn, you get to choose a card on the board. If you pick the Joker card, you have struck the Jackpot. Otherwise you could still win either a \$10 or \$20 voucher to spend at the Bar.

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

