

community news from port lyttelton to port cooper

lytteltonreview

joint effort between real homes nz and the lyttelton harbour information centre

www.lytteltonharbour.info

Weekly Read:

- Sumner Road Repair
- Community Board Candidates
- Rushani's Ventures Further
- Cinema Under the Stars

LYTTELTON HARBOUR

review creators

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake by local 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 Before Publish Date

Upcoming Publish Dates:

Monday February 2
Monday February 19
Monday March 9
Monday March 23

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.

Back Copies Available to Download:

www.lytteltonharbour.info

Sumner Road Repair

Potentially Opening In 2018

Christchurch City Council is preparing for work to see the earthquake damaged Sumner Road re-opened between Lyttelton and the Summit Road near Evans Pass.

The area for the proposed work extends from the small upper bluffs approximately 100 metres from the Evans Pass layby down to Reserve Terrace in Lyttelton. It includes the Crater Rim Bluffs and the slopes below these, the Battery Point Bluffs, the road cuttings, the forested areas and Double Gully. After this work is completed the embankments and retaining walls below the road under the Crater Rim Bluffs will require repairs.

The proposed work varies but includes scaling to remove loose surface materials; blasting to remove boulders and outcrops; and earthworks including engineered removal of soil and rock to reshape the land (to create benches). Bunds will also be required to contain any future rock fall.

There is also a proposal for the Council to undertake native restoration planting in the area which would contribute towards environmental mitigation for the project.

The overall project will be undertaken in two phases as follows:

- Works above Sumner Road to reduce risks to road users.
- Road works by contractors to repair the road, including retaining walls and any necessary drainage.

The works will generally move from the higher parts of the site down toward the road and from western and eastern sides of the project site toward the centre. It is possible some stages may occur simultaneously.

Subject to funding approval (from NZTA) the proposed work will start mid 2015 and the road potentially open in early 2018. Paper copies of this Council update are available at Council Service Centres and Libraries.

Article: Christine Toner, Consultation Leader, Christchurch City Council with thanks
Images: Christchurch City Council

Community Board Voting

Voting papers for the selection of ONE new member to the Lyttelton Mt Herbert Community Board will be in your letter boxes from today.

Two candidates – Denis Aldridge and Jed O’Donoghue – are running for the vacant position on the Lyttelton–Mt Herbert Community Board. The by-election is the result of the resignation of Lyttelton–Mt Herbert Community Board member Jane Broughton in 2014.

ALDRIDGE, Denis

Independent

My principal residence is within the Lyttelton / Mt Herbert Ward.

I am currently the CEO of Living Springs and have lived in the Lyttelton/ Mt. Herbert area for over sixteen years. I have had many years in leadership positions in both the private and not for profit sectors and I understand the need for well functioning communities and the importance of place. As well I have an established track record as a visionary person with a strong capacity to build teams and get things done. My interests also include sustainability and environmental issues and I have been the driving force behind the Allandale stream restoration project aimed at protecting the waterways from the crater to the sea. We are the people of Lyttelton/Whakaraupo and it is our challenge to build on our heritage and make this a wonderful place to live for ourselves and our children and I would intend to make a valuable contribution to local community matters.

O’DONOGHUE, Jed

Independent

My principal residence is within the Lyttelton / Mt Herbert Ward.

Hi I am Jed O’Donoghue, by trade a Locomotive Engineer. I am standing for the Lyttelton- Mt Herbert Community Board because I believe in giving back to our society. I am a strong believer in community involvement in decisions about THEIR communities.

I believe passionately in the diversity of our communities, our landscape, businesses and recreational areas and facilities.

I have recently graduated with a Master of Professional Studies in Transport Management and will bring my strong analytical skills to the varied issues our community will face in the coming years. Lyttelton is not just a harbour or a town; it is a community of many parts, from Port Levy all the way around to the township. This is OUR place and I want to be part of making it prosper, while preserving communities and enhancing our environment to leave it a better place for future generations.

Residents can select their preferred candidate and return their vote in the Freepost envelope provided by noon on Tuesday 17 February. Preliminary results will be declared that afternoon with the final result confirmed the following week.

Special voting facilities for people who are on the unpublished roll or have lost, or not received, their voting papers will be available at Lyttelton Library and at the Civic Offices, 53 Hereford Street. The facilities will be accessible for the duration of the voting period.

Anyone not on the roll but has lived in the Lyttelton–Mt Herbert ward for more than one month and is over the age of 18 will need to complete a special vote.

For more information about the local body elections, contact Electoral Officer Clare Sullivan, phone 03 941 8533, email clare.sullivan@ccc.govt.nz

Be sure to have your say, and remember, every vote counts!

Finally a New Bed and Breakfast

Lyttelton Accommodation Returning

It’s been a long time coming, a new accommodation business for Lyttelton. Janette Kennedy was inspired to host people in a lovely redecorated cottage close to the town centre.

This is very welcome news for the town. There are many people wanting to stay and so often no places for them. Janette’s B&B Homestay has two rooms available for visitors. One double and one single room is available in this lovely cottage within close walking distance of the village. The ground floor is basically for the sole use of guests with a cosy lounge and shared kitchen where you’ll be provided with a lovely continental breakfast. “Peacefully and tastefully restored home, relax and enjoy this nurturing space.”

For more information contact:

Janette 021 252 1256

Email janettekennedynz@gmail.com

A close-up photograph of a red fabric bag, likely a tote bag, with the name "Rushani's" embroidered in white cursive script. The background is a blurred outdoor setting, possibly a waterfront or marina.

Farmers Market Success

Rushani Expands to Naval Point

The Lyttelton Farmers Market is a great test ground for new businesses. Rushani and Jonny have been selling their baking products for the last year. Both of them have a love of food and Rushani in particular has had a long passion to make food her main career. The Farmers Market has been a great space to explore her creations and to give her the confidence to move to the next step.

In January the opportunity they had been waiting for arrived. The lease of the commercial kitchen at the Naval Point Club became available and the pair became the new catering team. "Our new venture will allow us to explore our vision of ethical food" said Rushani.

She's got lots of ideas. Key to the heart of the business is that products are sourced and made locally. They have real respect for food that is made with aroha. All the food ideas that she is about to explore will guarantee respect for customers, staff and food. "I'm committed to food ethics and education about food" she said.

"My dream of having a food business started when I was very young and I have always had an interest in food. My earliest memory is sitting in my nana's kitchen, pretending to beat eggs with her old hand beater and a metal bowl. Mum reckons I was about two years old then!" A Hospitality Management Degree followed. She's now at the point to really draw on her education coupled with her innate sense of cooking to create a food business that is right for their values and lifestyle.

Dreams for the future of the business are varied. She inherits the catering business at the Naval Point Club. That means for any events at the club she will be the designated caterer. Events are varied from weddings, business gatherings and sporting activities. She's also happy to do catering offsite. In the near future they are going to be open at Naval Point on the weekends from 8.30am to 4.30pm.

"We've both been amazed at how many people are participating in water activities on the weekend. We aim to provide those visitors with snacks and coffee initially." Eventually they will also be open during the week but days are yet to be confirmed. In the mean time she encourages people to pop by and try out their luck with her 'make me something' idea. Payment is based on what you think the meal is worth!

As time goes on she'll experiment with picnic packs. She dreams of hosting lovely events where not only will she design the food but create a beautiful atmosphere for people. This will extend to cooking classes as well.

For Rushani it's not all about business. She will continue to celebrate great community people with her "Cakes for Greatness" programme. This will be a monthly event now She also thinks of celebratory lunches for groups that do great work for Lyttelton. The Volunteer Fire Brigade is on her radar. Her vision in general is "special food for a special location".

Rushani's will operate weekly from the Lyttelton Farmers Market, 8.30am to 4.30pm at Naval Point Club Café on weekends or you can contact her rushani@clear.net.nz, mobile 022 013 4099 or website www.rushanis.co.nz. Her products are also sold locally at Harris and Turner and Harbour Co-Op.

Article: Lyttelton Harbour Information Centre
Image: www.rushanis.co.nz

Norman Kirk Pool Due to ReOpen

Thank you Councillor Vicky Buck for this update: The Norman Kirk Pool is progressing well and is on track for an official opening at 1.00pm on the afternoon of Thursday 5 February. The pool will meet 100 per cent of New Building Standard and will come with some improvements including increasing the size of the toddlers/children's pool and installing sun-shading. The water won't be quite up to normal operating temperature on opening day, but normal operating temperatures are expected within days of opening. The Lyttelton Lives On pool party is Saturday 28 February.

Roots Restaurant 2015

Here We Go...

Again it has been a long time since my last post, sometimes I think that instagram, facebook, and twitter could help to fill the gap of my blog, but not. I look back and I feel my blog is the only thing that tells the story.

2014 is gone, it was a great year with a lot of things achieved in many ways. Roots Restaurant is doing great with very good comments about our food and service; the garden is beautiful this time of the year and taking positive likes from every one enjoying dinner in it.

Michael finished with us and went on to work at Shop 8 in Christchurch; amazing person and still amazed of what he is able to do! Charlotte (front of the house) and Ruben (kitchen), the Belgians joined us in August, beautiful couple with a lot of energy and passion to fulfill their dreams, and because of life they will leave us in March to find new adventures! We will enjoy our pre service hugs with them until the last day.

The latest is the family of three we were waiting for... Liane, Kane and Isabella have been a part of Roots since the beginning and now they physically are joining the team to take this project even further, to push boundaries and exploit the most of our brains!

It's happening, we are still in summer and after a very busy December and the first days of January we already have things to look forward for the next nine months. This Friday 16th I have been invited to share my ideas around creativity with [In The Loop](#), on the 2nd and 3rd of February "A Foraged North Canterbury Dinner" will take place in Waipara and Christchurch, presenting a seven course menu working alongside [Shop Eight](#) and [Orphans Kitchen](#), it feels funny but we don't know what we are cooking because we will have to forage all of the food, prepare it and serve it to 70 people, crazy.'

[Pecha Kucha](#) night will be held in Lyttelton in the new Albion Square on the 11th February, we would like to talk about positive stories about what we do. A conversation is cooking! Stay tuned because you don't want to miss out on this one... and more.... peace.

Article: Giulio Sturla's Blog: <https://giulioSturla.wordpress.com/2015/01/14/2015/>

It's All About Connecting

China Comes to Lyttelton

Lyttelton has always been a shipping gateway for Antarctic expeditions. One of the joys of living here is meeting the interesting people that come and go from our shores. Standing in the queue for the Open Day visit of the Chinese Icebreaker Xue Long was no exception. Handing out boarding passes was a Professor from their Polar Research Team. He briefly talked about some sea monitoring work he was doing. Each year at the Lyttelton Harbour Information Centre we meet so many interesting researchers and support crew from the frozen continent. Today is the first time that we have met Chinese personnel.

The visit is a goodwill gesture on many levels. It's great to get a first hand glimpse of the vessel and quite a few locals have been given the opportunity to go on board. The vessel is rather impressive with a suite of scientific laboratories- oceanographic, marine biological and chemical geological and general purpose. In addition there is lots of support equipment, a helicopter, many smaller vessels housed within the cargo hold and supplies. Interesting to learn that it was this vessel that rescued the stranded Russian tourist vessel, Akademik Shokaiskiy last year only to then become stranded itself!. This year alongside all the scientific work the crew have also been used in the search for the missing Malaysian Airlines Plane. Life aboard seems very varied!

Armed with a detailed booklet about the vessel I made my way aboard. Naturally the predominant language on board was Chinese. Many members of the local Chinese community had been invited to visit the research vessel. This gave me the opportunity to meet some interesting Chinese locals. The most delightful young Chinese national Ada took me under her wing and began translating anything she thought I might be interested in. Soon I was meeting her aunt, sister, uncle and various friends!

It's All About Connecting

Continued from Page Four

Ada's been learning English for the past year and shortly she'll begin a three year degree at Lincoln University studying Food Science. She's a delight to speak with and so obliging. She enjoys showing me round the boat and telling me her story.

"I've only been to Lyttelton twice. Both times have been this weekend!. Last evening I was part of a cultural dance team performing a dragon dance for all the dignitaries on the wharf".

From Southern China she's really excited about living in New Zealand and loves the friendly people and the environment. I enquire why she's never visited Lyttelton before to get an insight into what young Chinese are looking for. "We want to swim and be in a very active environment" she said.

The visit of the icebreaker Xue Long has brought many new Chinese visitors to Lyttelton over the weekend. Living in a port town has many advantages. Strengthening social ties with local Chinese residents and making new connections with visiting crews are just some of the benefits this visit has achieved over the weekend. .

Article and Image: Lyttelton Information Centre

Cinema Under the Stars

Right Here in Lyttelton

The Lyttelton Summer Cinema is another one of the exciting events happening in Albion Square as part of this years Lyttelton Summer Festival. Over two nights the Lyttel Punga Picture Club will host outdoor screenings of some very inspiring and entertaining films and documentaries.

Tuesday February 10, 8.30pm will feature one long and two short documentaries with producer links to Lyttelton:

Awakening Gardeners is filmed as part of the Localising Food Project. This documentary shows how any early childhood centre can develop exceptional outdoor nurture-learn-play spaces, gorgeous productive food gardens – and delightfully happy children. Filmed in Aotearoa, New Zealand.

Queen of the Sun: What are the Bees telling us? Is a profound, alternative look at the global bee crisis from award-winning filmmaker Taggart Siegel, director of Real Dirt on Farmer John. www.queenofthesun.com/

Thursday February 12, 8.30pm will see a public vote to decide the feature film we will be watching – now that's a democracy! In the left corner we have comedy / feel-good film of the summer 'Chef' – about an LA chef who loses his restaurant job and starts up a food truck in an effort to reclaim his creative promise, while piecing back together his estranged family.

Up against warm and endearing musical drama 'Begin Again' from the director of Once. Starring Keira Knightley and Mark Ruffalo 'Begin Again' is chance encounter between a disgraced music-business executive and a young singer-songwriter new to Manhattan which turns into a promising collaboration between the two talents.

The vote will be conducted on the Lyttel Punga Picture Club Facebook Page and more information about the event can be found at www.facebook.com/lpcnz

No set cover charge but a koha of at least \$5 and purchase of local beer, wine or hot chai will help raise funds for future screenings and cover film licensing distribution fees. So bring a beanbag, cushion & blankets and get cosy for cinema under the stars from 8.30pm on both nights.

Cinema Under the Stars

Continued from Page Five

Concept Design Only

The vision for the Lyttel Punga Picture Club is to create a space that merges the creative industries with community in a purpose built venue at 17 Oxford Street. The building, currently in the design phase, will house a funky little community cinema, licensed café, bar and venue. With the upper floor providing office & studio space to support the independent film, documentary, visual arts and digital media production community of the Lyttelton area.

The club will be established as a social enterprise and run as an incorporated society. LPPC chairperson & founder Rich Humphreys is hugely inspired by the thought of supporting local film makers within his community and bringing cinema to a local scene. On merging with Summerfest, he states: "Lyttelton's Summer Cinema is an opportunity for people to come together and experience some inspiring and entertaining films in Lyttelton's wonderful new community space"

This series is made possible by the help of the CNZ Creative Communities Fund and Evisionz.tv.

To support the Lyttel Punga Picture Club, you can:

- Like us on Facebook - <https://www.facebook.com/lppcnz>
- Donate to the cause.
- Sign up to become a member of the club.
- Email: punga@evisionz.tv for more info

Lyttelton Summerfest

Bigger and Better

Expanding the Summer Festival from one weekend to ten days has made room for a huge and exciting programme of events, says festival organiser Lucette Hindin. The festival runs 6-15 February and takes in both Waitangi day and Valentine's day.

"I don't know where to start..." says Lucette, trying to describe what's on offer in this festival, "honestly, there are so many great events: music events, family events, arts events. I was very excited to be approached by Pecha Kucha Night – and even more stoked that they want to offer a free event in Lyttelton during the festival. We're running a new experimental arts project, called 'Strange Bedfellows,' which I hope will be the beginning of a very cool tradition for Lyttelton. Plus we'll be repeating the Lyttelton Tea Party music event with Doprah and Into the Void this year, and the Big Pirate Picnic Beach Party at Corsair Bay. But that's not the whole programme – there are free films, Dr Sketchy's Anti Art School, poetry, exhibitions and a heap of music events. It's packed."

Lucette says that Lyttelton is the perfect festival location, with so many great venues, bars, people and the beautiful backdrop of the hills and harbour. "There's already so much happening here. It's great to be able to pull it together into a festival programme and encourage people to enjoy these awesome summer events as much as possible."

With 29 events in total, the festival has taken a huge leap forward. The programme is now available online at www.lyttelton.net.nz and the print brochure will be available soon. Tickets for the Lyttelton Tea Party are now on sale at www.cosmicticketing.co.nz

Project Lyttelton and PechaKucha Night Christchurch present

PechaKucha Night™ Lyttelton

FREE!

Wednesday 11 February
Albion Square from 7.30pm

Check our facebook page and
website for more information

facebook.com/pknchch
pechakucha-chch.org

PechaKucha Night™
CHRISTCHURCH

PechaKucha Nights are
devised and shared by
Klein Dytham Architecture

Pecha Kucha Night

Book out February 11 because you have a date with the portside beauty of Lyttelton!

We are super excited to invite you through the tunnel (or maybe on home turf?) for our next PechaKucha Night as part of the Lyttelton Summer Festival. This event is part of a great 10 day line up thanks for Project Lyttelton.

PKN LYT falls on a Wednesday night (rain day Sunday 15) in the new Albion Square on the corner of London and Canterbury Streets, Lyttelton.

- BYO cushion or camp chair and jackets/ blankets as we'll be outside.
- First come first serve for seating space.
- Please be considerate to local residents when parking around the town.

All speakers are connected to Lyttelton, though the topics will be varied as always. Speakers announced closer to the event. Local musical entertainment starts at 7.30pm and as always PechaKuchas will kick off at 8.20pm. There will be exciting food option available as well as a cash bar operating on site fun raising for Project Lyttelton.

While entry is free, we ask you to bring a koha for the bands and volunteer costs.

Article: PechaKucha Nights are devised and shared by Klein Dytham Architecture.

Diamond Harbour Writers Group

January Author: John Riminton

The Illusionist

When I was doing the Busker circuit in southern England, they used to call me the Great Illusionist because I would occasionally perform the Mango Seed Trick. You know mango seeds are so rare in England that, like money, you would think that they don't grow on trees, but, of course, they do, but that does not make suitable seeds easier to find and so I only did the Trick on BIG occasions.

I don't know whether you have ever seen it performed but it really is fun. I would take the seed (you know what they look like), put a bit of soil on a concrete pavement, cover it with a cloth, chant a bit, and you would see the seed sprouting under the cloth, leave it a few minutes, take the cloth away and there would be a young mango seedling!. I'm not going to tell you how it is done, but it always got a great reception.

I first saw it performed when I was a kid visiting some distant relation in Sri Lanka and it blew me away. I decided then to find out how it was done but I had to wait until my OE year when I went to India. It all fitted in well because that was the time, in the 1970s when half the young world was flocking to one or the other of the various gurus running Ashrams around India and I was really serious about my dharma. Anyway, I visited an ashram near Mysore and settled in for a year of contemplation that included learning some Tamil which is the local language down there. In fact, I became quite a proficient Tamil speaker and towards the end of my stay decided to go walkabout. In the smaller villages, the locals were intrigued that I spoke the language and offered me all sorts of hospitality and, in one of the villages, I met a snake-charmer/conjurer, back home after a season in Madras, and became quite friendly with him, staying in his home. I told him my childhood fascination with the trick and, after some earnest soul-searching on his part, he showed me how to do it, plus a couple of other, much less spectacular but useful tricks – may his karma glow.

Coming back to England was a shock. No shortage of people in India and the Mysore pavements were crowded but the atmosphere was so different. Back in Guildford, everyone was so earnest, and worried about something – usually money or property values, the difficulties of commuting, whatever - but with none of the *humanity* that I had seen everywhere in India. I was expected to do a degree in Economics at Reading but it just didn't work out and I dropped out after the first year – but what to do? That mango seed stuck in my mind. I found a place that would give me some instruction in conjuring, took to it like a duck to water and became a Busker – it was wonderful. Can you imagine what it feels like to stand in a street, everyone ignoring you and then, ten minutes later, to have a small crowd watching your every move, laughing, applauding and leaving money for you? And it wasn't just in England – there was already a circuit that took you to the continent so that one became part of an elite group of musicians, acrobats and other performers where we found our partners, lovers and friends.

Occasionally some of us would perform in central London or other big cities among the scurrying suits that had put me off economics in the first place. Afterwards we would gather in some pub for a drink and talk about the performances and the reactions of the crowd, momentarily absorbed by what they were watching before recovering their worried frowns and returning to their offices where they would resume their efforts to reassure their clients that the financial world was all Triple A and that economic growth could go on forever.

We used to laughingly drink to the thought that maybe we were not the real illusionists.

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.

A Paddle at Corsair Bay

Remembering Lyttelton: John Denton

It's about a sixteen minute pleasant walk from London street following round the main road through West Lyttelton and winding its way through ever changing great views of the port and township.

Past the dry dock well below us and on to the massive silver grey painted bulk tanks, boy ! I bet one of those would hold a lot of water to water the garden. These tanks in time past proudly displayed their company's logos painted on the side of them.

Who can remember the 'Esso' sign? With feet warming up now we pass Cressy House where the writer was born. Just ahead and still there today are the white gates.

During the war years two army soldiers stood guard at the gates with their rifles at the ready protecting military installations near Corsair Bay. If you were lucky and if the guards knew who you were permission was granted to walk the pleasant woodland track down to the beach. The alternative was to continue walking round the road.

Arriving we see many small batches dotted on the hillside and as we wind our way down the narrow track to the sand at the water's edge we pass the ambulance first aid hut plus, Bill and Betty's batch . Soon coming up on our right is the corrugated iron clad beach tea rooms with thermettes fired up boiling the water for a real cuppa. Wood scented smoke curling its way up through the pine trees, and a few deep breaths and any sinus problems are gone!.

There are changing sheds for all to use but most folk just prepared themselves there for a swim or paddle. To the right of the red painted shop with its high counter Far too high for us little folk, is the enclosure that was built for small children and beginners. It also provided protection from octopi that drifted round the corner from the then Lyttelton meat works, at Cass Bay.

The better swimmers made their way out to the platform and back. A word of warning, never sit down in the water otherwise little crabs would attach themselves to ones costume rear and cause all sorts of unnecessary high jinx !.

A very pleasant morning, afternoon or all day spent at Corsair Bay talking to the locals, swimming ice creams and a cuppa, and the choice of a launch ride back to port. Where else could one have such a pleasant relaxing time ?.

[Note: A thermette was a unit with a water jacket and a fire lit with twigs at its centre, hot water in minutes! Today there are car parks where the batches once were.]

Article: John Denton

Images: Christchurch City Libraries <http://my.christchurchcitylibraries.com/>

Celebrate World Wetland Day at Travis Wetland

Celebrate World Wetlands Day on Saturday, February 2 at Travis Wetland. The Travis Wetland Trust and the Avon-Otakaro Network are holding a nature walk and barbecue at the wetland. Travis Wetland is beautiful in the evening, and you'll get to go on a guided walk with some very knowledgeable people who can point out stuff you didn't know, then have a barbecue picnic while enjoying the beauty of the place and the company of lots of kindred spirits. All welcome – it's for the entire family. Just bring along a salad to contribute to the meal and your own drinks. The walk around the wetland begins at 4pm, the barbecue begins at 6pm. If the weather looks doubtful, txt or call 029 739 9796 to check. It's at the Travis Wetland Trust education centre, Beach Rd.

<http://traviswetland.org.nz/news/>

Wanted to Buy

LYTTELTON: Seeking to buy a four bedroom, two bathroom home in Lyttelton, in good condition. Looking for views, a warm feeling and medium sized garden, to suit a family with three kids and two professional adults. Not keen on retaining walls unless in very good condition. No fixed style in mind; could be modern, could be traditional. Contact Annemarie on 0275 030 645.

Accommodation Wanted

01 LYTTELTON, CORSAIR BAY OR CASS BAY: Rental property in Lyttelton or surrounding area. We are a family of 3 plus a Belgium Shepard. I work for NZ Post and my wife is a senior Lecturer at Lincoln University. Our daughter is attending CPIT and our dog is house trained. We are looking for a 2-3 bedroom furnished home as our current landlords are moving back into our (their) home. Our budget is \$400-\$600pw but are open if the right house is available. We would be open for a short term rental of 6 months or less if available. If you know of any rental homes coming available please call Rory or Wendy McWilliam 03 967 9583 or email us at rory.mcwilliam@gmail.com.

Available for Rent: Long or Short Term

01: LYTTELTON Sunny and warm architecturally designed, fully insulated, double glazed, light-filled house for rent. Three double bedrooms, study, two bathrooms, open plan kitchen/living/dining. Great views down to the harbour and over rural land to the Port Hills. Heat pump and under floor heating. Upper and lower decks and sunny, sheltered garden at rear. Off street parking. \$580/wk. Brenchley Road. Available 18 January 2015. Long Term preferred. No smokers. Pets considered. Contact Suse 021 373 893 or susan.omeagher@gmail.com

02: LYTTELTON Available for rent for 12 months or more, beautiful, character 2.5 bedroom home available with or without white goods. Productive garden (pears, black currents, raspberries, feijoa, oranges), and beds for other veges. Amazing views. One bathroom and separate toilet. Huge garage with automatic door and space for another car off road. Beautiful kitchen. Cat or small dog ok. Looking for someone/some people who will love this home and look after it as if it were their own. Available in a few weeks; some flexibility. \$510 per week + 4 weeks bond in advance. Contact Annemarie on 0275 030 645.

Room for Rent: Flatmate Wanted

TEDDINGTON Beautiful two storey house with wonderful harbour views, on a sunny Teddington farm has one double en-suite room available. \$200 p/week plus power, firewood, local calls and water are \$25 for one, or \$35 for two, per week. Garden space and grazing available. We are a couple in our 60's with an organic lifestyle, and want to share our self-built log house with flatmates keen to enjoy life. See www.bergli.co.nz. Ring Rowena or Max on 329 9118 Or 0274 829 410.

DIAMOND HARBOUR: Hello Harbour-people, I would like to share my house with a nice person. I have a 4-bedroom, 2 storey house in Diamond Harbour, overlooking Purau hills (great spot). 15 min walk to ferry, 5 min to DH village cafes/bars. If any mature, responsible someone is thinking they'd like to rent in Diamond Harbour, please email me at bronwenj@xtra.co.nz, or call me on 329 4303 or 027 480 7823. I can provide more info.

House For Rent: Short Term Only

03: LYTTELTON Solid modernised house with three large bedrooms, one bathroom and separate toilet. It is on the East side of Lyttelton. Sunny and warm with two heat pumps, gas fire, insulated. It has double glazing so it is quiet. Fully furnished plus a security alarm. Decor has warm neutral colours. Large sunny deck. Incredible views. Beautiful garden. No pets. No smokers. The price does not include power or services. Linen optional extra. \$650 per week. Phone Michelle 0274160625

04: CASS BAY Lovely three bedroom property available to rent in Cass Bay. Available from end November to end January. Fully furnished property, five minutes walk from beach. Double garage, sunny garden, fabulous views across to Quail Island. Call Jac on 027 867 4087 or email jacquelinechester@hotmail.co.uk for more details.

EQC Accommodation

01: Short Term Rental in Lyttelton. Fully furnished one and two bedroom apartments. Call Kathy at Dockside 325 5707.

02: Accommodation/house fully furnished. 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. Broadband. Call Heather on 027 211 7205 for details.

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

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.

05: Ideal stay during you EQC Repairs. Governors Bay Road, Cass Bay. \$200 a night. Four bedroom house with great views. Contact Claire 027 878 7867.

LIVE

AT THE POINT

SUNDAY SESSIONS
GODLEY HOUSE
DIAMOND HARBOUR

1:00PM - 4:00PM
28 DEC - 22 FEB

SCULPTURE

ON THE POINT

OPEN TO PUBLIC
STODDART POINT
DIAMOND HARBOUR

ALL DAY EVERY DAY
28 DEC - 22 FEB

THE WORKS OF
7 GREAT NZ
SCULPTORS
BURSTING OUT OF THE
COASTAL
VOLCANIC
LANDSCAPE

A NIGHT OUT IN LYTTELTON

LYTTELTON TEA PARTY

7PM, SAT 14th FEB

ALBION
SQUARE

DOPRAH

+ THE LUCKY LOST

PORTHOLE BAR: DJ OBEY 9.30PM

CIVIL & NAVAL: KITCHEN COLLECTIVE, 10PM

WUNDERBAR: INTO THE VOID 10PM

TICKETS \$20 + B/F

www.cosmicticketing.co.nz

Mobil

An ExxonMobil Brand

phantom
ENTERTAINMENT LTD

PROJECT LYTTELTON
THE HEART OF A COMMUNITY

newmediadesign
web design | graphic design

CORSAIR
BAY

THE BIG PIRATE PICNIC BEACH PARTY

SAT 7TH FEB. 1-4PM

Lyttelton's Got Talent
Beach Clean Up 12 - 1pm
Natural Magic Pirate Band
Bouncy Castle
Ice Creams
Sausage Sizzle
Parachute Games

Free shuttle bus from Norwich Quay

Mob

atv

Lyttelton Harbour Trust

Lyttelton Harbour Trust

Lyttelton Rugby Club

Family Fun Day.

Sunday 22nd February 2015

11:00 – 2:00

At the Lyttelton Rugby grounds.

Bouncy castle Pedalmania

Fun ball skill game run by

NATHAN MAUGER

And lots more activities.

**All new members will receive a Gear Bag,
Beanie, a Jacket & Socks.**

Any questions please contact Linda 0273859392

Or Aaron on 0274878036.

First Glimpses of an Alien World - Initial Explorations of Antarctic Subglacial Lakes

Christchurch Antarctic Public Talks

Chuck Kennicutt
(Professor Emeritus, Texas A&M University)

The history of subglacial exploration and the scientific justifications for the financial and human investments required to investigate the untouched realms beneath Antarctic ice sheets.

(45 minute public talk followed by questions)

**Wed 11 Feb
6-7.30pm**

Bentleys, University of Canterbury
Refreshments available | Gold coin donation

TE TIRITI | THE TREATY
WAITANGI 175

The people of Te Hapū o Ngāti Wheke, Rāpaki warmly invite you to share an historic day together.

- 10:00am** Prepare visitors for an outside welcome ceremony
(Koha for Rāpaki marae collected at the gate)
- 10:30am** Participate in a Pōwhiri – Welcome ceremony (dress for the weather) followed by light refreshments.
- 11:30am** Citizenship Ceremony - Mayor Lianne Dalziel will confer citizenship on new citizens at Rāpaki Marae
Items by members of Te Ahikaaroa Kapahaka group
- 1:00pm** Hangi Fundraiser \$10 (ONLY 100 presales txt 0276121233)
whānau/family activities.

H a e r e M a i E v e r y o n e W e l c o m e

EVENT SPONSORS

*Te Poho o Tamatea Charitable Trust Te Hapū o Ngāti Wheke,
Ministry of Culture & Heritage, and Te Wānanga o Aotearoa*

an invitation to

cinema
under the stars

inaugural event of outdoor screenings of
inspiring and entertaining films and documentaries
located at albion square, london street, lyttelton

LYTTEL PUNGA
PICTURE CLUB

8.30PM
TUE
FEB
10
2015

No cover charge, but \$5 koha donation will help raise funds for future screenings and cover film licensing distribution fees. Bring a bean bag, cushion, blankets and get cosy for cinema under the stars.

8.30PM
THU
FEB
12
2015

Find out more at www.facebook.com/lpcnz

LYTTELTON CLUB INC

NOTICE OF SPECIAL MEETING SUNDAY 08 FEBRUARY 2015

The Club President and Committee of the Lyttelton Club Incorporated hereby wish to notify and invite all members to a Special Meeting to be held on Sunday 8 February at the Lyttelton Club, 23 Dublin Street, Lyttelton starting 10.30am.

Please note the meeting date has been changed from Sunday 1 February to Sunday 8 February from when it was first advertisement.

The reason to hold this Special Meeting is to discuss the future direction of the Lyttelton Club and to acknowledge our hard working staff.

All members are warmly encouraged to participate.

If there are too few members attending this meeting, then to meet the rules of minimum threshold for decisions to be made, the Special Meeting will be postponed to Sunday 15 February, same time and venue.

23 DUBLIN STREET, LYTTELTON

26 December 2014

MEDIA RELEASE

LYTTELTON PORT HELPS DIAMOND HARBOUR SUMMER EVENTS SHOWCASE HARBOUR AT ITS BEST

As Christmas festivities wind down and the countdown starts to the New Year, locals and visitors alike once again get to enjoy Diamond Harbour and its surrounds in a unique way.

The free *Live at the Point* summer music sessions start on Sunday (28 December) and run every Sunday for the next nine weeks from 1pm to 4pm. At the same time, but available to view all day, every day until Sunday 22 February 2015 is the *Sculpture on the Point* exhibition.

As it has for the past three years, Stoddart Point and the Godley House site will welcome music and art lovers with entertainment from bands and sculptures exhibited by well-known artists including Sam Mahon, Hannah Kidd, Tim Wraight and Graham Bennett.

Lyttelton Port of Christchurch (LPC) is proud to be a contributor to the Live at the Point and Sculpture on the Point events for the second time.

“As a key business in the area and being in such close proximity to Diamond Harbour, it is important to us that we support local community events that reflect the special and unique nature of the area,” said LPC Chief Executive Peter Davie.

“Events like this can only happen because volunteers and community organisations work tirelessly to make them possible, but they also need a baseline of funding to keep them viable. Lyttelton Port is very proud to be able to provide support again this year for the Diamond Harbour music and sculpture events. Like so many local people, many of our staff also greatly benefit from being able to enjoy these events.”

Over the nine week period these events attract more than 2500 people, both local and from the wider Canterbury region.

“Those who work in and around this area get to enjoy its natural beauty and all it has to offer every day. Events like these showcase what the area has to offer and encourage people from further away to enjoy all that the Lyttelton Harbour has to offer,” Mr Davie said.

Other local events LPC sponsors include the Festival of Lights and the Orton Bradley Park Spring Fair.

-Ends-

For further information contact:

Fiona Russell
Communications Advisor
Lyttelton Port of Christchurch
021 642 460

Lyttelton Port Company Limited
Cnr Norwich Quay & Dublin Streets
Private Bag 501, Lyttelton
Christchurch, New Zealand
Phone: +64 3 328 8198
Fax: +64 3 328 7828
Email: enquiries@lpc.co.nz
Web: www.lpc.co.nz

Hello LIFT Library members

Quite a long Newsletter this time – but next week there won't be such a lot of new stocks to tell you about. Happy reading!

New Stocks These are the last of the books contributed by Nina and Tim.

I've only had time to read the first in this list – 'Not on the label' - and strongly recommend it to all interested in our own physical health, the planet's health, and the global economy's health. Although set mainly in Britain and written over 10 years ago, I am sure that much of the information relates to NZ conditions too. And as I read the incredible (but you have to believe it because of the ways she has sourced it) detail of how our food sources and systems have been downgraded over the last few decades, I was more and more glad that I live in Lyttelton, where I can source most of my food from my tiny vegetable garden and the Saturday Market, where most of the food is local and healthily produced, and the Coop. Reading this book encouraged me to choose the February film, listed below.

Not on the label: what really goes into the food on your plate 2004 Felicity Lawrence

"In a series of undercover investigations tracking some of the most popular foods we eat at home, Felicity Lawrence travels from farms and factories to packhouses and lorry depots across the world. She discovers why beef waste ends up in chicken, why a third of apples are thrown away, why bread is full of water and air. She meets the hidden armies of migrant workers exploited throughout Britain on whom our supermarkets depend. And she shows how obesity, blighted town-centres, motorways clogged with juggernauts, environmentally ravaged fields in Europe and starving smallholders in Africa are all intricately related aspects of our newly globalized, industrialized system of twenty-first century food production."

Nudge: improving decisions about health, wealth and happiness 2009 Richard H. Thaler & Cass R. Sunstein

This book "changes the way we think about choice, showing how we can influence people. Using eye-opening real-life examples, the authors show that no choice is ever presented in a neutral way,"

Organic vegetable gardening 2010 revised ed. Annette McFarlane

"In a world where mass-produced food often lacks taste and freshness, more and more people are growing their own vegetables." This book covers the basics: how to plan your garden and prepare soil, make compost, develop a planting guide (for Australia, but not too different from here), propagate, sow and germinate seeds; and less common matters like herbs and spices used in other cuisines, and different types of mushrooms, and edible flowers and weeds. Half of the book is spent on extensive instructions on how to grow over 115 vegetables in the 'A for Amaranth to Z for Zucchini' section, including some unusual vegetables. There is a very comprehensive Index, and excellent illustrations.

Prosperity without growth: economics for a finite planet 2010 Tim Jackson (a report by the U.K. Sustainable Development Commission)

"No one denies that development is essential for poorer nations. But in the advanced economies there is mounting evidence that ever-increasing consumption adds little to human happiness and may even impede it. More urgently, it is now clear that the ecosystems that sustain our economies are collapsing under the impacts of rising consumption. Unless we can radically lower the environmental impact of economic activity – and there is no evidence to suggest that we can – we will have to devise a path to prosperity that does not rely on continued growth. Economic heresy? Or an opportunity to improve the sources of well-being, creativity and lasting prosperity that lie outside the realm of the market? Tim Jackson provides a credible vision of how human society can flourish – within the ecological limits of a finite planet. Fulfilling this vision is simply the most urgent task of our times."

A short history of economic thought 2nd ed. 2008 Bo Sandelin, Hans-Michael Trautwein & Richard Wundrak

"This book provides an elementary introduction to the history of economic thought" in just 111 pages. "A chapter is devoted to each of the major developments in the history of the discipline."

Storms of my grandchildren: the truth about the coming climate catastrophe and our last chance to save humanity

2009 paperback ed. James Hansen

"The world's leading climate scientist speaks out for the first time with the full truth about global warming: the planet is hurtling even more rapidly than previously acknowledged to a climatic point of no return. His climate predictions have come to pass again and again, beginning in the 1980's when he first warned US Congress about global warming. He paints a devastating but all-too-realistic picture of what will happen in the near future, mere years and decades from now, if we follow the course we're on. But he is also an optimist, showing that there is still time to do what we need to save the planet."

GOOD LISTENING

Yesterday I heard a repeat item on National Radio that I think is well worth hearing. The speakers made some very valuable points, that our national and local governments should take note of. Rod Oram referred to many authors in LIFT Library! It was part of a conference called 'A place to live', held last year in Whangerei. I'm going to try to find time to listen to more of these discussions. Our Natural Capital Panel Discussion: Rod Oram, Dr Lin Roberts, Prof Caroline Saunders, Dr Suzie Greenhaigh <http://www.radionz.co.nz/audio/player/20164668>

LIFT'S NEXT FILM EVENING: HUNGRY FOR CHANGE

Monday February 2, 7.15pm

The Portal, 54a Oxford Street

Located behind the Swimming Pool, but due to reconstruction here, walk across The Grassy, up the steps and through the rose garden; or you can walk down through the Community Garden from St Davids Street.

HUNGRY FOR CHANGE

Some topics are: what foods to avoid; the real truth behind 'diet', 'sugar-free' and 'fat-free' products; why fad diets don't work; what food additives to avoid and how to read labels; the most effective detox and cleansing strategies; how to eat for clear eyes, glowing skin and healthy hair.

Today's quote: The best way to predict the future is to invent it. Alan Kay

Juliet at LIFT Library

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

Voelas Rd, Lyttelton

Ph. 03 328 8139 or 021 899 404

julietruthadams@gmail.com

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

Check out book reviews and more here: <http://www.lyttelton.net.nz/lift-library>

Media Statement
15 January 2015

Chinese Icebreaker to visit Lyttelton Port en route from Antarctica

A significant international event will kick-start 2015 with the visit of the Xuelong, China's icebreaker and polar research vessel to the Port of Lyttelton in Christchurch.

For three days from 16 January the Xuelong, whose name translates to Snow Dragon, will dock for refuelling and cargo transfer in Lyttelton having travelled through the Southern Ocean from the Ross Sea region. The vessel has been supporting scientific research on climate change, surveying a potential site for prospective bases and positioning fuel depots for science supported by Antarctica New Zealand.

This visit is significant to the city of Christchurch, which places their international relationships and strong historic connection with Antarctica among its top priorities. As one of only five gateway cities to Antarctica in the world, Christchurch has become a logistics hub for national and international Antarctic programmes. Antarctic-related activities also inject more than \$100 million into the local economy each year.

This visit also signals the overall strengthening relationship between New Zealand and China, particularly through Antarctic cooperation in logistics and science which formed an important side-meeting during President Xi's visit to Wellington in November 2014.

"Antarctica New Zealand works closely with the Chinese Arctic and Antarctic Administration and this was highlighted during the meeting of the Managers of National Antarctic Programmes held in Christchurch in September last year," said Antarctica New Zealand Chief Executive, Peter Beggs. "For the people of Christchurch, the Xuelong's visit is a great opportunity to head over to Lyttelton for a rare glimpse of an icebreaker of this size."

"Lyttelton Port of Christchurch (LPC) looks forward to welcoming the Xuelong," said LPC Chief Executive Peter Davie. "LPC has a strong relationship with China and this visit will help strengthen it. Lyttelton has a long history with Antarctica, particularly as a New Zealand base for expeditions, and this visit further develops this important association."

The Xuelong is 167 metres long and has a beam of almost 23 metres. The vessel can continuously break ice as thick as one metre at a sailing speed of 1.5 knots.

On board the ship covering an area of 200m² there are laboratories supporting marine physics chemistry and biology, meteorological instruments as well as a data processing centre. More than 125 researchers and passengers can be accommodated on board the vessel.

New Zealand and China are both part of the Antarctic Treaty System which places peace and scientific purpose at the heart of the operational presence of National Antarctic Programmes working on the continent.

ENDS

Happy New Year!

This is a note to let you know what courses and tastings I've got scheduled in so far for 2015 – all events happening at The Auricle, 35 New Regent Street, Christchurch. Please drop me a line if you're interested and/or would like to book a place on any of these. More detailed information can be found on my website via the links provided.

Beer and Music

Friday 20 February - Evening

WSET Level 1 Course

February 23, March 2, 9, 16 - Monday Evenings

Riesling, Music Tasting and Riesling Lounge

Friday 13 March - Evening

Riesling lounge continues over the weekend

WSET Level 2 Course

Monday 11, 18, 25 May - Day

WSET Level 3 Course

July/August - Monday days, to be confirmed

Beer and music

I'll be exchanging the grapes for hops to help host an evening with Harringtons Brewery. We'll be tasting three beers with especially composed music, followed by three more brews to which local musicians will be improvising live music inspired by each ale. More details to be released soon – just let me know if you're interested as it's likely to sell out. <http://joburzynska.com/beer-music-an-evening-of-tasting-and-live-performance/>

Riesling and music tasting & Riesling lounge

Explore the diversity of this most expressive of grapes in a tutored tasting that not only focuses on fine examples from around the globe, but goes on to enhance their differences with some well chosen music. Following the tasting, The Auricle will be offering an expanded range of Rieslings to enjoy that evening and over the whole weekend, accompanied by Riesling-friendly music. This draws on Jo's knowledge and current scientific research into the synergies between taste and sound. <http://joburzynska.com/riesling-and-music-tastingriesling-lounge/>

WSET Level 1 course

Get to grips with wine basics, from grape varieties to the art of food and wine matching and try some great local and international wines. Taught over three fun evenings in conjunction with the New Zealand School of Wines & Spirits (NZSWS), this is a beginners' course leading to a professional qualification. <http://joburzynska.com/wset-courses-level-1/>

WSET Level 2 course

Taught in conjunction with the NZSWS, this course covers the key grape varieties of the world through teaching and tasting some fine examples of wines from New Zealand and beyond, while developing wine tasting and evaluation skills. Suitable for beginners and results in a professional qualification. <http://joburzynska.com/wset-courses-level-2/>

WSET Level 3 course

This examined course provides a detailed analysis of the principal wines and spirits of the world and features in-depth tastings where students will learn to identify product style and quality. Open to those who hold the WSET Level 2 Award in Wines & Spirits or can demonstrate the equivalent level of knowledge.

Jo Burzynska MA AIWS, Lyttelton local resident

Editor - WineNZ; Wine editor - Viva, New Zealand Herald; Author of Wine Class: All you need to know about wine in New Zealand (Random House)

WSET Certified Educator

Tel: 03 328 8846 or Mob: 021 776 161

joburzynska.com

Please Wait...

You are here: [Home](#) | [The Council](#) | [News & media](#) | [Media releases](#) | [Cricket Fanzone and Fantrail all set to get the party started](#) | Long Term Plan photography competition

Long Term Plan photography competition

20 January 2015

The Christchurch City Council is asking photographers to capture a striking image of a city in transition for the cover of its Long Term Plan.

The Plan published in March will shape the city over the next 10 years and beyond, and Mayor Lianne Dalziel is keen to find a very special cover shot.

“We’re looking for an image that captures the mood of a city in transition, a place where the unexpected is the new normal, a place where anything is possible. This time we want your imagination to run wild.”

“Yes the earthquakes did enormous damage, but with the rebuild really underway there’s now a sense of new and exciting things ahead and we want the cover to reflect that.”

Anyone can enter up to five images in the photography competition which closes on 22 February. For further information on entries go to www.ccc.govt.nz/photocompetition

The winner will receive an acknowledgement on the inside cover of the Long Term Plan consultation document which may also feature other competition entries on inside pages.

The winning image and other highly commended photographs will also go on show in the Council’s Civic Offices in March.

Authorising Unit: Public Affairs

Last reviewed: Tuesday, 20 January 2015

Next review: Wednesday, 20 January 2016

Keywords: christchurch city council, competition, media, photo

Monday, 26 January 2015 11:14:13 a.m. New Zealand Local Time.

places to stay

B&B Homestay 2 Coleridge Terrace	021 252 1256	Janetkennedynz@gmail.com
Cass Bay Retreat Governors Bay Road, Cass Bay	027 878 7867	cassbayretreat.co.nz
Diamond Harbour Lodge 51 Koromiko Crescent, Diamond Harbour	03 329 4005 021 103 7080	diamondharbourlodge.co.nz Host: Robyn and Pete
Dockside Apartment 22 Sumner Road, Lyttelton	03 328 5707 027 448 8133	dockside.co.nz Host: Grant and Kathy
Governors Bay Bed and Breakfast Governors Bay Road, Governors Bay	03 329 9727	gbbedandbreakfast.co.nz Host: Eva
Governors Bay Hotel 52 Main Road, Governors Bay	03 329 9433	governorsbayhotel.co.nz Host: Jeremy and Clare
Little River Camping Ground 287 Okuti Valley Road, Little River	03 325 1014 021 611 820	littlivercampground.co.nz Host: Marcus
Orton Bradley Park Camper Van Stay Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz

things to do

Black Cat Cruises Quail Island Adventure B-Jetty, Lyttelton Wharf [Below Oxford Street]	03 328 9078 0800 436 574	blackcat.co.nz
Christchurch Gondola 10 Bridle Path Road, Heathcote Valley	03 384 0310	welcomeaboard.co.nz
International Antarctic Centre 38 Orchard Road, Christchurch Airport	0508 736 4846	iceberg.co.nz
Jack Tar Sailing Dampier Bay Marina, Lyttelton	03 389 9259 027 355 5239	jacktarsailing.co.nz Skipper: Mike Rossouw
Orton Bradley Park Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz

the lyttel directory

2014 | 2015

your call to support local businesses around the harbour

eat, drink, dine

Godley Cafe 2E Waipapa Avenue, Diamond Harbour	03 329 4800	godleyhouse.co.nz Meet: Michelle Anderton
Harris & Turner Delicatessen 8 London Street, Lyttelton	03 328 7358	Open Mon-Sat 10.00am to 6.00pm Meet: Andrew and Glenn
London Street Dairy 34 London Street, Lyttelton	03 328 9350	Open Seven Days 7.30am to 10.00pm Meet: Andrew and Glen
Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy

local experts

Blue Fusion Web Design and Business Development	03 328 8646 021 255 7403	bluefusion.co.nz Meet: Andy and Dana Dopleach
Lyttel Soft Specialising in Accounting Software	03 328 8671	lyttelsoft.co.nz Meet: Penny Mercer
Real Homes New Zealand Limited PO Box 94, Lyttelton	03 390 3393 021 224 6637	realhomes.co.nz Real Estate Agent: Lynnette Baird
Saunders & CO 1063 Ferry Road, Ferrymead	03 940 2435 022 133 6963	saunders.co.nz
Sullivan Stone Architectural Stonemason	027 665 078	sullivanstone.co.nz Stonemason: Brayden Sullivan

health, beauty, fitness

Christchurch Yoga Scout Den, Charlotte Quay, Lyttelton	021 071 0336	christchurchyoga.co.nz Instructor: Rebecca Boot
Lyttel Beauty 32 Voelas Road, Lyttelton	03 328 7093 021 297 3885	lyttelbeauty.co.nz Meet: Emma

LYTTELTON HARBOUR

lyttelharbourvibe

January 2015

events and performances around the harbour

27 Tuesday

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

28 Wednesday

Happy Hour	5.00pm	Fat Tony's, London Street	5.00pm to 7.00pm Daily
Free Pool and Pizza Night	5.00pm	Lyttelton Club, Dublin Street	Join the Fun at the Club
A Night with a Future Star	8.30pm	Porthole, London Street	Free Event

29 Thursday

Members Jackpot - NOW \$2,000!	4.00pm	Lyttelton Club, Dublin Street	Join the Fun at the Club
\$10 Fish n Chips or Burgers n Fries	5.00pm	Lyttelton Club, Dublin Street	Join the Fun at the Club
Happy Hour	5.00pm	Fat Tony's, London Street	5.00pm to 7.00pm Daily
David Sideon	8.30pm	Porthole Bar, London Street	

30 Friday

Happy Hour and Free Nibbles	4.00pm	Lyttelton Club, Dublin Street	Join the Fun at the Club
Toque Early Evening Session	5.00pm	Porthole Bar, London Street	Free Event
Happy Hour and Jackpot Night	5.00pm	Fat Tony's, London Street	5.00pm to 7.00pm Free Nibbles

31 Saturday

Happy Hour	5.00pm	Fat Tony's, London Street	
DJ Mixed Nutts	8.30pm	Porthole, London Street	Free Event
Delany Davidson and Band	9.00pm	Wunderbar, London Street	

01 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
Best of British Fare	5.00pm	Lyttelton Club, Dublin Street	\$15 Roast Dinner or Fish Chips incl. Dessert
Sundae Beats	7.30pm	Wunderbar, London Street	

LYTTELTON HARBOUR