

LYTTELTON REVIEW

PURAU · DIAMOND HARBOUR · CHURCH BAY · CHARTERIS BAY · GOVERNORS BAY · RAPAHI · CASS BAY · CORSAIR BAY · LYTTELTON

LYTTELTON

IN TODAY'S EDITION:

- Images of New Zealand
- Urumau
- Councils Steam Truck
- News & Events

Review Creators

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake. It's a Lyttelton Harbour Information Centre initiative produced by Chairperson Wendy Everingham and Committee Member Jenny-Lee Love.

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 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 Wendy or Jenny-Lee would love to hear from you:

Wendy Everingham
Office: 328 9093
Mobile: 021 047 6144
Email: infocentre@lyttelton.net.nz
Content Deadline: 5pm Friday

Jenny-Lee Love
Email: lytteltonreview328@gmail.com

Subscribe to the Review:

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

In 2015 the Lyttelton Harbour Review is going to be produced fortnightly. Any important information between times will be emailed as a Lyttel Broadcast.

Hard Copies of the Review, courtesy of PWA Griffin are available at:

Lyttelton Harbour Information Centre
Lyttelton Library
Lyttelton Top Club

Back Copies Available to Download:
www.lytteltonharbour.info

Introducing the Review's..... New Designer

It's an exciting time for the Lyttelton Review.

We are moving into our second phase and joining the team is our new layout editor Jenny-Lee Love.

Jenny-Lee has been a Lyttelton resident for the past twenty four years so she knows the territory well! Originally from Lower Hutt, fate had it that she met a guy from Lyttelton when she was in London for her OE and she has been here ever since!

Jenny-Lee is the perfect edition to our team. A Photo Lithographer by trade and employed in the print industry for the past thirty years she is perfect for her new role. Added to those great credentials she also has a marketing degree. Did you know that she designed the logo for the Review and all the other marketing products that come from the Lyttelton Harbour Information Centre? Take a look at the front cover of the Review to see her very versatile design depicting the hills around the crater that we have used very successfully to market the harbour.

What are you passionate about?

"I'm passionate about so many things. I love music plus my animals, who I class as my fur kids. I have two dogs, two cats and two hedgehogs. Then travel is really high on the list, my job, food.....".

What excites you about Lyttelton?

"It's the people and the way it evolves. Our town attracts so many amazing people who stay and make this place home".

For Jenny-Lee life is rich and she's always busy with her work, friends and animals. Luckily for you all she's going to squeeze this job into her already busy schedule.

"I'm really looking forward to my new role with the Review and continuing the amazing job Lynnette has done" she said.

With a new designer there will be a couple of changes to the Review. Our cut off time is now changing to Friday 5pm for publication the following tuesday evening rather than Monday. We will only be publishing the Review every second week and supplementing that with a Lyttel Broadcast alternate weeks. As before the Review remains a volunteer publication so if we head off on holidays we'll miss publication of an edition or two.

A Ride in the Council's Steam Truck.

Childhood Reflections from the 40's

Nearly all young boys aspire to becoming a fireman, engine driver, ships captain, crane driverThis time we take a ride in the Borough Councils steam truck. It's Saturday morning in late November, warm sunshine and no clouds to spoil this special day as it unfolds. Arriving at the council yard in Winchester Street we are greeted by a hearty good morning "great to see ya'.

This is our steam truck, used for the cartage of heavy steel beams but mostly crushed shingle from the Lyttelton yard, for maintenance of the roads. The fire in the boiler of the truck has full steam up, having been lit some three hours before my arrival. The smell of steam hot metal and oil, reminded me so much of a huge railway engine.

We'll have a cuppa when we have delivered the load of shingle to the road works at the top of Canterbury Street. It's all aboard, and mind you don't burn yourself on the steam pipes. This truck has solid wheels, a whistle for a horn and candle lamps for headlights.

Soon we are climbing the steep hill to deliver our load. We wave to many of the folk who are about and indeed exchange the time of day with them as we steam past at eight miles per hour.

That's our top speed says the driver, shoveling on another shovel of a mixture of coke and coal into the fire box.

Hope Mrs. H hasn't got her sheets on the line this morning as our smuts from the boiler chimney won't help! Now keep a look out we don't set fire to the grass on the roadside!

With its chain drive to the wheels, and hissing steam plus a huge heavy load at the back, we finally arrive at the top of the hill and tip the load of shingle in a neat pile ready for the workmen.

After saying our "thank you's" to the driver fireman, we make our way back home.

My clothes black with soot spots of grease, and a distinct odour of the steam truck.
But what a great way to spend a Saturday morning!

The truck is understood to be in the Dunedin southland area the past week.

Article by John Denton

Kia ora koutou

We are really excited about Busy C's turning 20!

Talking with our "old boys & girls" out on the street - there seems to be much enthusiasm for the event and everyone's looking forward to a checking out the place and reuniting with kaiako & old preschool friends. We have organised to make use of the school's "bottom flat" to accomodate everyone.

We plan to start at 1pm and have our present children perform some songs. Hopefully have the Lyttelton school kapa haka perform (need to wait til school's back to organise this), then live music & entertainment. Cake cutting at 3pm.

While attending Busy C's most the children have played in a "band" of some sorts - and I know many have gone on to play music & form bands as they have grown. We would love to offer playing slots at our party to whoever would like to perform. Let us know so we can organise it for you (by return email would be good).

Please forward this email to past, present and future friends & whānau of Busy Cs.

Look forward to seeing you there - and to the next 20 years of learning & development at Busy C's ...

Ka kite ano

Caro & James and the Busy C's team

Caro Davidson & James Fisher

Management

Busy C's Preschool

LYTTELTON

328 8211 or 027 669 4875

www.busycs.school.nz

Busy C's Preschool, Lyttelton
Celebrates 20 years
 of nurturing and education

Images of New Zealand Landscape Photography

Showing at the Lytel Gallery this month is the work of Lyttelton photographer Sharon Brophy. Her main interest is landscape photography.

"I'm a real lover of the outdoors, so I formed an instant connection with the wide open spaces of New Zealand. I also enjoy the solitude of the back country so solitude also forms a main feature of my work" she said.

She explains that landscape photography is her ultimate passion. "To be able to capture Mother Nature at her best and recreate it in an image that

can be shared by others is what gets me out of bed on cold dark mornings"

Added to photography Sharon is also a keen runner, skier and cyclist; plus she also enjoys tramping and anything that gets her outdoors. Sharon originally from the UK moved to New Zealand in 1998. After lots of travels throughout the country and enjoying the breathtaking landscapes she settled in Christchurch.

Photography was always an interest and even at High School she was taking courses learning how to process her own film and prints in the darkroom. Since the earthquakes and major personal upheaval she was nudged toward a more serious approach to photography. Specific photography studies followed and then she has entered her work in quite a few competitions winning quite a few awards.

Images of New Zealand is showing at the Lytel Gallery for the month of February.

The gallery is open

Monday to Saturday 10-4pm
Sunday 11-3pm.

You can also view Sharon's work at www.facebook.com/SharonBrophyPhotography.

Urumau

– Get Involved

Lyttelton's "Hands On" Botanical Rejuvenation Project

In 2015 the Lyttelton Reserves Management Committee is re-commencing the planting programme at Urumau Reserve. The aim of this planting is to create an ecological plant boarder between the reserve and the township. A thick plant barrier makes it harder for garden species to colonise the reserve. The boundary will also act as a firebreak between the town and reserve. The selected plants are eco-sourced from the area, which means that they are especially suited to Lyttelton's climate and terrain.

A small team are planning the finer details for the mid-winter roll out. This project is following the aims of the community-driven reserve development plan that was developed in 2006.

The first block to get attention is in Foster Terrace just beside the new reserve entrance. Several years ago, the committee tried to re-vegetate behind all of the houses that boarder the reserve on Foster Terrace however, due to the earthquakes, not all of the work was completed and some sections need more work.

Urumau Reserve provides our community a great opportunity to get to know our native plants better. Once a dairy farm, the area had very little native vegetation until a concerted effort was made by

locals to start to re-generate the area. Initially, work was done by trial and error but over the years the methods have been revised and improved. By helping with this project, you'll learn about the types of plants that belong naturally in the area, how the hillside regenerates with a small helping hand, what weeds need attention to enable the area to thrive, and gain a general understanding about the crater rim that we live on.

Before the planting starts in July, there is quite a bit of preparatory work to be done and a few tasks that need to commence shortly. "We'll be planting between the existing broom and gorse so there is lots of thinning to be done", said Helen Greenfield. Helen, a Reserves Management Committee member, is a member of the planting preparation team.

"We are also aiming to plant a few demonstration plants so that new people to the project during the July planting season have a clear idea of what is needed to be done", she said.

The team have two preparatory working bees planned at 10am Sunday March 15 and 29. To register your interest, please send your details to lytteltonreserves@hotmail.co.nz or call 328 9093.

HEARTS SHALL ANCHOR

A DAY OF SONG STORY HARMONY MEMORY COMMEMORATION AND WITNESS

**JESS SHANKS · AL PARK · BEN BROWN
DAVID FRANCISCO CLARK · EMILY FAIRLIGHT
ADAM & RATA ANTHEA THE RUNAROUND**

★ FEBRUARY 22ND 12.51PM 2015 ★

ALBION SQUARE, LONDON STREET, LYTTELTON

LIFT Library Newsletter

11.02.15

Hello LIFT Library members

New Stocks

On an impulse I went browsing in Lyttelton's excellent second-hand bookshop, London Street Books. There were many books I would like to have bought for myself, but I bought two (at a generous discount) for LIFT.

I'm conscious of the fact that many LIFT books are very serious about matters of importance, so chose two that will provide lightness of spirit, as well as fascinating information, some of it quite local.

The wild green yonder: ten seasons volunteering on New Zealand's organic farms 2007

by Philippa Jamieson – the editor of OrganicNZ magazine!

If you want a light, enjoyable and informative read, get this. You don't have to be knowledgeable about organics to understand it, as she is writing about her day-to-day experiences as a WWOOFer in a variety of places where all kinds of growing methods and products are involved. Her relationships with people are just as important as her work on the land. She works in Little River (on her brother's farm), Puaha Valley (at Kotare Vale, hazelnuts and chestnuts), Akaroa's Takamatua lavender farm, Halswell's Whincops Herbs and Hohepa Farm, Milmore Downs in North Canterbury, Geraldine's Waihi Bush, and much further afield, such as Riverton (with the Guytons), the home of Jeanette Fitzsimons, various communities around the country, Blenheim at Steffan Browning's, and lots more. No wonder Organic NZ magazine is so good!

Land very fertile; banks peninsula in poetry and prose 2008

ed. Coral Atkinson & David Gregory, both of them writers who live in Governors Bay. Photos by Martin London.

This is a beautiful book to dip into for beauty of words and photos, by well-known and lesser-known writers mostly from this area. You will learn of this area's history, the lives of people living here, their thoughts and emotions, the struggles, the beauty. The writings are arranged under the topics: Beginnings; Place; People; Work; Holidays; Weather and Seasons; Endings. You may even know some of the writers personally. There is something for everyone here – to be savoured at leisure, not rushed through.

Coming Events

ACTION ON THE FOSSIL FUEL INDUSTRY

For background arguments, listen to an item I heard on Sunday morning on National Radio <http://www.radionz.co.nz/audio/player/20166379>

Then join me and other locals (I'll be leaving my LIFT table at the Market earlier, about 12.30)

Christchurch: Love Divestment Day,
Sat 14 Feb, 1.00 pm,
Edmonds Garden, 365 Ferry Road.

Details at: <https://www.facebook.com/events/632797643492987/>
<https://coalactionnetworkkaotearoa.wordpress.com/2015/02/07/global-divestment-day-is-coming-heres-how-to-take-part/>

So what is Global Divestment Day? It's a day organised by 350.org to increase the pressure on banks and other institutions, as well as individuals, to withdraw their investments from fossil fuel companies: the miners, drillers, frackers and their backers who are ruining our planet's climate by their continued extraction of fossil fuels. This is the kind of action that has brought about huge international changes in the past, like helping to end South Africa's apartheid.

350 are providing bread for sandwiches, so just bring yourselves, a sandwich filler and a gold coin donation, and enjoy the concert. Let's get out and support our allies in this growing, global movement! Generation Zero are involved too.

THE TPPA ISSUE IS HOTTING UP AGAIN!

A march is being planned for March, but in the meantime you can get lots of information on the important issues on:

Tuesday 17th Feb TPPA & Investor-State Dispute Settlement:

What is it, what does it mean for NZ, and how do we voice our concerns?

Time: 7:30pm - 9:00pm. Location: University of Canterbury (A3 Lecture Theater)

Gen de Spa & Greg Fullmoon will explain ISDS; past and present, the Korea/NZ FTA select committee submission opportunity and the progress of the 12 point resolution council process (ISDS can be used against local councils as well as governments).

- followed by Q&A session

- at the end of this meeting we intend to have a group submission and numerous signed, pre-written submissions to submit to the Select Committee, and a load more people who can coherently explain and back up information about ISDS

Today's quote: Get some house plants. Forget air fresheners. These 'natural air conditioners' can remove up to 87% of indoor pollution in 24 hours.

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

Juliet at LIFT Library

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.

02 LYTTELTON

Kia ora, we are looking to rent a 2 or 3 bedroom home in Lyttelton. We are a young couple who have just moved back to NZ from a few years in Melbourne. I am a product designer, jeweller and shoe maker and my partner is a conservation and politics enthusiast. We are looking for somewhere around \$350p/w and long term, but will consider any term and anything up to \$400p/w. We are lovely, considerate and expecting our first child in early April. Please contact Tui anytime by text/ call or email on 0272848014/ tui.harrington@gmail.com if you are (or know of anyone who may be) looking for someone to rent your home!

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

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 pr week. Phone Michelle 0274160625

03 LYTTELTON

We are going on a 6 month camping trip around Australia so are looking to rent out our place while we are away. We plan to depart on the 5th April and return on the 10th October 2015 (6 months). The house is at 91 Jacksons Road, just below the Major Hornbrook track with a great view. Ideal for a family with 4 bedrooms, 2 bathrooms and a games room. The house is very warm and dry over winter with a log burner and 2 heat pumps. There is also a sauna with outside cold shower. The section is planted in natives

and there is lots of room for kids to play outside with a tree fort, trampoline and swings. The house can be either furnished or unfurnished. Asking rent is \$550 per week. Please ring Mark on 0272816180 or 3288171 or see our trademe listing for more information.

ROOM FOR RENT: FLATMATE WANTED

01: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.

02: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

EQC ACCOMMODATION

01 LYTTELTON

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

02 CORSAIR BAY

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 LYTTELTON

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 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 CASS BAY

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.

06 LYTTELTON.

Short term rental in Lyttelton. Call Janette 021 252 1256

a passion for the Port Hills

Newsletter, Summer 2015

From the Secretary

Happy New Year to all Society members and supporters. As you will see from this newsletter, things have been as busy as ever for the Society over the second half of 2014. As well as all the routine business that crosses my desk, this year, we will be looking at ways to raise the profile of the Society, to increase membership and to keep members better informed of our activities, and carrying out a review of the website. Membership numbers dropped slightly last year, but are still reasonably healthy, particularly taking account of the tramping clubs, walking groups and other organisations that are members. You can do your bit to help by renewing your subscription if it is due this year, and talking to family, friends and colleagues about the Society and its work.

Omahu update

Gibraltar Rock was first on a list of the five top picnic spots in the 5 December issue of the Christchurch Press. I am sure that anyone who knows Omahu Bush and Gibraltar Rock will agree.

The small group of volunteers led by Paul Tebbutt continues to work on the reserve making sure the tracks are in order and continuing the long process of clearing gorse. It is now accepted that gorse is useful as a nursery crop to allow native plants to germinate, which then over time outgrow the gorse. However there are many areas on the reserve where we really need to get rid of it. There are also a couple of interesting developments on the animal pest control front. Landcare Research is trialling a new rat trap design. After determining that we have enough rats there to warrant a trial, they have installed 200 traps! It will certainly be interesting to see the results. You may have seen an article in a recent edition of the NZ Listener about the possum and mustelid traps produced by a company called Goodnature which have had extensive field trials leading to a number of modifications and which are used by the Department of Conservation, and locally by the Port Hills Rangers. When the trap is triggered by an animal taking bait, a gas canister releases a lethal bolt which kills instantly. Whilst they are quite expensive, the advantage is that they can dispatch 12 possums or 18 stoats or rats before the canister needs changing, so can cut down significantly on the time spent checking and managing traps. They are not the answer to pest control prayers, but are a valuable addition to the armoury. Courtesy of the grant awarded to us by Selwyn District Council we have bought 10 traps. See page 8 for latest news.

Finally, **orchids!** Paul Tebbutt now notices native orchids wherever he goes on the Port Hills and spends a lot of time running between our volunteers making sure none are destroyed! (Please see the separate article.)

Over-40s Tramping Club

Ohinetahi update

Work also goes on at Ohinetahi, and the reserve continues to improve thanks to Mother Nature helped on her way by our small team of volunteers. By way of example, when the majority of the reserve was officially opened by Hon. Ruth Dyson MP in April (see the last newsletter), the speakers had to compete with the noise of at least eight bellbirds. There is also an interesting development here as a new course, "Field Ecology Methods" is being introduced at Lincoln University, and students will be carrying out field work and collecting data at the reserve. Over time this should provide valuable information about the flora and fauna. We haven't had the opportunity to have a detailed risk assessment done of the part of the reserve that is still closed, and as a first step we are hoping to deal with our infamous 'dangerous boulder', but given the cost there is still a bit of 'head-scratching' going on. At least word is obviously getting round as in November Anne Kennedy was pleased to see the **first walking group** through the reserve for a long time.

Pterostylis banksii

Fundraiser Whakaraupo Carving Centre Trust Saturday February 21

HANGI FUNDRAISER

\$10 per person. If you order 10 or more we'll deliver for free. Collect at 12 noon from the Whakaraupo Carving Centre Trust, 30 Godley Quay Lyttelton. Phone or text your order to 027 787 9395.

Naval Point Club Special General Meeting Tuesday 24th February 2015

In accordance with the Club rules the committee advises that a Special General Meeting will be held on Tuesday 24th February 2015, in the Wardroom, starting at 7.30pm. To present the 2014/2015 budget and the 2015 / 2016 draft budget.

A copy of the budget will be made available to the members in the coming weeks.

Please register any apologies with the Ross May. membership@navalpoint.co.nz

AGENDA

- Commodores report
- Budget 2014 / 2015
- Draft budget 2015 / 2016
- General Business

Ideas for more Activities for Young Children

There are many young families in Lyttelton and the Bays who would love extra organised activities for their little ones (under 4) on Wednesday and Thursday mornings especially as we're coming into the cooler seasons. Ideally this would be inexpensive and within easy walking distance of central Lyttelton. If you have any ideas feel free to give me a call. Thanks Marcia 03 328 7217.

Did you Loose a Ring?

A ring was found last week near the Briggs Row pensioner cottages. Call 328 9093 for more information.

Christchurch City/Banks Peninsula COGS Public Meeting

Date: Thursday, 19 February 2015
Time: 9:00am – 12:00pm
Venue: Nga Hau E Wha Marae (the big Whare)
250 Pages Road
Aranui
CHRISTCHURCH

(Please be aware that there are road works in this area) Representatives of community organisations are invited to meet the people who make funding decisions at the local COGS public meeting.

At the meeting you can:

- have a say about your community funding needs and priorities
- hear a report from the LDC Chair on the 2013/14 funding decisions
- find out more about COGS funding and the New On-line System for making requests.

Woolfun Day

Saturday March 14th

Saturday Anytime between 10 am and 4 pm

Enjoy a relaxing day working with wool with like-minded people in a small group.

Koha appreciated for the morning and afternoon tea provided. Bring your lunch, your woolcraft gear, and if felting, a table if possible.

March will be hosted by Rowena at Bergli Farm which is at Teddington, Lyttelton Harbour, between Governors Bay and Diamond Harbour.

April will be hosted by Phillippa Drayton at Charteris Bay, 397 Marine drive - next to the yacht club - where the stone wall is. Ph 027 224 2421

My new email address: maxandrowena@gmail.com

Rowena MacGill

Bergli Farm.265 Charteris Bay Road
Teddington.R.D.1 Lyttelton. 8971 New Zealand
Ph & Fax 64-3-3299118. www.bergli.co.nz
Find a map with GPS co-ordinates at:
<http://www.bergli.co.nz>

STOP THE PRESS.....

Milestone opening for Lyttelton's summer pool

After four years, Lyttelton's Norman Kirk Memorial Pool is reopening at 11am on Friday 20 February, giving Christchurch has a full complement of outdoor pools for the first time since before the 2011 earthquakes.

Work to rebuild Lyttelton's only public swimming pool began in June 2014 and involved replacing the quake-damaged pool, changing rooms, office plant and equipment.

The comeback will be marked by the Lyttelton Lives On pool party on Saturday 28 February, noon-3pm.

Scarborough Paddling Pool was the first of the Council's outdoor pool rebuild/repair projects to open this summer, and was shortly joined by Waltham Lido Pool. With the reopening of Norman Kirk Memorial Pool, all five of the Council's outdoor pools are back in action. Halswell and Templeton pools were undamaged in the earthquake.

Repair work was also undertaken on the Norman Kirk Memorial Pool site's earthquake-damaged retaining walls. The new pool meets 100 per cent of the New Building Standard (NBS).

Community Activities in and around the Harbour this Week

MONDAY

Community Choir

7.30pm Union Chapel, Winchester Street, Lyttelton.
All welcome. Jillie 021 152 8068 \$10 | \$1

Diamond Harbour Yoga Classes

7.00pm DH Play Centre, Scout Room
Adrian 022 109 6681 or 03 329 3395

Pilates Classes

7.00pm Naval Point Club
Contact: Jennifer Rice 027 204 1224

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street
Make new friends

Lyttelton Health Qigong for Seniors

10.15am Union Church, Winchester Street \$5
Geraldine Parkes 03 328 7284

Lyttelton Library Storytimes

11.00-11.30am

Lyttelton Library Science Alive

3.30-4.30pm

Lyttelton Health Qigong for Seniors

10.15am Union Church, Winchester Street \$5
Geraldine Parkes 03 328 7284

Lyttelton St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

St Josephs Worker Catholic Church

9am Mass 21 Exeter Street, Lyttelton
All Welcome More information call 384 1600

WEDNESDAY

Lyttelton Cubs

6.30pm Contact Mark Brabyn 027 281 6180

Lyttelton Garage Sale

10.00am 25 Canterbury Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Fruit and Vegetable Collective

Is trading again each Wednesday between 12.30pm
and 2.30pm at the Union Church in Winchester Street.
Contact Jill Larking for more info 027 237 4960

Lyttelton Library Wednesdays Knit and Yarn

10.00-12.00pm

Lyttelton Play Group

At KidsFirst Kindergarten,
Winchester Street All Welcome.
Contact Lindsey Leitch 021 0386588

THURSDAY

Community House Flat Walking Group.

Contact Maureen Dellow-Jackson for more information.
022 091 4034

Governors Bay Pre-School Music

9.15am Governors Bay School Library All Under 5s
Welcome with Adult I \$3.50

Governors Bay Volunteer Fire Brigade

7.00pm Governors Bay Fire Station
Weekly Training
New Members Welcome

Lyttelton Garage Sale

10.00am 25 Canterbury Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training
New Members Welcome

FRIDAY

Lyttelton Garage Sale

10.00am 25 Canterbury Street,
Lyttelton Second Hand Bargains and more.

Lyttelton Library Fridays Babytimes

10.30-11.00am

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.

Lyttelton Harbour Bazaar Market

10.00am No 6 London Stl Artists, Bric a Brac and
More

SUNDAY

Combined Church Service

10.00am Union Church, Winchester Street
All Welcome

Community Activities in and around the Harbour this Month

Diamond Harbour Civil Defence

7.00pm

Community Church Diamond Harbour

Contact: Wendy Coles 0211541434

Governors Bay Civil Defence

7.00pm

Governors Bay Fire Station Contact

Contact: Ian Palmer 3299 160

Lyttelton Civil Defence

7.00pm Third Wednesday of the month.

Lyttelton Information Centre

Contact: Brenda Hurl 029 654 5326

Lyttelton Garden Club

1.30pm Fourth Monday Each Month

Union Parish, Winchester Street

Dot 332 3283 or Ann 328 8917

Lyttelton Menz Shed

Contact Christine 741 1423

Lyttelton Museum Historical Society

10.00am Last Saturday Each Month

Contact Liza Rossie

Lyttelton Lions

7.30pm Second Tuesday Each Month

Lyttelton Community House

Contact: Mary 03 328 8523

Lyttelton Mt Herbert Community Board

9.30am Third Wednesday Each Month

Meetings Open to the Public

Naval Point Old Salts Lunch

The Old Salts Lunch is being held on the 2nd Tuesday of every 2nd month with the next one being held next Tuesday, 10th February starting @ 12:00 with 2 course lunch commencing @ 12:45.

Contact Barry Bowater 329 4828 or 0272743520

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House
21 Exeter Street Lyttelton.

For more information call 384 1600

Events

WEDNESDAY FEBRUARY 18TH

Porthole Bar Amira Grenell	8pm
Fat Tony's Happy Hour	5-7pm

THURSDAY FEBRUARY 19TH

Porthole Bar Nocha Latina	
Fat Tony's Happy Hour	5-7pm
Civil and Naval Pantomimes	9pm

FRIDAY FEBRUARY 20TH

Porthole Bar Podocarp	7pm
Fat Tony's Happy Hour	5-7pm

SATURDAY FEBRUARY 21ST

Porthole Bar DJ Mixed Nutts	8.30pm
Fat Tony's Happy Hour	5-7pm
Wunderbar Faerie Ball	8.30pm

Fundraiser Whakaraupo Carving Centre Trust
Hangi Fundraiser
\$10 per person. If you order 10 or more we'll deliver for free. Collect at 12 noon from the Whakaraupo Carving Centre Trust, 30 Godley Quay Lyttelton. Phone or text your order to 027 787 9395.

SUNDAY FEBRUARY 22ND

Live at the Point Diamond Harbour	1-4pm
Porthole Bar Jam Session	3.30pm
Freemans Carmel Courtney and Friends	3.30pm
Fat Tony's Happy Hour	5-7pm
Porthole Bar Sonic Delusion "Newest Toy in Town" Tour	8pm

Orienteering Day 2015

Walk, skip or run –suitable for individuals, groups, families. Mass starts regularly from 10.30am to 1pm (Course closure at 2pm) Tops/advice from Peninsula and Plains Orienteers. Phone 941 8999 or visit bethere.co.nz for more details.

Lyttelton Rugby Club Family Fun Day

11-2pm at the Rugby Ground For more information call Linda 027 3859392 or Aaron 027 487 8036

TUESDAY FEBRUARY 24TH

Naval Point Club 7.30pm
Special General Meeting In accordance with the Club rules the committee advises that a Special General Meeting will be held in the Wardroom. To present the 2014/2015 budget and the 2015 / 2016 draft budget.
A copy of the budget will be made available to the members in the coming weeks.
Please register any apologies with the Ross May. membership@navalpoint.co.nz
Agenda
Commodores report
Budget 2014 / 2015
Draft budget 2015 / 2016
General Business

SATURDAY FEBRUARY 28TH

Little River Drum Festival
For more information follow the links
<http://www.eventfinder.co.nz/2015/the-drum-festival/banks-peninsula> - for tickets and info

<https://www.facebook.com/pages/The-Drum-Festival/1582565098642230?ref=hl>

Diamond Harbour School

Twilight Fair

Friday 13th March
4:30pm until late

EAT

great food from local vendors.

LISTEN

to live music.

ENJOY

fun and games for all ages, local
produce, car-boot and crafts.

Once Upon A Time

Four original Grimm Brothers' fairy tales bewitchingly illustrated by Gaby Reade

works by Gaby Reade

OPENING

11 February 2015
Wednesday, 5:30-7:30pm

EXHIBITION

12 February - 1st March 2015
Thursday/Friday 12-4pm
Saturday/Sunday 10am-4pm

PROGRAMMES

Entry by donation will go to those presenting.

READING

15 February 2015
Sunday @ 2pm

Local author Shelley Chappell reads from *Beyond the Briar*, her collection of radically retold fairy tales for young adults and adults.

STORIES BY TORCHLIGHT

21 February 2015
Saturday @ 8pm

The Story Collective storytellers perform Grimm Brother's tales featured in the exhibition - by torchlight! Bring the whole family, your pj's and teddy bears. Hot chocolate provided.

RESEARCHING GRIMM FAIRYTALES

22 February 2015
Sunday @ 2pm

The Making of the Brothers Grimm fairy tale collection or the story of a distracted scholar: Masha Oliver will share the most interesting and witty facts from her research on collecting, editing and publishing the world's most famous fairy tale collection. Open to all.

ARTIST TALK & DEMONSTRATION

28 February 2015
Saturday @ 2pm

Artist's talk and solar plate printing demonstration with Gaby Reade. Open to all.

TIN PALACE 13a Oxford St
Lyttelton

www.tinpalace.co.nz

Tin Palace Lyttelton

harbour arts COLLECTIVE

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