

LYTTELTON REVIEW

June 2015 • Issue: 145

PURAU • DIAMOND HARBOUR • CHURCH BAY • CHARTERIS BAY • GOVERNORS BAY • RAPAKI • CASS BAY • CORSAIR BAY • LYTTELTON

St Saviours

Photo courtesy Rowena Laing

IN THIS EDITION:

- **St Saviour's Church Returns Home**
- **Otaranui**
- **Anzac Day Speech in Belgium**

St Saviour's Church Returns Home

You may have had the most amazing trip of a lifetime but nothing beats coming home. That feeling is magnified when from your home you can see the lights of the township and hear the gentle hum of the port. Now St Saviour's Church will feel that sense of homecoming too. On 7 June this year a 'Good News' story was completed.

The story started in 1883, when a proposal was made to build a seafarers' church in West Lyttelton. This controversial decision meant splitting the parish in two, with the "common seamen" having their own church at Dampier Bay. The first vicar of Lyttelton, Reverend Benjamin Woolley Dudley, had left an endowment specifically to pay for clergy in a new church for seafarers in West Lyttelton. The architect was Cyril Mountfort and the tender of £673.13.00 by Sutton and Weastell was accepted. On 29 October, 1885, the church, then sited on the corner of Brittan Terrace and Simeon Quay, was consecrated in the name of St Saviour by the first Bishop of Christchurch, HJC Harper. Rev E Elliott Chambers, a retired naval officer, naval historian and freemason, was inducted as vicar. The orphans from the Brittan Terrace orphanage where he was chaplain were the first choir. Rev Chambers remained there until his death in 1912 and the East window of the church is in his memory.

St Saviour's Church echoes Lyttelton's links with Antarctic expeditions. In 1901 the crew of the *Discovery* marched to St Saviour's on Church Parade each Sunday while they were in port. Nine years later,

in 1910, Captain Robert Falcon Scott and the crew of the *Terra Nova* worshipped there before their ill-fated trip to Antarctica. In honour of this link, the original oak alter from St Saviour's Church was installed in the Chapel of the Snow at Scott Base in Antarctica in 1983.

So far, so many names and dates! History does not have to be so dry, and good stories never are. Our story has its first twist in 1975. By the mid 1970s, it was recognized there was no need for two church buildings in Lyttelton. The two parishes merged and the parishioners voted to gift the church to, "someone else in more need of a place of worship". The church was gifted to The Cathedral Grammar School to be used as a chapel.

Early in 1976, the building was cut into eight pieces and transported into the city via Evans Pass. The transporter trailer needed to be jacked around some corners on the hill. Over that wet winter, the pieces of the chapel rested in the school's playground. The reconstruction on new foundations took five months. The \$21,000 price for the removal of original foundations, relocation and refurbishment of the chapel was paid for by the school. The city council agreed to the church's relocation providing it was preserved as an historic building. It was declared a Category II Historic Monument by the Historic Places Trust in 1976. The chapel was rededicated on the Cathedral Grammar site by Bishop Pyatt on 26 June, 1976.

St Saviour's Chapel remained in use at The Cathedral Grammar School for 35 years and would have continued to be used for regular worship if the tectonic events of 2011 had not taken place. The chapel was written

off by insurers, the cost of repair to it and the land beneath it was more than the cost of relocating it. Encouraged by a teacher who lives in Lyttelton, the headmaster, Paul Kennedy, approached Bishop Victoria Matthews who agreed it should go back to Lyttelton where the earthquakes had caused so much loss.

Once more the little wooden chapel's journey entailed being deconsecrated, dismantled and then driven back over the hills. Laing Removals were responsible for relocating the church on the Holy Trinity Church site on Winchester St in 2013, less than a kilometre from its first home.

Holy Trinity was the oldest stone church in Canterbury before being demolished after the quakes. It is fitting the new church on that special site has historical significance too. St Saviour's has subsequently been painstakingly restored by Armitage Williams Interiors. All these expenses were covered by The Church Property Trust. Part of the restoration has been a reorientation of the building to suit its new site, and with the approval of Heritage New Zealand, the interior has been repurposed slightly. This enabled the porch, alter, organ and rose window from Holy Trinity to be used in the restoration of St Saviour's. In this way the memory of Holy Trinity will remain an intrinsic part of the site it stood on for so long. The credence table, eagle lectern and processional cross from Holy Trinity will also be used as part of regular worship.

This well-loved, well-travelled little wooden church has so many memories etched into its choir stalls. Memories of the innocence of Pre-School nativity plays, the earnest reading of Primary School prayers, the celebration of baptism and marriage, the joy of

beautiful singing and the sincere remembrance of those lost. St Saviour's now begins another chapter, back home in Lyttelton overlooking the harbour where our story began 130 years ago. On 7 June, senior members of the combined choirs of The Cathedral Grammar School joined a full congregation with diocesan clergy and The Right Reverend Victoria Matthews, Bishop of Christchurch as she presided over St Saviour's re-consecration service. Is this really the final chapter in St Saviour's story?

No!

A well-written story often has a twist. So, unsurprisingly perhaps, does this one. Sunday services for the public begin on 14 June at 10am with the new vicar of Lyttelton, Father Peter Williams. That is not the only opportunity the people of Lyttelton will have to enjoy St Saviour's. The church yard will offer a fantastic vantage point to watch the 7.30pm Festival of Lights fireworks on 19 June. This will be followed at 8pm by a performance by the senior members of Cathedral Grammar School Combined Choirs and String Ensemble. That is only the beginning however.

The word 'church' actually means people not a building and the wardens of St Saviour's, Dick Brown and Andrea King are very keen that St Saviour's becomes an integral part of the life of Lyttelton people. The removal of permanent wooden pews means this beautiful historical place can be used by the community for more than just Sunday worship. It is a large indoor space that we are being actively encouraged to use. Rose shows, art auctions, performances, meetings, private functions? The opportunities are vast, what would you like to use it for? Please contact Dick Brown on 328 8570 or Andrea King on 328 8838 if you have an idea for how this historic and special place can become an integral part of our historic and special community again.

So our 'Good News' story will never really end. Now we can be part of the unwritten chapters in the St Saviour's story as it again becomes part of our town, our home. Its town, its home.

Article by May Bryant

St Saviour's at Trinty Opens

A large crowd gathered to witness the consecration of Saint Saviour's at Trinity on Sunday June 7th 2015.

In a service led by Bishop Victoria Matthews there was much joy that another vital piece of the Lyttelton community fabric had returned. "This church is a sacred place for many seafarers, students and now a homeless congregation" said the Bishop, She highlighted how every new role for this church addressed a new issue.

She congratulated the children of Cathedral Grammar for their sense of giving. After earthquake damage saw the chapel too expensive to restore at Cathedral Grammar the church was available for others. "Three groups were interested and with the church trustees unable to make a decision I was asked to intervene" the Bishop said.

After talking with the children it was decided that the church would return to Lyttelton. Hundreds of hours later and with the dedicated work by many local people the return of the chapel became a reality today. The success of the occasion was celebrated with a lovely afternoon tea at the Union Parish who have hosted the combined churches since the earthquakes.

TIN PALACE 13a Oxford St
Lyttelton
www.tinpalace.co.nz f: Tin Palace Lyttelton harbour arts COLLECTIVE

Christchurch City
creative
COMMUNITIES nz

Dorothy Shrimpton's Exhibition

The Lytel Gallery June 1- 30

Born in Northern Ireland Dorothy studied Fine Art at Reading University. She also taught art and art history for many years before discovering the joy of living in the harbour basin seven years ago. "I enjoy painting a range of subjects, however the underlying attraction of certain shapes and forms remain fairly constant. Most of my work is in oil and some mixed media" she said. "I like to layer my work and find that traditional oil painting enables me to do that."

Since retiring Dorothy has had several exhibitions and sold work in a number of countries.

"I firmly believe that art is part of a journey, totally self indulgent, liberating, frustrating and satisfying at various levels, I hope you like this small selection and travel into a visual journey of your own".

Lytel Gallery Open Monday to Saturday 10-4pm
Sunday 11-3pm 20 Oxford St Lyttelton.

Rotten Radio 107.7FM: The Playlist

MON	TUES	WEDS	THUR	FRIDA	SATUR	SUND
R	O	B	O	T	S	11AM-12PM JIM G'S CLASSICAL COUNT DOWN
5PM FUTURE SOUND OF LONDON ST	5-7 VAN DAMIAN'S LAND	5-7:30PM CEASE AND DESIST	5-7PM ELECTRO SHOCK THERAPY	5PM-LATE FRIDAY DRIVE TO THE DAIRY	SHABBOS	4-6PM SERMONS FROM THE VIBLE
8-9PM AURAL PLEASURES	7-11PM THE VAGUELY SATANIC PAJAMA PARTY	7:30-9PM WAXED ON WEDNESDAYS	7PM-LATE JB REVIVALIST			8-10PM THE HEAVILY SPONSORED FISHING SHOW
9-11PM QUALITY TIME WITH NAT	11PM-LATE SPECIAL SPECIAL	9PM-LATE THE ONE WATT SHOW	LATE MORE JB			

YOU CAN FAX US AT 03 328 9019 TO REQUEST MOTORHEAD OR WHATEVER. FAX THROUGH YOUR AGONY AUNT ISSUES TOO AND THEY'LL BE DEALT TO ON THE AURAL PLEASURES SHOW. ALSO BEAR IN MIND THAT THIS PLAYLIST IS IN A CONSTANT STATE OF FLUX SO THIS ISN'T THE BE-ALL AND END-ALL OF PLAYLISTONAGE
OH YEAH, WE HAVE A MIXCLOUD ON THE NET NOW SO YOU CAN LISTEN TO OUR OLD SHOWS.
USEFUL IF YOU'RE OUT OF RANGE OF OUR HOMEMADE 1WATT TRANSMITTER

If you have seen goats wandering the craggy hills above Cressy Terrace and Corsair Bay, they are on the 31 hectares of land bought by my son Phil Garing and partner Jozefa Wylaars in 2009. They built a house designed to get the best views and sunshine all round, and moved into it in late 2012.

There were already about 60 goats on the land, some pregnant – Boers, from South Africa, bred for meat, and suitable for the dry, rocky, harsh environment. With some registered as purebreds, those young bucks and does can be sold as breeding stock. So throughout the period of house-building, which included a lot of restructuring of the terrain by Phil on his “little yellow digger” (as well as his fulltime job running his company, Synapsys, learning solutions specialists), he and Jozefa also had to take care of the goats. This often involved repairing the old fencing, and coping with the results of earthquakes (Phil), dealing with “breakouts” where the fences failed, and learning how to keep the goats healthy (Jozefa). Together they do the strategic planning.

Now the herd has been established and has grown, to 200 altogether. The annual cycle keeps Jozefa busy: selecting the bucks, putting them to the does, managing the kidding in October, monitoring them constantly to help with any difficulties, such as reviving sick kids, raising orphans or mis-mothered kids, then later tagging etc, and then organising them for processing to become meat. And neighbours and friends help out when large rounding-up jobs need to be done. On those occasions, I don't clamber up hillsides – I just mind the grandchildren!

Their two children, Nydia and Edwin, (not to be confused with the kids!) also enjoy helping, such as moving the goats around, rescuing the ones stuck in a fence, taking them to the shed to dress wounds, feeding kids through springtime. Jozefa sees farm life as a way for children to learn about real life – birth, disease, death – and food production.

Jozefa loves looking after the goats – she enjoys their intelligence and beauty, and they have a lot of character. Many have their own names. And she sees it as an opportunity to enhance the property, and enjoy farming so close to the city.

Another aspect is that the farm attracts international visitors from “helpx” – Help Exchange, an online listing of people who invite volunteers to stay. Many have helped out with all kinds of work, like major planting projects, so that Otaranui's hillsides are gradually being covered in native plantings.

If you've never tried goat meat, note that it is eaten worldwide, in many countries more than lamb and beef; any recipe for cooking lamb will do for goat meat; it has less fat than lamb; and it goes well with spices.

You will sometimes see goat meat for sale at the Saturday Market, at Jenny Garing's 'Ground' stall – it really is a family matter. Try one of Jenny's goat meat sandwiches, cooked with one of her spice blends. Also orders for various cuts of goat meat can be made online by emailing Jozefa@synapsys.co.nz

Article by Juliet Adams

Ground Cooking Courses

Our series of Global Diner Classes continues over winter. Classes are relaxed and fun.

First you learn how to make all of the dishes in a participative class, understanding the ingredients and techniques. This is as participative as you would like.

Then sit down and enjoy a 4-course dinner with matching wines. You need to come hungry because that is at least 7 dishes!

\$100 per person includes full class, dinner with wine and recipes to take home.

The Food of Portugal.

Sunday June 28th:

3pm start.

The food of Portugal is fresh, tasty and has some unique characteristics. Influenced by the sea, fresh produce, and with introduced spices this old colonial power has some culinary surprises.

The Magic of Pepper!

Sunday July 26th:

3pm start.

A fascinating look at the different kinds of pepper and how they are used. Strawberry and black pepper ice-cream with white pepper meringues or Pink Pepper blondies! Green, Szechuan, Black, White, Pink, Red, Cubeb- learn what they are and how amazing they taste.

Burmese Food.

Sunday 23rd August:

3pm start.

Burmese food is a delightful blend of fresh flavours and ingredients with some unusual techniques. Quite different to Thai or even Vietnamese food. Prepare to be delighted. We will be letting you in on the secret of how to make fermented tea leaf salad.

Other classes this year will include;

Delights of Turkey & Lebanon.

The cuisine of Louisiana: Jambalaya, Crawfish Pie, File Gumbo- Son of a Gun!

Dates for these classes will be set soon.

Cost is \$100 per person including full meal, matching wines, class and recipes. The Lessons are down at the Naval Point Yacht Club in Lyttelton.

To book please email info@ground.co.nz indicating which class you would like to attend.

Numbers are limited and places are secured by full payment only.

Letter boxes and how they came to be.

The postman called twice a day.

The postal delivery of all mail in the 1920s to about the 1940s was very different than it is today.

The postie called twice a day morning and afternoon. Blowing his whistle would let you know he had called at the front door with the mail. Letters would be put through the slot in the door neatly falling to the carpet on the floor. If you knew the postie and saw him before he departed you could be lucky enough for him to post a letter for you! But it had to have a stamp on the envelope.

The mail was carried in a large and heavy leather shoulder bag and our postie always wore big boots! Many a time a food treat would be left at the front door and in hot weather a cool drink too. This was the people's way of saying thank you for delivering our mail.

During the war time parliament passed a law requiring everybody to have a gadget called a letter box. It was explained that because there was not sufficient labour available due to the war, and to conserve time it was decided we all had six months to make this thing called a letter box, and it was to be located at the front of a property or gate. Because of the war emergency regulations we were advised the law would be withdrawn at the conclusion of the war!

Has this happened? No. Why? Who knows! So that was the demise finally of the letter slot in the front door.

The boxes were duly constructed. I think we were given the choice of three models to make. My dad made ours and it looked grand painted white with a bright red painted roof, of real iron!

From now on everyone had to go out to the front gate or steps to collect the mail. No more did we hear the posties whistle or his greeting, and he must have missed the food goodies left for him, he seemed to be a lot slimmer too and did we miss his smile and greeting? Of course we did!

(small children believed then the elderly man dressed in red either came down the chimney or through the letter slot in the front door at Christmas time. .. I did.)

Article by John Denton.

REQUIEM by Jane Seatter

Today my last remaining layer "went to the farm". Determined to be resolute, I held her and stroked her feathers before putting her in the cat's carry-cage. No eggs had been laid for six weeks and feathers were decorating the run in shades of gold and cream.

Off she went, blissfully unaware, in my son's car.

There was to be no slaughter or mayhem or cackles of fright within my hearing.

She was special, as hens go. No coward, she would stand her ground when our dog tried to chase her and turn one fierce eye and then another until Noodle backed off with drooping tail.

Neither were her clipped wings any deterrent to her leaping over the wire netting with a squawk of glorious defiance. From the back lawn to the sliding glass door she looked neither left nor right until her ritual of the pecking of the glass commenced. I would try and entice her to the freedom of the weedy dying vegetable garden but back she would come – peck, peck, peck.

The rule was; I had to have a handful of raw oatmeal, pick her up, stroke her and gently lower her into the pen with the oatmeal. Only then would she settle.

Some time, in the next few weeks, after I have scrubbed the hen house and replaced straw, we will have two or maybe three bright-eyed girls bursting with as yet unlaidd eggs to give us nourishment.

I will name them and love them.

Diamond Harbour Writers Group

Anzac Day Speech in Belgium

My name is Fenella Bowater, I am 17 years old and I am an Exchange student from New Zealand. For the past seven months I have been living in Belgium, attending a french school and enjoying life as an everyday citizen.

Almost every year prior to this one, I have stood next to my sister on this cold april morning and looked up at the Memorial cenotaph in my hometown, Lyttelton, I have read the names and heard the bugle blow. I have lain wreaths and worn poppies. I have watched my father in his Fire Brigade uniform as he stood and saluted the fallen.

But I am part of a generation with fading connections to those who fought and to the reality of war. I do not know any soldiers, I have no ancestors who went to war. I read the names on the cenotaph but I never recognize one.

So for me and I'm sure like many other young people it can be challenging at times to understand the importance of today.

However, this year, 19,000 kilometers away from my home, that I feel more connection and understanding of ANZAC day than ever before.

Being away from my home, my family and my friends has helped me to realise the true meaning of ANZAC and reason we are all here today.

I believe the term "ANZAC" is about being there for a neighbour in need, it is about being the shoulder for someone to lean on or being the hand for them to hold onto.

In their darkest hours of need when the world was falling apart around them, Our troops, the flag bearers of the ANZAC spirit knew that there was always someone beside them, brothers who would watch their back as enemies stormed and sisters who would hold their hand or mend a wound.

Because the ANZAC spirit is not about individuals, heroes or victories, it is about friendship and the courage to help others in their worst moments.

And this year more than ever I have been confronted with dark days and lonely hours, and now more than ever I have reached out to those around me for support and strength. These people may not be Kiwis and aussies, but they were there when I needed them most and that is embodying the ANZAC spirit.

So I do not think of ANZAC as being just for those who are born on home soil or just the men and women in our armed forces, I believe the ANZAC legacy is for any

man or women, child or adult who shows friendship, camaraderie and support for the people around them.

I believe we are here today not to glorify war or celebrate victory, We gather not to commemorate fighting and aggression, We gather together today to celebrate life, we celebrate the human spirit and the value of friendship and also to honour courage and to acknowledge the sacrifices made for our freedom.

So as a young person, I am here today not only to remember the fallen, but also to be reminded of the responsibility and the legacy that they have passed on to me and to future generations.

Fenella Bowater is a 17 year old student from Lyttelton, who is studying in Belgium for a year. On Anzac Day Fenella made a speech at the Mayoral Reception held in the city of Ypres

Every year on Anzac Day a New Zealand student and an Australian student presents a speech about Anzac at this reception. This year, because Fenella had also been involved with the Light Front and had contact with the embassy, she was asked to represent NZ at this event.

Lyttelton Harbour Timebank and Rushani's Presents

A FEAST FOR STRANGERS

As part of the Festival of Lights the Lyttelton Harbour Timebank is delighted to invite Timebank members to a night of excellent food and intriguing conversations.

Enjoy a 3 course vegetarian feast cooked by Rushani while enjoying the scintillating conversations of other Timebankers.

You will be seated with other diners that you don't know or don't know very well and you will be provided with a 'conversation menu' full of interesting topics to discuss and digest.

Tickets are \$22
available from the Lyttelton Information Centre.
328 9093 | timebank@lyttelton.net.nz

If you would like to nominate someone we have 5 tickets to give away to people who would enjoy this evening but probably wouldn't buy a ticket for themselves.

Saturday 20th June, from 6.30pm | Naval Point Yacht Club
BYO wine or beer.

Sycamore concern in Governors Bay

Sycamore is a commonly grown ornamental species. Originally from central and southern Europe, sycamore grows well in open environments in New Zealand. It has become a species of concern in Southland, Otago, south Canterbury and more recently on Banks Peninsula where it is establishing readily along roadsides, in lightly grazed shrublands, riparian margins, and open areas within and around bush remnants.

The potential for sycamore to spread is high, due to the winged "helicopter-like" seeds. Based on a recent survey of a 60 year old sycamore, planted as a specimen tree in a Banks Peninsula homestead garden, it is believed to have produced 180 offspring ranging

from 10cm to 50 cm in diameter, within a radius of 200metres from the parent tree. This rate of spread over relatively short periods of time can create dense stands of large seeding sycamore if left unchecked.

Where there are areas of high environmental value, such as the bush remnants, shrublands and rock outcrops in the Head of the Harbour, it is worth considering approaches to control of sycamore in adjacent areas to protect these values. In response to concerns from locals about sycamore spread in Governors Bay, Christchurch City Council will look at options to control sycamore on roadsides. This will be done on a case by case basis with willing adjacent landowners, and as budget permits, over the next few years.

Governors Bay – Teddington Road

Governors Bay Road

For further information, please contact
Di Carter, Regional Parks,
Christchurch City Council.
941 8999.

Article Di Carter Christchurch
City Council

Governors Bay – roadside and foreshore sycamore "hotspots"

Alliance Française Music Festival

Sunday, 21 June, 6.00-10.30pm, Wunderbar

The Alliance Française de Christchurch is hosting a Music Festival on Sunday, 21 June at the Wunderbar in Lyttelton. It is delighted to bring the international artist Boagan from New Caledonia to perform at this event. Boagan's music is inspired by the traditional Kanak (Caledonian) rhythm, harmonised with reggae, soul and rock. In 2014, Boagan received the accolade of the New Caledonian Prix Export-Maison des Flèches de la Musique. Boagan will be supported by several talented local artists, including Side Swipe, Sabroso, Sans Tribe and The Brooms. The genre of music of the local artists is wide ranging. Jazz, acoustic folk harmony, eclectic country blues and roots and popular music will be performed in the run up to the lead act Boagan.

The Alliance Française Music Festival stems from the Fête de la Musique or World Music Day. The Fête de la Musique is an annual music celebration that takes place on June 21, the first day of summer and longest day in the Northern Hemisphere. It is where amateur and professional musicians perform on the city streets. This tradition originated in Paris in 1982. The Alliance Française version of this will take place at the Wunderbar in Lyttelton.

The Alliance Française de Christchurch is a registered charity committed to advancing cultural and social ties between New Zealand, France and the French-speaking world. It is also dedicated to teaching French. It has been established in Christchurch since 1959.

Tickets for the Alliance Française Music Festival can be purchased from Under the Radar (www.undertheradar.co.nz/ticket/4518/Alliance-Francaise-Music-Festival.utr) or at Alliance Française at 913 Colombo Street, Christchurch. Tickets are \$15.

www.af-christchurch.co.nz www.boagan.com

Mother4Mother Peer support in Lyttelton and the wider Harbour community

A new group aimed at supporting mothers and babies is underway in Lyttelton.

Recently Andrea Solzer, a resident of Lyttelton, completed a 24 hour course offered over six weeks by the Rural Canterbury Primary Health Organisation to become a voluntary Breastfeeding Peer Supporter for Mother4Mother. This course presented Andrea with the most current ideas and information for supporting mothers and babies. She is now a qualified Breastfeeding Support Person based in Lyttelton.

Andrea has a nursing background, most recently working in the Maternity Ward at Christchurch Women's Hospital, where she was constantly helping mothers to establish and maintain breast feeding. At present Andrea is a full time mum, at home caring for her three children aged 5, 2 and 8 months. Her professional and personal experiences have provided her with the desire to help and encourage new mothers in Lyttelton and the Harbour basin. While Andrea has a strong interest in breast feeding, she recognises the importance of success in all aspects of feeding for babies and young children. This includes breastfeeding, bottle feeding, and mixed feeding.

Mother4Mother is a free and confidential service. It provides encouragement, support and information for local mums, from local mums, on the importance of breastfeeding, getting a good start and preventing and managing concerns. And Mother4Mother Supporters understand the many issues that might arise. They have breastfed their own children, and they recognise that breastfeeding is not always straightforward. Supporters are here to help you by providing advice during your pregnancy, and throughout the entire breastfeeding experience. They are easily available, whether by phone, visiting or meeting. And they are able to refer you to other agencies if needed.

An important aim of Mother4Mother is to connect you with other mums in the community. Sharing with others is so beneficial, and Andrea has taken the initiative in starting a support group here in Lyttelton. This group meets at the Naval Point Yacht Club on the second and fourth Monday of each month, from 10am to noon. All mums are invited to drop in, whether pregnant, breastfeeding, bottle feeding or mixed feeding. Feel free to bring babies and toddlers. In time experts in family health will be invited to attend.

Andrea wishes to thank the Naval Point Yacht Club for their ongoing encouragement and support. She also thanks Rushani, the caterer, for her generous support. And we thank Andrea for her enthusiasm, her desire to pass on her knowledge and skills, and her positive initiative in organising this Mother4Mother group.

This group meets at the Naval Point Yacht Club on the second and fourth Monday of each month, from 10am to noon.

In The Know Hub

The In the Know Hub in Eastgate Shopping Centre is the place to go to get up-to-date information to help you progress your home repair or rebuild process. At the Hub you can meet with various earthquake recovery agencies and support services face-to-face, all under one roof. These agencies and services include CanCERN, Canterbury Earthquake Temporary Accommodation Service, Christchurch City Council, Earthquake Support Coordination Service, the Earthquake Commission and the Residential Advisory Service.

The Hub is open until 25 June 2015, Mon – Wed: 9am–6pm and Thu: 9am–8pm (closed Fri to Sun and on public holidays). Not all agencies are at the Hub every day – please refer to the website for their specific hours.

Seminars on residential repair and rebuild related topics are presented by topic experts at the Hub each Thursday at 1pm-2pm and 6pm-7pm. Walk-ins are welcome but because space is limited you're encouraged to book a seat in advance by calling 0800 777 482.

For more details, a seminar schedule and videos of past seminars, please visit intheknow.org.nz/

Residential Advisory Service's free, impartial advice extended

With Thanks Michelle Mitchell CERA

Naval Point Club Lyttelton Incorporated

ANNUAL GENERAL MEETING

Notice of Meeting

Notice is hereby given that in accordance with the rules of the Club the Twelfth Annual General Meeting of The Naval Point Club Lyttelton Incorporated will be held in the Clubrooms, Magazine Bay, Lyttelton on Wednesday 24 June 2015 commencing at 7:30 pm

AGENDA

1. Apologies
2. Confirmation of Minutes of Annual General Meeting held 25 June 2014
3. Presentation of Commodore's report for year ending 30 April 2015 for consideration and adoption
4. Presentation of Annual report and Accounts for the year ended 30 April 2015 for consideration and adoption
5. Election of Officers, General Committee and Treasurer of the Club for the Season 2015/16. Nominations are to be on the prescribed form and

should be in the hands of the secretary no later than 5.00 pm 23 June 2015

6. Election of Patron
7. In accordance with Rule 5.4 (e) (f) to determine the Subscription and Joining Fee for the current financial year
8. Report on progress with a new building.
9. General Business

Dave Anderson
Commodore

Masquerade Party

Do you have your mask & hat for the party?

Contact: Noela 03.3267282

Christchurch & Canterbury Tourism

Are continuing with its own Official Visitor Guide and will be releasing the 2015/2016 Visitor Guide in August 2015. For a prospectus or more information please contact:

John Hammond P: 366 2325
john@beckandcaul.co.nz

Let's Carpool

Week 8-14 June 2015

Join Let's Carpool

Let's Carpool is a local government supported national carpooling website offering a free and secure service to help you find car-pool matches

www.letscarpool.govt.nz

You can register online and will have access to the largest secure carpooling database in Christchurch. For more information or for help getting started you can contact one of the Christchurch City Council's Community Travel Advisors by email etscarpool@ccc.govt.nz

Fruit and Vegetable Scheme

Gradually we are tweaking how this scheme works. As some of you will know some people miss out getting a bag and at times this causes a bit of angst. Starting next week organisers are asking everyone who participates to actually sign their order off on the sheet. That way the customer is in control of their order rather than us. As you know it is really easy for us to make an error. You get talking to someone and then you forget to record the transaction. Anyway we hope this new procedure will make things easier. The other thing we are going to start shortly is we are going to encourage all orders to be collected on the Wednesday. The Information Centre open will be open until 5.30pm. That should give everyone ample opportunity to collect the bag on the day we receive it.

Don't forget if you get to much, have any leftovers or something you don't eat please feel welcome to leave it with Plenty to Share on London street

Hair Port Lounge & Barber

What a fantastic first three months!!! A big thank you for all making our little shop your port of call for all your hair needs.

All our opening specials finished at the end of May, now it's time to introduce the HairPort Lounge Pass. Keep an eye out for that one and bring it along to receive your 'local and locals discount.

Keep warm and stay dry, see you soon for an appointment. Call 021 026 40146

OUR WINTER HOURS ARE:

10-6pm Tuesday to Friday

10-3pm Saturday

Hair Port Barber NOW accepting Eftpos!

Review

The Review is always keen to have community input at all levels of our publication. For the next couple of editions Rowena Laing is kindly sharing some of her photos for the front cover. Thank you Rowena.

We encourage you to send in story ideas and content.

This is your community newsletter!

Apologies

My humble apologies for the editorial mistake in the last issue, I had inadvertently left in text regarding the Anzac Parade. I realise some people were inconvenienced and I'm terribly sorry.

Jenny-Lee

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, sport announcement, fundraiser 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

328
Design

PWA Griffin
OFFSET & DIGITAL PRINTERS

Event Proposal and Funding Application Form

PLEASE FILL IN THE APPLICATION FORM BELOW TO REGISTER YOUR EVENT FOR BECA HERITAGE WEEK 2015.

If you would like to apply for funding please read the guidelines in section 6 and make sure section 3 is completed.

The closing date for applications is Tuesday 30 June 2015. You will be notified of the Heritage Week Management Team's decision in July.

Please email the completed form to heritage@ccc.govt.nz or post to:

Heritage Week
C/O Charlotte Gaunson
Civic Offices
PO Box 73014
Christchurch 8154

For any questions please contact Vicky Hunwick on Vicky@360de.co.nz or phone (03) 943 2238.

Section 1: Applicant's Details

Name of organisation/business/group/individual organising the event:

Main contact person:

Postal address:

Phone number (daytime):

Mobile:

Fax:

Email:

Website:

How would you prefer to be contacted? ☐ Phone ☐ Email ☐ Post

What is your group's legal status? (Please check boxes below)

☐ Incorporated under the Incorporated Societies Act 1908 or the Charitable Trusts Act 1957
(please attach a copy of your Certificate of Incorporation)

☐ None/Informal Group

☐ Commercial Business

☐ Other Legal Entity (e.g. Maori Trust Board) Please specify:

Arrivals and Departures

The journeys that have shaped us

The theme for Heritage Week is based around a selection of related 2015 anniversaries. This year there is a collection of anniversaries that relate to journeys that have shaped the development of our city and our country.

Although only key anniversaries are listed below, there may be other anniversaries and aspects of our heritage that tie in to the theme in a broader sense.

IN 2015 MAJOR ANNIVERSARIES INCLUDE*:

- 200 years (approx) since the first Europeans from the sealing ship "Governor Bligh" landed in Canterbury
- 175 years since the Treaty of Waitangi was signed
- 175 years since the arrival of French settlers to Akaroa
- 125 years since artist Petrus Van der Velden arrived and settled
- 100 years since the first Canterbury people wounded in World War 1 returned to Lyttelton
- 100 years since the Canterbury Battalion left for Gallipoli
- 75 years since the first Canterbury troops left Lyttelton for World War 2
- 70 years since the end of World War 2
- 50 years since Christchurch Airport became New Zealand's first jet airport with the inaugural jet flights from Christchurch to Australia

These journeys impacted the nature of the society we live in. The legacy of World War 1 and World War 2 was formed by those who left, and by the devastating reality that some never returned. The effect of those journeys on those who remained, has shaped who we are today as New Zealanders, and Cantabrians.

Many important voyages have influenced Christchurch and Banks Peninsula. People have arrived and departed both as individuals and as part of broader groups, moulding our social, cultural, ethnic and physical make-up.

We want Beca Heritage Week 2015 to be about experiencing our heritage through the journeys that have shaped our place as we celebrate and commemorate our past.

* Information based on the second edition of John Densem's Christchurch chronology: a history of settlement. Environmental Policy and Planning Policy Unit, Christchurch City Council, 1990.

22 May 2015

Work notice update: Sumner Road, Lyttelton, stage 4 retaining wall repairs

Stage Two:

Stage two of the Sumner Road retaining wall project is complete. The road was sealed in March 2014.

Stage three:

Stage three is currently on hold and will begin when stage four is complete.

Stage four:

Stage four of the Sumner Road retaining wall is making good progress. Before work began an assessment of the wall showed the three sections of the retaining wall had sustained earthquake damage including bulging and cracking. To date, 70 of 170 soil nails have been installed into the wall and encased in grout to anchor the soil nail. Once the nails are in, we will install drainage and shotcrete. The work is expected to be complete in November 2015.

Stage five:

Stage five of Sumner Road retaining wall is planned to start next year. This is located at the intersection of Sumner Road and Reserve Terrace. This work is currently in the design phase and we will update you prior to work commencing.

Where:

Sourced from LINZ data, Crown Copyright reserved

What are soil nails?

Soil nails are engineered rods which are grouted into soil or rock behind the retaining wall. These nails strengthen the retaining wall.

What is shotcrete?

Shotcrete is concrete applied by spraying it on to the retaining wall.

Key:

- Stage 1
- Stage 2
- Stage 3
- Stage 4
- Stage 5

Traffic Management:

Due to the location of the earthquake damaged retaining wall, Sumner Road will be closed from house number 16 through to 47 Sumner Road. There will be a detour in place via Oxford Street, Exeter Street, St Davids Street, Stevensons Steep, Reserve Terrace and Sumner Road. Pedestrian access for Sumner Road residents is available at all times.

General Impacts:

Please contact Fulton Hogan on 0800 277 3434 if you have any specific access requirements that we need to consider e.g. nurse/doctor visits, Meals on Wheels, or planned works on your property.

Work hours are Monday to Friday between the hours of 7.00am to 6.00pm and Saturday 8.00am to 4.00pm.

There will be increased noise, dust and vibration levels associated with this work.

Works will have no planned impact on current power, telecommunication, water or gas services. However, the network is still fragile so please be prepared in case there is an unexpected service cut off.

All works are subject to favourable weather and on-site construction conditions.

Safety is our number one priority. Safety is your responsibility too. Stay clear and stay alert - keep children and pets at a safe distance from the work site.

Need more information?

Call Fulton Hogan on: 0800 277 34 34 (8.30am- 5.00pm Monday - Friday)

Email Fulton Hogan at: rebuildinfo@fultonhogan.com

Visit the SCIRT website: www.strongerchristchurch.govt.nz

If you are not the owner of this property please pass this leaflet onto your landlord or property manager.

The First! The Great!

Mathoms* & Art

community fundraising

Market

Diamond Harbour Hall

Sunday 21 June
2-5 PM

including a
Stall for Nepal
live music
coffee and cake

* Mathom = the Hobbit word for a pre-loved object of use and beauty

EVENTS

Events

TUESDAY JUNE 9TH

Fat Tony's
Happy Hour 5-7pm

Wunderbar
Music Showcase 7.30pm

WEDNESDAY JUNE 10TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
A Night with a Future Star 8.30pm

THURSDAY JUNE 11TH

Civil and Naval
Devlish Mary and the Holy Rollers 9pm

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Storm 8pm

FRIDAY JUNE 12TH

Fat Tony's
Happy Hour 5-7pm
Joker Jackpot Draw 6-7.30pm

Porthole Bar
Podocarp 7pm

SATURDAY JUNE 13TH

Civil and Naval
Toque 9pm

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
PJ Missy S 8pm

SUNDAY JUNE 14TH

Fat Tony's
Happy Hour 5-7pm

Freemans
Carmel Courtney and Friends 3.30pm

Porthole Bar
Jam Session 3.30pm

Please note Fat Tony's have now moved to winter hours.

Monday – Tuesday 3.30pm - late
Wednesday – Sunday 11am - late

TUESDAY JUNE 16TH

Fat Tony's
Happy Hour 5-7pm

Lyttelton Club
Bingo 6pm to late

WEDNESDAY JUNE 17TH

Freemans
Featuring The Latin Quarter,
Play Ole Playing Spanish and
South American Sounds 7pm

LYTTELTON RUGBY CLUB.

Trainings for our Div 2 side are on a Tuesday and Thursday @ 6:15pm.
Rec grounds in Lyttelton or Hillsborough Domain.
(see club FB page for updated details).

Contact the club's Rugby Manager for all enquiries
nathan.mauger@gmail.com 021 1116069.

FESTIVAL OF LIGHTS
JUNE 13-21
see www.lyttelton.net.nz

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

Lyttelton Youth Centre

3-7pm Drop in 10-20years
4-6.30pm Carving Course
7-9pm Boys Group 10-13
7 Dublin St Lyttelton 328 7427

Pilates Classes

6.15-7.10pm Level 1 and 2
7.15 -8.10pm Beginners Level 1
Naval Point Club
Contact: Jennifer Rice 027 204 1224

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

Lyttelton Playgroup
At Kidsfirst Lyttelton
12.30pm- 2.30pm
33 Winchester St Lyttelton
Call 03 328 8689 for more information

Lyttelton Youth Centre

3-6pm Underage Drop In 7-9 years
6-8pm Drop in
7 Dublin St Lyttelton 328 7427

Pilates Classes

9.45-10.40am
Naval Point Club
Contact: Jennifer Rice 027 204 1224

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 | \$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

Lyttelton Youth Centre

2-7pm Drop In
7-9 Girls Group 10-13 years
7 Dublin St Lyttelton 328 7427

Community Activities in and around the Harbour this Month

FRIDAY

Lyttelton Garage Sale

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

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Youth Centre

2-7pm Drop In
7-9 Girls Group 10-13 years
7 Dublin St Lyttelton 328 7427

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 St. Artists, Bric a Brac and More

SUNDAY

St Saviour's at Trinity

10.00am Winchester Street
All Welcome

Diamond Harbour Civil Defence

7.00pm Third Wednesday of the month.
Community Church Diamond Harbour
Contact: Wendy Coles 0211541434

Governors Bay Civil Defence

7.00pm Third Wednesday of the month.
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 021 359 059

Lyttelton Menz Shed

Contact Christine 741 1423

Lyttelton Museum Historical Society

Contact Liza Rossie 021 211 0832

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

Lyttelton Rugby Club

For details visit the club Facebook Page or contact the club's Rugby Manager
Nathan.mauger@gmail.com 021 111 6069

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

WEDNESDAY

Diamond Harbour Singers

7.30 - 9.00pm
Every Wednesday in Stage Room of Community Hall.
All welcome. Contact Margie 329 3331.

Lyttelton Cubs

6.30pm Contact Mark Brabyn 027 281 6180

AVAILABLE FOR RENT: LONG OR SHORT TERM

01 LYTTTELTON

We have Insurance / Short Term Fully Furnished Accommodation available now in Lyttelton area.

Please contact Daniel at Rent Right Property Management Ltd on 03 377 4939 or 021 994 297.

02 LYTTTELTON

Fully furnished home with 3 large bedrooms, one bathroom with bath and shower and a separate toilet. The house is suitable for a short or long term furnished rental or it is ideal for accommodation while having earthquake repairs/rebuild. UNBELIEVEABLE VIEWS of the sea, port, hills and town.

On the sunny East side of Lyttelton. SUNNY AND WARM with two heat pumps, gas fire, double glazing and insulated. Fully furnished with fridge and washing machine and small appliances plus a security alarm. Updated decor is in warm neutral colours. Large sunny deck. Beautiful garden. Large flat grassed recreational area at back with 360degree views.

Available now

\$550 per week fully furnished. The price is exclusive of power, internet or gas which are all connected. Linen and pillows are an optional extra.

View on Trademe Property ID#: EB1929

Phone Michelle 033288020 or 0274160625

03 LYTTTELTON

3 bedroom cottage - 6 month let

Lovely characterful cottage with 3 double bedrooms in fantastic location on Oxford Street to rent. Warm and cosy with a log burner, heat transfer system and heat pump. Trampoline and playhouse in the sunny and sheltered backyard. \$490/week furnished or part furnished as required. Available for six month lease from July. Non-smokers only please.

Contact Sal on 021 129 9222.

04 LYTTTELTON

A double bedroom and separate dressing room/study available for rent from 15th June.

This is in a beautiful renovated and redecorated cottage in Lyttelton. The house is warm, tidy and very comfortable. There are currently two flatmates and we are looking for an Independent professional female. This is a very relaxed and peaceful home. To view photos have a look on the Airbnb website under Beautiful Historic Cottage, Lyttelton - I did do Bed and Breakfast last Season. I do not have photos of the two rooms as these are the rooms I used but you can get the idea of the house. If you are interested please call Janette for further information on 021 252 1256 or 328 8155. My email address is janettekennedy@gmail.com.

05 LYTTTELTON

Accommodation

2 bedroom fully furnished cottage in Lyttelton for short term rental in July and August 2015. Cozy with log-burner, fabulous view of harbour, animals welcome – fully fenced property. Non-smokers only. \$335.00 per week includes phone, firewood, broadband and wi-fi. Power extra. Phone 328 7105 text 027 276 5992

ROOM FOR RENT: FLATMATE WANTED

01 LYTTTELTON

Reserve Terrace \$190 per week. Room with a view, deck and entrance. A small fridge and small oven. Suitable for a working person as almost self contained but not lots of room to lounge about.

Call Roz 328 8552 027 031405335.

EQC ACCOMMODATION

01 LYTTTELTON

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 LYTTTELTON

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 LYTTTELTON.

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 LYTTTELTON

“Wake up every morning with a view of the harbour, while enjoying peace and quiet away from the city. 43a Exeter Street is a beautiful, warm, historic cottage freshly painted & newly renovated.

This 2 bedroom private cottage is ideal for the family to relax in while your home is being repaired by EQC or on holiday in Christchurch.

Only a 15 minute drive away from the CBD this cottage is fully furnished with all the comforts of home, landline, sky TV and wifi

\$120 a night (pets negotiable).

contact Emma 0274987927

PLACES TO STAY

B&B Homestay CLOSED FOR WINTER 2 Coleridge Terrace	021 252 1256	Janetkennedynz@gmail.com Host: Janette
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 021 611 820	governorsbayhotel.co.nz Host: Jeremy and Clare
Il Sogno Bed & Breakfast 58 Koromiko Cresent Church Bay	03 329 4227	ilsogno@snap.net.nz Host: Graeme and Angela
Little River Camping Ground 287 Okuti Valley, Little River	03 325 1014 021 611 820	littlerivercampground.co.nz Host: Marcus
Orton Bradley Park Camper Van Stay Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz Host: Ian

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

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 10am to 6pm Meet: Andrew and Glenn
London Street Dairy 34 London Street, Lyttelton	03 328 9350	Open 7 Days 7.30am to 10pm Meet: Andrew and Glenn
Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy

LOCAL EXPORTS

Blue Fusion Web Design and Business Development	03 328 8646 021 255 7403	bluefusion.co.nz Meet: Andy and Dana Dopleach
Lyttelsoft 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