

Next issue date: 19th April

LYTTELTON REVIEW

April 2016 • Issue: 163

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

IN THIS EDITION:

- A New Partnership
- Lyttelton Quilters
- Reserve Management Committees

A New Partnership

Lyttelton Historical Museum and the Information Centre

With so many people in our community passionate about Lyttelton's history and no current museum, the Lyttelton Historical Museum Committee approached the Information Centre Board to see if they would like to host a permanent historical display. The answer was a resounding "yes".

The Information Centre now is the place to watch an historical slideshow called "Shedding light on our past". Some of you may remember this show. Originally displayed in Henry Trading's window for the Festival of Lights in 2015 this display now has a permanent home in the front window of the Information Centre. The display will run daily from 10am to 9pm.

This project was fully directed by the museum team. Thanks to Liza Rossie for the photos and her extensive research, Helen Greenfield for putting the slide show together and Murray McGuigan for all his technical support for the installation.

Now when you have a spare minute or two down the

street, pop past the Information Centre and watch the display. Alternatively, you can come inside and flip through all the photos as well. The Information Centre also has application forms for membership of the museum society. You might like to join their organisation to support the great work that they do. For more information, see www.lytteltonmuseum.co.nz

Article Lyttelton Information Centre

Lyttelton Recollections

I was born in Lyttelton just after the second world war ended in 1945. On the day of my birth the hills and township were covered with snow. I was told later on that it was one of the worst snow storms in many years.

The maternity hospital was situated around the West End of Lyttelton on Cressy Terrace. Closed I think in around 1965 the hospital became an old peoples home. Many of the older residents who were born there spent their last days at the home. The road tunnel opened in 1964 and that meant mothers now went through to Christchurch to give birth, Shipping in Lyttelton during the early years was abundant with sometimes twelve or more ships tied up at the wharves. The large cranes swung too and fro from the decks to the wharf. Waterfront workers unloaded the cargo onto train carriages which were railed through the rail tunnel to Christchurch.

In 1945 watersiders were brought down from Wellington to help clear the influx of work in Lyttelton.

Also that year the Union Steam ship vessel "Westport" caught fire at sea and was towed into the harbour where the wharfies unloaded the cargo of smouldering hay.

Watersiders worked around the clock to discharge all the hay and get it around to the reclamation grounds (where Cashin Quay now stands). The hay was then burnt.

The Superintendent of the Voluntary Fire Brigade – Mr Carson highly praised the unions for their efforts.

A post war picnic was held in Amberley for the Union members and their families. The train was quiet full and a great day was had by everyone. We always looked forward to the wharfies picnics. There were always lots of icecreams, drinks and lollies and heaps of games.

Article Helen Dungey

Next Issue date: 19th April 2016.
Content Deadline: 15th April 2016.

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 2016 the Lyttelton Harbour Review is produced fortnightly. Any important information between times will be emailed as a Lyttel Broadcast if necessary.

Hard Copies of the Review are available at:
Fat Tony's
Lyttelton Community House
Lyttelton Harbour Information Centre
Lyttelton Library
Lyttelton Top Club

Back Copies Available to Download:
www.lytteltonharbour.info

Christchurch City Council

Freedom Camping in Christchurch and Banks Peninsula

Christchurch City Council is temporarily closing all five of its restricted non-self-contained freedom camping sites and one self-contained site at French Farm.

These sites will be closed to ALL campers.

French Farm is closed until 31 May 2016.
This applies to non-self-contained and self-contained freedom camping sites. The beach at French Farm is also closed.

Wainui, Addington Park car park, Lower Styx River and Windsport Park non-self-contained freedom camping sites will close from 12pm 16 March to 31 May 2016.

Visit ccc.govt.nz/camping for further information about freedom camping and low-cost camping grounds in Christchurch and Banks Peninsula.

Council camping grounds

The following is a list of low-cost Council camping grounds. Visit ccc.govt.nz/camping for links to further information about each site.

Duvauchelle Holiday Park
From \$25 per night for a non-powered site

Okains Bay Camp
\$12 per night for a non-powered site

Pigeon Bay Camping Ground
\$10 per night for a non-powered site

South Brighton Holiday Park
From \$20 per night for a non-powered site

Spencer Park Campsite
\$15 per night for a non-powered site.

A number of privately owned low-cost camping grounds are also available in Christchurch and Banks Peninsula. Contact the Christchurch i-SITE Visitor Centre for further information on 0800 423 783.

Lyttelton Quilters Charity Quilts

For the month of March the Lyttelton Quilters have had a display of their beautifully hand crafted quilts at the Lyttelton Harbour Information Centre. Sue-Ellen Sandilands is one of the members of the group and she proudly tells the story of how this series of quilts came to be.

"It all began really with us wanting an excuse to get together and meet", she said.

Some Sunday's for the past year the group have met up at the Portal – Project Lyttelton's space behind the pool and they have planned and stitched to create these terrific art works.

To get it all happening there is quite a considerable amount of work. The initial phase is sitting down and planning what to do. A piece of butcher paper holds the hand drawn pattern designs for each of the quilts. Sue-Ellen says that this is the part that Liz Baritompia enjoys most. Liz's mathematical mind is just perfect for creating the geometric designs.

The second and third reasons for this year long project are made clear. Between them this team has loads of spare materials that they don't quite know what to do with and as they have all made many quilts before they are also running out of people to share them with. They are inspired by a quilting concept from the USA called charity quilting.

"With charity quilting, quilters provide the comforting warmth and softness of a quilt, and the special significance of a gift made with love. Quilters are incredibly giving and sharing -- of their time, talents, and gifts" <http://www.quilting-in-america.com/charity-quilting.html>.

A year's worth of friendship and love then culminated in this great exhibition and when the quilts come down early April, Lyttelton Community House is going to be presented with these gifts of love to share with the elderly of Lyttelton.

The Lyttelton Quilters are: Sue-Ellen Sandilands, Liz Baritompia, Sandie Hodgson, Abi Raynor, Alex Everleigh, Shona Rice, Aileen Poulton and Marie Cook. For more information contact Sue-Ellen Sandilands 328 9243

Article Lyttelton Information Centre

Reserve Management Committees Clarification Needed.

Simmering slowly for many months has been an underlying issue of how Reserve Management Committees are operated. In the Council official hand book the community is told that the governance is “a hands off” approach meaning that the committees if they choose can take as large or small role in the daily operations and governance of the Reserves. Committees operate based on delegations past down to them from the City Council via their Community Boards. Generally Council committees only perform a governance or advisory role. In the case of Reserve Management committees this is not the case. They have the delegated authority for both the daily operations and strategic direction of the reserves. This is where part of the dilemma stems. While the committee has the delegated authority for management and daily operations what role do council staff have? Who actually manages the asset?

Added to this dilemma the governance structure of the committees is now under review. Councillor Andrew Turner at the Cass Bay Reserves Committee meeting in February explained that the review was needed because he believed a Reserve Management Committee was not a legal entity. “It’s a sub-committee of the Community Board and according to current legal advice a Community Board or it’s sub committees are unable to hold property” he said. Reserve Management Committees have held their own funds since inception. Current Council legal opinion is that funds constitute property. Interestingly this legal opinion was not considered back in 2007 when the former Banks Peninsula Reserve Management Committees were changed from sub-committees of the Christchurch City Council to sub-committees of Community Boards.

Newly formed Cass Bay Reserves Management Committee has been the first in our harbour to be impacted by the review. In December their committee was told that the current structure would not enable them to open a bank account! “This has left our committee in a very awkward position. We should have been focused on planning and coordinating on the ground work for the reserve instead we have been tied up in legislation and rules with very little support. One committee member has left in frustration” said Chair Jenny Healey.

Frustration of the lack of council progress and the unsettling impact this was having on the Reserve Management committees was very evident at the Cass Bay meeting attended by Community Board member Christine Wilson and Councillor Andrew Turner.

Some progress was evident at the February meeting of the Lyttelton Reserves Management Committee. Joan Blatchford, team leader of the Lyttelton/Mt Herbert Governance team has been appointed to review the entire situation. She presented her findings at their meeting on February 15th.

“I believe prior thinking on this issue went down the wrong track. What’s needed is a simple structure that allows for difference” she said. Her thinking is focused on a delegation’s review where a simple structure within council can achieve the desired outcomes of the existing committees. A delegation’s review should sort out the actual structural problems and define the roles of the committees and the council staff that they work with. Unfortunately, she indicated this outcome would take more time to resolve. In the meantime, Council is happy for the committees to continue to operate their bank accounts as they have in the past despite the fact that there is uncertainty to their legality and despite the fact that there aren’t clear boundaries between the role of staff and the committee’s.

There is quite a bit at stake. Our communities have invested so much time and energy in being actively involved with the reserves. Suitable solutions need to be found to preserve and honour the community investment to date and to ensure willing meaningful community participation remains.

Article Lyttelton Information Centre

lyttel gardener

- local Lyttelton gardener available for hire; reasonable rates
- maintenance gardening, weeding, vegetable planning
- sustainable and organic practices
- Certified Landscape Horticulturist

call ilysea: 020 406 28582

www.lyttelgardener.com

Lyttelton Recreation Centre, It's Open , Now What?

The Recreation Centre opened to much community enthusiasm on February 20th 2016. Since opening there has been quite a bit of community confusion about how to make bookings and just exactly how the venue operates. To clear things up the Lyttelton Mount Herbert Community Board hosted a public meeting in the basketball court for a community conversation.

The meeting was attended by Community Board Chair Paula Smith, Councillor Andrew Turner, council staff and many interested members of the public. Initially an information session by staff detailed how the current booking system works. Unlike the system in the past there is currently no council employee based at the complex who looks after all the bookings and manages the site on behalf of the council.

Currently the centre is managed directly but remotely by council staff at the Lyttelton Service Centre or from within the Hereford Street office. There are four booking types accepted and you can book each activity via the Lyttelton Service Centre or via the Council Call Centre. Bookings are classed as: Semi-regular, casual, regular and special. All bookings can be paid for at the Lyttelton Service Centre.

There are a few things that you need to know: Semi Regular and Regular users are issued with your own personalized access card. You'll be able to use this card to access the facility for whatever booking you have paid for. Please note for semi regular users the card will be de-activated if not used regularly within the six week time frame.

A casual and special booking ie a one off event also requires an access card and that needs to be collected from the Service Centre the day prior to the booking.

Currently the facilities on offer are:
A sports hall including a basketball court and a squash court. (The sports hall doubles as a large assembly space for events and can also support activities such as volleyball, indoor football, indoor bowls, dance, yoga, pilates, group exercise, children, youth and parenting groups.

An open mezzanine area
Trinity Hall (currently being used for the temporary Lyttelton Library).

Trinity Hall will not be available for hire until the end of

the year when the library is re-located to its renovated former site in London Street.

Hire charges are summarized in this table and the facilities can be hired seven days a week from 8am to 10pm. Payments can be made by cash, credit card or eftpos at the Council Service Centre in London Street. Please note payments and booking can only be made Monday to Friday 8.30am to 5pm.

Current charges per hour are:

Facility	Adult	Child
Gym	\$25.20	\$18.90
Mezzanine	\$17 Business	\$10 community group
Squash Court	\$15	\$10

For further information you can check the council web site <http://www.ccc.govt.nz/culture-and-community/venues-for-hire/>

The following activities are now available at the Recreation Centre:

- Social volleyball
- Karate (all ages)
- Zumba
- Futsal (seniors)
- Futsal (juniors)
- Jikyo Jutsu (adults) - combination gymnastics, aerobics & yoga
- Pilates (starting May)

In the next edition of the Lyttelton Review we hope to have the contact details for each of the classes available so that you'll be able to contact the tutors directly if you would like to participate in the classes.

The community meeting highlighted that the current arrangements were not well known and for many they were not working. Bridget O'Brian highlighted that if you wanted an impromptu weekend booking it was impossible because bookings could only be made at the council service centre Monday to Friday. Lucette Hindin highlighted that many other council facilities were actually run by the community themselves. She gave some examples in New Brighton. She'd like to see other models of operation explored.

Nigel Cox from the council's Sport and Rec team indicated that the council has 78 facilities sport and recreational facilities and of those 14 were currently being operated by the council. Our Recreation Centre was one of these. Centre's that were not being totally managed by the council were often managed by the local community. Diamond Harbour Hall was given as an example of this. Paula Smith said the community has a lease to manage and operate that site on behalf of the community.

Suitability of spaces, meeting rooms and other items were also discussed. The long and the short of it is the facility will be continued to be managed by the City Council in the short term.

Moving forward it was agreed that everyone would like to see the Centre humming with more activities. Staff are going to explore the hire of a part time Community and Recreation Advisor who would be employed to get the facility working more effectively. This could include organizing some former programs that were run by the council at the site, and just generally getting the facility to operate more effectively. There was a keen desire for "Tumbletimes" to be resumed as soon as possible. Following the library model it's also been suggested that a community working group be established to work with council staff to transition the facility from a council run facility to a more community based model.

If you would like to get involved with this group please contact Andrea Wild andrea.wild@ccc.govt.nz

Article Lyttelton Information Centre

Community Social Volleyball

Two Hours FUN & EXERCISE \$12.00
 STARTING March
 Tuesday evening 7.30 till 9.30pm
 Please phone Claire to book 027 223 8636

Class Zumba \$5

Zumba Gold Fitness a fun lower impact easy, to follow exercise for active older adults and beginners which lets you move to the beat at your own speed.
 Commencing -
 Friday 13 May 2016 - 11.30 -12.30pm

Lyttelton Recreation Centre
 25 Winchester Street, Lyttelton, Phone 0212165039

CIVIL **AND** NAVAL

presents

Lyttelton Streets

from sunday the 3rd to 10th April 2016

“an exhibition of old hand saws used
as a drawing support pay tribute
to the streets of Lyttelton”

by **Mario Luz**

Cakes for Greatness

28th Recipient

Introducing our 28th Cake for Greatness recipient, Walter Gallagher. Walter and his wife Wendy have called Lyttelton home for over 40 years so they are local through and through. Walter was nominated for his hard work around the Lyttelton hills, in particular around Voelas/Harmans road where he has planted literally thousands of trees; pines and eucalyptus mostly. When I heard that he planted at least 100 trees per year for the past 44 years, I was completely blown away. He gave away many trees to friends that lived in their area and whenever rain fell and the hillsides slipped away, he was inspired to plant more trees. Of course not all of them survived (due to heavy winds/rain, or being taken down due to the winter sun factor and views) but you can still see evidence of his efforts up around Voelas road. Those trees are upwards of 20 years old and are all due to this man's wonderful heart. Wendy told me a story how in the 1980s Walter, herself and their neighbour, Colin Gates, cleared all the scrub on top of the hills also. She shared how you could walk up along the sheep tracks barefoot on hot summer days. Looking up there now you wouldn't realise the gigantic grassroots effort there was to clean it up, but perhaps this will inspire a new generation of Lytteltonians to follow in the Gallaghers' footsteps. In addition to his huge tree planting commitment,

Walter has also helped a lot of local pensioners when needed and generally has been there in times of need, like so many wonderful people. Walter has certainly talked the talk and walked the walk and it was no surprise to see him helping his daughter, Jodie in the garden when we went to deliver him his cake.

29th Recipient

Saturday 2nd April saw our 29th Cake for Greatness delivery. I am very happy to introduce Karen Young, a Lyttelton local who has been nominated for her commitment to the set-up of our Lyttelton Farmers Market. For many years now you will find Karen up early every Saturday morning helping the Farmers Market team close London street, moving tables and chairs for punters to enjoy their food later in the day, setting up gazebos and the rubbish/recycling bins and helping out vendors as and when they may require. She has been praised for her spirit, enthusiasm, kindness, friendliness and reliability. Our farmers market is so popular with people all over Canterbury and acknowledgement of volunteers such as Karen who continue to assist on a regular basis is a must in my books.

Cake for Greatness wouldn't exist without nominations from our community. If you know of any unsung heroes please send me a nomination. You can do so by sending me an email (rushani@rushanis.co.nz) or through my website; www.rushanis.co.nz

Article Rushani Bowman

Book Reviews

From the Lift Library

I am in the process of going through books that arrived in LIFT some time ago, but which I did not have time to write notes on before they got borrowed. Gradually you will find out about them, and the information will be included in the full list of stocks, with notes – totalling about 60 pages now! If you would like the updated version emailed to you, let me know.

The FIRE Economy:
New Zealand's Reckoning 2015 Jane Kelsey

I don't easily cope with books about economics, but this is easier than most. When it arrived I skim-read it, skipping some sections, but found the information compelling, in understanding why New Zealand's economy is so sick (as well as many other countries'). The author began working on it in 2009, in the fallout from the Global Financial Crisis, and continued at the same time as her action on the changing course of the Trans-Pacific Partnership Agreement. 'The FIRE economy – built on *finance, insurance and real estate* – is now the world's principal source of wealth creation. Its rise has transformed our political,

economic and social landscapes, supported by a neoliberal regime that celebrates markets, profit and risk. From rising inequality and ballooning household debt to a global financial crisis and fiscal austerity, the neoliberal 'orthodoxy' has brought instability and empowered the few. Yet it remains remarkably resilient, even resurgent, in New Zealand and abroad.' If you want to understand why we are living in such hard times, read this book.

LE: This changes everything: capitalism vs the climate
2014 Naomi Klein

This book has stirred action of all kinds around the world. It's a big book (466 pp plus notes etc) but worth reading, even if you do skip bits. I can't do better than quote Bill McKibben's words: 'This is the best book about climate change in a very long time – in large part because it's about much more. It sets the most important crisis in human history in the context of our other ongoing traumas, reminding us just how much the powers-that-be depend on the power of coal, gas and oil. And that in turn should give us hope, because it means the fight for a just world is the same as the fight for a liveable one.'

The surprising purpose of anger: beyond anger management: finding the gift Marshall B. Rosenberg

Some of you will know of this writer, having learned about 'non-violent communication'. This short read (40 pp) will help you become more conscious of four key truths: "People or events may spark your anger, but your own judgements are its cause; judging others as "wrong" prevents you from connecting with your unmet needs; getting clear about your needs helps you identify solutions satisfying to everyone; creating strategies focused on meeting your needs transforms anger into positive actions".

The brain that changes itself Norman Doidge, MD

Our local book club members read this book, and all agreed that it was well worth reading, and very important. So I bought a second-hand copy. The author is a psychiatrist and researcher who has travelled widely and examined cases where people changed the functioning of their brains for the better. For example: a woman labelled retarded who cured her deficits with brain exercises and now cures those of others; blind people who learned to see; learning disorders cured; IQs raised; entrenched depression and anxiety disappearing.... There are stunning numbers of case histories that will inspire you.

New Stocks

I mentioned this one last week, but now I've read it. It was hard to put down! (Thank goodness for a holiday weekend!) *The art of happiness: a handbook for living*

His Holiness the Dalai Lama & Howard Cutler, M.D. Having attended a public talk by the Dalai Lama many years ago, and having been very impressed, I decided to read this book first of all the new ones donated recently. Many out-of-towners at the Market on Saturday, most of whom had read it, stopped to praise this one. I hope it will become popular with LIFT members too. Howard Cutler is a psychiatrist, who managed to get an interview with the Dalai Lama, and then, over many

years, many more interviews, so that he could compile these discussions, which include the Dalai Lama's detailed, often humorous, and honest responses to all sorts of questions posed by Cutler. And then we read Cutler's additional comments on his observations with patients (and his own experiences) and how they often support the Dalai Lama's points. It's an easy read, and pleasurable – seeing it's about happiness. The topics are: The purpose of life; Human warmth and compassion; Transforming suffering; Overcoming obstacles; and Closing reflections on living a spiritual life.

You don't need to be religious, or a philosopher, to appreciate the wealth of wisdom in this book. It provides much food for thought – and smiles.

Repairs affecting Ferry access commence April 4

Repairs will commence on April 4 at the bottom of the overhead bridge where the buses turn around taking approximately 9 months. Access from Norwich Quay will be closed off and temporary stairs will be installed from the top of the bridge. All buses will stop on Norwich Quay.

Help a Child in Crisis Regular Giving Programme

The Help a Child in Crisis campaign asks members of the community to consider giving a donation to Cholmondeley on a regular basis. This could be monthly, in an amount determined by the giver. These donations go directly toward the annual costs of the Centre (totalling around \$1.8million), and are the most direct way to assist the children Cholmondeley cares for. Go to www.cholmondeley.org.nz/donate to join the programme or learn more.

About Cholmondeley: Cholmondeley provides planned and emergency respite care and education to children whose families are experiencing genuine stress or crisis. The service is structured around a Child and Youth Care approach and aims to build resilience in the children who stay there, enabling them to better cope with the challenges they may be facing. Cholmondeley has operated out of Governors Bay, Canterbury, since 1925 and it is expected that over 400 children will stay at Cholmondeley this year.

For more information Contact:
Sarah Vidette 03 329 9832 ext 716 or 027 522 8840
sarahv@cholmondeley.org.nz

Advertising in the Review

Since the inception of the Lyttelton Review we have been very generous with advertising. Any one off advertisements for businesses have generally been published free. Advertisers are encouraged to make a donation to our volunteer organisation.

To be a permanently listed business in the directory and have articles written about your business we have a yearly membership fee of \$165 including GST. If you would like to have a yearly listing please contact us infocentre@lyttelton.net.nz and we will forward our membership application.

Festival of Lights

Claire Coates has been appointed the new event organiser for The Festival of Lights 2016. Many of you will know Claire from her various community roles. She's on the Board of Lyttelton Primary School and she's been involved at the Garage Sale for the past couple of years. Claire brings her great

community connections to the event plus a team of fresh new faces who are brimming with energy and ideas to make this year's event as memorable as ever. Mark June 24th for the Street Party in your diary now. Claire Coates 02102318196 festivaloflights@lyttelton.net.nz

Community funding applications open next week

Local organisations working on grassroots projects that contribute to the strengthening of community wellbeing in Christchurch can apply for funding from Christchurch City Council's Strengthening Communities Funding Schemes from next week.

Community groups have from Tuesday 15 March until Saturday 30 April 2016 to apply for either the Strengthening Communities Fund (grants of over \$5000) or the Small Grants Fund (grants of \$5000 and under).

"The Council has a long history of supporting community organisations through our community grants programmes." says Claire Phillips, Christchurch City Council Community Support Team Manager.

"The not for profit sector provide a critical contribution to the wellbeing of our city. The

Strengthening Communities Fund and Small Grants Fund is an invaluable resource to tap into for projects that increase participation, support innovation, encourage community connectedness and we encourage groups to apply." To assist community groups in preparing for the 2016–17 funding round, the Council will run six information sessions.

Session times and locations are available on the Council website.

Update from the Rata Foundation

Supporters of the Lyttelton Information Centre

Last year we sent you information announcing changes to our funding programmes. We're excited to let you know that information about our new funding programmes is now available on our website. Our new funding programmes reflect our strong desire to contribute to building strong, happy, healthy, prosperous and more connected communities.

You can be assured we will continue to provide grants, both small and large, to a wide range of cultural, social, environmental or community projects and organisations across our four funding regions of Canterbury, Nelson, Marlborough and the Chatham Islands. Our online application portal will be open by 1 April 2016. In the meantime, you can get to know our new funding programmes and what it means for your project, programme or service.

Under our Small Grants programme, for requests \$20,000 and under, we'll be assessing year-round, so you can choose when is best for your organisation to apply.

Under our Large Grants programme, for requests over \$20,000, there are three funding rounds per year. You can find details of these deadlines on our website.

Take your time to familiarise yourself with the new process and to gather any supporting information you may need. Our website contains more information about our funding programmes, and our funding focus areas. You will also find FAQs with helpful information on our website, but if you can't find what you are looking for, you can contact our funding team by email: enquiry@ratafoundation.org.nz or freephone 0508 266 878.

We're excited about the changes to our programmes, our aim is to make the process more responsive, flexible and transparent to better meet the needs of our applicants.

DOC Visitor Centre Relocating

If you are looking for the DOC visitor centre it is now moving to be co-located with the Christchurch i-Site at: 9 Rolleston Ave
Botanic Gardens
Christchurch 8013
Next door to the Canterbury Museum

Hours Open
Seven days 8.30am to 5pm
ph: +64 3 379 4082

Support for Fathers

Has anyone got any information with regard to Rob who set up NZ FATHERS?. There have been many fathers who have appreciated the support Rob has offered to fathers who are dis-illusioned with lawyers, CYFS social workers and the Family Court system in general. Fathers have discovered they can legally represent themselves and because Rob has studied up on Family Law and has gone through the frustration of the system on a personal level – he was inspired to offer free support towards fathers going through the stree of the Family Court.

In the past Rob would regularly put up fliers on the library and shopping mall noticeboards.

Since March 2015 he has not responded to emails, texts or phone calls. Is it possible his email account for NZ Fathers has been hacked into as it is so out of character for Rob not to respond to emails etc. Please text or contact me on 022 304 4354 if you can provide me with any information. Thank You.

Greg Johnson at Naval Point

Greg Johnson is set to perform an intimate afternoon show at Naval Point Club Lyttelton, 3pm Sunday April 10. Greg is delighted to announce that opening the show is talented Lyttelton singer-songwriter Candice Milner Music.

Greg will perform a mix of fan favourites and songs from new album *Swing The Lantern*, and will be joined on stage by guitarist Ben King (*Goldenhorse / Grand Rapids*).

Tickets are available from CosmicTicketing.co.nz Greg Johnson - a Silver Scroll and NZ Music Award winner - continues to win new fans through the strength of enduring albums and singles, from *Isabelle* through to *Don't Wait Another Day*, *Liberty*. *Save Yourself*, *It's Been So Long*, and many many more.

greg johnson

NAVAL PT YACHT CLUB

LYTTELTON

3PM, SUNDAY 10 APRIL

special guest

candice milner

tickets at cosmicticketing.co.nz & gregjohnsonmusic.com

GOVERNORS BAY BOOT CAMPS

To Be Personal Training is Christchurch's leading provider of mobile and outdoor personal training, boot camps and running coaching. Our boot camps are great for building genuine, functional fitness. Expect heaps of laughter, buckets of sweat and loads of variety. With convenient times and locations, it's easy to fit these workouts around your daily routine.

We cater for people with a range of abilities. Super-fit or a total beginner, our experienced instructors will ensure that you are getting a great workout. They will also be giving you guidance and tuition so that you are training safely and effectively.

Boot camps are currently running in several locations around Christchurch, including Governors Bay on Monday and Wednesday evenings from 6-7pm.

Visit www.tobept.com, call us on 022 131 1211 or email us at info@tobept.com for more information.

Cressy Trust Lyttelton

Cressy Trust is a charitable trust with funds available for assisting the elderly in the Lyttelton harbour basin.

Cressy Trust has given over \$80,000 to individuals and groups to support social activities, fund medical or dental treatment, contribute towards home heating or repairs and a variety of other purposes.

The latest grant round is underway now and closes at the end of April.

Application forms are available from Lyttelton Health Centre, Lyttelton Information Centre, Community House and in Diamond Harbour and Governors Bay.

Send your completed form to the following address:

Cressy Trust
PO Box 95, Lyttelton 8841

Closing date for applications: Monday 2nd May 2016

Cobblestones – An Acrostic

By

Patricia Shannon

Diamond Harbour Writers Group

C lay
O rnamental
B uilding
B ricks
L aid
E venly
S tacked
T ogether
O n
N umerous
E levations
S ecrete

Cobblestones give streets and buildings a historic look.

It allows roads to be heavily used.

The noisy nature of the surface allows pedestrians to hear approaching vehicles.

The use of cobblestones in buildings make them look distinctive.

Cobblestones, they are ancient, sturdy, artistic and unique.

News from Oxford Steet Art

Landscapes , The League of Super Artists, our visitors and the human portrait and figure exhibition 'Simula-crum'.

Our group Landscapes exhibition closed on 28th April (Easter Monday) The exhibition attracted over 600 visitors over 4 weeks and we have received very positive comments about the overall look and feel of the exhibition and the venue.

Two of the highlights were the surprise visit by the Mayor of Christchurch, Lianne Dalziel who admired and purchased Bridget Allen's work - Bridge Street Monument , and our visit last week by Lyttelton school pupils. We were blown away by the enthusiasm of these students and the great interest they exhibited towards the show. They all went away with Oxford Street Art pencils and have promised to come back with their own interpretation of Landscapes. A big thank you to Julie Sheppard, artist, who demonstrated how to draw landscapes on an iPad.

Our new exhibition 'The League of Super Artists' opened on Friday 1 April. We had a great turnout at our opening night party and visitors came from all over Christchurch and further afield to see this great show.

These Super Artists are Anne Dillon, Donna Chisholm, Jil Cowan, Julie Sheppard and Roseanne Jones.

The exhibition explores abstract contemporary art at its finest with an array of images using a range of media, shapes, forms and colours and incorporating various digital techniques. The results are a vibrant and unique range of artworks that come together as one for this very special exhibition.

Last but not least Oxford Street Art is now looking for Expressions of Interest for our group exhibition - 'Simulacrum'a contemporary view of Portrait and the human figure opening on May 6th 2016.

All submissions need to be in by 20 April 2016.

Please visit www.OxfordStreetArt.co.nz for further information and submission form.

You can also email thecurator@oxfordstreetart.co.nz for a form or contact

Madhu Rees on 0274298505.

*The gallery is open
11am - 5pm, Weds - Sunday.*

*We have Late night openings
on Fridays until 7.00pm for
those visitors who can't get
to us during working hours.*

*We look forward to
welcoming you to our gallery
very soon.*

Oxford Street Art

Our new exhibition 'The League of Super Artists' opens on 1 April with an opening night party at 5.00pm with an array of cocktails and nibbles.

These Super Artists are Anne Dillon, Donna Chisholm, Jil Cowan, Julie Sheppard and Roseanne Jones.

The exhibition explores abstract contemporary art at its finest with an array of images using a range of shapes, forms and colours and incorporating various digital techniques. The results are a vibrant and unique range of artworks that come together as one for this very special exhibition.

Artwork can be purchased on the evening and a selection of prints and artwork can be taken away by the collector during the show.

Last but not least Oxford Street Art is now looking for Expressions of Interest for our group exhibition - 'Simulacrum' - a contemporary view of Portrait and the human figure opening on May 6th 2016.

Please visit www.OxfordStreetArt.co.nz for further information and submission form. You can also email thecurator@oxfordstreetart.co.nz for a form.

The gallery is open 11am - 5pm, Weds - Sunday. We have Late night openings on Fridays until 7.00pm for those visitors who can't get to us during working hours.

Rebuilding earthquake damaged roads,
water, wastewater and storm water pipes.

16 March 2016

Work notice: Hawkhurst Road, Jacksons Road, Selwyn Road, Ross Terrace, Lyttelton, wastewater and storm water segment repairs

What	Wastewater and storm water segment repairs
Where	Hawkhurst Road, Jacksons Road, Selwyn Road, Ross Terrace, Lyttelton
When	From Tuesday 22 March for around three weeks

Where:

Key:

● Segment repair

Fulton Hogan is repairing the earthquake damaged storm water and wastewater networks in Lyttelton. There are eight segments of earthquake damaged wastewater/ storm water pipes on Jacksons Road, Hawkhurst Road, Selwyn Road and Ross Terrace that need to be repaired. Due to the narrow width of the road and the requirement to dig a trench to complete these repairs, the road will need to be closed around each worksite. Each repair is expected to take one to two days. The road closure will be progressive and move with each repair.

Tuesday 22 March: Work will begin on the segment repair on Jacksons Road. This work will take around two days to complete. Please use the lower section of Jacksons Road as a detour.

Wednesday 23 March: For around two days the intersection of Hawkhurst Road and Jacksons Road will be closed. Please use Bridle Path and Ticehurst Road as a detour.

Tuesday 29 March: For around two weeks a progressive road closure will be in place on Selwyn Road. We will start at the southern end and gradually move north. The road closure will be progressive and move with each repair.

Please note: The dates on this programme may change. If you have any specific requirements that we need to know about, please give us a call so we can keep you updated.

Please turn over

Email: info@scirt.co.nz
www.strongerchristchurch.govt.nz
Follow us on Twitter@SCIRT_info

Christchurch
City Council

Programme funded by

New Zealand Government

Traffic impact example:

The road will be closed at the intersection of Jacksons Road and Hawkhurst Road on Wednesday 23 March and Thursday 24 March. Please use Bridle Path and Ticehurst Road as a detour during this time.

When the road is closed directly in front of a property vehicle access to driveways will be unavailable and you will need to park your car outside the road closure. We will leave an access restriction notice in your letterbox the day before to give you time to move your car.

If you are not the property owner please pass this on to your landlord or property manager

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

Email: info@scirt.co.nz
www.strongerchristchurch.govt.nz
 Follow us on Twitter @SCIRT_info

Programme funded by

ROOM FOR RENT: FLATMATE WANTED

01 TEDDINGTON

One single en-suite rooms available at \$200p.w. Power, firewood, water and broadband \$30p.w. Beautiful and warm 2 storey log house with wonderful harbour views on a sunny Teddington farm. Has garden space. Long term preferred. Ph 3299118 See www.bergli.is-great.net

AVAILABLE FOR RENT

01 DIAMOND HARBOR: HOUSE AVAILABLE FOR SIX WEEKS

In May my lovely warm sunny (2 bedroom) home will be available for rent. Fully furnished with log burner, sheltered garden, deck and outdoor bath. \$300 wk including internet access.

Phone 022 0230627

02 RAPAHI BAY (LYTTELTON) HOME BY THE SEA

3 houses back from the sea, literally a 2 minute stroll to the water.. 5 minutes from Lyttelton.

4 bedroom or 3 bedroom & study, all with built in wardrobes. 2 bathrooms - one with bath. Fantastic views of sea & mountains. Lovely garden with gazebo, low maintenance on flat section. Enjoy full sun in both summer & winter. School & local bus route to Lyttelton & City. Internal double garage.

\$550 per week or \$650 furnished

Please Contact Chris 021620026

03 LOOKING FOR ACCOMMODATION from May to August? A fully furnished house with two generous double bedrooms is available. it's private, quiet, spacious and cosy, and a short walk from London street cafes, shops and market.

Please contact Deb +64 27 427 8382 or

Debnation@gmail.com

04 3 bedroom (2 double 1 single), insulated (ceiling, walls and underfloor) off street parking, woodburner with wet back, basement storage, new carpet, curtains and paint. Decking and good views.

Ph or text Roy 0274 44395

EQC ACCOMMODATION

01 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.

02 LYTTELTON.

Lovely 3 bedroom character home, heat pump, log burner, drive on access, stunning views, pets OK \$600 per week. Negotiable. Phone 021 060 2316.

03 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.

04 LYTTELTON

"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 027 498 7927

05 DIAMOND HARBOUR

Out The Window Diamond Harbour

Experience the tranquility of Diamond Harbour through our large open "kitchen window" and our Captain's Room in our 2 bedroom 1930's restored cottage. It boasts 2 double bedrooms (sleeps 5 max) (1 room queen, other room king and/or single bunk or two singles. Good indoor outdoor living to patio garden and views by day/night. Off street parking 2 cars, log burner, fully furnished. Good public transport to the city centre and beyond. Photos and online payment available. Fully furnished (\$530 pw excludes power) Ph 027 305 0409 or 027 877 4961

HOUSE AND CAT SITTER WANTED

Looking for a reliable sitter to look after our lovely Diamond Harbour home and cat, while away for 2 months, 20 April to 22 June. Phone 329 3395 or text 0221096681.

Events

WEDNESDAY APRIL 6TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Aneas 8pm

Wunder Bar
Al Park and Mark Hattaway

THURSDAY APRIL 7TH

Civil and Naval
Devlish Mary and the Holy Rollers 9pm

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Mikki Pixton

FRIDAY APRIL 8TH

Fat Tony's
Happy Hour 5-7pm
Low Down 8pm

Porthole Bar
Jazz

Wunder Bar
The Raskoinikovs Record Release 9pm

SATURDAY APRIL 9TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Willie Styles

SUNDAY APRIL 10TH

Fat Tony's
Happy Hour 5-7pm

Freemans
Carmel Courtney and Friends 3.30pm

Naval Point
Greg Johnson 3pm

Porthole Bar
Jam Session 3.30pm

WEDNESDAY APRIL 13TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Jack and Candice

Wunder Bar
Al Park and Mark Hattaway

THURSDAY APRIL 14TH

Civil and Naval
Devlish Mary and the Holy Rollers 9pm

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Amira Grenell

FRIDAY APRIL 15TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Suns on Sunday

Wunder Bar
Bill Wood and Tourettes National Tour 8pm

SATURDAY APRIL 16TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Fraser

SUNDAY APRIL 17TH

Fat Tony's
Happy Hour 5-7pm

Freemans
Carmel Courtney and Friends 3.30pm

Porthole Bar
Jam Session 3.30pm

COMING UP:

Anzac Day Monday April 25th Commemoration and parade

London Street closed from Oxford St to Dublin Street
9.45am to 11am

GALLERIES:

Lytel Gallery – Tarryn Wilson Exhibition

50 Works Gallery: Immrama by Shaum Murphy Thurs Fri
1-5pm Sat 10-4 Sun 11-4pm until April 10

Oxford St Art:- The League of Super Artists April 2016
Open Wed to Sun 11-5pm

Civil and Naval – Lyttelton Streets April 3-10th

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

Diamond Harbour Yoga

6.30pm - 8pm
General Class
Diamond Harbour Rugby Rooms

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

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street
Make new friends

Diamond Harbour Yoga

6am - 7am
Early Bird Class
Diamond Harbour Stage Rooms

Lyttelton Health Qigong for Seniors

9.30am - 10.30am
Union Church, Winchester Street \$5
Geraldine Parkes 03 328 7284 or 027 644 4455

Lyttelton Library Storytimes

11.00-11.30am

Lyttelton Yoga

9.30am - 10.45am
6.30pm - 8pm
Scouts Den Lyttelton
Contact Rebecca Boot 021 071 0336

Diamond Harbour Bridge Club

1.20pm for 1.30pm start
Diamond Harbour Football Club Rooms. \$4 table
For more information call 329 4868 or 329 4149

Lyttelton Library Science Alive

3.30-4.30pm

Lyttelton St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

Lyttelton Youth Centre

2-8pm Drop In 10-20 years
7-9pm Girls Group 10-13 years
7 Dublin St Lyttelton 328 7427

St Josephs Worker Catholic Church

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

WEDNESDAY

Diamond Harbour Bridge Club

Bowling Club Rooms
6.40pm for a 6.50 start
Partner finder - Carolyn Craw. Ph 3294 279
All welcome

Diamond Harbour Singers

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

Diamond Harbour Yoga

6am - 7am
Early Bird Class
Diamond Harbour Stage Rooms

Lyttelton Cubs

6.30pm Contact Mark Brabyn 027 281 6180

Lyttelton Garage Sale

10.00am 54a Oxford 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

THURSDAY

Community House Flat Walking Group.

10am
Contact Hannah Sylvester. Ph: 741 1427

Diamond Harbour Yoga

6am - 7am Early Bird Class
Diamond Harbour Stage Rooms

Governors Bay Volunteer Fire Brigade

7.00pm Governors Bay Fire Station
Weekly Training, New Members Welcome

Lyttelton Garage Sale

10.00am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

Community Activities in and around the Harbour this Month

Lyttelton Youth Centre

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

FRIDAY

Diamond Harbour Yoga

6am - 7am
Gentle Class
Diamond Harbour Rugby Rooms

Lyttelton Garage Sale

10.00am 54a Oxford Street,
Lyttelton Second Hand Bargains and more.

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Yoga

9.30am - 10.45am
Scouts Den Lyttelton
Contact Rebecca Boot 021 071 0336

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 54a Oxford 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 Holy Trinity

17 Winchester Street
10.00am Service with Holy Communion

2nd Sunday of every month only
Port Hills Uniting Church Service
10am Sunday
All Welcome

Worship.

GROUPS

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 Lions

7.30pm Second Tuesday Each Month
Lyttelton Community House
Contact: Mary 03 328 8523

Lyttelton Menz Shed

Contact Christine 741 1427

Lyttelton Museum Historical Society

Contact Liza Rossie 021 211 0832

Lyttelton Netball Club

Contact Flo McGregor flomac@xtra.co.nz

Lyttelton Mt Herbert Community Board

9.30am Third Wednesday Each Month
Meetings Open to the Public

Lyttelton Reserves Management Committee

Weed group meets last Sunday of the Month 1-3pm
Meet at the Foster Terrace entrance to Urumau Reserve.
Next Committee meeting Monday April 11th 7pm
Top Club. All Welcome. More Information email
lytteltonreserves@hotmail.co.nz

Lyttelton Rugby Club

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

Lyttelton Time Bank

10-4pm Tuesday to Friday
20 Oxford St Lyttelton
328 9093 www.lyttelton.net.nz/timebank

Lyttelton Toy Library

Located at the Lyttelton Rec Centre Squash Court
25 Winchester St. Open each fortnight on Saturday
morning 10-12 noon. 5/3, 19/3, 2/4, 16/4, 30/4 etc. For
more information see Facebook Lyttelton Toy Library
or email lytteltontoylibrary@gmail.com or call Helen
021 075 4826

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

PLACES TO STAY

B@B Settlers Retreat 021 186 5220 thackergj@slingshot.co.nz
153 Governors Bay Road 021 144 2979 Hosts: John and Gaynor Thacker

Cass Bay Retreat
Governors Bay Road, Cass Bay 027 878 7867 cassbayretreat.co.nz

Diamond Harbour Lodge 03 329 4005 diamondharbourlodge.co.nz
51 Koromiko Crescent, Diamond Harbour 021 103 7080 Host: Robyn and Pete

Governors Bay Bed and Breakfast 03 329 9727 gbbedandbreakfast.co.nz
Governors Bay Road, Governors Bay Host: Eva

Governors Bay Hotel 03 329 9433 governorsbayhotel.co.nz
52 Main Road, Governors Bay 021 611 820 Host: Jeremy and Clare

Harbour Lodge info@harbourlodge.co.nz
1 Selwyn Road, Lyttelton 027 242 7886 www.harbourlodge.co.nz

Il Sogno Bed & Breakfast ilsogno@snap.net.nz
58 Koromiko Crescent Church Bay Host: Graeme and Angela

Little River Camping Ground 03 325 1014 littlerivercampground.co.nz
287 Okuti Valley, Little River 021 611 820 Host: Marcus

Orton Bradley Park Camper Van Stay 03 329 4730 ortonbradley.co.nz
Marine Drive, Charteris Bay Host: Ian

Out Of The Window Bach 03 328 7677 Min 2 nights
Diamond Harbour 027 8774691

The Rookery 03 328 8038 therookery.co.nz
9 Ross Terrace, Lyttelton Host: Rene and Angus

EAT, DRINK, DINE

London Street Dairy 03 328 9350 Open 7 Days 7.30am to 10pm
34 London Street, Lyttelton Meet: Andrew and Glenn

Roots Restaurant 03 328 7658 rootsrestaurant.co.nz
8 London Street, Lyttelton Meet: Giulio and Christy

thelyttelldirectory

2015 | 2016 your call to support local businesses around the harbour

THINGS TO DO

Black Cat Cruises | Quail Island Adventure 03 328 9078 blackcat.co.nz
B-Jetty, Lyttelton Wharf [Below Oxford Street] 0800 436 574

Christchurch Gondola 03 384 0310 welcomeaboard.co.nz
10 Bridle path Road, Heathcote valley

International Antarctic Centre 0508 736 4846 iceberg.co.nz
38 Orchard Road, Christchurch Airport

Jack Tar Sailing 03 389 9259 jacktarsailing.co.nz
Dampier Bay Marina, Lyttelton 027 435 5239 Skipper: Mike Rossouw

Orton Bradley Park 03 329 4730 ortonbradley.co.nz
Marine Drive, Charteris Bay

LOCAL EXPORTS

Lyttelsoft 03 328 8671 lyttelsoft.co.nz
Specialising in Accounting Software Meet: Penny Mercer

Real Homes New Zealand Limited 03 390 3393 realhomes.co.nz
PO Box 94, Lyttelton 021 224 6637 Real Estate Agent: Lynnette Baird

Masonry Works masonryworks.nz@gmail.com
Architectural Stonemason and Brickwork 021 0816 6983 www.masonryworks.net

Saunders & Co 03 940 2435 saunders.co.nz
1063 Ferry Road, Ferrymead 022 133 6963

All Clear Chimney Cleaning 03 329 4772 www.allclearchimneycleaning.co.nz
Chimney's gutters, fires and difficult maintenance jobs. 0224 4010203 brunoallclear@gmail.com

HEALTH, BEAUTY, FITNESS

Christchurch Yoga Christchurchyoga.co.nz
Scout Den, Charlotte Quay, Lyttelton 021 071 0336 Instructor: Rebecca Boot

Honey Comb honeycombhair@extra.co.nz
34 London Street, Lyttelton 03 328 8859 or see our facebook page

Lyttelton Harbour Festival of Lights

June 2016

Have your say.....

What will you do this year

- ? Have a stall
- ? Play some music
- ? Be a performer
- ? Run an event
- ? Be in the street parade
- ? Maybe something new
- ? Have you any creative ideas
- ? Just get involved
- ? What's our theme, do you have an idea

Come and share your thoughts and ideas at

Civil & Naval Tuesday 7pm 12 April or

email Claire festivaloflights@lyttelton.net.nz