

LYTTELTON REVIEW

October 2016 • Issue: 176

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

IN THIS EDITION:

- Antarctic Gateway
- Lyttelton Channel
- New Marina to be Built

Next Issue print date: 1st November 2016.
Content Deadline: 28th October 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:

Council Service Centre
Fat Tony's
Lyttelton Bakery
Leslies Bookshop
Lyttelton Community House
Lyttelton Harbour Information Centre
Lyttelton Library
Lyttelton Top Club

Back Copies Available to Download:
www.lytteltonharbour.info

ACCOMMODATION

ROOM FOR RENT:

01 LYTTELTON

Two double rooms available in Sunny location with awesome views. \$170/190 including expences. Short walk to London Street for coffee or a drink. Nice garden and large deck overlooking port, shared kitchen and living areas. Ph or txt 0021 251 7839

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, cook-top log burner, fully furnished, is insulated, and has a sunny position. It is also 'in-zone' for Cashmere High School.

Good public transport to the city centre and beyond. Photos and online payment available. \$295 per week excluding electricity. Ph 027 305 0409 or 027 877 4961

Growing Public Speakers

Public speaking is generally regarded as something most people fear – and avoid – until they are forced into the limelight to deliver a speech at a family, work or community event.

Teddington business owner, David Templeman, identified with this situation when he started a new sales business 20 years ago. Rather than muddling through a bad sales pitch, he looked to Toastmasters to help enhance both his public speaking and general communication skills – and he has never looked back.

"When I started out, I was a typical example of someone who disliked speaking in front of people. But I found that Toastmasters provided a safe, encouraging and constructive environment in which to learn and develop the skills to do it. Not only do your public speaking and presentation skills get better, but it improves your ability to generally communicate well with others."

Over several years of practice, support and mentoring through his local Toastmasters club, Templeman got so good at the art of public speaking that he became New Zealand's champion speaker winning the 2004 Toastmasters International Speech Contest. Through this, he represented New Zealand that year at the World Championships of Public Speaking in Nevada – which involved speaking to audiences of up to 2,500 people.

"Most people join Toastmasters to help them get through a significant speech they need to deliver – usually for an important work presentation or a family wedding," says Templeman. "However the making of a good speaker takes time, and many people find that once they've conquered their initial fear they want continue to improve. They realise that Toastmasters offers a lot more than just putting together that one speech – they've built confidence through enhancing their communication and interaction skills overall. They've also learned listening and feedback skills. This all helps with everyday life activities such as job interviews, putting forward ideas at meetings, managing difficult conversations or being a salesperson!"

Another significant aspect of Toastmasters is leadership development with the opportunity to take-on prescribed roles starting at club level. This includes learning meeting, organisation and presentation skills, and each role is well supported through Toastmasters' extensive leadership programme.

Again, Templeman has excelled at this aspect with his recent appointment as District Director

(New Zealand) for Toastmaster International. This role represents and leads 5,500 kiwi Toastmasters from 280 Clubs around the country, and is New Zealand's voice at the world's top table of Toastmasters International.

One would be forgiven for thinking that Templeman's Toastmasters' role could be a full-time occupation, but it's only half the story! He and his wife, Celina (a Toastmaster Division Director covering 42 Clubs in the top half of the South Island) own and operate a commercial flower business on their 850 hectare family property in Teddington. Growing Alstroemeria, Chrysanthemums, Limonium, and Spring bulbs, their business is currently one of the largest in New Zealand for Alstroemeria, with over 2600 plants producing approximately 300,000 stems a year undercover.

When he's not nurturing or harvesting flowers, Templeman is still on the speaking circuit of sorts visiting Toastmaster Clubs across New Zealand and he is an active member of his local club, Bay Harbour Toastmasters. The only difference now, is that he no longer needs to practice his speeches on the family's sheep!

Bay Harbour Toastmasters – David and Celina Templeman's local Club - has an Open Night for people interested in knowing more about Toastmasters and an opportunity to hear David and other top New Zealand Toastmasters in action, on Wednesday 26 October, 6.30pm-8.00pm, Lyttelton Community Board Rooms, 25 Canterbury Street, Lyttelton. More information about Bay Harbour Toastmasters/Open Night: Jann Meehan, 021 263 1040 or email: jann@jannmeehan.co.nz

Above: Growing public speakers: When he's not on the podium, David Templeman – a champion public speaker and District Director (NZ) for Toastmasters International – is a commercial flower grower in Teddington. Hear him in action at Bay Harbour Toastmasters' Open Night on Wednesday 26 October at Lyttelton Community Board Rooms.

Antarctic Gateway

Sculpture Gifted to the City

A four-year project celebrating Lyttelton's links to Antarctica culminated in the unveiling and gifting of the Sled Dog sculpture "Hector". The gift from the New Zealand Antarctic Society – Canterbury branch was accepted on behalf of Christchurch City by the Mayor Lianne Dalziel.

The vision and inspiration for the celebration of Lyttelton's Antarctic links was Sue Stubenvoll, a Lyttelton resident and member of the Canterbury Branch of the Antarctic Society. Her tenacity ensured that key locals and officials were engaged with the project from the start. Her determination has ensured that Lyttelton does have a visible modern day Antarctic presence.

The projects legacies include:

A wonderful book "Dogs of the Vastness" –the story of the ice dogs of Antarctica written by Ben Brown. An amazing bronze sculpture of an Antarctic sled dog by Mark Whyte

An informative leaflet for visitors on our Antarctic history. This is available at the Information Centre.

Naming of the Sled Dog. Lyttelton Primary School children were involved in a naming competition. Hanna Hollister's suggestion "Hector" was the name chosen.

Just why is Lyttelton so special in the world of Antarctician's? "There are so many Antarctic relationships to celebrate in Lyttelton. Fishing vessels come and go from this port, current day scientists travel on icebreakers, our provedor's supply the ships, and we have those amazing links to the heroic explorers" Sue said.

The main focus of the community celebration was our new Sled Dog – Hector. "Why are we celebrating a dog? "People love dogs and they remind us of the courage, comradeship and tenacity required for past and present Antarctic journeys. They also embolden team work and team spirit essential ingredients for tackling this great continent"

Sue was the official MC for the celebration. She mentioned quite a few people who were inspirations for the project. Baden Norris, Lyttelton's Emeritus Curator of Antarctic History and Lyttelton Museum founder. Bob MC Kerrow who ensured the last Antarctic dogs were saved and he repatriated them with his own funds back to Minnesota. John Bennett the skipper

of the San Aspiring who gave up spare fishing space to return the giant squid back to New Zealand for scientific purposes and the late Rob Gendall from Lyttelton Engineering who so generously supported this project. Not only did he share sea links via the dry dock but his grandparents ran the Royal Hotel.

Mayor Lianne Dalziel gratefully accepted the New Zealand Antarctic Society's gift. "This celebrates our enduring links between Lyttelton Port and the great southern continent" she said.

The Mayor, Sue Stubenvoll, Father Dan Doyle (Antarctic Chaplin) Kopa Lee (Kaumatua Rapaki) then walked over to the site of Hector- The Sled Dog on the corner of London and Canterbury Streets. Covered in a symbolic Antarctic tent, the sculpture was officially unveiled. Sculptor Mark Whyte was invited to share the moment and the most realistic looking Antarctic dog was displayed.

Take a close look and you'll see his name engraved in his collar and if you look closely at his nose you'll even see one of his battle scars on his nose. Hector points to Quail Island in memory of the dogs and horses that were trained and quarantined on the Island during the peak of Antarctic exploration from 1901-1929.

Article Lyttelton Information Centre

Proposed Lyttelton channel deepening resource consent application started processing by Environment Canterbury

Environment Canterbury has commenced processing Lyttelton Port of Christchurch's (LPC) resource consent application to extend the existing shipping channel in Lyttelton Harbour/Whakaraupō.

LPC has requested that its resource consent application be publicly notified to allow any person

to lodge a submission. Environment Canterbury will publicly notify LPC's application in the coming weeks and will call for submissions from the general public on the project in the coming months.

Dredging to create and maintain a shipping navigation channel has occurred in Lyttelton Harbour/Whakaraupō since 1880. The harbour adjacent to

the Port has a natural depth of five to seven metres, but successive dredging over the years has created a shipping channel with a depth of 12.5 metres. To accommodate larger vessels LPC is proposing to lengthen the navigation channel by approximately 6.5 kilometres, widen it by 20 metres and increase its depth by five to six metres.

LPC Chief Executive Peter Davie says the proposed dredging project represents an investment of up to \$120 million by LPC in the future viability of the Port, its ability to continue to attract major international shipping lines and accommodate larger cargo ships.

"LPC handles billions of dollars of exports annually through the Port – that's overseas earnings that are crucial for Canterbury. We have had a 50 percent increase in container volumes in the last five years. We handle more than half the South Island's container volume and over 70 percent of imports," he said.

"With a 50 percent forecast in trade growth through Lyttelton, it's important that this dredging project occurs – not just for the Port but for the Canterbury and wider New Zealand economy."

While LPC is committed to future-proofing the Port to secure Lyttelton's future as the South Island's major international trade gateway, it won't be at the expense of its environmental responsibilities, adds Davie.

The proposed dredging will see approximately 18 million cubic metres of spoil removed from the harbour floor in a minimum of two stages and deposited over a 2.5 x 5 kilometre disposal site 6 km offshore from Godley Head. A second offshore ground for maintenance disposal is also being established 2.25km off Godley Head. Both sites have been selected for their suitability and low environmental impact. These sites avoid sediment plumes drifting back to the rocky shore.

The resource consent application also includes dredging in preparation for the proposed reclamation at the Port's Te Awaparahi Bay and long term maintenance dredging of the deeper channel.

Davie says the environmental monitoring programme implemented will be the most extensive ever undertaken on a dredge project in New Zealand.

"We have invested more than \$3 million engaging a range of expert scientists to investigate the effects the proposed dredging and ongoing maintenance might have. This includes specialists in marine ecology, sea birds and marine mammals, sediment, wave and tidal modelling, and water quality monitoring."

Special consideration has been given to the presence of an important population of the endangered Hector's Dolphin in Lyttelton Harbour and Pegasus Bay. The Cawthron Institute, New Zealand's largest independent science organisation, has been commissioned to undertake studies on the impact of the dredging on dolphins. This work is continuing, but at this early stage the science indicates that it is unlikely there will be any significant impact on dolphins or their food sources.

LPC has installed 14 real-time monitoring buoys throughout Lyttelton Harbour (picture attached), Port Levy and offshore marine areas to give continuous information on water quality. Parameters such as water turbidity (water clarity), pH, temperature and nutrient levels will be constantly measured during the baseline period. A summary of the data will be sent to a dedicated website every 15 minutes. When the system is up and running data will be publically accessible 24 hours a day.

Environmental monitoring will continue prior to the dredging work commencing, during, and for a period following its completion. A cultural impact assessment to identify and mitigate potential effects of the project on mana whenua values and interests has also been undertaken.

LPC continues to work closely with representatives from the community, regional and city councils, iwi, environmental and commercial groups to consult on the proposed project. To date more than 20 meetings have been held to update groups and seek their feedback on the dredging plans.

LPC's team will be available to discuss the project at a community event at LPC's Information Centre Port Talk, London Street, Lyttelton on Saturday 29 October 10.30am-1pm.

It is expected that a decision on the consent application will be made by the end of 2017. If consent is granted with conditions acceptable to all parties, dredging is expected to commence in early 2018 and be completed later that year.

The proposed plans, expert reports and videos of the channel deepening project can be viewed at: <http://www.lpc.co.nz/port-development/dredging/> and any feedback can be sent to feedback@lpc.co.nz

Article Lyttelton Port of Christchurch.

New marina to be built at Lyttelton

Lyttelton Port of Christchurch (LPC) is building a new marina at the sheltered site of the inner harbour pile moorings in Lyttelton Harbour – the first stage of a wider regeneration plan to improve public access and amenities in the area.

The new marina will be Canterbury's only walk-on floating marina and on completion of Stages 1 and 2 it will feature up to 200 berths for yachts and powerboats. Building will commence in the first half of 2017.

LPC has used the name Dampier Bay when referring to the existing inner harbour pile moorings and landside area. Working closely with Te Hapū o Ngāti Wheke Rūnanga, LPC had the opportunity to rename the area to reflect iwi cultural values. The area is to be formally renamed Te Ana, reflecting the significance of Te Ana o Huikai, a cultural site closely associated with Dampier Bay. Te Ana o Huikai was traditionally known as a sheltered rest area for safe anchorage, with bountiful fish and shell fisheries.

The new marina will be called Te Ana and its development will incorporate mana whenua landscape values and history.

"The project is a significant milestone for the Port and the wider Lyttelton community," says LPC Chief Executive Peter Davie.

"A modern marina capable of accommodating more of Canterbury's recreational boating community is well overdue," says Davie.

"Public feedback gained during consultation for the Port Lyttelton Plan indicated a strong desire for a more attractive and accessible waterfront. Te Ana Marina is LPC's first step towards regenerating the inner harbour as a vibrant community-focused destination, with direct connections to the Lyttelton township."

Stage 1 will see the existing inner harbour pile moorings removed and in excess of 130 berths built. A promenade linking the marina to the Lyttelton town centre, via existing access ways, will also be developed, along with a walk way to the marina from Voelas Road. Associated landside infrastructure such as parking, a marina office, washrooms and other facilities will be progressively completed through 2017 and early 2018.

Stage 2 will see the marina expanded and development of the landside area to provide an accessible and attractive commercial precinct. This subsequent

development will be subject to commercial demand and port operations.

A Registration of Interest (ROI) document will be released in mid October. Current berth holders will have first priority in securing a licence in the new marina at commercial rates. People who are not existing licensed inner harbour pile mooring berth holders can apply for a licence for a new berth, and if oversubscribed, a ballot system may take place.

"We appreciate for some existing berth holders the closing of the inner harbour pile moorings at the end of March 2017 will be disappointing and some may not choose to licence a berth in the new marina," says Davie. "LPC will work with existing berth holders where possible, to identify alternative mooring options."

Ian Cooper has moored his boats in the inner harbour pile moorings for the past 12 years, including his current yacht *Lady Puluia*. He's looking forward to the new marina being built, saying "it's been a long time coming".

"There's good boating to be had in and around Lyttelton that is not being tapped into because people don't have great facilities to moor their boat. This new marina will encourage other people to get into boating because there will be new facilities which are safe and comfortable. It's a great opportunity for the Canterbury boating community."

This week LPC also released its Te Ana Design Guide which provides an overview of the type of development that will take place. It has been prepared in collaboration with Te Hapū o Ngāti Wheke, Christchurch City Council and the Lyttelton community following consultation.

The document, which is publically available on LPC's website, addresses how the new buildings and public spaces in Te Ana will reflect the marine environment, local character of Lyttelton and the region's cultural heritage.

LPC will continue to liaise with the local community as the new marina project advances.

"Construction is expected to commence from the middle of 2017 and strict environmental noise control measures will be enforced and communicated to the community, alongside relevant timeframes," says Davie.

Total Marine Services (TMS), a specialist marine contracting company based in Auckland and the Bay of Islands, won a competitive process to design the new marina.

Article Lyttelton Port of Christchurch

Lyttel

GREETING CARDS

LOCALLY DESIGNED & PRINTED
GREETING CARDS & STATIONERY

Follow on Facebook "Lyttel Greeting Cards"
for New Releases, Competitions & Sales Info.

Or please contact Ange for more info:
angehodgson@gmail.com

Time to Widen the Conversation? Lyttelton Mountain Bike Tracks

High above Lyttelton township in amongst the pine trees a group of local mountain bike enthusiasts have literally been chipping away year by year creating a series of mountain bike tracks of varying degrees of difficulty. Some members of the community are helping develop the tracks, some have joined the newly formed mountain bike club and others are just enjoying the tracks riding, running and walking.

There has been no formal council led community feedback on the work that is proceeding. To get a snapshot of thoughts about the tracks the Review asked for feedback. Twenty people responded.

"I think it's great that a bunch of locals have got together and created these tracks and I love the way it has also involved a lot of younger people."

"It's great for our kids to be able to start mountain biking in town rather than loading the car up and driving through the tunnel."

"It's not often I pass bikers yet due to the time of day I go up there too I guess but when I do they are happy to slow down for my crazy beasts and I tell them well done".

Our limited feedback has also highlighted a few issues for users: safety and access.

To get a wider appreciation of the network that has been evolving in Uruau Reserve we asked track development leader Daryl Warnock what his vision for the network was. He stated "The Lyttelton Mountain

Bike Club's vision for the tracks in the reserve has been to develop a broad network of biking tracks that offer a range of different tracks for bikers of different skill levels. Some tracks would also be suitable for shared use with walkers and other users ".

Currently access to the entire network for all users is via a narrow curved path at the end of Foster Terrace. Brian Downey said "There is a real choke point at Foster Terrace. Signage is urgently needed to indicate that it's walk only on this access track. In fact, the track is even too narrow for shared access, a biker and walker can't pass each other on the path."

Another resident highlighted, "My only concern is whether my family and I can continue to use those narrow tracks and how we can do that safely if there are more mountain bike riders? Hopefully we can continue to share the reserve even as it gets busier."

The Mountain Bike Club has clear views on how the tracks should be used. Greg Jack, the Chair kindly supplied this map and notes for suggested track usage.

The Urumau track from Foster terrace, the 4wd Access track, the traverse track(yellow) (to the track closed sign in the forest) and the LPC Urumau track would all be suitable for shared use with some further development.

Looper and Sloanstar are the easiest MTB tracks that other users will also enjoy but need to be aware of and give way to bikers.(green)

Grommies, Stormer and Sunnyside are steeper but still tracks some other users may enjoy. Other users will need to be aware of bikers and give way. (blue)

Jackasaurus and Zombie Lurch are challenging tracks for skilled riders only and are not very suitable for non bike use due to steep terrain features incorporated in the design of them. Other users would be discouraged from using these two tracks.(black)

What are your thoughts? These tracks do not appear on the community consulted Reserve Development Plan of 2008. The Development Plan needs to be revisited. Our new Community Board has a role to play seeking the feedback from the wider community so that the work of the track makers is actually approved and enhanced with all the great suggestions this passionate community has to offer.

Contact Councillor Andrew Turner andrew.turner@ccc.govt.nz or your Community Board Members Christine Wilson Christine.Wilson@ccc.govt.nz and/or Jed O'Donoghue with your thoughts.

Article Lyttelton Information Centre

54a Oxford St
Lyttelton - just behind the pool
Open Wednesday to Friday 10-4pm
Saturday 10-1pm
 Closed if weather is really wet.
EFTPOS now available

Hidden Histories Grubb Cottage

Heritage Week sees a special exhibition at Grubb Cottage where you can view some of the tobacco pipes which were excavated from the cottage when it was stabilised and made weather tight five years ago. In conjunction with the City Council, items have been identified which will prove interesting to lovers of unique views into life of the early settlers. For this year's Beca Heritage week running 14 – 24 October, Grubb Cottage will be open 10.30 to 2pm both Saturday and Sunday.

Little Ship Club of Canterbury News

AGM Thursday October 20th at Naval Point Club from 6.30pm followed by the story of Sarah Hunter-Weston.

Marina Design Released

Check out the new marina design on the Lyttelton Port Company website.

Safer Boating Week

Next week is National Safer Boating Week. Have you checked and prepared your boat for the upcoming season? Test your lifejackets - Sign up to our upcoming fire fighting session and get your fire extinguishers checked. Check your rig before heading on a coastal passage. Ensure your boat is ready, you know the rules and you have a form of communication before you head out. Also kayakers and Stand Up Paddleboarders are now required to wear personal floatation devices, and boats under six metres long (i.e. your dinghy) must have an identification number - like a name and phone number written inside.

Village Planning Meeting

Diamond Harbour

**2-4pm Saturday 29 October Stage Room
Community Hall**

Commences with presentations by CCC Planners on Village Traffic and Pathways options. Eight other projects available for comment (e.g. Godley House site). Organised by DHCA and CCC. Your chance to provide personal feedback and be involved. Drop-in between 2pm and 4pm.

Hearing Service for Lyttelton

Help is at hand for those in the Lyttelton area and surrounds who need help with their hearing. Sincock & Till Audiology, an established audiology practice in Edgware, Christchurch, have started a visiting service in Lyttelton from October and will be working from the Lyttelton Health Centre in Oxford Street.

Services include hearing tests for adults and children, employment tests, hearing aid assessments, fitting and adjustments, hearing protection and they have a particular interest in tinnitus management. They are able to access all available hearing funding such as the Ministry of Health Subsidy and ACC entitlements. Carolyn Till from Sincock & Till Audiology says she prides herself on friendly personal service and easy access to hearing services. No referral is necessary. They look forward to working to help your community. Appointments can be made by ringing their main clinic on 385 6036. www.staudiology.co.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.

Safer Boat Week

In conjunction with the Safer Boating Forum, Environment Canterbury Harbourmasters Office will be working to promote Safer Boating Week, our goals are a safe summer for all boaties out there, and we ask that they follow these simple rules, Prep, Check and Know, prepare your boat, check your safety gear and weather, know the rules, simple as.

Bay Harbour Toastmasters – Open Night

Wednesday 26 October, 6.30pm-8.00pm
Lyttelton Community Board Room,
25 Canterbury Street

Come along to Bay Harbour Toastmasters free Open Night. Hear what Toastmasters is all about and what it can do for you!

Toastmasters International is a world leader in communication and leadership development. By writing and delivering speeches, giving and receiving constructive feedback and accepting various leadership roles, members improve their confidence, speaking and leadership skills.

If you seek personal and professional development in a supportive environment, and wish to become an effective communicator and leader at work, at home or in your community, then come along to your local club - Bay Harbour Toastmasters.

We are a friendly group that meets every second and fourth Wednesday of the month. Visitors always welcome. Our Open Night is free, fun and will give you a great introduction to what Toastmasters offers.

More details contact: Jann Meehan, 021 263 1040, Bay Harbour Toastmasters. Follow us on Facebook.

Global Dinner Class

Our last Global Dinner Class for 2016 will be On November 27th starting at 3pm. It is

The Mystery and Intrigue of Persian Cuisine.

In this class we will be cooking lots of different traditional dishes from Iran- the most hospitable culture in the Middle East.

The origin of many dishes we now take for granted; Persian Cuisine is full of delicious ingredients and unusual cooking techniques.

Of course we finish with a 4-course dinner and matching drinks.

Email early to book. info@ground.co.nz

Christmas Bunting

CCC offer of Free Christmas Bunting - for display in community spaces.

3 options: 3 Options - Summer Christmas (7.9m); Kiwiana Christmas (9.5m); Christchurch Christmas (9.9m). Email: distribution@ccc.govt.nz

Naval Point Club News Youth Windsurfing Programme

The Youth Windsurfing Program is a development program for young windsurfers to come together, socialise with other keen youth windsurfers and have fun out on the beautiful Lyttelton Harbour. The course runs over the summer months on Saturday mornings from 9am until 12:30 pm, participants will be grouped according to their ability and goals, and coached by one of our qualified instructors. Throughout the summer students will build on their skills, make new friends and gain confidence on the water. Students are also encouraged to participate in club events and fun days, including regional and national championships. This season Naval Point Club is proposing a Saturday afternoon session of supervised sailing for those who want to make the most of lyttelton's great summer conditions. As well as the provided coaching, the group often organises other times to go out and spend time on the water together. Anyone is welcome to come and join, as long as they have completed the Learn to Windsurf course or have had experience.

Other events in conjunction with the YWP are Show weekend at Lake Clearwater & the Youth Windsurf Summer Camp (January 8th - 11th 2017).

The pre christmas season will be held on the dates following: Oct 22nd, 29th, Nov 5th, 19th, 26th, Dec 3rd, 10th, 17th

IMPORTANT NOTICE FOR BOATING IN CANTERBURY

Kayakers and paddleboarders will be required to wear personal floatation devices (PFDs) and have an identification number on their vessels from October 10. Environment Canterbury (ECan) passed changes to its navigation safety bylaw last week. The bylaw applies to all vessels six metres long and under, and aims to ensure consistency with national legislation. The bylaw also aimed to improve safety for all water users in Canterbury, EC...an said. Vessel identification will be the trailer registration number for those vessels on trailers.

Another Lyttelton Icon

The Top Club

It's wonderful how many community led organisations there are in Lyttelton. Each group is so passionate about what they do and each taps into a slightly different part of the general population. Steve Targus, dropped by to update the wider community on the current news from the Lyttelton Club.

Just in case you don't know, this is the club that is on the corner of London and Dublin Street. It's similar to an RSA club. You pay a membership and that entitles you to discounted prices and the use of the facilities. To make all this happen there is a volunteer committee and Steve has just been elected chair. Supporting him is Vice President Pete Bloxham and Treasurer Rob Swann and committee members Mark Hughes, Christine Wilson, Lester Wilson, Jed O'Donoghue, Ricky Foster, Ian Moore, Jane Purdue and Andrew Bennett.

Steve is keen to get the club to be the place to be for Lyttelton Community. "Over the earthquake period we were the place to be, the only bar in town", he said. "That's changed and the length of time it's taken for the repairs to get underway has been half of the problem. The good news is that's all about to change with the repair programme scheduled to get underway in March".

The Top Club is going to be totally re-vamped. For those familiar with the space, the bar is going to be re-located to the front of the building with the great views of the port. The restaurant will be where the bar is currently and the hall area is going to become

a lovely outdoor BBQ grill and seating space plus a play area for children. Upstairs there will also be some commercial office space. Steve explained by making The Club smaller in size the committee hoped they would have enough money from the insurance payment to do all the repairs and upgrades planned. The repairs will be done in stages giving members the added bonus of still being able to use the facilities.

In the meantime it's business as usual. Here's Steve's selling line to sign up:

Tell your friends, why wouldn't you join?

ONLY \$10 for new memberships,

The Top Club really is a fantastic facility with a fantastic future. We really want to be a central part of the Lyttelton community, and absolutely welcome all new and returning members. So what's on offer?

- Massive drinks discount with your club card
- 10% off entire meal at the new Grill Restaurant
- (These 2 alone make the \$10 an absolute bargain)

North Elevation

South Elevation

- Thursday night 'members only' cash draw
- Courtesy Van home - stay safe people
- Tuesday night 'Housie'
- The **only** T.A.B in Lyttelton
- Biggest TV screen in Banks Peninsula - watch all the live sports events here
- Lyttelton's **only** Pokies - 12 brand new machines
- An amazing team of people and a very bright future in our community

We will also continue to update you on the happenings at the Top Club in the Lyttelton Review, and by signing up as a member, you will also get a monthly e-newsletter too.

Lyttelton Top Club

For the most up to date information check out their Facebook page or call 03 328 8740, or better still, do it the old fashioned way and walk on down to the club and meet up with actual faces, old and new at 23 Dublin Street Lyttelton.

Article Lyttelton Information Centre

Top Club Upcoming Event

Melbourne Cup

Tuesday 1st November

It promises to be a ripper!!!

FESTA brings celebration of vibrant urban creativity to Christchurch this Labour Weekend

Photographs by Peanut Productions.

FESTA 2016 has the theme *We Have the Means*, which focuses on making the most of the resources available to us, in terms of our people (and their skills and knowledge) and reusable materials.

There are more than 30 events that explore creative urban regeneration over the course of the weekend (21- 24 October) – from speaker sessions, activities for kids and workshops, through to dinner and dancing and the live-making of art works.

This year's main event is *Lean Means* – a spectacular temporary city, live for one night only on Saturday

22 October (5-11pm). 18 student studios from seven leading design and architecture schools from across Australasia will transform vacant sites in and around the Christchurch Art Gallery by transforming materials: they will design and fabricate imaginative installations from reused 'waste' materials.

This temporary city is packed with imaginative installations, music, markets, food and more. It is free and open to all. Join Christchurch's most creative street party!

Visit festa.org.nz for the full programme listing!

Mr. and Mrs. Periwinkle

By

Patricia Shannon

Diamond Harbour Writers Group

Mr. and Mrs. Periwinkle live in an ordinary house in an ordinary street, but they themselves are anything but ordinary. In fact, the people in the neighbourhood think they are rather creepy.

Early every morning, Mrs. Periwinkle talks to the birds. She chats along with sparrows, finches, blackbirds and other species that visit her beautiful foliage. While they feast on the treats made available to them, they spill the neighbourhood secrets.

Yes, Mrs. Periwinkle keeps well-informed about the comings and goings in the area.

Mr. Periwinkle works around the veggie patch every day. If you look closer, you will see him talk to the lettuce, tomatoes, spinach and strawberries. Sometimes he even dances around them, which gives him much pleasure. And apparently the veggies too, as they all grow out of proportion!

Mr. and Mrs. Periwinkle always share a drink together late afternoons, on the porch at the back of the house. It overlooks the colourful garden, filled with bright coloured flower arrangements; red, yellow, purple, orange and blue. During their drink hedgehogs, rabbits, dragonflies, bugs and other flying insects join them. You can hear them all yapping away. The community thinks the Periwinkles are an odd couple, but the truth of the matter is they simply enjoy the little things.

Mr. and Mrs. Periwinkle thrive in their paradise. They climb up the walls, in and over plants, around fences and decks. They produce small, delicate lavender blue flowers to serve the bees and butterflies and to please the human eye. It is sad people misjudge them, but they resign to their fate.

SPRING FESTIVAL OF CHANGE

September 26 – October 22

Do you want to be inspired by people taking on a challenge to do things differently? Follow local heroes & heroines as they explore

WASTE

FOOD

ENVIRONMENT

WELLBEING

Find out about their adventures on
www.lyttelton.net.nz
facebook: "spring festival of change"
instagram: #manymene (many smiles)
at Lyttelton Library

If you want to take up a challenge contact Jacqueline Newbound –
jacq@lyttelton.net.nz

Saturday 22nd October 12:30 – celebrate our achievements together
with a pot luck picnic at Albion Square.

Korean research perspectives in the Ross Sea

Christchurch Antarctic Talks

Speaker: Yeadong Kim
Korea Polar Research Institute

Korea began Antarctic research in 1987, as a latecomer amongst the Antarctic Treaty Parties. Since then Korea has extended its research capacities in the Antarctic and the Southern Ocean, and recently set up a research station - 'Jang Bogo' - in the western Ross Sea and engaged in cutting edge science utilising the icebreaker 'Araon'. Hear about the scientific perspectives that Korea has in this region.

Weds
26 October
6.00pm

Bentleys, University of Canterbury

Doors open from 5.30pm

Refreshments available. Gold coin donation

HARBOUR HERITAGE

A Place Apart

Life in the Ōtamahua / Quail Island Leper Colony

In association with BECA Heritage Week 2016, Lyttelton Museum presents an exhibition of photographs that reveal the colony site and the lives of the patients who were confined there between 1906-1925.

1 OCTOBER – 31 OCTOBER, 2016

LYTTEL GALLERY

Lyttelton Harbour Information Centre, 20 Oxford Street
Open 10am – 4pm Monday – Saturday, 11am – 3pm Sunday
Details at www.lytteltonmuseum.co.nz

**Lyttelton
Museum**

Visit the site of New Zealand's only leper colony on a guided tour of Ōtamahua / Quail Island by Ōtamahua / Quail Island Ecological Restoration Trust.

Saturday 15th and Sunday 16th October.

For booking and details contact chairman@quailisland.org.nz or phone **384 5338**.

Return fares \$15 adult, \$10 child, or \$30 for families.

LEARN TO WINDSURF

Naval Point Club Lyttelton is leading the way in encouraging the development of windsurfing as a fun and competitive sailing option for their juniors.

Why not join the fun?

Naval Point Club (NPCL), in conjunction with Canterbury Windsports (CWA), has learner boards available for the purpose of teaching juniors and youth to windsurf.

The 'Learn to Windsurf' Course is run on a Saturday morning during the sailing season. It is an 8 week course. Bookings are essential as numbers are limited. Registration and booking via the NPCL website.

The course content for beginners includes topics such as; weather, rigging sailing skills, rope work, safety, basic sailing rules, launching and recovery. The course is based on the Yachting New Zealand level 1 and 2 Syllabus.

Courses start:	October 2016 and February 2017
Sailing Times:	Saturday 9am-12
Age:	10 years to 18 years
Programme Content:	Practical and theory sessions
Coaching:	YNZ and RYA Qualified Instructors
Boards:	Provided.
Cost:	\$270, includes junior membership to NPCL and CWA.

If you have any enquiries please don't hesitate to call Windsurf coach Greg Bowater at 3288755, or David Noakes NPCL at 02102288411

a passion for the Port Hills

Towards a Predator-Free Port Hills

The Summit Road Society is launching an initiative which it is hoped will result in a 'Predator-Free Port Hills'.

Why?

The Port Hills are valued by Christchurch as part of the natural identity of the city and also for all the recreational opportunities for residents and, increasingly, for visitors. People are drawn to the road cycling experience, the fantastic network of walking and mountain-bike tracks in a stunning environment of rock outcrops, tussock grassland and regenerating native forest. The Christchurch City Council, a number of groups such as the Summit Road Society, private landowners and volunteers are working hard to continue to improve the recreational opportunities and the biodiversity of the Port Hills.

Why 'predator-free' and how can this be achieved?

There is no longer any doubt that the major threat to our native flora and fauna is introduced animal pests. Major efforts at pest control are taking place on the Port Hills by the Council, organisations like ourselves and resident volunteer groups. This is now leading to a noticeable increase in native bird numbers, not only on the hills, but around the city in general, and the rate at which native forest is regenerating.

To complement all this work, the Society would like to focus on the urban/rural boundary around the Port Hills and to encourage and support suburban residents to become involved in predator control.

The Summit Road Society will:

- Arrange for the provision of traps.
- Advise on where to place them and how they should be managed.
- Collect information on what animals and how many are caught.
- Publicise the work and encourage others to join in.
- Provide support to any individuals or groups already carrying out predator control.
- Keep everyone involved up to date on the progress of the initiative.

What can I do?

If you as an individual or a small group already involved in conservation want to contribute to this initiative, please consider having a (pet-friendly) trap or traps in your garden or on your land. You will:

- Be part of what we hope will develop into a significant community-led conservation movement and a part of a growing trend nationally such as on the Otago Peninsula and Miramar Peninsula in Wellington.
- Join the **Predator-free New Zealand by 2050** initiative.
- See increased biodiversity in your own backyard or on your own patch, particularly an increase in native birds.

Registering interest:

If you are interested in taking part, please contact the Summit Road Society Secretary, John Goodrich on 326 3035, or by email at: secretary@summitroadsociety.org.nz

a passion for the Port Hills

“Towards a Predator Free Port Hills”

The Summit Road Society welcomes you to attend a meeting to help it launch its initiative to work towards a Predator-Free Port Hills. We will be assisting individual residents and local groups to achieve what we hope will be a community-led, long-term project to improve the biodiversity of the Port Hills, to make them safe for our unique fauna and to encourage the continued regeneration of our native flora.

Where: Cashmere Presbyterian Church, 2 Macmillan Avenue

When: 7.00pm to 9.00pm on Thursday 27 October 2016.

Agenda:

1. Welcome and introduction:

Jeremy Agar, Summit Road Society Vice-President, will outline the concept of a Predator Free Port Hills and what the Society hopes to achieve

2. The Summit Road Society's Role:

Secretary, John Goodrich, will explain how the Society wants to proceed and what we want to achieve from this meeting.

3. Sumner Pest Control Group:

John Cook will explain how the local community is becoming involved in pest control in Sumner and Redcliffs.

4. Questions and discussions:

There will be ample time for questions and discussion.

5. Invitation to register interest:

Anyone who is interested in taking part in the Predator Free Port Hills initiative by hosting a trap on their own property, helping to maintain traps, or who simply wants to be kept informed, will have the opportunity to register their interest.

Light refreshments will be available after the meeting.

There is no need to register and anyone who is interested in this initiative is welcome. However, it would be helpful to have an indication of numbers, so if you do intend joining us please email John Goodrich at:

secretary@summitroadsociety.org.nz

Sleep Talks

by

Aaron McLoughlin
Sleep Trainer

a few stories, some research, tips and tricks on how to get to sleep and how to get back to sleep plus a herbal tea and a cookie!

Suggested Koha \$5

Wednesday October 26th
7.00 - 8.30pm

Lyttelton Harbour Information & Resource Centre
20 Oxford Street, Lyttelton

RSVP to:
aaron@aaronm.co.nz
021 167 5150

LYTTELTON BOOK FAIR

FOR THE GROWTH OF THE LYTTELTON PRIMARY SCHOOL LIBRARY

SATURDAY 5 NOVEMBER

@ LAF | 1 SUMNER RD | 9am-2pm
LYTTELTON

DONATIONS

We are gratefully accepting donations via
the Lyttelton Primary School office 9am-3pm weekdays, 17th October - 3 November
OR email : familyhub@lyttelton.school.nz

a Lyttelton Primary School Family Hub initiative

Lyttelton Book Fair

LAF is the venue for a major second hand book fair on 5th November. The event is being organised by the Lyttelton Primary School 'Family Hub' who are excited to be behind a big push to reinvigorate the school library.

By advertising widely both within the Lyttelton community and greater Christchurch this is set to be a big-scale event.

The sale will include books for both adults and children in fiction and non-fiction categories. The Family Hub are delighted to have had some fantastic new books donated, many only recently released and some of these will form part of a silent auction of more valuable books.

The book fair will celebrate the end of the school's Book Week, and is a great way of both recycling resources as well as generating funds to update the school library collection.

Donations of books are being gratefully accepted through the school office (9-3 weekdays) until the 3rd of November>

This is a great way to spring clean your bookshelves for a really good cause!

Any questions please email familyhub@lyttelton.school.nz

20 September 2016

Work notice: Simeon Quay, Lyttelton, storm water replacement

What	Replacement of the earthquake damaged storm water pipe
Where	Simeon Quay, near house number 1
When	Monday 26 September for around two weeks

Where:

Sourced from LINZ data, Crown Copyright reserved

Traffic impact:

From Monday 26 September for around two weeks a road closure will be in place near 1 Simeon Quay to replace an earthquake damaged storm water pipe. Due to the narrow width and the amount of conflicting services in that section of the road, it is not possible to open up the road at all during this time. Driveway access to all properties, and pedestrian access past the worksite will be maintained at all times. A short detour will be in place on Godley Quay and Voelas Road.

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

Fulton Hogan

Christchurch
City Council

Programme funded by

New Zealand Government

Events

WEDNESDAY OCTOBER 19TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and Elmore Jones

THURSDAY OCTOBER 20TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory
Reasons to be Pretty

FRIDAY OCTOBER 21ST

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory
Reasons to be Pretty

SATURDAY OCTOBER 22ND

Fat Tony's 5-7pm
Happy Hour

FESTA Food Tour Lyttelton 8.30-12.30

Lyttelton Arts Factory
Reasons to be Pretty

Wunder Bar 8.30pm
Odyssey

SUNDAY OCTOBER 23RD

Civil and Naval 9pm
Heisenburger plus Back to the Future

Fat Tony's 3pm
Live Music
Happy Hour 5-7pm

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Orton Bradley Spring Fair 10-4pm

TUESDAY OCTOBER 25TH

Lyttelton Club 7pm
Housie

Wunder Bar
Open Mic and Showcase

WEDNESDAY OCTOBER 26TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and Elmore Jones

THURSDAY OCTOBER 27TH

Fat Tony's 5-7pm
Happy Hour

FRIDAY OCTOBER 28TH

Fat Tony's 5-7pm
Happy Hour

SATURDAY OCTOBER 29TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar
Delaney Davidson Presents Manos Del Chango

TEDxChristchurch 2016 360d

Local Lucie Ozane is one of the speakers. For tickets visit Eventfinda

SUNDAY OCTOBER 30TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Galleries:

50 Works Gallery: 50 London St Lyttelton

Gallery Group Show Oct 8th –Nov 6th

Thursday: 2:00 pm-4:00 pm

Friday: 2:00 pm-4:00 pm

Saturday: 11:00 am-4:00 pm

Sunday: 11:00 am-4:00 pm

Lytel Gallery: 20 Oxford St Lyttelton

Lyttelton Museum : A Place Apart

Look at life in Aotearoa / New Zealand's only leper colony on Otamahua / Quail Island. Images from Lyttelton Museum's photograph collection reveal the colony site and the lives of the patients who were quarantined there. *FPhoto: c.1924 Leper huts on Quail Island, Lyttelton Museum photograph collection at the Lyttelton Information Centre 20 Oxford St Lyttelton*

10am to 4pm daily except Sundays / Labour Day, 11am to 3pm

Oxford St Art:

Ajay Sharma Let us take you on a journey of Indian miniature paintings with the Master Mughal miniature painter AJAY SHARMA from Jaipur and his international students

(his 'Chela') 13 October – 13 November 13a Oxford St 11-5pm Wed-Sun.

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

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

10.30am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Fruit and Vegetable Collective

Trading between 12.30 and 2.45pm at the Garage Sale 54a Oxford St Lyttelton
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

10.30am 54a Oxford 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

WEDNESDAY

Diamond Harbour Bridge Club

Bowling Club Rooms
6.40pm for a 6.50 start

Community Activities in and around the Harbour this Month

FRIDAY

Diamond Harbour Yoga

6am - 7am Gentle Class
Diamond Harbour Rugby Rooms

Lyttelton Harbour Business Association

Networking Meeting 9.30-10.30
Fat Tony's
17 London St
More Info call 021 027 05450

Lyttelton Garage Sale

10.30am 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 Worship. All Welcome

GROUPS

Bay Harbour Toastmasters

6.30pm. Every 2nd and 4th Wednesday of the month
Lyttelton Community Board Room, 25 Canterbury St
Contact: Jann Meehan, 021 263 1040

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: Wendy Everingham 021 047 6144

Lyttelton Lions

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

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 Rugby Club

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

Little Ship Club Canterbury

We meet on the 3rd Thursday of the month usually
at Naval Point Club Lyttelton from 7.00pm. The club
has regular guest speakers and undertakes a large
range of activities that increase the knowledge and
skills and enjoyment of its members and for the
benefit of yachting generally. All welcome
www.littleshipclubcanterbury.wordpress.com

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. 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

Narcotics Anonymous Lyttelton Meeting

6:30 Thursday Community House. 5 Dublin St.
www.nzna.org

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House
21 Exeter Street Lyttelton. Ph: 384 1600

PLACES TO STAY

B@B Settlers Retreat 153 Governors Bay Road	021 186 5220 021 144 2979	thackergj@slingshot.co.nz Hosts: John and Gaynor Thacker
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
Harbour Lodge 1 Selwyn Road, Lyttelton	027 242 7886	info@harbourlodge.co.nz www.harbourlodge.co.nz
Il Sogno Bed & Breakfast 58 Koromiko Crescent Church Bay		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
Out Of The Window Bach Diamond Harbour	03 328 7677 027 8774691	Min 2 nights
The Rookery 9 Ross Terrace, Lyttelton	03 328 8038	therookery.co.nz Host: Rene and Angus

HEALTH, BEAUTY, FITNESS

Christchurch Yoga Scout Den, Charlotte Quay, Lyttelton	021 071 0336	Christchurchyoga.co.nz Instructor: Rebecca Boot
Honey Comb 34 London Street, Lyttelton	03 328 8859	honeycombhair@extra.co.nz or see our facebook page
Doterra- Essential Oils	021 560 586	dawncowan025@gmail.com 34 Dawn Cowan

thelyttelldirectory

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

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 027 435 5239	jacktarsailing.co.nz Skipper: Mike Rossouw
Orton Bradley Park Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz
Naval Point Club Our Ocean Water Sports Club	03 328 7029 027 379 9212	www.navalpoint.co.nz

LOCAL EXPORTS

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
Masonry Works Architectural Stonemason and Brickwork	021 0816 6983	masonryworks.nz@gmail.com www.masonryworks.net
Saunders & Co 1063 Ferry Road, Ferrymead	03 940 2435 022 133 6963	saunders.co.nz
All Clear Chimney Cleaning Chimney's gutters, fires and difficult maintenance jobs.	03 329 4772 0224 4010203	allclearchimneycleaning.co.nz brunoallclear@gmail.com
Furnishscene Specialising in curtains, blinds, shutters, interior design and color consultancy. Meet Laura, Karen and Bridget	03 977 4630	furnishscene.co.nz

EAT, DRINK, DINE

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

Buy your

LYTTELTON HARBOUR GIFT VOUCHERS

Here

Sold at the
Lyttelton Harbour Information Centre, 20 Oxford St Lyttelton