

LYTTELTON REVIEW

November 2016 • Issue: 178

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

IN THIS EDITION:

- Amazing Collaboration
- Lyttelton Redux
- Writer and Artist Link Up

Next Issue print date: 29th November 2016.
Content Deadline: 25th November 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

3 bedroom home with heat pump, well insulated and double glazed. Sheltered off street parking. Spacious decking with great views. Open plan kitchen/living with water views. Quiet situation high above Lyttelton. Suite single or couple. No smoking or pets \$400 week
Phone txt Roy 0274 443 956

02 LYTTELTON

Double bedroom (queen size bed) available. \$100 per night ph 027 4848 136

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

Occupational Hazards

KIRAN-X

Occupational Hazards is a rogue's gallery of fictional characters and media personalities that are embodiments of risk and hyper visual stimulus. Fueled by popular culture and fan-fare KIRAN-X regenerates these icons, much like Dr. Frankenstein, splicing and remixing graphics, hi-jacking personalities and reformatting them to suit his own visual world view.

Occupational Hazards also describes KIRAN-X's own high functioning processes with the use of aerosol, collage, abrasives and found surfaces. With these tools KIRAN-X playfully balances the tension of precision and chaos within the surface.

Kiran works as a mentor and a facilitator for the Diploma of Art and Creativity programme at The Learning Connexion and a Support worker for Community Connections. Prior to this Kiran Lectured on the Bachelor of Creativity programme at WelTec and was an art tutor at Pablos art studios, a creative space for artists living with mental health challenges.

'I have always gravitated toward working with marginalized communities, helping to bring out the voices of those with incredible stories to tell through art – I feel like I can do my best work here. In terms of my own practice, my approach to art making is very "Hip-hop" that is, get good at something, cultivate and sustain momentum, then share that energy with your creative community'.

Gallery opening times: Thursday and Friday 2pm–4pm, Saturday and Sunday 11am–4pm

Exhibiting from 11 November until 4 December 2016, 50 London Street, Lyttelton

www.50worksgallery.com

50worksgallery@gmail.com

50 Works Gallery, 50 London Street, Lyttelton

027 423 9812

Article 50 Works Gallery

Amazing Collaboration

A New Community Food Heart for Christchurch

Early November a group of people met at The Piano in Armagh Street to launch a new design concept for a great community facility that will act as an Information Centre for the Food Resilience Network, home base for the Canterbury Horticultural Society and a community café owned by a collective of local groups called Gather. The building will form part of the Otakaro Orchard.

“Ōtākaro Orchard is the working title for a high profile central city community garden, cafe and information centre in Christchurch, showcasing the post-earthquake food resilience of the Garden City.” – Soil And Health Canterbury Proposal for the Nth Frame Community Garden

A very interesting part of this project is the number of organisations who are involved.

Coordinated by the Food Resilience Network there

are over thirty different organisations, individuals and businesses teaming together for various parts of this project. Their event is all about celebrating the newly designed community building by the architectural firm Field Studio of Architecture. The custom designed space presented the architects with many interesting design challenges. The main one was the structure needed to be temporary. The consortium currently only has a limited lease on the inner city space, so a temporary design was key design component. Other

interesting design challenges were producing a building that reflected the sustainability goals identified by Christchurch people. Some key features included green roofs, plus many eco-friendly features and most importantly the space must inspire creativity and inspiration for people friendly cities.

Margaret Jefferies from Project Lyttelton was one of the key consortium presenters. She was there as a spokesperson for the collective called Gather. Margaret explained that Gather was made up of five Not for Profits. "We are experimenting to see if we can create a social enterprise together that will eventually be able to help sustain our various organisations" she said. The Gather team consists of Aviva, Big Brothers Big Sisters, Project Lyttelton, Skill Wise and the Youth Alive Trust. The evening was particularly exciting for Gather. The visualisation of their new home

base was really exciting for them. Margaret stated the team has really enjoyed the journey working alongside all these new partners and creating something quite new. "I look forward to the people of Christchurch helping us to unfold this amazing dream. This people centric place will reflect our cities strongly beating heart" she said. Connected to the café she also hopes to introduce the central cities first Timebank. "A Timebank will offer us another way to celebrate the people who help us create this amazing space" she said.

For the Canterbury Horticultural Society, they have always dreamt of being able to actively show people how to grow food. Allan Jolliffe their President was another very excited partner at the building launch. "We will be based on site and our offices will be relocated to this exciting new community space" he said. The new orchard will give them opportunity to share their skills with people. That has never been possible with their site near the cricket ground.

This inner city orchard is certainly a hot bed for ideas and new ways of doing things. The newly designed building is hoped to get underway midway through 2017.

Article Lyttelton Information Centre

Local Collaboration

A Writer and Artist Link Up

Karen Baker a local artist is about to launch into *Strange Bedfellows!* Working with writer Jane Seafood however is a more natural linkage for her. Jane and Karen are friends from way back, both teaching at Risingholme for many years. Both now reside in Lyttelton. With these connections it was only a matter of time before they worked together.

Jane's been writing fiction on and off since 1998. This month she's launching two novels and to do so she has chosen the self-publishing route. "It's a really hard route to follow if you want to do it well. The process really drives you nuts, but I've pulled it off and I'm really happy with the end result" she said.

Pulling everything together requires the support of many people. Friends have critiqued the stories, and helped edit them. Others have given her insights into the publishing process. Karen's artistic skills were essential for the cover design.

After much thought, Karen came up with the idea that the medium for the covers would be inspired by the work of Henri Matisse and his Cut Outs. The covers therefore developed from sheets of A4 paper, simply cut to reflect her interpretation of Jane's new books. "This is the first time I've been involved in book illustrations and it was very challenging to produce such quality works".

Jane was delighted with Karen's designs. "I'm so excited by the design and colours that Karen came up with. They really reflect what I had in my mind"

Dead is Dead and Other Stories is a compilation of twenty of Jane's short stories that she's been writing over many years. Quite a few of the stories have been entered in writing competitions and others have been broadcast on Radio New Zealand. *Dead is Dead* for instance was first published in *takahe* 62 in 2007, broadcast on Radio New Zealand in 2004 and shortlisted in the South Island Writers' Association Short Story Competition in 2003.

"*Dead is Dead* is a stunning collection of twenty intimate stories that hold a spot light on relationships. The stories delve into the complicated, challenging and diverse incidents that make up everyday life. They are disturbing and unforgettable and will leave the reader gasping and wanting more"

The Insides of Banana Skins is a novel and can be summed up in a few words "London, 1960's Drugs and Sex, Chaos and Squalor". "The Insides of Banana Skins is authentic, haunting and shocking. It skilfully recreates an era of social turmoil, focusing on an eclectic group taking great risks in a time of liberation and change when traditional behaviour was being challenged"

Jane's books are being officially launched on November 23rd. They will be available on line at Amazon, Kobo Books and Barnes and Noble among others. There will be hard copies (Amazon only) and e copies available and she's also hoping to have some available locally at Leslie's Bookshop. To find out more about these books you can also look them up online. Jane suggests looking at "Good Reads" and "Amazon".

Article Lyttelton Information Centre

A Dog's Day.

By John Riminton.

Diamond Harbour Writers Group

I wag my tail
and pant with glee.
I know that's something
They like to see.

We'll soon be off
on another walk.
Throwing sticks
and laughing talk.

Life is good.
They scratch my ears
I bark when needed
to calm their fears.

I'm part of the family
I love their boys,
and they love me
Even more than toys.

When evening comes
I know I'll be fed.
Then a tummy stroke
and we're off to bed.

I'm committed.

Freedom camping rules approved

Changes to Christchurch's freedom camping rules will help manage the safety of visitors, residents and the environment as the district moves into the busy summer period.

The Council has approved amendments to its Freedom Camping Bylaw that ban all non-self-contained freedom camping throughout the district, but allow certified self-contained freedom camping without a time restriction in rural zones. The new rules come into effect from December 1.

Deputy Mayor Andrew Turner said the Council had a responsibility to the public to ensure freedom camping across the district was well managed and safe.

"It's important to highlight that Christchurch is still very much open to freedom campers and other visitors looking to make the most of low-cost camping grounds," says Deputy Mayor Turner. "But there's now a simpler district-wide rule for how freedom camping can be carried out, namely in a certified self-contained vehicle."

Certified self-contained vehicles are those equipped with on-board wastewater facilities and approved by the NZ Motor Caravan Association.

"With the city's visitor numbers increasing year on year, the Council must take a long-term view and balance the interests of freedom campers with those of

residents, other visitors and our local environment.

"The recent public consultation showed a clear majority of submitters were in general support of the changes to the Freedom Camping Bylaw, and this gave confidence to the Council's decision today."

The Council introduced the Freedom Camping Bylaw last year, initially designating five specific sites for non-self-contained freedom camping in the district: Lower Styx River car park, Windsport car park, Addington Reserve car park, and parts of the French Farm and Wainui foreshores.

However, overcrowding, unsanitary conditions and complaints from residents forced the Council to temporarily close the sites.

The majority of complaints related to campers not using toilets, or disposing of wastewater and rubbish improperly, or preventing others accessing popular recreation areas.

Following the Council decision, the five previously designated sites will remain permanently closed to all freedom camping.

A full review of the Freedom Camping Bylaw is scheduled for next year.

Article Newsline CCC

Lyttelton Redux

Lyttelton residents have been transformed into works of art that celebrate and reimagine their own rich history.

Artist Julia Holden presents Lyttelton Redux, a series of 23 unique portraits that recreate notable historical and everyday figures from Lyttelton's past in new versions of the original portraits using current Lyttelton locals as the 'living canvases.'

Photographs of the painted portraits are on display in various Lyttelton businesses from November 8 and can be seen throughout the summer period, ending in March 2017.

The exhibition opening was very well attended. Many of the residents who were painted took friends and family around the trail discovering all the newly created art works.

At the Lyttelton Information Centre we have a portrait of a Maori Cultural Performer -Te Kaihake. Cushla Dwyer was the model for this artwork. As you wander around Lyttelton businesses you will see portraits of the Godley's, Scott, Falcon, Kate Shepherd and many other notables.

There will be a second stage to Lyttelton Redux featuring an audio component, further enriching and enlivening the project. Watch this space!

All works are for sale.

Article Lyttelton Information Centre

Project by Julia Holden

LYTTELTON REDUX

Portrait Title

1. **Te Rangitira: Wheke**
2. **Te Hōia Māori O Te Pakanga Tuatahi O Te Ao**
3. **The Member of Parliament: Elizabeth McCombs (Carolyn McCombs)**
4. **The Harbourmaster: Captain Hugh McLellan (Jim Dilley)**
5. **The Newspaperman: James Edward FitzGerald (Andrew Tebbutt)**
6. **The Heroic Antarctic Explorer: Ernest Shackleton (David Harris)**
7. **The British Naval Officer: Robert Falcon Scott (Marlon Williams)**
8. **The Vicar's Daughter (Anthea Struthers)**
9. **The Lyttelton Butcher: J. D. Bundy (David Bundy)**
10. **The Lord Lyttelton: Lord George William Lyttelton (Al Park)**
11. **The Suffragette: Kate Sheppard (Paula Smith)**
12. **The Governor: John Robert Godley (Jeremy Dyer)**
13. **The Governor's Wife: Charlotte Godley (Clare Dyer)**
14. **The Artist: Margaret Stoddart (Hannah Beehre)**
15. **The Land Surveyor: Captain Joseph Thomas (Adam Jones)**
16. **The Sheep Stealer: James McKenzie (Adam McGrath)**
17. **The Sheriff Of Lyttelton: Henry J. Tancred (Sgt. Dave Knowles)**
18. **Te Kaihaka**
19. **The Nurse: Nona Hildyard (Laura MacKay)**
20. **The Rail Engineer (Will Davie)**
21. **The Colonist: Edward Gibbon Wakefield (Louis Dyer)**
22. **The Whaler: Captain Thomas Gay (Tony Bond)**
23. **The Forgotten 49ers: Mrs Isabella Ballard (Winsome Dormer)**

Portrait Location

- 50 Works Gallery, 50 London Street (temporary)
- The Lyttelton Library, 29 Winchester Street
- The Lyttelton Library, 29 Winchester Street
- Hair Port Barber, 56 London St
- London Street Bookstore, 48 London Street
- London Street Bookstore, 48 London Street
- Lyttelton Dairy, 34 London Street
- Sweet Thursday, 33 London Street
- Lyttelton Coffee Company, 29 London Street
- Lyttelton Supervalu, 17 London Street
- 15 London St
- Civil and Naval, 16 London Street
- Civil and Naval, 16 London Street
- Harbour Co-op and Wholefoods, 12 London Street
- Lyttelton Arts Factory, 1 Sumner Road
- Lyttelton Police Station, 5-7 Sumner Road
- Lyttelton Police Station, 5-7 Sumner Road
- The Information Centre, 20 Oxford Street
- Lyttelton Health Centre, 18 Oxford Street
- The Signal Box, Cnr Oxford Street and Norwich Quay
- The British Hotel, Cnr Norwich Quay and Oxford Streets
- The Lyttelton Bakery, 8 Norwich Quay
- Independent Provedoring Company, 20 Norwich Quay

All works for sale. A percentage of all sales goes towards assisting the Lyttelton Museum rebuild.

1 x Framed Unique Print (one only) on 300gsm acid free 100% cotton fibre rag paper, 631mm x 505mm. \$3,400.00
5 x Limited Edition prints on 300gsm acid free 100% cotton fibre rag paper, 400mm x 320mm. Unframed \$800.00

For enquiries please contact the artist. Email: msjuliaholden@gmail.com Phone: (0274) 788 725

*Support.
Strength.
Success.*

News from the LHBA Networking Meetings Showcasing our Local Business's

Neil Pattinson - Whistling Buoy Vineyards *Fine wine grown within Lyttelton's crater rim*

At the turn of the millennium, Neil & Jill Pattinson planted grape vines that were to become the Whistling Buoy Vineyards in Charteris Bay. Neil has had a long history of involvement with wine, including being an executive of Wines Of Canterbury for nearly a decade; holding the president position since 2011. His experience, matched with a diploma in winemaking and viticulture from the Easton Institute of Technology, set him up perfectly to create & run a family vineyard.

Whistling Buoy released their first wine in 2005, and their first pinot noir in 2007 from their half acre site in Charteris Bay. When Teddington's Kokolo vineyard came on the market, Neil & Jill took the opportunity to expand to 3 hectares with ~10,000 vines; becoming the harbour's only commercial vineyard.

Their north facing slopes are sunny & frost free, a microclimate with the same growing profile as Blenheim. This makes for pleasant working conditions around vines that have to be tended & harvested by hand due to their sloped growing conditions. The combined sites are small by commercial vineyard standards, however, the quality of grapes grown are very high with our loess soils & sunny slopes.

There are currently three multi-award winning varieties of Whistling Buoy wines - Pinot Noir, Chardonnay, and Rosa, priced from \$25 to \$42, plus a variety pack for \$97 in a sharp black case; perfect for holiday presents of locally grown, high quality wine, with a mid-ranged price.

Over the coming months, Whistling Buoy are planning on holding harvest and vintage release events, so keep an eye out for an opportunity to see how your wine is made - and possibly be part of that process!

Whistling Buoy wines are available with your meal from Roots and, direct from their website.

Roots is holding an Affinity Lunch with Whistling Buoy on the 26th November

Will Lomax
OnGuard, Earthquake protection for Wineries

We were very lucky to have Will talk to us about his earthquake protection system for liquid storage tanks about 6 months ago, at that time he was just starting to look beyond the NZ winery market and into the US. At the time we made him promise to return and update us on his progress & experiences and today he delivered.

Will's personal background in engineering and winery businesses has given him a deep understanding of winery operations. With inspiration from work with Marisco Vineyards in 2008 and the Marlborough earthquakes in 2013, he and his team developed the seismic protection device. It is now installed in almost all new NZ wine vats and has been retrofitted to the majority of those remaining as well.

Having worked through the local market and ironed out teething issues locally, Will looked to the rest of the world - wineries seem to thrive in earthquake zones and tend to be completely unprepared for the inevitable.

Working with a business development mentor, he selected California as the next target:

Clear need for the product - Wineries in California are un-insured. Everyone knows the clock is ticking and the risk is rated as too high for the premiums to be viable.

English speaking - It's easier to break into a market if the inventor can communicate the value of the product directly to the buyers.

Market connections - The close connections between some of the NZ & California wineries provided product credibility and a softer entry for sales.

A clear ROI and a 'narrow and deep' market - ie limited number of buyers that need significant volumes. California produces ~10 times as much wine as the whole of NZ and the vast majority of that is produced by just 20 companies. One company alone produces 3 times as much as the whole of NZ.

He has made good inroads by taking multiple approaches to the market - wineries, insurance companies, and manufacturers - and is starting to see the sales coming through from some of the smaller producers. The larger manufacturers are moving more slowly, as most big businesses do, but they are very likely to come on board as well.

Will has been working with the earthquake risk assessors in Silicon Valley and it looks as though his invention will make the wineries insurable again.. That's a pretty big draw for any large business.

Article Lyttelton Harbour Business Association

Update from Orion re Saturday's power outage in the Lyttelton area

Following Saturday's power outage in the Lyttelton area, Orion would like to update the community on its work to improve the power supply to Lyttelton and the surrounding Bays. We continue with our post-earthquake plan of restoring network resilience and reliability to our Christchurch community by 2019. This includes a plan to improve resiliency of supply for Lyttelton. We appreciate Lyttelton has suffered a number of outages in recent years and we understand the frustration that this has caused for residents and the business community. Improving the surety of supply of power in the Lyttelton area is a priority for Orion. A key issue with Lyttelton is that it is serviced by two lines that sit on the same structure over the Port Hills. If one line fails on this structure it can cause the other to fail given their proximity. The fact that these lines are exposed to the elements is a further challenge. An update to the Lyttelton/Mt Herbert Community Board on what Orion is doing to improve resiliency by 2019 was provided in August of this year. Orion has completed the first phase of a significant project to improve power supply to Lyttelton having undertaken significant work (\$1.5m) to prepare the network in Lyttelton for a new and separate cable into the town via the Lyttelton tunnel. We have been working constructively with the NZ Transport Agency (NZTA) on this. Any agreement reached on a tunnel route would take approximately 24 months to implement. While these discussions continue, we are focusing on improving the reliability of the two existing overhead lines that service the Lyttelton area. Further work will be undertaken in the New Year. In the case of the outage that affected Lyttelton residents over the weekend, a fault occurred at 3.19 am in the overhead lines servicing the Lyttelton region. Our team arrived to assess the fault before 4 am. Once the nature of the fault had been identified and our contracting team established what would be required to repair it, our priority was then to provide the community with as much information as possible, through as many channels as possible, and to keep them regularly updated. We also deployed generators in some central Lyttelton locations to provide electricity to some customers. Power was restored by 5pm that afternoon, after initially anticipating that it would take until around 8pm before supply was fully restored.

Editor: We have reliable information to say the outage was a repeat of 2004. A possum(s) on the high tension wire in Harmans Road.

Banks Peninsula Community Board

Our new Banks Peninsula Community Board were sworn in on Monday October 14th 2016. Christine Wilson was elected Chair. Here she is with Councillor Raf Manji at the official ceremony in Lyttelton's new Community Board Room.

Cressy Trust

Grants Round is now open and closes Monday 21 November.

Cressy Trust is a charitable trust with funds available for assisting the elderly in the Lyttelton harbour basin. (For individuals and groups.)

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

News from the Little Ship Club of Canterbury

New Bylaws

Environment Canterbury (ECan) passed changes to its navigation safety bylaw in September. Vessels are now required to have an identification number on their vessels from October 10. The bylaw applies to all vessels six metres long (i.e. your dinghy) and under, and aims to ensure consistency with national legislation. The bylaw is aimed at improving safety for all water users.

Vessel identification will be the trailer registration number for those vessels on trailers. For others, it will either be the commercial vessel number, sporting organisation number, radio call sign or other approved unique identification such as the owner's name and phone number written inside small boats like kayaks.

Environment Canterbury harbourmaster Captain Jim Dilley said his office would work with all water users to raise awareness of the new parts of the bylaw and help people comply with the new requirements.

"Our enforcement officers will be on the water during the summer period helping people get used to the new requirements. We do not see this being an overnight change and we will educate and work with everyone to make it a normal part of boating over time," Dilley said.

Te Ana Marina

Last chance to register your interest in the new marina. Lyttelton Port of Christchurch (LPC) will develop a new marina at the inner harbour pile moorings site in Lyttelton Harbour. Development of the marina will create an engaging and vibrant waterfront with public access and connectivity between Lyttelton, the inner harbour and the recreational areas at Naval Point. Te Ana will feature Christchurch's only floating berth marina, complete with walk on access. On completion of Stages 1 and 2 it will feature up to 200 floating berths with lengths of 10m or more, providing shelter for yachts and powerboats. All berths will be supplied with water and power services and supported land side with car parks, lighting, security, a new marina office and washroom facilities.

To get further information about Te Ana Marina and to express interest in licensing a berth please visit www.teanamarina.co.nz

In the first stage of Te Ana's redevelopment, the existing inner harbour pile moorings will be removed and a new modern floating marina will be built. The initial development will provide in excess of 130 berths. A promenade linking the marina to the Lyttelton town centre, via existing access ways, will 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.

Rata Foundation

Two free training seminar for not for profits in November

Sponsored by Canterbury Community Business Trust thanks to funding from Rata Foundation

Seminar 1

The Power of Story for Accountability, Evaluation and more...Wednesday 23 November 2016, 9.30am – 12.30pm; Presented by Sharon Moreham

Seminar 2

Policy Development...Tuesday 29 November 2016, 9.30am – 12.30pm; Presented by Karen Armstrong

Register:

http://www.oneonone.co.nz/nfp_solutions/nfp_solutions_booking_form

Venue advised upon confirmation of registration

Creating Sustainable Urban Communities

Rod Donald Memorial Lecture 2016
Creating Sustainable Urban Communities
Learnings from and Lessons for Rebuilding
Christchurch's Communities Prof Simon Kingham

Sunday 27th November 2016, 4.30 pm – 6.00 pm The Atrium, Netball Centre, Hagley Avenue, Christchurch
This lecture honours Rod Donald: political leader, community activist, and a friend of Christchurch.

For more information:

Prue Stringer: pruestringer@hotmail.com
021 210 7184

Limited seating.

Reserve a seat: chchgreens@greens.org.nz

From SOC newspaper

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.

Lunchtime Seminar: One Voice – Te Reo Kotahi

Kia ora koutou. You are invited to a FREE Healthy Christchurch Lunchtime Seminar with Rex Gibson and Katherine Peet from One Voice - Te Reo Kotahi (OVTRK).

Date: Tuesday 22nd November 2016

Time: Noon to 1pm

Location: Aoraki Room at Community and Public Health (310 Manchester Street).

Please bring your lunch. Coffee and tea available.

Bookings are essential so register online to secure your place. A confirmation email and calendar appointment will be sent to you on receipt of your registration.

OVTRK speaks from - not for - the Third Sector; those organisations not formed by government or commerce.

Co-Chairs Rex Gibson and Katherine Peet will update on the work of OVTRK and invite all to join in a conversation about What next? The seminar will cover: advocating for the value of third sector organisations;

promoting a Te Tiriti o Waitangi-based multicultural future; and creating communication conduits for third sector voices to be heard by local, regional and national government.

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

Lyttelton Top Club

Being referred to as an old timer isn't always a great thing. When it does have an advantage however is when once a year, the Top Club put on our...

Over 60's Christmas do!!!

We have organised for some great live music, as well as Happy Hour prices from 2pm - 5pm and a BBQ dinner.

Wednesday 7th December - from 2pm

We really encourage you to spread the word and to tell others about this great annual event. We'll do our best to also send out letters in the post, but the best advertising is always word of mouth.

Tickets are on sale over the bar - Only \$5

Norman Kirk Memorial Pool

Sorry for the delay with the forms for the key system for the pool. They should be available from the time the Review is published on Tuesday. Forms can be collected from the Christchurch City Council Service Centre in London Street or the Timebank at the Information Centre 20 Oxford St Lyttelton.

A household can purchase a swipe key for the entire season November 12-March 26th for the cost of \$140 plus a \$20 key deposit. Once approved this will enable swimming for the household at any time between 7am and 8pm each day of the week. Households will also be able to invite guests to the maximum of 10 people. Guests will need to pay normal pool fees.

Banks Peninsula Walking Festival

The Banks Peninsula Walking Festival got off to a great start on the first weekend in November. Great weather was had for all the walks in week one. Plenty more interesting walks for the next few weeks. Check out <http://www.bankspeninsulawalks.co.nz/banks-peninsula-walking-festival/>

Lytel Gallery Selections

Helen Dungey has another exhibition all of November at the Lyttelton Information Centre. Based on a selection of her works she's named her painting collection – Selections. You will also find small prints, lovely cards and her recollections of her childhood growing up on Brenchley Farm.

Lytel Gallery

20 Oxford St Lyttelton

Monday to Saturday 10-4pm

Sunday 11-3pm

Rose Show and Bazaar and Lyttelton Community House

The Lyttelton Rose Show and Bazaar is almost here and Lyttelton Community House is their charity!

On 26 November the Lyttelton Recreation Centre comes alive with flowers, cakes, preserves, photographs, home brew and more.

Entertainment includes a swing band, swing dancers and a cake auction to raise money for Lyttelton Community House. Food for sale includes a Devonshire tea. The cake auction is being conducted by Neil Struthers and the cakes are those donated by various businesses such as Freeman's, Rushani's and Hairport. Yum!

The Rose Show Committee is encouraging everyone to have a go and make, bake, brew or grow something for display at the show. You can enter something to be judged or just for display – your choice.

Items being entered for judging must be delivered to the Recreation Centre between 7.30 and 9.20am on Saturday 26 November. The exception is that entries for the photography categories are to be delivered by Thursday 24 November to the guitar workshop at 3 Dublin St. All entries by children are free, adults are asked to contribute \$1 if they can.

The show opens to the public at 10.30am to 1pm (entry via gold coin donation). The all-important cake auction is on at 12noon.

For more details including the list of categories please either go to the Lyttelton Rose Show Facebook page, contact Nicole Randall at nicole@ncrandall.com or refer to the pamphlet that is being letter-box dropped and is available at Lyttelton Community House, Lyttelton Information Centre and Henry Trading.

Article Rose Show Committee

Become a **Marine Mammal Medic** and...

CHRISTCHURCH - Sat. 26th November 2016
One day course - \$120 (students \$75)

Each year, hundreds of whales and dolphins strand on our shores. Whilst some are sick or injured, others are healthy and just need a helping hand back out to sea.

But saving whales isn't as easy as it looks and successful rescue often depends on properly trained volunteers. That's where **YOU** come in.

Become a Marine Mammal Medic with our one day course. Once trained you'll be added to our national callout list, so that when a stranding occurs you can make a difference and help save lives.

Book your spot at
www.projectjonah.org.nz
 or call 09 302 3106

PROJECT JONAH
 NEW ZEALAND

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

From Tram Trailer to Holiday Cottage

Have you ever wondered what happened to the old trams that once provided public transport services in Christchurch? Yes, some now run in the city and some run at Ferrymead. But how did they get there? Who turns pensioned off old tram bodies into glistening like-new running tramcars again?

The answer lies at Ferrymead where the dedicated team of the Tramway Historical Society restores derelict tramcar bodies back to full running order.

After the last trams stopped running in Christchurch in 1954, the mechanical parts of the trams were sold for scrap and the tram bodies were sold off to be used as farm sheds and holiday cottages. These former holiday cottages, lovingly restored back to working order, are the trams which now operate in the city and at Ferrymead.

This year one of these holiday cottages, originally a "Standard" Christchurch tramcar trailer built in 1917, was rescued from a green hillside at French Farm on Banks Peninsula and brought to Ferrymead for restoration. This trailer body shows very well the evidence of its many years as a tram trailer and its subsequent 60 years of service as a holiday cottage.

The Tramway Historical Society is holding an open week-end at its tram barns on Saturday 19 and Sunday 20 November. Interested persons are invited to attend this open week-end to view the Society's activities and restoration work. There will be opportunities for those interested to try their hand at tram driving and even to

drive the famous Kitson steam tram of 1881. Double decker bus rides and trolley bus rides will also be offered. Members will be on hand to welcome visitors and to explain the Society's activities. The Society would particularly like to hear from anyone who is interested in joining its membership.

The trailer recently rescued and showing signs of its years of service as a tram trailer and of its conversion to a holiday cottage will be featured as one of the attractions to be viewed on the site. A photographic display has been mounted in the car showing what happened to the trams after they ceased to be used as tramcars.

The Tramway Historical Society's tram barns can be reached from Ferrymead Park Drive, which is off Bridle Path Road, Heathcote. Adequate car parking will be available and signs will point the way to the site. The Society will welcome visitors from 10 am until 4 pm on both days of the week-end. There will be no charge for admission.

For further information please contact the Society's Secretary, Dave Hinman, on cell phone 0274-314-778 or telephone (03) 366-4903.

Additional information may be obtained from Society President Graeme Belworthy on cell phone 021-023-25989, or from Don McAra on telephone (03) 942-6086 or from John Shanks on telephone (03) 366-8936.

Article John Shanks Tramway Historical Society

SUMNER ROAD GEOTECHNICAL RISK MITIGATION WORKS

McConnell Dowell and sub-contractors Geovert, Doug Hood Mining and Beca will start work to reduce the geotechnical risks on Sumner Road in October.

This work will enable this important community link, between Lyttelton and Evans Pass (near Sumner) to be repaired.

The road has been closed since the 2011 earthquakes so once the work to stabilise the area is complete the road can be repaired and reopened. The project is jointly funded by the NZ Transport Agency and Christchurch City Council.

What is happening and where

The area for the works extends from the small upper bluffs near Evans Pass down to the road below Double Gully, and includes Crater Rim Bluffs and the slopes below.

The work will be divided into zoned phases. 'Scaling' or abseiling down the Crater Rim Bluffs to remove loose rocks and blasting using explosives to remove large boulders and earthworks will be the first phase.

The second phase is engineering the earthworks and removing soil and rock to make the 'bench' above the road, designed to catch any falling rocks. A large earth and rock wall (bund) will also be constructed beside the road to protect it from future rock falls.

The last phase is repairing the embankments and retaining walls below the road under the Crater Rim Bluffs. The work will progress from the higher parts of the site down toward the

Post quake: Inspecting Sumner Road late 2016

road and from the east and west toward the centre.

Once the geotechnical risk mitigation works are finished, further work will be required to reinstate the road, before it can be reopened to traffic and cyclists. Once completed the project will connect the harbour side community of Lyttelton with Sumner.

How might this affect me?

There may be some noise, dust, and vibration caused by the project works but the team are committed to minimising any impact on the 'locals': residents, flora and fauna. The blasting will be planned to minimise noise and dust, there is a catch and release programme to help protect the lizards and a native tree replanting plan. Any trees which may need to be removed as part

of the works will only be moved with prior approval, and under the guidance of council approved arborists.

Another important consideration is maintaining the natural rock surfaces on the western side of the cliffs. After public consultation it was decided that rock will be reused wherever possible to ensure a weathered look and ecologists will monitor this process to ensure there is minimal excavation of the natural bluffs.

Marine exclusion zone

There will be restrictions in place around the Gollans Bay area during construction. This area will be clearly marked with buoys and signs at boat ramps around Lyttelton Harbour will help boaties identify safe navigation channels around rock fall zones.

Rock blasting

Residents close to site should expect to hear controlled blasts from time to time. Blasting will last for no longer than two to four seconds at a time and residents nearest the site (on Gilmour, Foster and Reserve terraces) will receive notification letters before each scheduled blast advising them of the timing and duration.

There will be noise and some vibration may be felt when blasting work is carried out, but these effects will be closely monitored and reviewed by the team.

Please note that there will be no explosives or diesel stored on site. Safety and sustainable practices are a priority for the team so rock will be reused wherever possible and surplus material from the construction of the catch bench will be deposited into a quarry at the eastern end of Sumner Road.

Cycling and recreation

Some mountain bike tracks along the top of Evans Pass Road will be temporarily closed for public safety.

Please check the Sumner Lyttelton Corridor web page or your local mountain bike clubs for updates. Signage will also indicate alternative cycling and walking routes and outline site perimeters and the blast exclusion zone.

Safety first

Members of the public should avoid the worksite wherever possible and those who wish to approach the site office should take special care. It is a high hazard site and there will be excavations, large machinery and explosives.

The project team has a target of zero harm for everyone onsite, workers and members of the public. Please help us meet this goal and take responsibility for your personal safety.

**Safety is the number one priority.
Stay clear and stay alert at all times.**

GENERAL INFORMATION

We appreciate your patience while we carry out this important work in your community. Here is some information to help keep you informed.

Standard work hours are Monday to Friday, from 7am to 6pm. The team may also work on Saturdays to carry out essential work.

All work is subject to favourable onsite and weather conditions.

There will be increased noise, dust and vibration levels associated with this work but these are minimised wherever possible. All blasting is carried out within a controlled environment.

We welcome your feedback!

To talk to the project team 24-hour free phone: **0508 MCD COMMS or (0508 623 266)**

To receive regular updates on the project please email: **slcorridor@ccc.govt.nz**

Visit the website: **www.ccc.govt.nz/slcorridor**

LYTTELTON RESERVES MANAGEMENT COMMITTEE

ELECTION TIME

The Lyttelton Reserves Management Committee has an election for new members every three years. We are seeking community members who are passionate about Urumau and Whakaraupo Reserves. We manage planting programmes, weed control, track development and maintenance. If you are hands on, technical, academic, community minded or just keen to learn about these wonderful spaces we are keen to hear from you.

Triennial General Meeting

Monday 5th December 7pm

**Lyttelton Community Boardroom
25 Canterbury Street.**

All Welcome

More Information

lytteltonreserves@hotmail.co.nz or 328 9093

The Lyttelton Reserves Management Committee is a community elected sub-committee of the Banks Peninsula Community Board

Events

WEDNESDAY NOVEMBER 16TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and Adam Hattaway

THURSDAY NOVEMBER 17TH

Fat Tony's 5-7pm
Happy Hour

Top Club 4-8pm
Happy Hour

FRIDAY NOVEMBER 4TH

Fat Tony's 5-7pm
Happy Hour

Top Club 4-6pm
Happy Hour

SATURDAY NOVEMBER 18TH

Fat Tony's 5-7pm
Happy Hour

Banks Peninsula Walking Festival
see <http://www.bankspeninsulawalks.co.nz/banks-peninsula-walking-festival/>

SUNDAY NOVEMBER 19TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Banks Peninsula Walking Festival
see <http://www.bankspeninsulawalks.co.nz/banks-peninsula-walking-festival/>

TUESDAY NOVEMBER 22ND

Lyttelton Club 7pm
Housie

Wunder Bar
Open Mic and Showcase

WEDNESDAY NOVEMBER 23RD

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and Adam Hattaway

THURSDAY NOVEMBER 24^H

Fat Tony's 5-7pm
Happy Hour

Top Club 4-8pm
Happy Hour

Wunder Bar 8pm
Crap Music Rave Party

FRIDAY NOVEMBER 25TH

Fat Tony's 5-7pm
Happy Hour

Top Club 4-6pm
Happy Hour

SATURDAY NOVEMBER 26TH

Fat Tony's 5-7pm
Happy Hour

Banks Peninsula Walking Festival
see <http://www.bankspeninsulawalks.co.nz/banks-peninsula-walking-festival/>

Lyttelton Rose Show 10.30-1pm
Recreation Centre

SUNDAY NOVEMBER 27TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Banks Peninsula Walking Festival
see <http://www.bankspeninsulawalks.co.nz/banks-peninsula-walking-festival/>

Galleries:

50 Works Gallery: 50 London St Lyttelton
Occupational Hazards Kiran -X, 50 London Street, Lyttelton Gallery hours: Thursday and Friday 2pm-5pm, Saturday and Sunday 11am-4pm

Lytel Gallery: 20 Oxford St Lyttelton
Helen Dungey Artworks of the Harbour Oxford St Lyttelton. Monday to Saturday 10-4pm Sun 11-3pm

Lyttelton Redux: Art Trail

Collect the map for the portrait walk around Lyttelton town centre to visit notable characters from the past modelled by current day Lyttelton notables. Artist Julia Holden

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
Black Kiwi Apartment, Reserve Teccace, Lyttelton	022 0541954	blackkiwibnb@gmail.com Host: Sasha
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 Dawn Cowan

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
Local chimney sweep and difficult access jobs.

03 329 4772
0224 010203

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

Peter O'Brien Plastering Limited
153 Port Hills Road.

384 2574
027 221 4066

pmobrien@snap.net.nz

EAT, DRINK, DINE

Roots Restaurant
8 London Street, Lyttelton

03 328 7658

rootsrestaurant.co.nz
Meet: Giulio and Christy

THE LYTTTELTON ROSE SHOW AND BAZAAR

**LYTTTELTON
RECREATION
CENTRE**

**GOLD COIN
DONATION**

26TH NOV.

10.30-1PM

**SWING
TOWN
REBELS**

**AMAZING
CAKE
AUCTION**

**BEAUTIFUL
BLOOMS**

**CREATIONS
AND CRAFTS**

DANCING

PHOTO COMPETITION

HIGH TEA

**COME ALONG AND ENJOY
OUR COMMUNITY EVENT!**

**FIND OUT MORE: FB. LYTTTELTON ROSE SHOW 2016
FLYERS AT LYTTTELTON LIBRARY AND
LYTTTELTON INFORMATION CENTRE**

9 November 2016

Work notice: Exeter Street, Lyttelton, storm water pipe installation

What	Install a new storm water pipe
Where	Exeter Street, near house number 49, Lyttelton
When	From Tuesday 15 November for around one month

Where:

What we are doing:

From Tuesday 15 November for around one month SCIRT's Fulton Hogan team will be installing a new storm water pipe near 49 Exeter Street. The road will be closed around the worksite, but we will not be blocking driveways or access to properties. Pedestrian access past the worksite will be maintained at all times. Please use Canterbury Street as an alternative route.

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

Buy your **LYTTELTON HARBOUR GIFT VOUCHERS**

Here

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