

LYTTELTON REVIEW

March 2017 • Issue: 184

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

IN THIS EDITION:

- **New 'Smart' Pedestrian Crossing**
- **Port Hills Fire**
- **New Craft Beer & Pizza Hub**

Next Issue print date: Issue 185, 28th March 2017.

Content Deadline: 24th March 2017.

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 2017 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

New 'smart' pedestrian crossing for Lyttelton

A 'smart' pedestrian crossing that uses radar technology to sense people and adjust crossing time is set to be installed in Lyttelton. The

high-tech crossing is one of just a handful like it in the South Island. "It can tell if a person is taking a longer or shorter time to cross the road and it will adjust the cross time accordingly," says Colin Knaggs, NZ Transport Agency Highway Manager.

"And it can do other helpful things. If a pedestrian crosses prematurely, before the Cross signal shows, or walks away from the crossing, the pedestrian's request to cross is automatically cancelled so traffic is not held up unnecessarily. "The new crossing is being installed on Norwich Quay, State Highway 74, between Sutton Quay and Canterbury St, as part of a Transport Agency-led project in the Lyttelton Port Recovery Plan.

Mr Knaggs says the project is all about improving safety for pedestrians while maintaining freight efficiency to and from the Lyttelton Port. "This project will make it easier and safer for people to walk around their community. It will be safer for children to walk to school, and older people will have the time they need to cross," he says.

"The smart technology also means traffic will not get held up if people finish crossing early or decide not to cross. If no-one is waiting or on the crossing, drivers will be able to continue without delay.

"This is a big advantage on roads like this which are used to access the Port."

The crossing is also different from other crossings because the signal display – the red and green figures – is on the same side of the road as the pedestrians. This ensures people look at the oncoming traffic, reducing the chance of pedestrian fatalities.

Along with the new signals, the project will see new tactile paving installed along with new footpaths. The road will also be repaired and improved and a new bus stop will be installed at a safer location adjacent to Fisherman's Wharf restaurant, at the corner of Sutton Quay.

Work on the new crossing is due to start this week and the project is expected to be complete by the end of April, weather dependent. Motorists are advised to expect short delays during the work.

Article Newline Christchurch City Council

Port Hills fire spares some prized ecological areas

Some of the most prized ecological areas on the Port Hills have escaped the fire largely unscathed.

Christchurch City Council Regional Parks Operations Manager Kay Holder said early assessments of the damage to Council-owned reserve land showed the damage was not as bad as initially feared, with some of the highly valued areas spared from the flames.

"We have been overwhelmed by the public's response to this devastating fire. If nothing else, it has reinforced just how important the Port Hills are to Cantabrians, and just how special the area is to so many people," Ms Holder said.

Di Carter, the Council's Port Hills and Peninsula Rangers Project Manager said Council land had escaped much of the major fire damage.

"Many private landowners have incurred damage. Council reserve land has been considerably spared in comparison, with the main

natural/regenerating areas affected by fire being Marley's Hill, Mt Ada, Cass Peak and the flanks of Kennedy's Bush.

"Our most valuable natural areas of mature podocarp/hardwood forest, where 700/800 year old tōtara, mataī and kahikatea stand tall, have been spared, to the great relief of all," Ms Carter said.

"In the scheme of things, the numbers of trees planted by volunteers that have been lost to the fire is relatively small, with 55,000 trees planted by volunteers since the year 2000 and 6500 lost to the fire."

People wanting to contribute to the Port Hills recovery effort can donate to the Port Hills Fire Restoration Fund, which is being managed by the Banks Peninsula Conservation Trust.

The fund is a collaborative effort between Christchurch City Council, Selwyn District Council, government agencies, conservation groups and the public, and will support the recovery efforts on publicly owned conservation land and private land with important ecological values and conservation covenants.

Details about making a donation can be found on the BPCT website ([external link](#))

Article Newsline Christchurch City Council

Expressions of Interest Trustee position

The Rod Donald Banks Peninsula Trust has a broad mandate to promote sustainable management, conservation and recreation on Banks Peninsula. It is now seeking to appoint two new Trustees. Candidates should have a good knowledge of Banks Peninsula; and be passionate about its present and future. The Trust seeks individuals with the time and ability to work as part of a voluntary governance team. An interest in walking and tramping, financial or negotiation skills would be an asset.

Please visit the Trust's website www.roddonaldtrust.co.nz for more information and to download the Expression of Interest form located under Documents/Administrative. Expressions of interest should be emailed to manager@roddonaldtrust.co.nz by Friday March 31.

New Craft Beer and Pizza Hub

Like a hand pulled beer and pizza? The latest new venture in Diamond Harbour can supply just that. With their own brew and those of local brewers Eruption, Eagle, Three Boys and others, Donna and Martin Richardson are the new proprietors of the **Dark Star Ale House and Café**.

This business is a culmination of their passions. "Martin has always dreamed of making his own beer for his own pub and I am from hotel management so love people and providing warm hospitality" said Donna.

Newish to Diamond Harbour, the pair and their children have been living in the area three years. Martin originally from the UK and Donna from Australia have lived in multiple places and countries but the desire to live in a place where their children could be free and just be kids brought them to the peace and tranquillity of Diamond Harbour.

"We came looking to begin a new business in the area", said Donna. They searched for premises and businesses to buy and when the former Rough Diamond came up for sale prior to Christmas they jumped at the chance to purchase the business on their doorstep.

Donna has a background in the tourism industry having worked in large scale hotels. She's very customer focused so in this new venture she's the head of house making sure that your experience is memorable and pleasurable while Martin will concentrate on satisfying clients thirst. One of the first things to be included in the business was a new bar where Martin can showcase his brews and others. You get the feeling that this place is going to be a relaxed family focused pub. A place where you can feel at ease, eat affordable food and linger chatting with the locals.

The team they have employed to realise their dream are all local. Donna happily tells us that chef Chris Boyd was even helping them as they renovated! "He's one of the family now" she says. Chris is very excited about his new role and the fact that he can work locally. "I love the breakfast shift the best" he says. He's experimenting with all sorts of new breakfast ideas so that he can have all his own signature dishes for the café. Within three months he hopes to have that all sorted. Added to their team are locals Eleanor Squires who will be an onsite manager assisted by, Katie Peters, Bobbie Phuie and Lilley Coultas and Simon Derwahl is their Bartender extraordinaire who is also a fire spinner in his off times! An Italian pizza Chef Marco rounds off the team and he currently helps with the pizza's and works the evening shift. Cakes and patisserie are purchased off site but that will change shortly.

"We are open to your ideas on how we can be of best service to this community" Donna said. They are keen to experiment with small scale local events. Just pop in and chat to Donna with your ideas. As an added bonus they have just signed up to the Lyttelton Harbour Voucher Gift Scheme. They will gladly accept your vouchers for service.

Dark Star – Ale House and Café
2/4 Waipapa Ave Diamond Harbour

Summer Hours

Mon-Wed 10-6pm

Thur- Sat 9am -9pm

329 3245 0220349702

Open Public Holidays and School Holidays

Article Lyttelton Information Centre

What's happening at the Garage Sale?

Introducing Valda Smith

Did you know that the Garage Sale has two-part time paid workers? Teresa Cameron has been a part time organiser for many years. Valda Smith is the latest local to join Teresa. Out of your recycled donations not only does this community support community organisations but we also provide meaningful employment to Teresa and Valda.

Valda began as a paid organiser at the beginning of this year. "I'm a born and bred Lytteltonian of 62 years" Valda proudly tells us. She really knows Lyttelton well. Others in her family line were also born here. Her dad was born "Up the Gully" in 1916 and she thinks her grand dad was also born here, so her family does go back quite away into the early days of Lyttelton settlement.

Valda was born at the maternity hospital in Cressy Terrace and then lived "Up the Gully" for many years. For residents, new to Lyttelton, Hawkhurst Road is what was affectionately known as The Gully. She lived in this area until their house burnt down. "The wires in the roof caught fire" she said. Seems that happened to quite a few people. She offers a sign of caution now. "House fires have been a common thing in Lyttelton over the years" she said. Her knowledge of Lyttelton increased with this move. The family was lent a house in Voelas Road. They became part of Lyttelton West at that point.

From 1965 to 1984 her dad took over the Empire Hotel and the family relocated to the top floor where there was accommodation for the proprietors. In those days, she said there were quite a few long-term residents living in the hotel. Valda was an integral part of the family business. Every Sunday she cleaned the Empire Hotel so that her mum could have a day off. This also included making breakfast for one of the long-term guests a Mr Porteous. Like many families of the time Valda's was quite large. With five brothers and three sisters' it seems that was quite typical of the time.

She reminisces about the old days and how an address in Lyttelton was not desirable. "That's quite different now and no one looks down on that anymore," she says.

Fast forward to today and for the first time in Valda's life she is not living in Lyttelton. The earthquakes saw her family home destroyed and so for quite some time she tried to get a new house in Lyttelton but just could never find something that was suitable. She found her new place in Heathcote and so for the first time in her life she's not living here. That's part of the reason she's really happy to work at the Garage Sale. "I still get to see the harbour most days as I bus into Lyttelton from Heathcote plus touch base with my friends." she said. "I've done a few different jobs over my life, working in the bank was one and then for many years I cleaned at Docksider. Now I'm at the Garage Sale and it remains a place for me where I can touch shoulders with old and new Lyttelton

Donations – Tips

We really appreciate the donations our community sends HOWEVER we'd like to highlight some things to make our task easier. Please don't donate anything with holes in it. If you wouldn't wear it, find a place in your red bin. Similarly, if the toy you are going to donate has bits missing someone else won't want it. This is another item for your red bin. If the clothes are covered in animal hair or are dirty we don't have a washing machine to clean them in. Either give them a wash for us or pop in your red bin.

If we get too many of your unwanted things, it's just an added expense for us. Each week donated goods that we can't sell are sent to the Eco Depot. If they can't be recycled, we have to pay for them to go to landfill. These costs reduce the amount of funds that go back to Lyttelton.

Planting Team

Help support the local reserves propagation and planting team. They will be running the Garage Sale on Saturday March 25th 10-1pm. Money raised will go towards seed mix, planting trays, and food for volunteers for the winter planting programme.

Article Project Lyttelton Garage Sale

New Works

Drawings and Paintings

Lytel Gallery March 5-31st

Teenager Taryn Wilson is this month's exhibitor at the Lytel Gallery. Taryn is getting out there with her art at the tender age of 16! Art is definitely her passion and when she has free time you'll find her at her desk, drawing, painting and mulling over new, creative and artistic concepts. "This year I will expand my artistic knowledge and ability by taking part in art classes at Mairehau High School" she said.

Her driving force and motivation for art comes from her art teacher, sister and grandmother who also is an artist.

Taryn has plans for several more exhibitions this year. Keep an eye out for future exhibitions and what she is doing by checking her Instagram page: [tarrynwilson_art](#)

Lytel Gallery 20 Oxford St Lyttelton

Open Monday to Friday 10-4pm Sunday 10-3pm

Singing workshop, 9 April

Diamond Harbour Singers hold one or two workshops each year and the first of these for 2017 will be in April led by Lala Simpson from Wellington. One of the choir members who has sung with Lala speaks of a stimulating and entertaining workshop, while Susie Hardie (Director Hutt valley Community Choir) says Lala has a knack for making participants feel comfortable, and a beautiful singing voice which is easy to follow.

Lala is a songleader, dance teacher and performer who grew up in Madagascar. There she was immersed in its dances and songs through community singing and folk dancing and being a lead vocalist in a band. She is part of the music scene in Wellington and has performed and run workshops at Festivals such as the International Dance Day, Africa Day, WAM, Newtown fair and Cubadupa.

Lala takes real pleasure in working with people of all ages and is the choreographer and section leader for the Wellington Community choir, runs a preschool music session with Capital E, a children's music session with Community Music Junction and is one of the tutors for the Sing For your life program in Wellington. She has also become one of the tutors for the Community Education Centre in Wellington, teaching dances from Madagascar. Lala regularly performs with her band Ze Flons Flons singing Edith Piaf and Jacques Brel's songs.

Anyone who would like to attend the upcoming workshop with Lala will be treated to good fun, yummy food, wonderful people and great coaching. The workshop will be held on Sunday 9 April from 9:30 – 4:00pm in the Rugby Club rooms on lower Waipapa Ave next to the Community Hall. For more information contact Joy 329 4119, joyhad64@gmail.com, or Margie 329 3331, margiedick56@gmail.com

Article Diamond Harbour Singers

Biodiesel

A story about Green Fuels, Project Lyttelton, and the unlikely Fish'n Chip hero.

Our whole story starts at your local chippie. Or fast food joint. Or favourite restaurant. Anywhere with a deep fryer. A vat of greasy used cooking oil sits in every one of them, seemingly useless and headed for the nearest waste centre. Surprise surprise – this useless waste is actually very useful indeed and is headed for a far more noble cause than just goop in a landfill. That oil is headed for Green Fuels NZ, an unusual company... with a goopy, green dream.

Green Fuels NZ is a biodiesel manufacturer, one of the few in the country, and it operates right here in heart of Christchurch. It's a full-service diesel provider, with the big difference being that it also provides a much cleaner alternative for those companies that want carbon reduction as part of their business strategy. Martin Johnson, the managing director, wants any company using diesel to know that there is a greener fuel out there - one that makes a serious difference and doesn't break the bank. For many companies, their diesel requirements cause a lot of their carbon issues. Solar, wind and electric are all fantastic renewable energies, but for most big engine machines, there's just no commercially-viable option for their replacement yet. But with biodiesel, no new equipment or changes are needed. Companies can start making that difference now with the machinery they have. And we're? hoping to convert them.

As part of Green Fuels' commitment to carbon reduction, they've teamed up with Project Lyttelton, a non-profit grassroots organisation committed to building a sustainable community. Project Lyttelton has done some fantastic work, from the Lyttelton Farmers' Market to the local Time Bank to supporting local food production. Both organisations are working

towards helping people achieve environmental and sustainable practices, and both look forward to their collaboration in future projects.

Many people have questions about biodiesel. Here are some FAQs Green Fuels often hears.

Q. Will it hurt my engine?

No. Biodiesel can be used in every normal diesel application. No retrofitting required. Biodiesel even has better lubricity than normal diesel, and helps the engine run more efficiently.

Q. Can it mix with normal diesel?

Yes. Biodiesel is usually a mix of biodiesel (vegetable oil) and mineral diesel. The percentage can vary, but mixing more diesel in is perfectly safe.

Q. Will it freeze or thicken in cold weather?

At 100% biodiesel (meaning all veggie oil), it can start to thicken at -6C. However at a more commonly used percentage (5-10% biodiesel mixed with 90-95% mineral diesel), thickening only occurs at -15C, which is what full mineral diesel thickens at regardless.

Q. What does it cost?

Cost varies. Between the percentage of the blend, and how much is used each month, quotes are required for each inquiry. However, Green Fuels aims to be competitive, and we can usually beat pump prices by 5-40 cents per litre.

Q. How do I know it's safe and clean?

Because they exclusively use canola-based vegetable oil, as well as ensuring a strict screening process, they meet the fuel standards for both New Zealand engines and European biofuel regulation. Every tank created is independently tested.

Q. How does it help the environment?

For every tonne of used cooking oil provided to make biodiesel, New Zealand's CO2 emissions are reduced by at least two tonnes when compared to using mineral diesel. It also helps clear the air, reducing particulate emissions by up to 50%.

Q. Where do I get some?

Call Green Fuels at 03 335 0273. They look forward to hearing from you!

Article Project Lyttelton

Pool Party

Lyttelton Summerfest hosted a really successful Pool Party. This was the first time that the Timebank community trained lifeguards opened and patrolled the pool for the general public to access the pool. It was a first on many levels, the community was in total control and the council team supported the locals with equipment and other bits and pieces needed for a successful event. Under this arrangement the proceeds from the general opening were collected as a fundraiser for the Lyttelton Timebank. A big thank you to all involved. It was a very successful event with many happy families enjoying the warm summer conditions in a happy and well controlled atmosphere.

Haier with Cooking 4 Change

Would like you to nominate your most deserving charity or local community group to receive one of three Dick Frizzell Haier fridges. Community groups and charities can nominate themselves or be nominated by their peers by heading to the Haier website and completing the online nomination form. From this, 5 deserving charities or community groups will be selected by a small panel of Cooking 4 Change celebrity contributors and it will then be up to the New Zealand public to vote online to decide who they think is the most deserving to take away one of three Freezell fridge. Nominations open on 20 February 2017 and close 09 March 2017.

Life in Christchurch Central City 2017

The Christchurch City Council is currently seeking feedback on a range of topics related to the Central City, including:

- Housing
- Transport
- Facilities, services and attractions
- Safety

All answers given will be made anonymous so no one will be identified.

Your feedback will help inform decisions being made about the Central City as we continue to develop Christchurch into a great place where people want to be – both now and in the future.

We want to hear from as many people as possible, from all communities throughout the city.

Please pass the web address to your friends, family/whanau and work colleagues so they can tell us what they think!

If you want to pass it on, please use this web address into a new email: www.ccc.govt.nz/chchlife

More information about Life in Christchurch and results from the 2016 survey can be found at: www.ccc.govt.nz/life-in-christchurch Feedback open until March 31.

Cultural awareness & the treaty of waitang

1-5pm, Wednesday 22nd March 2016 Increase your understanding of how the Treaty is relevant to your workplace. - Introductory/refresher level. - Experienced tutor and positive learning environment. Venue: Quaker Centre, cnr Ferry Rd and Nursery Rd

Cost : \$50. Certificate provided. Enquiries: Cathy Sweet 0272568908 csweet@xtra.co.nz

Living Economies Expo

Friday 31 March to Sunday 2 April 2017, Lyttelton

Imagine a country which respects the living planet; whose people enjoy fair land tenure, good housing, good health, wholesome food, a rewarding livelihood, free education, a compassionate justice system, and an adequate income: a country with an inclusive democracy grounded in vibrant communities.

This could be Aotearoa New Zealand – together, we can make this vision a reality.

The Living Economies Expo is an event recognising the interconnection of all major global issues around the driving force of our dysfunctional debt-based money system. The event will showcase examples of people doing things differently, creating healthy solutions, demonstrating what is possible, what gives hope and direction to our communities and country. Through the momentum of this event we hope to seed systemic change.

Requirements:

Bring along your own crockery and cutlery that you will need while attending the Expo. This includes a tea

towel. If you are flying in and this is too difficult – we will have some extras on hand.

This is what we propose...

The standard fee of \$300 is, we believe, good value.

People who contribute significant amounts of time in helping create the event can pay in Time Credits (contact us if this is the route you want to take)

People can pay in a combination of Timebank credits and NZ\$. These are time credits earned through helping create the event. We will work out together what is a fair ratio of credits to dollars.

Those who feel they want to pay more than the \$300 are welcome to do so. If you belong to an organisation and need an invoice to be able to do this, please ask .

An alternative is to see if your organisation could sponsor some aspect of the event – airfares for speakers, or gift significant airpoints or sponsor the IT support we will need. This is a co-created event - what can you offer?

To register visit

<http://expo.livingeconomies.nz/register/>

Better Boards

Get the Governance your Not-for-Profit Deserve A Workshop with Garth Nowland-Foreman, who for 25 years has led a consulting business working with not-for profits, especially on governance, strategy and evaluation. Garth has taught in a graduate programme on not for-profit management for the last 18 years and is currently a director of LEaD Centre for Not for Profit Leadership. As not-for-profits we need our boards to be high performing and adding real value to the organisation. Garth will share practical insider's tips, and draw on his own considerable practical experience as a not-for-profit board member in this interactive workshop. Wednesday 22 March 2017, 9am – 12 noon Meeting Room Two, Christchurch Community House Te Whakaruruhau ki Otautahi, 301 Tuam Street (please note there is no on-site parking – nearest parking site corner Barbadoes/Tuam Streets) Fee: \$90 first attendee (Volunteering Canterbury member); \$120 first attendee (non-Volunteering Canterbury member). Additional attendees from same organisation SAVE at just \$30 per person. Registration forms available online soon (www.volcan.org.nz) or email outreach@volcan.org.nz

Advertising in the Review

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

donation to our volunteer organisation.

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

CCS Disability Action & Environment Canterbury public survey

CCS Disability Action Canterbury West Coast have partnered with Environment Canterbury (aka Metro) to instigate a survey with the aim of identify how many people with an impairment or disability use public transport. The survey is for all disabled people – those who use public transport and those who do not, we are looking at what the barriers are if people are not using it. The feedback from the survey will assist Environment Canterbury and CCS Disability Action through the Greater Christchurch Public Transport Disability Reference Group to identify issues disabled people have when accessing public transport and to look at solutions to address these. The survey will take approximately 5 minutes to complete and can be found here <http://www.metroinfo.co.nz/promotions/Pages/Metro-CCS-Disability-240117.aspx>

Room Available

Beautiful double room available in one of Lyttelton's historic cottages. Close to all amenities with views of the bay and port hills.

This is a shared home, the layout functions perfectly for this purpose. I offer a peaceful space for anyone looking for short term accommodation or extra space for visiting relatives. All options considered.

Please contact Janette on 021 252 1256 Or email janette.ross@hotmail.com with any enquiries

Baden Norris Reserve

The walking track through the Reserve which connects London St and the Sumner Road has

been repaired and is now open for use and the Donald Street stables have been fenced off to

prevent unauthorised access to the area. Further investigation is required in the remaining area because of the slip.

Semi-furnished house

Available in Lyttelton end of February 2017

- Solid modernised 1960s house with 3 large bedrooms, one bathroom and separate toilet.
- On the sunny East side of Lyttelton.
- Sunny and warm with two heat pumps, gas fire, double glazing and insulated.
- Semi-Furnished
- Has a queen bed, table and chairs, sofa, coffee table, sky dish, freeview tv, etc.
- Incredible views as all the house is on an upstairs level.
- Large sunny deck. Beautiful garden and large flat recreational area with amazing views.
- Suit a couple, or a small family.
- No smokers and no pets thank you.
- \$470 per week.

Phone Michelle 3288020 or 0274160625

New Navigation Safety By-Laws

New navigationsafetybylawchanges-boatsmusthaveID
If you belong to a sporting body you should check with your organisation or Environment Canterbury as your organisation's ID system may have already been approved by the Harbourmaster's Office. If you're already approved, it can be used instead of your trailer registration. If you have an existing Maritime NZ registration number or a radio call sign, then this can be displayed.

If your boat is towed on a trailer you should: Have the registration number of the trailer on each side of the vessel, and it must be at least 90mm high. It has to be seen in daylight from 50m away – this could be a sticker with a colour that contrasts with your boat's hull.

If your boat isn't towed on a trailer: You must display a unique identifying name and/or number either side of the hull.

If you are in a non-powered vessel 6m or less in length, or a paddle craft, or solely powered by oars: You must have the current owner's name and contact details somewhere on the vessel. It can be as simple as writing it with marker pen inside the hull.

Remember: If you're on the water in any type of vessel 6m or less in length, you must wear a lifejacket.
<https://ecan.govt.nz/.../harbourmasters.../recreational-boating/>

Thanks Little Ship Club of Canterbury Newsletter

Fire Ban Reminder

Even though it is autumn the fire ban remains in place due to very dry conditions.

Lyttelton Redux

Closing Weekend Special Event
Last chance to view the Lyttelton Redux portraits as installed around Lyttelton and hear some of the stories behind the works!

Join Al Park and the artist Julia Holden on 25 March for an informal guided walking tour in and around the townshioip to view the Lyttelton Redux portraits in situ before they are de-installed the following week.

Meet at The Lyttelton Harbour Infomation Centre at 2pm, Saturday 25 March. We look forward to seeing you there!

Public submissions

On the Council's Draft Annual Plan open March 20 and close April 28. After considering feedback and making changes, the Council will adopt a final version of the plan in late June. A community meeting to discuss the proposals is being held in Lyttelton at the Community Board Community meeting room 6pm-7.30pm, 25 Canterbury Street on Monday March 27th. All welcome.

68th ANNUAL GENERAL MEETING Summit Road Society

Members and supporters are cordially invited to the Summit Road Society's 68th Annual General Meeting

Tuesday 28th march, 2017 at 7.30Pm

Rata Lounge, Cashmere Presbyterian Church, 2 MacMillan Avenue

Cashmere Presbyterian Church is situated behind the 'village green' on Dyers Pass Road at the corner of MacMillan Avenue. There is ample roadside parking on MacMillan Avenue.

Business:

- Welcome; Apologies
- Minutes of the 67th Annual General Meeting
- President's Report
- Treasurer's Report
- Reports from Work Parties
- Election of Officers
- General Business

Note: The Society annual accounts and annual reports will be tabled at the meeting, and then placed on the Society website for the information of members not able to attend the AGM.

ACCOMMODATION

ROOM FOR RENT: FLATMATE WANTED

01 LYTTELTON

Available bedroom with own lounge. Great view and only a 10min walk to shops and cafés. Inclusive Power, firewood, and broadband \$220p.w.

Beautiful and sunny 2 storey house with wonderful harbour views with sunny balconies and great garden space. Share with 2 humans, 2 dogs and 2 cats. Must be neat, tidy & clean. Ph 021 251 7839.

54a Oxford St

**Lyttelton - just behind the pool
Open Wednesday to Friday 10-4pm**

**Saturday 10-1pm
EFTPOS now available**

Choices - a Fable.

by John Riminton

Diamond Harbour Writers Group

Far away, in a different part of the galaxy, is a planet that some of its inhabitants think of as Here. Those inhabitants, whom we shall call the Fillibits, are a numerically small race of herbivores. They cannot speak, indeed their anatomy has no mechanism that would enable them to do so, but they have evolved a means of telepathic communication that allows them to share some quite complex ideas.

At a different level of existence, Here is also the home to a group of fractious, ego-centric beings that ancient Greeks on Earth would have thought of as gods. Struggling between themselves to control the elements of Here, most of these beings ignored the Fillibits as unimportant, but two of them had conceived the idea of worship. This was highly attractive to their egocentric mentalities and they had started to interfere in the affairs of the Fillibits who thought of these two as Fear and Awe.

Fear's approach was to plant the idea that it could dominate the Fillibits by creating fires and droughts that would destroy their food supply, or by earthquakes that would bury them in landslides and that these disasters would continue to be inflicted on the Fillibits unless they worshipped it. Fear also craved sacrifice as a balm for its ego but the herbivorous Fillibits had no concept of placatory sacrifice in their group mind.

Awe, on the other hand felt that gratitude was a surer way to win followers. It, therefore, set out to cooperate with the Fillibits and make life easier for them by bringing rain in season, mild nights and easy winters.

Confusion reigned in the group mind of the Fillibits. Some elements favoured trying to ingratiate themselves with Fear, especially when times were hard, while other elements longed for the easier life and favoured Awe.

The debate raged for generations, swinging from one preference to the other.

At last, after a particularly hard winter, the group mind concluded that the being that cared for them must do so for love and that this was very much better than the hatred that had to be assumed motivated Fear. From then on, Fear was banished from the group mind and Awe was treated with reverence, much to its gratification.

And the morals of this fable are:

That you must choose your gods
with care and
that cooperation is always to be
preferred to malice.

Connection
Awareness
Spirit
Explore
Embody
Belonging
Solitude
Emotion

Heart Dance

On The Open Floor

St Saviours Church
Winchester St
Lyttelton

Your body is your
greatest resource
with which to embrace
life **fully**

February 3rd, 29th March 10th, 29th April 7th, 21st
Fridays 7.30 9.30 Cost \$15/10 Cons

Jan 021 285 2552 / janjeans@mac.com / fb Heartdance
www.OpenFloor.org

SUMNER ROAD PROJECT UPDATE

Loose or dangerous rocks and boulders are being removed along Sumner Road, as part of the Sumner Road Geotechnical Risk Mitigation Project. Blasting is required to remove them because it is the safest and most effective way to move large boulders on the bluff.

The first two blasts are scheduled for noon Monday 13 and 2pm Tuesday 14 March, weather permitting with a contingency date of Wednesday 15 March.

Locals may hear short noises, see some dust or feel some vibrations, and depending on wind conditions, noise may be heard around the harbour basin. The project team have taken a number of precautions and put controls in place to minimise the noise, dust and vibration.

The public should stay well away from the project area and the blast exclusion zone, marked in red on the map below. There are signs on tracks and buoys in the harbour that warn of the rockfall risk and on the day security guards will be posted at access points to prevent entry.

More blasting work will be required as part of the project however this work won't begin until April, and we will let people know in advance so they know what to expect.

To receive projects updates send your name and email address to:

sumner@mcdgroup.com or phone

0508 MCD COMMS (0508 623 266)

For more information on the Sumner Lyttelton Corridor project visit

www.ccc.govt.nz/slcorridor

Peninsula Art Auction – April 8 and 9, 2017

Save the date - the Peninsula Art Auction is back! The auction is the major fundraiser for Lyttelton Primary School with the goal of raising funds to advance the education of the children of Lyttelton. This year the school plans to use the funds raised by the event to equip the technology space in the new school.

This year we have had an unprecedented response from peninsula artists who are keen to be involved. Some of New Zealand's finest artists alongside exciting up and coming talent will be showcased at this premier event happening at the Lyttelton Primary School (34 Oxford Street) on April 8 and 9. The event brings together work from more than 60 of the finest artists on the Peninsula for the seventh time to once again benefit children in Lyttelton.

The Banks Peninsula Art Auction is one of those rare events that brings artists with connections to the Peninsula, such as Bill Hammond, Jason Grieg, Neil Dawson, Mark Whyte, Gill Hay, Asher Newberry, Ben Reid, Mark Whyte, Dean Venrooy, Helen Taylor and James Robinson, into an intimate and familiar setting making this event a special happening on the Christchurch arts calendar.

"For the first time ever the Art Auction is being held in our new school and it is an amazing community initiative to directly benefit the children of Lyttelton. A huge thank you to our Art Auction organisers and contributors. We look forward to using the funds raised to support learning in and through the Arts but also to support new and exciting school initiatives to inspire and engage our learners." says Brendan Wright, the principal of Lyttelton Primary School.

As in previous years, the auction is turning into a true community event with generous support already being promised from Peek Exhibition, Stark Brothers Limited, Lyttelton Real Estate Agent Team Mike Shine,¹ Holcim, Lyttelton Engineering, The Roof and Brick Shoppe, Lyttelton Pharmacy, Leslie's Bookshop, Lyttelton Physiotherapy, Lyttelton Framing and the Lyttelton Supervalu. As one of the organisers Claire Warren says, "The organising committee and the school are always so grateful for the wonderful support we receive from our local businesses and the many residents who come to the event!"

Works will be available for viewing and silent auction bidding all weekend, by gold coin donation, at the school. The silent auction will then be combined with the live auction gala event at 7:00pm Sunday 9 April. Tickets for the live auction are \$40 and will be available for purchase from our website (www.peninsula-art.co.nz) and from Lyttelton Primary School. Complimentary food and wine will be served. For further information phone 328-9560 or go to www.peninsula-art.co.nz to view many of the works.

¹ Ray White Results Realty Ltd. Licensed REAA 2008

Our current systems aren't working for people or the planet, we need change.

What can we do?

LIVING ECONOMIES

31 March – 2 April 2017

EXPO

LYTTELTON, NZ

The Expo is call to action to look at what is working and what is possible for whole systems change

- from the money system to governance to grassroots community.

Featuring a weekend of engaging presentations, open-space conversations, innovative models, displays, networking and tools for action.

Speakers include: Gar Alperovitz (US), Dr Nafeez Ahmed (UK), Stephanie Rearick (US), Tāmami Kruger, Niki Harre. Matt Slater, Deirdre Kent, Raf Manji, Bronwyn Hayward, Nicole Foss, Gary Flomenhoft, Charles Drace.

WE CAN BE THE CHANGE WE ARE WAITING FOR!

Facebook Page: [Living Economies Expo, Christchurch](#)

Register: expo.livingeconomies.nz

Sign up for the newsletter: Margaret@lyttelton.net.nz

Youth and Citizenship Education in a Climate of Change: Learning from Norway and New Zealand

Free Public International Research symposium

Hosted by the University of Canterbury and the Sustainable Citizenship and Civic imagination: Hei Puāwaitanga Research Group

When: Thursday 16 March 2017

Where: The Piano Event Centre, Chamber Room

Time: 11am-1.15pm followed by light refreshments: Free but register online

Programme

11:00am – Mihi and Introductions: Bronwyn Hayward Environmental Citizenship Education: The Seeds of Change by Bronwyn Hayward, Assc Professor & Director of the Sustainable Citizenship & Civic Imagination Research Programme UC

11:20am – Responding to climate change: widening the spaces for youth dissent

Prof Karen O'Brien University of Oslo Norway

How can young people contribute to change within a political climate that is marked by strong rhetoric and weak action on climate change? In this presentation, Prof Karen O'Brien considers the political impacts and repercussions of different types of climate activism amongst youth.

Professor O'Brien is one of the world's foremost writers on climate change, vulnerability, social adaptation and transformations to sustainability. Professor in the Department of Sociology and Human Geography, University of Oslo, Norway, she has contributed to four IPCC Reports, and was a co-recipient of the Nobel Peace Prize in 2007. She has served on the Future Earth Science Committee and is a co-founder of cCHANGE.no.

11:50am – Dynamics of collective youth engagement

By Elin Selboe and Milda Jonusaite Nordbø (video contribution)

Ecological challenges create the demand for great transformations in our societies, and collective effort, solidarity and political participation are needed to achieve a more just and sustainable future. This paper analyses the dynamics of youth engagement required for systems change.

What are the factors fostering active youth engagement, and those that challenge or sustain this commitment? The analysis is based on individual in-depth interviews with 35 young people in Norway (15-30 years old) who are actively involved with both ecological and social issues.

Dr Elin Selboe is a Postdoctoral fellow in Human Geography, Department of Sociology and Human Geography, University of Oslo and Milda Jonusaite Nordbø is a PhD Candidate in Human Geography, Department of Sociology and Human Geography, University of Oslo.

12:15pm – Young people, citizenship and education in Norway and New Zealand: Cosmopolitan orientations and education policy reform

By Dr Bronwyn Wood and Assc Prof Janicke Heldal Stray

Reporting on an international comparison of the International Civics and Citizenship Education Study data (2010) for New Zealand and Norway this discussion identifies global policy trends that both countries have responded to, and highlights differences in citizenship education and curricula in New Zealand and Norway

Bronwyn E. Wood is a Senior Lecturer at the Faculty of Education, Victoria University of Wellington, New Zealand. Janicke Heldal Stray is an Associate Professor in education at the Norwegian School of Theology, Norway.

12.45pm – Citizenship education and 'Bildung': Learning from "the Norwegian way"

Elizabeth Plew

How citizenship is taught in schools can have a profound impact on the development of young people's ability and willingness to participate in public life. This paper reports on research observations of citizenship education in a Norwegian junior high school to examine how school and the wider society can influence young people's views and future participation in politics.

Elizabeth Plew is an analyst with an NGO in Christchurch. She lived in Trondheim, Norway for a year in 2012-13. She carried out her Masters research as a Canterbury University scholar with support from the University of Oslo.

Respondent Associate Professor Kathleen Quinlivan School of Education studies & Leadership UC

1.15 pm – light refreshments and discussion after the symposium

To register for this event book online. This is the link for registration.

<http://www.canterbury.ac.nz/events/active/uc-events/youth-and-citizenship-education-in-a-climate-of-change-learning-from-norway-and-new-zealand.html>.

Lala Simpson

Guest leader

SINGING WORKSHOP

ALL WELCOME

Rugby Club

Diamond Harbour Community

Centre

2L Waipapa ave

Sunday 9 April

9:30am—4pm

\$60 and \$45 unwaged

Or

\$55 and \$40 unwaged

if you preregister at

diamondharboursingers@gmail.com

Or call

Margie 3293331

Joy 3294119

LYTTELTON RUGBY CLUB.

Lyttelton Rugby Club.

We are looking for some new members to join our great club. We need children that are born in 2011, 2009, 2008, 2005, 2004, 2001 & 2000 boys & girls.

We are also starting an under 8's all girls ripper team so if you are born in 2009 come & join in the fun.

All new members will receive a gear bag, beanie, socks, mouth guard and a jacket.

Subs are \$40. For 1 child & \$60. For two or more children from the same family. If paid before 6th May otherwise \$45. For 1 child & \$80 for a family.

If you are interested in joining our club please contact

Linda on 3287471 or 0273859392

We would love to hear from you.

18 March 2017

**34 Ripon Street
Lyttelton**

- furniture
 - appliances
 - kitchenware
 - plants
 - fishing gear
 - firewood
 - tools, toys
- ...and much more!!!

Events

WEDNESDAY MARCH 15TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and his pals.

THURSDAY MARCH 16TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

Lyttelton Policing Community Meeting
Nuk Korako 6pm
Lyttelton Primary

FRIDAY MARCH 17TH

Diamond Harbour School 4.30pm
Twilight Fair

Fat Tony's 5-7pm
Happy Hour
St Patricks Day, Unfinished Business 9pm

Lyttelton Club 4-6pm
Happy Hour

SATURDAY MARCH 18TH

Fat Tony's 5-7pm
Happy Hour

Governors Bay Hotel 5.30-9.30pm
Save the Jetty

Wunder Bar 9pm
LI'l Chucks Utility Blues Album

SUNDAY MARCH 19TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Governors Bay Fete 10.30-2.30pm
Allandale Domain

Naval Point Club 9-5.30pm
Learn to Sail

TUESDAY MARCH 21ST

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club
Evening Housie

Wunder Bar
Open Mic and Showcase

WEDNESDAY MARCH 22ND

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and his pals.

THURSDAY MARCH 23RD

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY MARCH 24TH

Fat Tony's 5-7pm
Happy Hour

Lift Library Film Night. 7.15pm
What is Real Democracy?
54a Oxford St Koha or Timecredits

Lyttelton Club 4-6pm
Happy Hour

Wunder Bar 8pm
Lads on Tour Cabaret 2017

SATURDAY MARCH 25TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 9pm
Rhombold Psychedelic Beatles Night

SUNDAY MARCH 26TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Lyttelton Redux 2pm
Final Walking Tour, Lyttelton Info Centre

Naval Point Club 9-5.30pm
Learn to Sail

Galleries:

50 Works Gallery: Edwards + Johann

'Double agents – a network that never sleeps'
Friday, March 17, 2017 - Saturday, March 25, 2017 50
London St Lyttelton Thurs- Fri 2-4pm Sat 11-4pm

Lytel Gallery: Tarryn Wilson New Works. Drawings
and Paintings March 5-31st. 20 Oxford St Lyttelton.
Monday to Saturday 10-4pm Sun 11-3pm

Lyttelton Redux: Art Trail Collect the map at the
Lyttelton Information Centre for the portrait walk
around Lyttelton town centre to visit notable characters
from the past modelled by current day Lyttelton
notables. There is now some audio added as well.
Visit <https://izi.travel/en/new-zealand/city-guides-in-lyttelton>
and download to app at <https://izi.travel/en/app> Artist Julia Holden

ROCK FOR THE JETTY

SATURDAY 18TH MARCH

3 LIVE BANDS

FEATURING
**INSIDE OUT
BROOMS
OVERDOGS**

ADMISSION BY DONATION TO THE
GOVERNORS BAY JETTY RESTORATION TRUST

SUGGESTED MINIMUM ADMISSION \$10 ADULT, \$5 YOUTH <5 FREE

GOVERNORS BAY HOTEL

FROM **5:30** TO **9:30**

savethejetty.org

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 St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

Lyttelton Youth Centre

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

St Josephs Worker Catholic Church

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

WEDNESDAY

Diamond Harbour Bridge Club

Bowling Club Rooms
6.40pm for a 6.50 start
Partner finder - Carolyn Craw. Ph 329 4684
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

10am 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

10am 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

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

10am 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

the lyttel directory

2017 your call to support local businesses around the harbour

PLACES TO STAY

B@B Settlers Retreat 153 Governors Bay Road	021 186 3220 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
Dockside Accommodation 22 Sumner Road, Lyttelton	021 152 3083	lytteltonaccommodation.co.nz
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

EAT, DRINK, DINE

Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy
Lyttelton Top Club 21 Dublin Street, Lyttelton	03 328 8740	www.lytteltontopclub.co.nz

thelytteldirectory

2017 your call to support local businesses around the harbour

THINGS TO DO

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

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

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

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

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

Naval Point Club 03 328 7029 www.navalpoint.co.nz
Our Ocean Water Sports Club 027 379 9212

LOCAL EXPORTS

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

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

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

All Clear Chimney Cleaning 03 329 4772 allclearchimneycleaning.co.nz
Local chimney sweep and difficult access jobs. 0224 010203 brunoallclear@gmail.com

Furnishscene 03 977 4630 furnishscene.co.nz
Specialising in curtains, blinds, shutters, interior design and color consultancy. Meet Laura, Karen and Bridget

Peter O'Brien Plastering Limited 384 2574 pmobrien@snap.net.nz
153 Port Hills Road. 027 221 4066

HEALTH, BEAUTY, FITNESS

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

Buy your

LYTTELTON HARBOUR GIFT VOUCHERS

Here

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