

LYTTELTON REVIEW

June 2017 • Issue: 190

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

Cover image kindly supplied by Ludovic Romany

IN THIS EDITION:

- **Te Ana Marina released to public**
- **Community Spirit Shining**
- **Lyttelton-Wellington Ferries**

Next Issue print date: Issue 191, 27th June 2017.

Content Deadline: 5pm 23rd June 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

Orlando and Pearl

PART 3

Orlando sat on the window sill peering out of the rain streaked window, her tail twitching in irritation, 'where was that woman,' she thought. Humans were so undependable, what could possibly be keeping her.

She jumped down to the floor and arched her back, her muscles rippling under her hair; then, with sudden explosive energy she clawed the arm of the couch, then, darting under it she clawed her way along the length of its underside on her back. She was so annoyed.

Pearl heard the tearing noise, and opened the door with a billow of steam and dripping hooves, she was going to scold her friend, but at that moment Orlando's head appeared from under the couch, and Pearl saw her big black eyes staring wildly at her. The crazed cat grabbed a mouthful of chintz upholstery and gave it what for with her hind legs kicking, their strong claws tearing it to shreds. Pearl made a hasty retreat, when Orlando was in one of 'those' moods it was best to leave her be until she had gotten it out of her system. Pearl knew this from bitter experience and still bore a scar on her nose in testament to that knowledge, the door swung shut and Pearl returned to rinsing the quiet sailors' shirts.

By the time Maureen walked up the path and knocked on the cottage door, Orlando was composedly grooming her coat, spreading her special saliva and burnishing her beautiful brindle hair to a brilliant shine.

"Enter," called Orlando, stretching languorously, and when Maureen came in she was lying on her back with her paws charmingly folded over her white chest. Maureen smiled at the beautiful cat,

"I'm sorry I'm late Orlando,"

Orlando flipped over easily and purring she wrapped herself around Maureen's ankles, "it's alright," she purred, "you're here now, you need to stoke the fire in the kitchen, we're having to dry everything inside today, and the cat led the way into Pearls' steamy domain,

Article Melissa Miles

Myrtle rust threat prompts call for vigilance

Christchurch and Banks Peninsula residents are being urged to keep their eyes open for any sign of the myrtle rust plant disease recently discovered in New Zealand.

Myrtle rust is an invasive fungus that attacks members of the myrtle family of plants. It could seriously damage or kill mānuka, rātā, kānuka and pōhutukawa, as well as feijoa and eucalyptus.

Bright yellow powdery eruptions are one of the signs of myrtle rust.

While myrtle rust is found all along Australia's eastern seaboard, it has only just been detected in New Zealand.

As of Monday the number of properties infected with myrtle rust nationally stood at 25 – 20 properties in Taranaki, three in Northland and two in Waikato.

"Myrtle rust spores are microscopic and can easily spread across large distances by wind so unfortunately it is likely at some point that myrtle rust will reach Christchurch and Banks Peninsula," said Christchurch City Council Head of Parks Andrew Rutledge.

"The Ministry for Primary Industries ([external link](#)) is doing all it can to stop the spread of the disease and has stepped up its surveillance but we all need to be on the look-out for this disease because if we can detect it early, we will have the best chance of containing its spread," Mr Rutledge said.

How to identify myrtle rust

Myrtle rust only affects plants in the myrtle family. It generally attacks soft, new growth, including leaf surfaces, shoots, buds, flowers, and fruit. Symptoms to look out for on myrtle plants are:

- Bright yellow powdery eruptions appearing on the underside of the leaf (young infection)
- Bright yellow powdery eruptions on both sides of the leaf (mature infection)
- Brown/grey rust pustules (older spores) on older lesions.

Some leaves may become buckled or twisted and die off.

What you can do

If you think you've seen the symptoms of myrtle rust, do not touch it.

- Call the MPI Exotic Pest and Disease Hotline immediately on 0800 80 99 66.
- If you have a camera or phone camera, take clear photos, including the whole plant, the whole affected leaf, and a close-up of the spores/affected area of the plant.
- Don't touch it or try to collect samples as this may increase the spread of the disease.

Find out more about myrtle rust on the MPI website ([external link](#)).

Article CCC Newsline

Artist impressions of Lyttelton's new Te Ana Marina released to public

Lyttelton Port of Christchurch (LPC) has today released the first artist impressions of what its new Te Ana Marina will look like.

LPC Chief Executive Peter Davie says the images serve to highlight the positive impact that this long-awaited development will bring to the region.

"More than 20 years after the first plans to develop a marina at Lyttelton were unveiled, we hope that today's new artist impressions will help bring the Te Ana project to life – providing the public with a glimpse of what the area might look like when complete," says Davie.

"Christchurch will finally have what all other major New Zealand cities have and that is a fully serviced, walk-on marina."

Te Ana Marina will be built at the site of the inner harbour pile moorings in Lyttelton Harbour, and is the first stage of LPC's wider regeneration plan to improve public access and amenities in the area.

It will be Canterbury's only walk-on floating marina, featuring up to 170 berths for yachts and powerboats and a waterfront promenade linking the marina to

Lyttelton's town centre. Construction is expected to start this month (June) and continue throughout 2017 and early 2018.

Last month LPC commissioned independent valuation company Telfer Young to review Lyttelton's residential property market, and estimate the impact Te Ana Marina could have on property values in the development's vicinity. The report concluded that, "the positive attributes of the development will flow through to the desirability of properties overlooking the development, and to a lesser degree to those within walking distance."

Commenting on the findings, local resident and real estate agent Vicki Tahau Paton says Te Ana will positively contribute to Lyttelton's growing identity as a thriving port town.

"A development like Te Ana Marina can only be a good thing for Lyttelton and the wider region, giving the township a further sense of pride," says Vicki, who has lived in Lyttelton for the past 15 years. Her husband, Robert Paton, was born there.

"We have already seen a steady increase in property

values as Lyttelton continues its rebuild efforts, and Te Ana will only add to this momentum. From a resident's perspective, the main drawcard for me is the fact that the area will be useable and functional for everybody – not just the Port. Being able to touch the water again will be a novelty in itself."

Fellow Lyttelton resident Robyn Robinson agrees, claiming Te Ana is going to be a "fantastic area" for locals and visitors alike.

Robyn's property is situated on Godley Quay, which overlooks the Te Ana development. LPC has installed a camera to the outside of her house so that live images are available to the public 24/7 as the marina progresses. The images are live on the LPC website <http://www.lpc.co.nz/lpc/harbour-webcam/te-ana-marina/>

"I am really excited about the Te Ana Marina and what it means for the local community," says Robyn. "The new waterfront promenade will be a great asset providing an essential link between the town centre and the marina. It makes my heart sing to think about what this area will soon look like and represent, particularly as it has been underdeveloped for so long."

There has been strong demand from boaties looking to secure a berth at the new marina, with more than 170 people registering their interest. There are still limited spaces available, and people are encouraged to contact LPC if they wish to put their name down for licensing a berth.

LPC will continue to liaise with the local community in the lead-up to and throughout construction. Last week two community drop-in meetings were held in Lyttelton to update the public and provide relevant timeframes.

"We recognise that the Te Ana development is important to a number of individuals, groups and organisations," says Davie.

"LPC has therefore embarked on a programme of regularly communicating and informing the public as the project advances. This includes providing updates on vehicle access and ensuring the strict enforcement of environmental noise control measures."

Vehicle access to Te Ana Marina will be via Godley Quay. LPC is working closely with the Christchurch City Council to look at how roading in the area can be improved, particularly with the expected increase in vehicles. This included making a submission to the Council's 2017/18 Annual Plan, to address intersection and road safety issues at both Simeon and Godley Quays.

Article LPC

Other Information

The central theme of the Lyttelton Port Recovery Plan (LPRP), which had Ministerial approval, is to shift port operations east, which will free up space on the western side of the inner harbour to build a marina and allow for development of Te Ana.

Community consultation undertaken as part of the Lyttelton Port Recovery Plan revealed a strong message from local residents that they supported future development of the Inner Harbour and wanted safe and increased access to the waterfront.

Commercial rates will apply in the new marina, with licence fees being similar to other New Zealand marinas of this size. The berths will be owned and managed by LPC.

The Te Ana redevelopment encompasses the LPC land below Simeon and Godley Quays between No. 7 Wharf and Lyttelton Engineering.

Fishermans Wharf

Spectacular Harbour Views

Fisherman's Wharf Restaurant offers a warm and friendly atmosphere.

We have a range of wonderful meal options from the freshest fish dishes, authentic Thai curries, burgers, salads & tenderly cooked steaks meals.

All of our dressing & sauces are made in house.

We are open Wednesday through to Sunday 11.30am to 9pm and are now open for Breakfast Saturday & Sunday mornings from 8am.

For bookings please phone 03 3287530

Community Spirit Shining

Some Things Don't Change in Lyttelton

This is the story of a newish Lyttelton resident quietly supporting a lifelong Lyttelton resident during her earthquake recovery journey. First the wider community knew of this partnership was a social media post from Lynnette Baird asking for people to support Maureen Wilson to create a new garden for her brand new Lyttelton home. The social media site was overflowing with offers of help. A landscape architect, garden suppliers, volunteers for planting, volunteers for making food, volunteers donating plants. People from all, over the township responded. Over 100 in total responded to the call for help and advice.

Maureen is a well-known face for many of us in Port. Whether it's the Garage Sale, Farmers Market, Top Club, Shroom Room, she's always out and about with her friends Maureen and Rita. These three really know how to enjoy life and their vitality and enthusiasm is noticed by many. They are Lyttelton treasures and for Maureen this was reflected in the great response to Lynnette's request.

Maureen Wilson nee(Tozer), was born in Canterbury Street over eighty years ago. "My Dad told me that back then there were no phones. He announced my birth to my grandmother in Jackson's Road by a very loud whistle"! Maureen is the youngest of four. She recalls a really happy life growing up in Lyttelton. "Like many families we moved house. By the time I was at school our house was in Winchester Street. It was great, school was just across the road and the playground was nearby as well" she said.

She has very happy memories of those times. She married and had 5 children. She really enjoyed the beach and spent many happy times at Corsair Bay. "We owned an Austin 10 at one stage and I clearly remember myself and my friend piling into the car with

7 children, no seat belts in those days and just having a wonderful time".

Fast forward to 2017, life is still very good for Maureen in Lyttelton. She loves the community spirit of the past and the community spirit

of the present. She is blown away by the support she has received from the wider community and Lynnette Baird. "Initially the two of us were dealing with the same issues. We both had old houses that were ruined in the earthquakes. If it wasn't for Lynnette I don't know where I would be", she said. "I really don't know how to thank her. She even took me on trips looking for my new kitchen, bathroom and household fittings".

To top that all off unbeknown to Maureen, Lynnette organised the social media post requesting helpers for Maureen's garden makeover, many locals responded. Work began at 10am on the last Sunday in May. By 12pm it was all done and some of the volunteers were turned away! To top it off the helpers even brought the food and her great granddaughter made a cake to celebrate the occasion.

A few other helpers require special mention. Cheryl Lucas and Peter Rough for organising the planting plan, purchasing extra plants needed and for co-ordinating everyone on the day. "They were just fabulous and the day wouldn't have gone so smoothly without them" said Lynnette. A large donation of plants came from Richard Quedley (Cass Bay local). Food was supplied by Sue Instone (Volcano) delicious watercress and artichoke soup that was very much appreciated; Cindy Claire Warner for the ANZAC biscuits; and Dawn Cowan for the savoury scones (that arrived a little late so ended up at the Top Club, but very much enjoyed).

Maureen is truly of the belief that if you make an effort to say hello and smile to people they will respond back well. She recalls a card that she was given years ago. "A smile can't be bought or sold but it's one of the nicest gifts that you can give". With that in mind that's how she's responded to Lyttelton residents over the years.

Article Lyttelton Information Centre

Engineers go farming

Creating wiggly contribution for community garden

The wiggly worms at the Lyttelton community gardens have a new home to dig down in. With the help from Fulton Hogan workers five new worm farms have been made.

The Fulton Hogan crew is no stranger to the St Davids Street area, for five years their workers have been active rebuilding the many damaged retaining walls in Lyttelton and their work on five of the walls on St Davids Street took almost a year, from July 2015 to July 2016, to complete.

Bryan Ansett, project engineer at Civil South Fulton Hogan, says it makes sense to help out the local community: "It feels good to do your bit to help your local community. Crew from our civil engineering department and the Canterbury maintenance guys have worked together to donate their labour and some machinery to create the new worm farm frames."

Scott Davison, projects operations manager Fulton Hogan: "It was great fun to work together to create something out of used materials as well, the old bath tubs came in handy. And we had major fun creating it all."

The community gardens are well loved by the locals and the new worm farms are already in high demand. Lucette Hindin, co-manager of Project Lyttelton, is very pleased with the new worm farms. "Our volunteers are at the heart of the project and it was such a nice thing that when we asked for some assistance with raising the flower beds and building a larger suite of worm

farms that Fulton Hogan put their hand up. Really nice work and great to see that the guys got their hands dirty for a good food cause."

Scott Davison, a local in Lyttelton himself really liked the opportunity to volunteer for Project Lyttelton. "A worm farm is a fantastic way to minimise food waste: worms eat organic waste and turn it into liquid fertiliser. At the Lyttelton Community Garden people can learn how to grow food and at the same time minimise waste. The frames we have made will play a central role in minimising waste and food production at the garden."

Article Fulton Hogan

Lyttelton-Wellington Ferries

A Brief History Part 1

Did you know the final ferry sailing from Lyttelton to Wellington was on 15th September 1976? The Lyttelton-Wellington Ferry Service commenced in 1895!

Prior to 1895 ships sailed between Lyttelton and Wellington and during the course of their longer voyages until the ferry service began people simply took the next ship passing through port. By the 1890s though, Wellington was growing rapidly as the colony's political and economic centre. It was time for a dedicated service.

The Union Steam Ship Company began cautiously, in April 1895. It advertised that its 31 year old steamship "Penguin" would run once a week between Wellington and Lyttelton. Demand grew quickly and sailings increased to two and then to three a week. Other Union Steam Ship Company ships redeployed to the service included the former trans-Tasman liners "Rotomahana" and "Mararoa", which were running

mates by the time nightly sailings were introduced in 1905.

In 1906 the Company ordered its first purpose-built Lyttelton Ferry, the "Maori", from its favourite builder, Wm Denny Bros of Dumbarton, Scotland. Just before he died, Premier Richard Seddon had been pressuring the Company about offering cheap fares for his pride and joy, the planned Christchurch International Exhibition so the "Maori" was meant to impress.

The Maori was big – 3399 tons gross and 107 metres long – but its engines were steam turbines instead of the traditional triple expansion steam plant,

Penguin

The Penguin was built by Todd & McGregor of Glasgow, Scotland, for G & J Burns of Glasgow and launched on 21 January 1864. She was finally sold to the Union Steamship Company in 1879, and was

Penguin

Mararoa

extensively refitted in 1882. As built she was 749 GRT and 874 GRT from 1882.

After running on the Wellington to Lyttelton service she was transferred to the Wellington Picton service. She departed Picton on 12 February 1909 en route to Wellington in good conditions. However, by 8pm the weather conditions had changed, with very strong winds and bad visibility. At 10pm Captain Francis Naylor headed further out to sea to wait for a break in the weather. Unfortunately, as she turned, she smashed into Thorns Rock and water started to pour in. As the cold water reached the red-hot boilers a massive steam explosion violently fractured the ship. As a result of the sinking 75 people lost their lives leaving only 30 survivors. This was New Zealand's worst maritime disaster of the 20th century,

Mararoa

The Mararoa, 2598 tons, was built by Dennys of Dumbarton in 1885. She was joined by the Rotomahana in 1905 to provide a daily service from Wellington to Lyttelton. After serving on the inter-island ferry service she was transferred to other work being laid up in 1931. She was stripped and her hull was scuttled.

Rotomahana

Rotomahana

Known as the greyhound of the Pacific, the clipper-bowed figurehead-adorned Rotomahana, 1,727 tons was built in 1879 for the New Zealand – Australia service. The Rotomahana established a great reputation as the finest and fastest ship of her size, and for many years was the most popular vessel in the service. From 1897 she worked the inter-island run between Wellington and Lyttelton until 1908 when she was transferred to the service between Melbourne and Launceston. She was laid up in 1920 and her hull later scuttled.to be continued

Article Abridged from Ships Telegraph Number 8

LYTTELTON HARBOUR FESTIVAL OF LIGHTS

LIGHT · CREATIVITY · CELEBRATION

STREET PARTY 23RD JUNE 6PM – 10:30PM

EVENTS PROGRAMME ON FACEBOOK & LYTTELTON.NET.NZ

17-24TH JUNE

Opinion Piece – This is a new feature in the Lyttelton Review. What thoughts do you have that you would like to share with the wider community? We welcome your contributions.

Comfortably Numb Policy

Comfortably numb, reminds me of a song from Pink Floyd, which I first remember hearing when I was very young and ahem, far out! Yes! I was comfortably numbed. Presently, I dare say, numbed fits in with the challenging way many today live their lives. Where and when does the relationship of numbness, blindness, and being desensitized begin. Who cares? Well you should, for the simple reason that this convenience of being numb, is shaping the world all of us live in. 'The Paris Climate Agreement,' 'President Trump,' and that awful word, shall I say it, 'Terrorism,' affects all of us to some degree. Yet, most of us down here in the south pacific won't give a dam, simply because we are so far away. By now you may be thinking, what's he driving at? As you will have heard through other media, the National Elections are looming. From your account, who you want to govern as leaders in Aotearoa, New Zealand? What do you want for our precious piece of heaven among others, 'sic' to remain so, because by birth-right, or choice, it is our right to live here in peace and happiness, with good policies in Government, that protect those principles and values and ethics, good lord, yes!

Most society prefer to allow our government rulers to call the shots and therefore many changes, both good and bad continuing to shape the culture/s and environment we live in. Moving on.

Is it easier to blame someone else, like the teacher, or, the government? Are our local, regional and government leaders numbed to the behaviour of repetitive cycles of bad behaviour? What, I ask myself could be the driving factor that upsets early childhood values and road-maps that makes them destructive, desensitized, comfortably numb. There is no licencing for being a parent, perhaps there should be. Is it that the more indulgent our world becomes with an easy fix, the harder it is for good management in values & ethics to be maintained.

Here is something to think about. The decree given by our former governments, that life will be better for all in all ways regarding housing, affordability, technology and lifestyle is a lie. Only the very few do very well and live so very well off. The rest of us are slaves to mortgages and stuff we are urged to have and don't need, the indulgencies. I'm not saying we shouldn't have any. However! Do we need better community management from our leaders? Winston Peters recently made the statement that responsibility comes down to our parents. I agree with him on that

point. Winston does give bigger clarification about parenting & that is wonderful & is he also right that not enough is being done about it? How is our education policy shaping up with the rest of the world? Are we leaders? What do we need to have in place for our future in New Zealand, that can project to the world more besides rugby, number eight wire thinking and Hamilton Jet? To be blunter, with our youth suicide rate for such a small population, and the huge increase in crime with drugs, dairy robberies and burglary, lack of policing, cuts to health care and funding of important benefits, all the former, our clever leaders play down, or shift the blame. How comfortably numb are we? Best of luck with your voting this year.

By : Ludovic C Romany

Wax Batik Workshop

Wax batik is a remarkable traditional textile technique from Indonesian island Java.

Linda has studied this technique from Javanese masters for two years.

There is an opportunity to join these classes and learn the process of wax batik for people from the Banks Peninsula and the surrounding area.

It is a very creative and relax technique. No special skills needed.

Workshop is created for 4 people and takes about 3.5-4 hours. All material is included.

There are several possibilities how to join the workshop:

Home Workshop: Organized for you and your friends at your place. Total price 200 NZD.

Workshop At Public Space: Organized by Linda in some community centre, library, fire station...

Price is \$60-75 per person depends on the rent.

For future information about these workshops please contact linda@kaplanova.com

New Crane

LPC's new state of the art Liebherr crane arrived from Ireland on board the mv Langeoog at Cashin Quay on Sunday 7th May. The crane will be assembled over the next two months.

Naval Point Club

Wednesday 26th July 2017
Naval Point Club Lyttelton Annual General Meeting at 7pm in the wardroom.

Project Lyttelton AGM

Thursday July 27th 7pm The Portal 54a Oxford St Lyttelton (behind the pool)

Pot Luck Dinner 6pm AGM 7pm All Welcome

Naval Point Wardroom

Do you have a birthday or celebration you would like to hire the wardroom for? Naval Point would love to host your function. Please contact Marina on office@navalpoint.co.nz or call 03 328 7029 for details and availability. Discounts available to club members. Our New Bar Manager, Gail Waring, will be available to serve you. Don't forget to put some suggestions in the box! We are looking to hold some social events over the winter and would really like some ideas!

You are invited

to come and play the Savings Pool Game.

Sunday 2 July 1 – 4 pm in Lyttelton.

The venue will be decided when we see how many people want to come. If you are interested in attending send an email to margaret.jefferies@clear.net.nz

Savings Pools are groups of friends (sometimes not known when you first join) who collectively save (each has their own account) and take turns to use the money interest free. Reciprocity comes in the form of your savings (same amount as you borrow) which when complete is returned to you.

The session is open for people who are intrigued by the concept of savings pools – who may have heard of them from friends but don't know how they work. Maybe feeling that such a system is too good to be true!

The game includes role cards and situation cards. It is an excellent way to understand how the savings pool system works and helps you decide whether you want to be part of one at some stage.

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.

Matariki Open Forum

29 June

The One Voice Te Reo Kotahi (OVTRK) Organising Group would like to invite you to join us at our 2017 Open Forum: Celebrating Matariki and the Voices of the Third Sector. 6.30-9pm on Thursday 29 June at Ara Institute, Coventry St, Te Puna Wanaka Whare Kai. Celebrate the stories of the Third Sector, make plans for the new year, share kai, and connect.

Cooking Classes

Ground's upcoming cooking classes are set. Still very hands-on and a whole lot of fun. Don't forget you eat a 4-course meal with matching wines, so need to come hungry.

Book early as limited seats.

Saturday June 24th:

Korean Cuisine.

More than just Kimchi, this cuisine is the "it" food at the moment in the States and Australia. See what all the fuss is about. We will be looking at authentic family recipes, rather than the LA Fusion food trend.

Cost is \$130 per person including full meal, matching wines, class and recipes. Book at info@ground.co.nz

Other classes this year will include Winter Spice, Delights of Turkey, South American Food and Persian Cuisine. Dates to be announced.

Citizens Advice Bureau

Is open at The Loft Eastgate Mall on Tuesdays

Citizens Advice Bureau (CAB) operates a satellite service at The Loft in Eastgate mall every Tuesday from 11am- 2pm. There is a meet and greet desk in the Linwood Library, where clients can informally meet our volunteers and have a chat. For those people with sensitive or difficult issues needing privacy, Citizens Advice has an interview room in The Loft.

Since CAB has opened we have dealt with a wide range of questions from simple problems, right through to complex difficult situations. Some of the topics we have helped people with include: mental health, access to advocacy support with WINZ, tenancy, neighbourhood disputes and accessing food banks. There's heaps of great information to help on our website www.cab.org.nz, or call 0800 FOR CAB (0800 367 222) and we can help you work through your options.

Community Law Canterbury

Upcoming legal training

After the high level of interest in earlier workshops this year, Community Law Canterbury are now running some repeat workshop for those who missed out last time. We have vacancies for the following legal workshops and welcome interest from managers and/or Board/Committee members of Christchurch non-profits.

- June 20 - New Board members - a guide to the law for those new to being on a Board/Committee (or those who would like a bit of a refresher)
- July 11 - Health and Safety - a guide for Managers and Board/Committee members covering the six key health & safety obligations

Further information about these workshops is available by contacting susan@canlaw.org.nz

Lyttelton Museum

Christchurch City Council is seeking feedback on a proposal to gift the property at 33-35 London Street, Lyttelton, to the Lyttelton Historical Museum Society for their new museum.

33-35 London Street, Lyttelton was acquired by the Council in 2008 as a local service centre. The land has been vacant since 2011, when the buildings were substantially damaged in the earthquakes and were subsequently demolished. Council has no current plans for rebuilding on this site.

The Society needs another site for their museum after their most recently-leased premises at 1 Gladstone Quay was made uninhabitable following the Canterbury earthquakes.

Submissions are open between Wednesday 7 June 2017 and Friday 30 June 2017 and the Council will make a decision end July/early August 2017.

You can find out more details about the proposal, and how to have your say, at: www.ccc.govt.nz/haveyoursay

Semi -furnished house available in Lyttelton

- 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, coffee tables, sky dish 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. It has steps.
- Suit a couple, or a small family.
- No smokers and no pets thank you.
- \$470 per week.

Phone Michelle 3288020 or 0274160625

House for Rent

3 bedroom house with sheltered off street parking. Fully insulated, double glazed with a heat pump. Spacious deck, neutral décor plus outdoor storage. Quiet location with mature easy care surrounds.

\$375 pw.

Call Roy: 03 281 7533

Child Carer

Mature, caring, mother of two (adult) girls, available to provide fun, safe, nurturing supervision, school pick-ups, responsible snacks and homework help for any ages. Very flexible routine to suit your household. Evenings are also available upon request.

Ring Nicky

Tel: 0274 239 455

Social Enterprise World Forum

Plans are well underway for the Social Enterprise World Forum (SEWF) to be held in Christchurch September 27 – 29 this year.

The Akina Foundation is hosting the event. Numbers attending will be in the 1000s.

Different groups define what a social enterprise is, but the below diagramme is a good illustration of what the term covers.

Actually the term 'social enterprise' is a current buzz word for something that has been around for a long time (co-ops and the like).

Government bodies seem keen for third sector groups to initiate social enterprises for their particular organisations as a way towards becoming economically viable. Project Lyttelton is engaged in several social enterprises – the Garage Sale is one that brings income to many parts of the community.

I do have a cynical take though at being encouraged by government bodies to set up social enterprises as it makes it easier for them to opt out of providing resources for an already stretched sector, a sector that is intent on building community. Responsibility is being outsourced.

However, with a more positive view...

SEWF is generating energy in the sector. Christchurch is a leading centre in New Zealand for social enterprises and although Akina, Lindsay Jeffs, The Ministry of Awesome and other groups are encouraging the development of social enterprises, still the sector doesn't 'know' itself.

We don't know what all the different social enterprises are in the region. How these might support one another.

CCC is moving into the area with its support of SEWF. It is also a sponsor for Lindsay Jeffs' courses, and it is working on its purchasing policies to make it a more even playing field for local social enterprises.

What are the social enterprises associated with the Harbour Basin?

As Chair of Project Lyttelton I am familiar with PL's social enterprises – the Garage Sale as mentioned, the Farmers Market and the new development that is unfolding, Gather, the result of three third sector organisations coming together to create a café within the Food Resilience Network's development of Otakaro Orchard and garden which is located adjoining the PGG memorial site in the central city. (Gather is honoured to have Giulio project managing the enterprise until it is up and running in the first part of 2018).

Then there is Laura's Dairy based at Charteris Bay selling raw milk at the farm gate.

What are some others?

There is a great variety of forms that these social enterprises can take, they can be the usual business model, or maybe a B Corporation like Ethique (soaps/shampoos in cakes so we don't have plastic) or Co-ops, or community supported agriculture or...

Whatever the particular form, social enterprises are growing the ideal of business having ethics, having care for the earth, realising that the Milton Friedman mantra of business's only duty was to maximise profits for their stakeholders is now obsolete if we want to live well and not in a 'death economy'.

Article Margaret Jefferies

Light – Creativity – Celebration 2017

A series of light installations are planned around the Lyttelton township again this year. The project was a huge success last year, creating little pockets of magic around the township.

For the first time you will be able to download the free izi.TRAVEL app on your smartphone or device allowing people to take a guided tour visiting each site, we will be able read and listen to information provided by the artists on our devices. Julia Holden's Lyttelton Redux exhibition is also still available on this app.

This year will see 11 or more installations including a projection by Hannah Beehre onto the tunnel portal Heathcote side. Some will be up (those in shop windows) for the whole week of 17 – 23 June and others will be up for one night only for the Street Party on Friday 23 June. We are in for quite a treat this year.

LIGHT UP YOUR HOUSES LYTTTELTON!

Its time to unravel the fairy lights and decorate your gate, tree or letterbox. Lets celebrate! Instagram a photo of your creation and tag Lyttelton Harbour Festival of Lights. All those decorating their houses will receive a chocolate treat in their letterbox.

The Creative Sampler

Saturday 17 June 2017 11am – 4pm

Sports Hall and Trinity Hall, Lyttelton Recreation Centre.

Hosted by the Lyttelton Harbour Timebank.

Do you want to have a go at vintage embroidery, swing dancing, how to make a cape, crotchet or get some ideas for you costume for the Festival of Lights street party? Choose from a rich smorgasboard of short creative workshops at this TimeBank event (non TimeBank members welcome too). Move, sing, paint, knot, write and get creative. Workshops start on the hour. Full programme see below. Bookings will be taken on the door on the day. 1 booking per person only.

The Street Party Friday 23 June 6.00 – 10.30pm

The street party is going to be wonderful. Come celebrate the creativity and uniqueness of our place with the lights of our harbour on a cool winters night, exotic flavours of local street food, the rythms and colours of the street parade, fireworks and live music from The Eastern, Mundi and The Settlers.

Remember to like and share the Lyttelton Harbour Festival of Lights facebook page and go to Lyttelton.net.nz for a full programme. Please tell family and friends coming to the Street Party that there is no parking in Lyttelton.

Article Project Lyttelton

izi.TRAVEL
the story-telling platform

Lyttelton Community House Trust

7Dublin Street, PO BOX 121, Lyttelton 8841, Phone: (03) 741 1427

hannah@lytteltoncommunityhouse.org.nz

Lyttelton Community House [LCH] meals programme.

Now also delivering to Diamond Harbour, Charteris Bay & Church Bay

Our service provides 5 cooked meals a week.

On Monday & Wednesday recipients will receive two hot meals (to cover Mon/Tues & Wed/Thurs). On Friday one hot meal plus a dessert is delivered. Meals are delivered between approximately 3pm and 4pm.

Meals cost \$8.50

Payment to be paid by automatic payment. We can help assist you in this process.

If you require any further information please don't hesitate to contact us.

Garden Bird Survey. June 24th to July 2nd.

Help keep track of the birds in your backyard. Participate in the yearly survey by visiting

<http://www.landcareresearch.co.nz/science/plants-animals-fungi/animals/birds/garden-bird-surveys/taking-part>

New Zealand
**GARDEN
BIRD
SURVEY**

GARDEN BIRD GUIDE

(Photographs not to scale)

 House Sparrow (male)	 House Sparrow (female)	 Chaffinch (male)	 Chaffinch (female)	 Goldfinch
 Greenfinch (male)	 Greenfinch (female)	 Yellowhammer (male)	 Yellowhammer (female)	 Redpoll
 Dunnock (Hedge sparrow)	<p>What to look out for!</p>			 Silvereye
 Grey Warbler				 Welcome swallow
 Fantail				 Bellbird
 Starling	 Myna	 Blackbird (female)	 Blackbird (male)	 Song Thrush
 Rock Pigeon	 Keruru (Wood pigeon)	 Magpie	 Black-Backed Gull	 Red Billed Gull

Images by Andrew Walmsley, Tom Marshall, Brian Massa and A.Howe

Tasty Thai Night

\$15 dishes

Wednesdays

5pm - 9pm

Phad Thai
 Thai Curry
 Chicken Satay & Rice
 Spring Rolls
 Fish Cakes
 Tom Yum
 Beef stir-fry
 Tom Kha

FISHERMAN'S WHARF

Dine in OR Takeaway Phone 03 3287530

(For the months of June, July & August)

RESOURCE MANAGEMENT ACT 1991

Applicant: Lyttelton Port Company Limited

Address for service: C/- Jared Pettersson, Lyttelton Port Company Limited,
Private bag 501, Lyttelton 8841; or email: Jared.Pettersson@lpc.co.nz

Environment Canterbury has received an application from Lyttelton Port Company (LPC) for resource consents in respect of its proposed Te Awaparahi Bay Reclamation Project (Project).

The Project involves the proposed construction of a reclamation and a piled wharf totalling approximately 24 hectares in size. The Project is to be undertaken in Te Awaparahi Bay, Lyttelton Harbour/Whakaraupō.

LPC proposes to undertake the Project in two stages:

- Stage 1 will involve the construction of approximately 5 hectares of reclamation via end tipping; and
- Stage 2 will involve the construction of approximately 16 hectares of reclamation, by:
 - creating a perimeter bund around the remaining area to be reclaimed; and
 - the bulk filling of the area behind the bund.

A piled wharf will be constructed in stages along the southern edge of the proposed reclamation footprint.

Part of Cashin Quay breakwater will also be removed, during either Stage 1 or Stage 2 of the reclamation construction.

The applicant has applied for the following resource consents in relation to the proposed Project:

1. CRC175507 – Coastal permit to reclaim seabed and construct a wharf, and associated disturbance of the seabed, and deposition onto or into the seabed in the Coastal Marine Area.
2. CRC176030 – Coastal permit to discharge contaminants (seabed material and water) into water in the Coastal Marine Area associated with construction of the reclamation and wharf described in CRC175507.
3. CRC175508 – Coastal permit to discharge any water or any contaminants into water or into or onto land, and associated deposition in the Coastal Marine Area.
4. CRC175509 – Coastal permit to discharge stormwater (water and contaminants) into water, or onto or into land, and associated deposition in the Coastal Marine Area.
5. CRC175510 – Discharge permit and a coastal permit to discharge dust into air from the site.

A diagram outlining the location of the Project, the site boundary and details of its approximate staging is included as Figure 1.

Figure 1: Location of the Te Awaparahi Bay Reclamation Project

The application includes an assessment of effects.

An unlimited duration of consent is sought for consent CRC175507. A consent duration of 35 years is sought for all other consents.

SUBMISSIONS

The application may be viewed at Environment Canterbury's offices at 200 Tuam Street, Christchurch and at the Christchurch City Council's Lyttelton Service Centre, 18 Canterbury Street, Lyttelton. The application may also be viewed on Environment Canterbury's website at: <https://www.ecan.govt.nz/do-it-online/resource-consents/notifications-and-submissions/current-consent-projects/>.

An online submission form is available on Environment Canterbury's website: <https://www.ecan.govt.nz/do-it-online/resource-consents/notifications-and-submissions/notified-consents>. A submission form (form CON520) can be found at: <https://www.ecan.govt.nz/do-it-online/resource-consents/consent-application-forms/>. Submissions must be sent to Environment Canterbury, PO Box 345 Christchurch 8140, or ecinfo@ecan.govt.nz.

Your submission must include your name, address and phone number; the applicant's name and the consent application number(s). Your submission must state the reason for your submission, whether you support or oppose the consent application, and if you wish to be heard in support of your submission. Your submission must be signed, and a copy sent to the Applicant. Any submission made online will automatically forward to the Applicant.

Questions

If you have any questions about the consent applications and filling in a submission form, please meet with Environment Canterbury staff at the Lyttelton Community Boardroom, 25 Canterbury Street, Lyttelton between 3pm – 5pm on Monday 19 June 2017. Alternatively please phone Environment Canterbury on 03 353 9007 or 0800 ECINFO (0800 324 636), or email: ecinfo@ecan.govt.nz.

Submissions must be received by Environment Canterbury not later than 5pm on Monday 26 June 2017

Bill Bayfield
 Chief Executive
 Environment Canterbury

LYTTELTON RESERVES MANAGEMENT COMMITTEE

Planting Days at Urumau Reserve 2017

A series of quality native tree planting days.

July 9 & August 13

12 people per session. 10-12pm or 1-3pm.

Tools, plants and lunch provided. Please bring gloves.

Meet at the far end of Foster Terrace at 10 or 1pm

Registration essential:

Email lytteltonreserves@hotmail.co.nz

or phone 328 9093.

If wet, rain day will be the third Sunday of the month.

Organised by the Lyttelton Reserves Management Committee and sponsored by Mitre 10 Mega Ferrymead.

PROJECT LYTTELTON
the soul of a sustainable community

Always creative, always good

A DAY OF SHORT CREATIVE WORKSHOPS

Saturday 17th June

11am - 4pm

Sports Hall and Trinity Hall, Lyttelton Recreation Centre

Pay by TimeBank credits and/or koha

www.lyttelton.net.nz

**Rātā
Foundation**

GRAPHIC DESIGN
DIGITAL MARKETING
JAYAGIBSON.COM

Lyttelton Community Garden Fundraising Dinner

ROOTS Restaurant

Wednesday 21st June 2017

five courses \$105

five courses with wine pairing \$155

Tickets available from 1st May at Roots and
Lyttelton Information Centre
(cash only)

Full ticket price will go to the Community Garden

Companion to Ōtamahua-Quail Island a link with the past

Additional notes on the human history of the island

Source: Anglican Diocese Archives

Source: Christchurch City Libraries

Source: LJ Daniel

Archives New Zealand

Researched and written for the Ōtamahua/Quail Island Ecological Restoration Trust.

All proceeds from the sales of the eBook will go to the Trust and be used to continue the ecological restoration of the island.

If you would like to join the trust go to www.quailislandtrust.org.nz

The Companion

It is now 111 years since the first patient with leprosy was sequestered in the old quarantine hospital on Ōtamahua/Quail Island. It is 92 years since the leper colony on the island was closed and its patients transferred to Makogai Island leper colony in the Fiji Islands, and 86 years since the buildings associated with the leper colony were either sold, removed or burnt down. Only a few physical traces of this piece of Aotearoa/New Zealand history remain.

This eBook has been written to be read in conjunction with Peter Jackson's book "Ōtamahua/Quail Island, - a link with the past" published in a revised edition in 2006.

Although the eBook is focused on the leper colony, the patients and those who provided medical, pastoral and support for them, it also reveals new information about other aspects of the human history of the island, including information on mining, the rumour of gold, the first deer imported into Aotearoa/New Zealand, fatalities, the Navy League Cadet Training Base, earthquake damage, the railway on the wharf, military history, David Halliwell's lease and more.

The island's complex human history, especially the leper colony and the Antarctic expeditions give the island international significance.

The book is only available as an eBook.

To purchase a copy, go to the Trust's website: www.qualisland.org.nz and follow the instructions on the shop page. This eBook is designed to be read on your computer.

	Non-members	Members
Purchase a single copy of the eBook	\$20	\$15
Special Offer: Jackson's book and the Companion	\$25	\$20

Authorised by Ian McLennan, Chairperson, Otamahua/Quail Island Ecological Restoration Trust.

May 2017.

EVENTS

Events

WEDNESDAY JUNE 14TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and his pals

THURSDAY JUNE 15TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory 8pm
Let's Not Argue

Lyttelton Club 5-6 7-8pm
Happy Hour

Naval Point Club 7-9pm
Lyttel Ships Club

FRIDAY JUNE 16TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory 8pm
Let's Not Argue

Lyttelton Club 4-6pm
Happy Hour

SATURDAY JUNE 17TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory 8pm
Let's Not Argue

Naval Point Club 9-5.30pm
Learn to Sail

SUNDAY JUNE 18TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory 8pm
Let's Not Argue

Freemans 3.30-6.30pm
Carmel Courtney and Friends

TUESDAY JUNE 20TH

Lyttelton Club 7pm
Evening Housie

Tribal Diva Belly Dance 6.30pm

Wunder Bar 7.30pm
Open mic and showcase

WEDNESDAY JUNE 21ST

Fat Tony's 5-7pm
Happy Hour

Roots
Fundraiser for Lyttelton Community Garden

Wunder Bar 8pm
Al Park and his pals

THURSDAY JUNE 22ND

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

Lyttelton Arts Factory 8pm
Let's Not Argue

FRIDAY JUNE 23RD

Fat Tony's 5-7pm
Happy Hour

Festival of Lights Street Party 6pm till late

Lyttelton Arts Factory 8pm
Let's Not Argue

Lyttelton Club 4-6pm
Happy Hour

SATURDAY JUNE 24TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory 8pm
Let's Not Argue

Naval Point Club 9-5.30pm
Learn to Sail

SUNDAY JUNE 25^H

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Galleries:

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

Coming Up:

Fat Tony's:
Assembly Required Friday July 16th 9pm

Lyttelton Harbour Festival of Lights

Programme of Events

Saturday 17th June CREATIVE SAMPLER

11am-4pm Lyttelton Rec Centre and Trinity Hall

A day of creative Workshops Payment by koha or timecredits

See below time table for events

The Festival of Lights Street Parade puppets will also be there. If you would like to volunteer to operate one of the puppets for the parade make sure you come and sign up, meet your puppet and give it some TLC if it needs it for this year's parade.

Tea Rooms and Costume Creation for the Festival of Lights street party – Share your ideas!

Tuesday 20th June MEET THE ARTISTS

The Hell Fire Club 7.30

A chance to meet the artists who are exhibiting Light Art Installations around Lyttelton during the Festival, walk around to view some of the installations afterwards.

Wednesday 21st June LYTTELTON COMMUNITY GARDEN FUNDRAISING DINNER

Roots Restaurant (buy your tickets at Roots)

Thursday 22nd June STORY, CRAFTS AND HOT CHOCOLATE

Library 6.30-7.30pm

Friday 23rd June STREET PARTY

London Street 6.00-10.30 pm

Saturday 24th June COMMUNITY ECSTATIC DANCE

Lyttelton Rec Centre 2.00-4.00pm \$5 Children free

Sunday 25th June POETRY NIGHT

Hell Fire Club

Creative Sampler Time Table

	CORNER 1	CORNER 2	CORNER 3	CORNER 4	Trinity Hall
11 – 11:45	Bookmaking with Felicity	Beading intro with Rita	Sewing with Ruth	Vintage embroidery with Sue Ellen	Clowning and physical theatre with Greg
12 – 12:45	Scrapbooking	Te Reo Maori 101 with Sarah	Fabric rope making with Sue-Ellen	Crochet flowers with Jan and Pat	Swing dancing with Carla from Swingtown Rebels
1 – 1:45	Green Cleaning and Winter Wellness with Dawn	Paper craft with Jaimiee	Make a light creation	Knitting Basics with Jan and Pat	Imagination Yoga with Siouxi Solar (adults and kids)
2 – 2:45	Green Cleaning and Winter Wellness with Dawn	Painted Collage with Karen	Cape making with Di	Marine knot tying with Mike	Storytelling with Sharon
3 – 3:45	Creative writing with Jane	Beeswax cloth foodwrap making with Jill & Claire	Harakeke/flax weaving with Toni	Fabric rope making with Sue Ellen	Ukelele 101 with Jillie

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

Harbour Yoga Vinyasa

9.15am-10.30am
General Class, Trinity Hall

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

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. All welcome
6.40pm for a 6.50 start
Partner finder - Carolyn Craw. Ph 329 4684

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

Harbour Yoga Vinyasa

6pm-7pm
Gentle Class, Union Church

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

FRIDAY

Diamond Harbour Yoga

6am - 7am
Gentle Class
Diamond Harbour Rugby Rooms

Community Activities in and around the Harbour this Month

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

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

Banks Peninsula Community Board

1pm Second Monday Each Month

Meetings Open to the Public

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: Abbi

Lyttelton Harbour Business Association

Networking Meeting 9.30-10.30

Fat Tony's, 17 London St

More Info call 021 027 05450

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 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 Monday 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

thelytteldirectory

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

EAT, DRINK, DINE

Dark Star Ale House and Cafe Waipapa Avenue diamond Harbour	03 329 3245	darkstarbrewing@yahoo.com Host: Donna and Martin
Fishermans Wharf Norwich Quay, Lyttelton	03 328 7530	www.fishermanswharf.co.nz Host: PJ
Lyttelton Top Club 21 Dublin Street, Lyttelton	03 328 8740	www.lytteltontopclub.co.nz
Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy

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

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