

LYTTELTON REVIEW

October 2017 • Issue: 199

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

IN THIS EDITION:

- 21 Day Challenge
- Te Ana Marina
- Post Fire Report

Next Issue print date: Issue 200, 31st October 2017.
Content Deadline: 5pm 27th October 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

Review Cover Photo

A shot shared by McConnell Dowell.

Next Issue

The Lyttelton Review publishes it's 200th edition. It will be a bumper edition. If you would like to help us celebrate we'd love any special stories that you might like to share plus if you would like to give the readers any special giveaways please get in touch. infocentre@lyttelton.net.nz or call 328 9093.

Dear Subscribers

Vodafone have announced that they will be making some of their email addresses obsolete as of the 30th November 2017.

We are notifying all subscribers so that those affected can make the necessary changes in time.

To ensure you don't miss any issues, please provide us with your new email details to ensure you receive your Lyttelton Review from us.

21 Day Challenge encourages locals to make changes for the better

It takes 21 days to make or break a habit. This spring, Project Lyttelton invites you to make a small change in your life in the area of food, environment, waste or wellbeing.

Taking a walk in nature every day, practicing te reo, eating only locally grown food, using a reusable coffee cup – these are some of the challenges being taken up by people in Lyttelton harbour for the 21 Day Challenge, which starts on October 30th.

Students at Lyttelton Primary will be taking up their own challenges and involving family members to learn about and practice ways of looking after themselves and our environment. Jill Larking, Lyttelton Harbour TimeBank co-ordinator, has been working with the students to identify their tradable skills, so that they can get active with time banking. Next term they will decide what changes they would like to make for the 21 Day Challenge.

Michaela, a volunteer at The Garage Sale, Project Lyttelton's community op shop, will be writing down one thing she is grateful for each day for 21 days. She says she hopes it will help her to feel more content with life. Michaela's challenge, as well as the whole initiative, are based on findings from positive psychology and the psychology of happiness.

If you want to take up a challenge, there are lots of ways you can join with others who are participating: indicate your intentions by filling out the google form at <http://tinyurl.com/yb89b89n>. Join the facebook group "21 Day Challenge Lyttelton". Instagram #Lyttelton21DC. Email us claire@lyttelton.net.nz.

net.nz. Follow the blog on www.lyttelton.net.nz. Pick up a 21 Day tick card from Lyttelton Library or Lyttelton Information Centre.

There will be a workshops expo on October 29th at The Portal, where you can learn some helpful tips and tricks for reducing waste, cooking with local produce, growing your own food and self-care techniques.

Article Project Lyttelton

Construction of Lyttelton's Te Ana Marina ramping up

The recent arrival of a marina construction flotilla in Lyttelton has triggered the next wave of construction activity at the Te Ana Marina development site.

Lyttelton Port of Christchurch (LPC) is building Canterbury's only walk-on floating marina at the location of the current inner harbour pile moorings in Lyttelton Harbour.

LPC Chief Executive Peter Davie says the construction programme commenced in June and is progressing on schedule.

"Construction crews and barges are now onsite and we are delighted to commence this exciting next phase of Te Ana's development," he said.

"More than 20 years after the first plans to develop a marina at Lyttelton were unveiled, Christchurch will finally have what all other major New Zealand cities have and that is a fully serviced, walk-on marina."

Te Ana Marina is the first stage of LPC's wider regeneration plan to improve public access and amenities in the area. It will feature up to 170 berths for yachts and powerboats and include a safe, waterfront promenade. It is expected that construction will be completed by the first half of 2018.

"Visible construction activity on Te Ana Marina will be ramping up over the next few weeks. Removal of the existing pile moorings currently located in the

inner harbour is underway. The process known as 'pile pulling' is a visual activity however it will not be disruptive to neighbouring properties," Mr Davie said.

"Piling works will commence next week (October 9). We will be using two different piling techniques to reduce the proportion of disruptive piling-related noise in the local area. We have also provided updates to residents living near the Marina about our construction programme."

Throughout October earthworks at the Te Ana Marina landside redevelopment site will continue. Trenching works to establish power, waste and water services are ongoing, and construction of the sea wall will continue.

Trucks are delivering rocks that will be used to construct the sea wall, and excavated materials will start to be removed. Vehicle access will be via Godley Quay.

"The number of trucks accessing the area will be similar to what local residents have already experienced since the construction programme commenced, so there will be no significant changes to traffic flow," Mr Davie said.

"Our earthworks programme has been running efficiently for the past three months and we have received no formal complaints about noise or road usage."

LPC lodged a submission as part of the Christchurch City Council's 2017/18 Annual Plan to address intersection and road safety issues at both Simeon and Godley Quays.

"We are working closely with the Council to consider how roading in the area can be improved to manage traffic flow and ensure pedestrian safety at all times," Mr Davie said.

There has been strong demand from boaties looking to secure a berth at the new marina with more than 100 of the 170 berths already leased. People are encouraged to contact LPC if they wish to license a berth.

With the permission of Lyttelton resident Robyn Robinson, LPC installed a camera to the exterior of her property so that live images will be available to the public 24/7 as the marina's construction progresses. The images can be viewed and downloaded on LPC's website: www.lpc.co.nz/lpc/harbour-webcam/te-ana-marina/

Felicity Blackmore is LPC's community liaison officer during the construction of Te Ana Marina. Questions or concerns can be submitted via emailing communications@lpc.co.nz or contacting Felicity direct on (03) 328 8198.

Article Lyttelton Port of Christchurch

The Lyttelton Rotary club Established 1964

Lyttelton Rotary club has been contributing to the community for fifty two years. Many people will remember some of the very public activities of the club, in particular organising the Street car racing around Lyttelton collaboration with the Lyttelton primary school.

Most recently you will see Rotarians in action selling raffle tickets or working on sausage sizzle tables. All funds raised are distributed to support both community initiatives and to support to the young and old in the harbour basin. To name just a few includes, an emergency fuel tanker for Governors Bay Volunteer fire brigade, tree planting, seats in the new LAF / school hall, as well as assisting individuals. In addition the club is associated with the international Rotary aid organisation which supports large scale initiatives internationally. One of these is the eradication of Polio in the world. This goal has almost been achieved with the assistance of a 'two to one' funding initiative from Bill Gates.

Lyttelton Rotary is a small group, with a big reputation, not only for services to the community, and for doing things differently but also for having fun! We are proud of our achievements.

Recently a function was held to induct the President of the club for the 2017, 2018 year. Robyn Struthers and Donna Heenan are sharing the position of joint Presidents. We are now seeking to welcome new members to our club either as a friends of Rotary to assist with activities from time to time or to become full members. Together we can achieve a lot for our community. Come and join us.

For further information please contact Robyn 0274 336 875 or Donna 0210239 6927

Post Fire Report

Service Update for Naval Point Club Lyttelton

Following the fire at Naval Point Club House on Sunday 8th October 2017 we would like to advise all club members and residents that the fire was contained in the kitchen area and luckily did not spread to any other parts of the building. However, there is some water damage to the main office area.

Normal Saturday racing and sailing activities will continue over the weekend. The Club House access to members and guests is unavailable at present, so the **Wardroom and Café will be closed**. Access to the toilet's and shower facilities is operational and swipe card access to this space is essential to gain entry.

We will continue to keep you up to date on available services at Naval Point and thank everyone for their support and best wishes.

The office phone is still only working intermittently so you may find an email to admin@navalpoint.co.nz a better form of communication at this point. We will be doing our utmost to get the Club House working order ready for the Wednesday night.

The local resident who alerted the Fire Brigade would you please contact our Office Manager, Marina Martin on office@navalpoint.co.nz we would like to be able to thank you personally.

We would like to say a big thank you to Gregor Bowater and the firemen who attended the fire. You did a fantastic containing the fire and protecting the office equipment from water damage. Gregor also

returned to secure the building after the fire had been put out.

For those that attended the fire and helped out with the initial fallout of the fire: Colin Lock (Chair of the Board), Tim and Emily Riley, Dudley Jackson and Kiri Hookings. There was also a husband and wife team who were passing by who helped (please also contact the office if this was you, as we would like to thank you personally).

Thank you to Willie Newman and his staff at Willies Electrical who came in to get the power up and running safely, Dudley Jackson also took time off work to get our computer network and telephone system up and running. All the Naval Point staff rallied to get what work we could do in the interim.

This process will take some time to get rectified, if you visit the club our office is now located in the library and signs will be put up to guide you to its location.

We would like to thank everyone who has sent kind words and offers of help, we will call on you if needed.

With kind regards, Naval Point Club Lyttelton

Beca Heritage Week packed full of events

Get ready to celebrate the rich heritage of Christchurch and Banks Peninsula.

Beca Heritage Week 2017 runs from 13 October to 23 October with more than 50 community-led events from tours, to talks and exhibitions.

The theme for this year is Plains, Port Hills and Peninsula – Finding our Way. Council Heritage Team Leader Brendan Smyth says it's a great opportunity for residents to find out more about the city's history and celebrate what makes it unique. "We hope as many people as possible will get involved and take advantage of the interesting and informative events and tours that are on offer this year."

Key Events. **Ride On Exhibition** at Pūmanawa in the Arts Centre from 13 October to 23 October which takes a pedal through Christchurch's cycling history with photos, stories and heritage bikes on display.

The 150th anniversary of the Lyttelton Railway Tunnel is celebrated with the **Lyttelton by Rail Exhibition** at the Lyttelton Library from 14 to 21 October, cnr of London and Canterbury Sts.

Lyttelton Museum, which is compiling the exhibition, is asking members of the public to share their stories about the tunnel and to bring along any relevant photos.

The Orton Bradley Park Spring Fair will be held during Heritage Week on 22 October from 10am until 4pm on Marine Dr, Charteris Bay. The fair is a great day out for the family with live music, food and market stalls and the chance to explore heritage buildings, such as the old Mill House which will be operating on water power.

Parking is available or take a 10 minute ferry journey from Lyttelton over to Diamond Harbour. Buy a return ticket for the ferry and take advantage of the free shuttle operating between the ferry and Orton Bradley Park.

Article Newsline CCC

Would you be interested in volunteering at The Garage Sale?

The Garage Sale is an important asset to the Lyttelton Community. It's an amazing way for the wider community to recycle its unwanted items whilst fundraising at the same time. We would be unable to operate without the help and support of our volunteer team.

The key tasks would be:

- Tidying the shop space
- Pricing goods
- Sorting goods
- Selling goods
- Displaying goods

Benefits in being part of our Team

- You'll meet a great bunch of caring, like-minded people
- You'll gain some new skills
- You'll get to know our community better
- You'll know that your contribution enables a wide range of community groups to fundraise to provide a variety of activities in our community
- You'll know that you are contributing to waste minimisation by recycling and reusing people's unwanted items
- We have a team outing/lunch once a year where we get ideas for our shop from other similar stores
- You'll be entitled to a 50% reduction on all goods priced \$5 and below whenever you are on duty.

We are looking for a volunteer that could work either in the morning or afternoon on a Wednesday, Thursday or Friday. You can negotiate what works best for you. Ideally if you can commit regularly on a weekly basis that works as you get familiar with the processes and how the Garage Sale works. But whatever time and help you can offer to The Garage Sale it is always much appreciated.

Please call Frances on 021 100 1234 if you are interested in joining our team.

Embodied Movement Therapy Right here in Lyttelton

'Embodied Movement Therapy was practically unheard of when I first moved to New Zealand

from the UK in 2003" said Lyttelton resident and arts therapy practitioner Jan Jeans. Jan has over thirty years' experience trained in Psychotherapy and Counselling and she draws on these experiences and new learnings as she teaches Movement Therapy.

"I became really interested in this field when I hit difficult periods in my life. This creative experience enabled me to work through some major events very successfully. It worked so well for me that I believed it would work well for others" she said. She became a fully trained arts therapy practitioner specialising in embodied movement in New Zealand and has worked in this space for the past eight years.

Her clients include people of all ages both male and female. She explains the method is often used to help people experiencing Post-Traumatic Stress Disorder, anxiety and depression. "For some people when they get stressed the energy literally gets locked up in their bodies. This technique enables them to unlock the stress. You don't always need words to do this," she said.

Movement Therapy can be as simple as moving a joint and observing the flow of energy in the space. Alternatively it can be full on dance. "Many times dance is just thought of as a fun experience but it can be so much more than that" she said. Universal elements that are inherent in any moving body, such as breath, gravity, centering, expansion and contraction are part of the common movement language that we all speak.

Embodied Movement Therapy is not just for those who enjoy movement- it is equally useful for people who don't usually dance. In fact, it is an ideal modality for those who feel self-conscious physically, uncomfortable in their body or disconnected from their body- using gentle and non-intrusive methods, we can begin to 'make friends' with the body, so that we can fully inhabit ourselves and have

access to a full range of expression in our lives".

Currently Jan is also training in Open Floor Practice movement. This is a full on lively dance inquiry.

She believes, "When we use dance movement to be fully embodied – physically, emotionally mindfully- it means we are present for anything and everything. To be embodied is to come to our senses. To feel our power and to make things happen in our world".

Jan uses the therapy for two outcomes, overcoming personal blocks and for personal growth. You may have seen she often conducts Open Floor Workshops in Lyttelton. The aim of the workshops is for people to experience mindful movement practice. The latest series focuses on Heart Dance – A Spring Awakening Experience.

She offers individual sessions; group work; and supervision for counsellors. She has a private practice in the Arahura Centre in Christchurch plus a private studio at her home in Lyttelton.

For more information you can contact Jan Jeans artstherapychristchurch.org.nz

janjeans@mac.com

*Embodied Movement Programmes
promote elements of play,
exploration, creativity, curiosity,
new experiences and adventures in
movements and other creative arts.*

*~ Founder, Elizabeth Rutten-Ng
www.embodied-movement.com*

Occasional night time closures for Lyttelton Tunnel

For a few nights each month until December 2018, the Lyttelton Tunnel will be down to one lane, and occasionally both lanes will need to be closed. These traffic lane closures are required as work begins on a \$28.7 million fire protection upgrade inside the Lyttelton Tunnel, to increase the safety and resilience of this essential freight route for both Christchurch and Canterbury. Please allow extra travel time. Emergency access through the tunnel will still be provided during all lane closures.

For more information, please visit: <http://www.nzta.govt.nz/projects/lyttelton-tunnel/fire-protection-upgrade/>

Zumba Gold® Fitness

Tuesday: 1.30pm – 2.30pm, Lyttelton Recreation Centre, Lyttelton (25 Winchester Street)

Friday: 11.30am – 12.30pm, Lyttelton Recreation Centre, Lyttelton (25 Winchester Street)

Open Day – Cholmondeley Children's Centre

We warmly invite you to visit the child-centred supportive environment at Cholmondeley's fabulous new building. Come learn more about the work that we do, lending a helping hand for the children and families when they need it most. You'll hear first-hand from our staff and volunteers about how we help the children and celebrate their strengths and positives.

Enjoy a family day out in this magical setting, with a free sausage sizzle, face painting, giant bubble making and lots of games and activities to enjoy. Contact Carolyn at carolyn@cholmondeley.org.nz or 03 329 9832 if you have any questions.

11am - 3pm, Sunday 5 November, 6 Cholmondeley Lane, Governors Bay

Lyttelton Farmers Market – The new cup and plate library is here.

You can find re-useable plates, bowls, cups and cutlery at the market every Saturday. Take them to your favourite stall, have your breakfast, lunch or snack, return them to the crate and we will put them through the dishwasher ready for next week.

Lyttelton Community House (LCH) meals programme

This service provides five 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. These meals are delivered between approximately 3-4pm, and cost \$8.50 each. If you are interested in this service, please get in touch with Hannah at hannah@lytteltoncommunityhouse.org.nz

Banks Peninsula Community Board Plan

The Banks Peninsula Community Board Plan is now available to view. This is the Board's vision for the future of Banks Peninsula. After talking with their communities, seven key priority outcomes were identified. To read

more about these, see the plan here: <https://www.ccc.govt.nz/assets/Documents/The-Council/Community-Boards/PDF-Banks-Peninsula-Community-Board-Plan-2017-2019-Adopted-31-July-20172.pdf>

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.

Social Enterprise Workshop

Akina Foundation are running the "Starting a Social Enterprise" workshop from 9.30am-12.30pm on Wednesday 15 November. This practical workshop will give you the confidence and tools to take the first steps, as well as allow you to meet with other like-minded people. For more information on this event and to book your place visit <https://www.eventbrite.co.nz/e/starting-a-social-enterprise-christchurch-tickets-37438711193>

Banks Peninsula Community Board News

STRENGTHENING OUR COMMUNITIES

Strengthening our communities is an integral element of our service role. We have recently announced our community grants for 2017-18, covering a range of organisations and activities that benefit from our support.

Among the 20 recipients are the Akaroa Resource Collective Trust (\$30,000); Lyttelton Community House Trust (\$20,000); Project Lyttelton (\$18,000 annually, for three years); the Little River Wairewa Community Trust (\$12,000); and Te Hapu o Ngati Wheke (\$10,574).

Meanwhile, we have dipped into our Discretionary Response Fund to provide grants for several building-related projects, including:

- \$3000 to the Little River Jiu-Jitsu Club for renovations.
- \$2739 to the Governors Bay Community Association for Pairman Library repairs.
- \$2000 to Te Hapu o Ngati Wheke towards a Rapaki Marae waharoa.
- \$2000 to the Okuti Valley Recreation and Sports Club towards the Okuti Hall upgrade.

We have also made \$3000 grants towards the Banks Peninsula Walking Festival, the "Summer with your Neighbours" event and the 2018 Community Service Awards. A further \$2000 goes to Anzac Day services and \$1500 towards Reserve Management Committee activities.

LYTTELTON LAND GIFT ON TABLE

A harbourside site and public transport have been on our agenda as we signal our support for a land "gift" to the Lyttelton Historical Museum Society – due to be considered by the Council – and the Governors Bay Community Association's call for a bus service.

SLIPPAGE SOLUTIONS SOUGHT FOR CASS BAY

Cass Bay drainage and slippage issues are in the spotlight.

We have asked staff to provide a briefing on damage to the Cass Bay to Pony Point section of the Head to Head Walkway, which is closed, and any proposed repairs.

We have also sought information on the status of the Cass Bay toilet block upgrade.

Further, we have requested an update on poor track drainage, toilet facilities, picnic tables and benches, parking, accessibility and general development to inform our Long Term Plan submission. Meanwhile, Black Cat Cruises chief executive Paul Milligan has spoken during our public forum about the condition of the Diamond Harbour Wharf.

As a result, we have sought information about health and safety issues, and disabled access, and any update on Long Term Plan funding for improvements.

The next public meetings of the Banks Peninsula Community Board:

Monday, 30 October 2017 at 1pm

Location: Akaroa Sports Complex, Akaroa Recreation Ground, 28 Rue Jolie, Akaroa

Monday, 13 November 2017 at 1pm

Location: Lyttelton Boardroom

We are here to help our community.

If you need to contact us, please use our form: <https://ccc.govt.nz/contact-us/contact-us-form>

If your enquiry is urgent, please call us on 03 941 8999 or 0800 800 169(24 hours a day).

If you want to report a problem, please see: <https://ccc.govt.nz/report>

Or you can use our Snap Send Solve smartphone app to help make reporting issues easy. Simply download the app onto your phone.

For more information, go to: <https://ccc.govt.nz/report/snap-send-solve/>

Safer Boating Week

13-20 October

New Zealand's national Safer Boating Week (October 13-20) starts Friday with an important new message for boaties: If you can't call for help, we can't rescue you.

"Have waterproof communications with you, and a marine VHF radio is usually best," Safer Boating Forum Chair, Lindsay Sturt, said. "Lifejackets and waterproof communications work together. A lifejacket helps you float and they have saved many lives, but if you can't call for help, then we can't rescue you."

For seven years the Forum has successfully focused on lifejackets. As the number of recreational boaties has increased over that time, the percentages carrying and wearing lifejackets on board have also increased significantly, and there is strong awareness of lifejacket messages.

Eighty-six percent of boaties take lifejackets with them on their boats, and 76% now wear their lifejackets all or most of the time on the water. But only 38% of boaties take two waterproof ways to call for help and the most common device they take is a cellphone.

More information about safer boating at www.saferboating.org.nz and the Safer Boating NZ

Heritage Week 13-23 October

Heritage Week is coming up in a few weeks. The theme for this year is Plains, Port Hills & Peninsula. To mark this event, there will be events happening across Banks Peninsula and Christchurch. Events being held in Lyttelton are:

All week: In celebration of the opening of the Lyttelton Rail Tunnel 150 years ago, members of the public are invited to share their stories, memories and images of travelling on the Lyttelton to Christchurch passenger train. These memories will be collected and recorded in the Lyttelton Library by volunteers for the Lyttelton Museum. There will be an accompanying display of images and information about the Lyttelton Rail Tunnel at the Lyttelton Library. If you have something to contribute to this display, please contact Annette at Annette.Williams@ccc.govt.nz

For further events and information on Heritage Week, visit: <https://ccc.govt.nz/news-and-events/events/?Programme=1>

Life in Christchurch 2017 survey

You are invited to participate in the online survey about life in Christchurch (including the Banks Peninsula).

This is a quick and easy survey and is open until the 3 November. To complete it, visit: www.ccc.govt.nz/chchlife

Have You Got A New Email?

If you would like to keep getting the Lyttelton Review online please don't forget to notify the Review team if you change your email address when your service provider closes down shortly.

Notice of AGM

The Little Ship Club of Canterbury AGM will take place on Thursday 19 October at 7.00pm. All members are welcome to attend, and let us know if you would like to join our committee, or have any other ideas or suggestions on how our great group can improve. Reports etc will come out in the next newsletter.

Civil Defence Update

Emergencies can happen anywhere, any time, and without warning. Make sure you and the people you care about are ready to get through by knowing the different ways to stay informed.

The Council is currently promoting the different ways people can stay informed during an emergency – which radio stations to listen to, which website and social media to follow, the importance of getting to know your neighbours and checking if you can receive Emergency Mobile Alerts (available end of 2017).

You can also download the Red Cross Hazards app to receive emergency alerts in Christchurch.

RADIO

If the power goes out, a solar or battery powered radio (or your car radio) can help you keep up to date with the latest news. In an emergency, tune to these stations:

- Radio New Zealand
- The Hits
- NewstalkZB
- MoreFM
- Radio Live

Online For local updates, check the Christchurch City Council website and the Christchurch CDEM Facebook page.

KNOW YOUR NEIGHBOURS

There's strength in numbers. In an emergency, you can work with your neighbours to get through.

In Lyttelton joining the Timebank or other local networks is a good idea. You could also join Neighbourhood Support and the Christchurch Gets Ready database. An Emergency Mobile Alert will be coming soon.

Emergency Mobile Alert will be a new way of receiving information about emergencies in your area. If your life, health or property is in danger, Emergency Mobile Alerts can be sent to your mobile, without needing to sign up or download an app. Emergency Mobile Alert is expected to be available by the end of 2017.

Rotary The Neighbourhood Project Fund

The Neighbourhood Project Fund has been established to support locally initiated projects that contribute towards improving wellbeing and building resilient communities and neighbourhoods.

Do you have a great idea for your community? • Cultural Events • Community Barbecue • Street Party • Book Club Launch • Welcome Packs for the Neighbourhood • Neighbourhood film Night • Neighbourhood Market • Art Exhibition • Clean Up Campaign • Beautification & Landscaping Project • Neighbourhood Sports Day • Small Business Workshop • Adopt-aGrandparent Programme • Community Fair...

Get your neighbours together, tell us about your project so we can try and give you a hand to make it happen. Applicants to the Fund can apply for up to \$500 for small neighbourhood events and up to \$4,000 for larger community events. Apply by clicking here or go to: <http://www.rotaryneighbour-hood.org.nz/>

Facebook 101:

How to use Facebook to promote your group and why.

This two hour session will comprise a one hour presentation followed by a one hour workshop.

When: 9.30am – 11.30am Thursday 26 October

Where: Christchurch Community House, 301 Tuam

Street Cost: Koha (\$10 suggested to pay at door)

Register: outreach@volcan.org.nz

Accommodation available.

Short term, long term, visiting relatives?

Furnished room in beautiful villa in Lyttelton.

Comfortable, clean and peaceful.

Please call 021 252 1256 for further information.

News from Community Patrol

There have been 3 construction site burglaries over the last week in the Lyttelton area. These have been occurring overnight and targeting Builders sheds or shipping containers where tools have been taken. There was also a vacant house burgled in Lyttelton.

Bird of the Year. Vote Kea!

Forest and Bird run the "Bird of the Year" competition each year – this is largely to get people thinking about our birds and get some friendly competition and banter going. Most of our bird species have serious issues (e.g. introduced predators, habitat loss, disease, human interactions, etc) and all species are worthy of all our votes and deserve so much more recognition but it's time for kea to finally be our bird of the year! They have been in plenty of news items this year, but most of this news isn't good.

Kea are undeniably special – a kaitiaki of the mountains and a taonga species. Imagine the backcountry, skifields, mountain villages without the distinct call of the kea. The mountains would be a lonely place without them – they're conspicuous by their absence. Their colorful and inquisitive nature brings a refreshing feel. People love them but some also love to hate them. People everywhere are providing anecdotal declines in kea sightings across most of the South Island.

What does a Bird of the Year win do? Well it helps to raise their profile and create some positive Public Relations for a bird that all too often gets negative press.

Please get in behind our precious mountain parrot and vote! Please share widely with others.

Here is the Kea Conservation Trust Facebook page to share our links on your own social media pages: <https://www.facebook.com/keaconservation/>

Here's the link to encourage everyone to vote: <http://www.birdoftheyear.org.nz/> #votekea #birdoftheyear

Voting closes at 5pm on Monday 23rd October.

PROJECT LYTTELTON
the soul of a sustainable community

Lyttelton REPAIR CAFE #2

Bring your broken goods and get them repaired with the help of expert volunteers: sewing, darning, furniture, IT, small appliances

Plus workshops throughout the day

Check www.lyttelton.net.nz for more info

Lyttelton
Recreation
Centre, 25
Winchester St.
10:30 - 2:30

The Art of Creativity

Our Re-Search Lab

Victoria Edwards and Ina Johann have been working as collaborative visual artists for the past ten years. Known collectively as Edwards+ Johann, Victoria resides in Lyttelton and Ina in Sumner. They are rare model of collaboration in New Zealand. While collaboration is observed in many creative fields an established, ongoing collaborative artist duo in the visual arts is less common.

The two explore their art through drawing, painting, print, collage, video, performative activities and photography. Meeting in a teaching environment they have set out to use a range of media to be visual story tellers - together. They are driven by their desire to use art to create human connections and make the world a more meaningful place. To do this they believe that collaboration is an ideal, rich productive space to test and play out scenarios of being.

"We love to play with the unseen, the untold, the unfinished, the unpolished and the uneasy....".

Their practice allows them to begin a conversation. "We view our work as a form of carving out" said Victoria. They create a concept and then see where it flows. The duo don't set out to achieve fixed outcomes but just know that the viewers will shed further light on the topic. "Our viewers are such a critical part to the process of the reading and the experiencing of the work. We don't have the answers to what we pose. Our aim is to open a space to reflect, question and learn" said Victoria. As we talk it is clear that their art is a medium to create possibilities. This process is how their real life *Re-Search* Lab works. An initial concept – interaction – conversations and the loop is created and the ideas flow in any which way. A key component to success is what Dr Warren Feeney referred to as "reciprocal goodwill". The process will only work if that is achieved.

Their concepts are formulated in the various mediums. "We look to multiple ways to make the concepts

resonate. We may use play, humor, beauty and elements of 'the ugly and unease'" Ina said. With so many mediums at their disposal the works are often multi layered adding to the richness of the work and experience.

Over the ten year life span of this collaboration the pair have achieved quite a lot. There have been multiple exhibitions, an amazing residency in Switzerland where they were both inspired by the sense of history and easy accessibility of outstanding artworks plus they have received a number of awards for their work. Coming up they are about to release a book. "We are working on getting the publication finished by the end of the year".

They shared a photo of their work. This image depicts the diptych work *On the Seam of Things - Constellations #5*. This work earned them the Supreme Winner New Zealand Painting and Printmaking Award 2016. They have also been recipients

of the Margaret Stoddart Award in 2009. Their work is in private and public collections around New Zealand and overseas. Keep an eye out for it.

If you are keen to see what they have done or what they are currently working on make an appointment with the artists to see them at their studio at the Chambers Building in the central city. Alternatively, you can follow their progress via their website.

I think their work mirrors the sense of exploration and experimentation that makes New Zealand and particularly Lyttelton a very exciting place to be.

Edwards + Johann www.edwardsjohann.com

Article Lyttelton Information Centre

biketober

Images courtesy of NZ Transport Agency & Rory Gilmore, PhotoGraphics2Go

Celebrating all things bicycle in Christchurch this spring!

Maintenance workshops ○ Guided rides
 Bike breakfasts ○ Fun social events
 Grab a bike passport! ○ NZ Bike Expo

1-31 Oct biketober.nz/christchurch

Council leads the charge in electric vehicles

Electric Cars coming to Lyttelton

A 100-strong fleet of electric vehicles will be stationed at 10 hubs around Christchurch city from November and made available for use by businesses and members of the public.

The new car sharing scheme is the brainchild of a Christchurch City Council-led group of organisations that are looking to reduce emissions.

The fleet will be available through an online booking system.

Christchurch Mayor Lianne Dalziel said car share company Yoogo would run the service, which would include Hyundai Ioniqs and BMWi3s.

"An electric vehicle shared fleet is an exciting initiative for our city. The fleet will deliver improved environmental and health outcomes and we are proud to be the first city in New Zealand, and one of the few cities internationally, that has an electric car sharing service."

Yoogo was selected to implement the service for the Council, Ara Institute, Aurecon, Beca, Canterbury District Health Board, Chapman Tripp, Environment Canterbury, Meridian Energy, Tonkin and Taylor, Warren and Mahoney, Jacobs and Christchurch International Airport. Christchurch residents will also be able to book and use the electric vehicles.

Key features of the shared fleet roll-out are:

- 100 electric vehicles will be provided
- The cars will be Hyundai Ioniqs and BMWi3s
- Businesses and the general public can book online and access vehicles via their phone or swipe card.

The first stage of the car share scheme will be launched in November this year with Hyundai Ionic and BMWi3 vehicles available at hubs in the Christchurch Art Gallery Te Puna o Waiwhetu car park, the West End car park and at Christchurch International Airport.

The second phase will see further hubs at the Lichfield Street car park, The Crossing car park, Ara Institute, Canterbury University, Papanui and Fendalton Libraries, and Lyttelton Community Centre. Overall,

there will be 100 electric vehicles at 10 hubs around the city.

Kirsten Corson, General Manager of Yoogo, describes the electric car sharing platform as a smart and sustainable way to get around town for businesses and for everyday Kiwis.

"Yoogo will deliver an experience that is easy, enjoyable and affordable," says Ms Corson. "The shared vehicle partners and the public will be able to book vehicles online and access them via their phone or swipe card."

"This will be the largest transition from combustion engines to pure electric shared vehicles in the Southern Hemisphere."

Initially cars will need to be dropped back to their original location but phase two of the service to be rolled out next year would allow shared fleet users to drop vehicles off to different fleet hubs.

Christchurch City Council's Resource Efficiency Manager Kevin Crutchley said it was an exciting development for Christchurch to have a 100 per cent battery electric transport service.

"Our electricity is largely generated from renewable energy, so this electric vehicle scheme will reduce our city's carbon emissions. Also using a transport service with zero tail pipe emissions will improve air quality and have positive health benefits for the residents of Christchurch."

The Christchurch Agency for Energy Trust was a foundation supporter, providing a grant towards the electrical and charging infrastructure for the phase one hub roll-out. EECA provided funding towards phase two of the service through the Low Emission Vehicles Contestable Fund.

Article CCC Newsline

4 FUN FILLED WEEKENDS NOVEMBER 4-26

BANKS PENINSULA **Walking** **Festival** **2017**

BOOKINGS **ESSENTIAL**

Book at

www.eventfinda.co.nz

search Banks Peninsula Walking Festival 2017

Programme available from outdoor stores,
libraries, Lyttelton, Little River and
Akaroa Information Centres and

www.bpwalks.co.nz

FIND US ON

EXPERIENCED GUIDES FOR ALL WALKS

TOWN, RURAL AND WILDERNESS WALKS

WALKS ALL OVER BANKS PENINSULA

**SPECIAL WALKS FOR CHILDREN, FAMILIES,
SKETCHERS, HISTORIANS AND BOTANISTS**

WALKS FOR ALL AGES AND FITNESS LEVELS

Lyttelton pedestrian improvements and minor bus stop changes HAVE YOUR SAY.

Proposal

A temporary pedestrian crossing point was installed at the Oxford Street and Winchester Street intersection in 2014. With Lyttelton School reopening, and merging with Lyttelton West School on Oxford Street, we are proposing to make this crossing permanent, with added kerb build outs on Winchester Street. Tactile pavers for the visually impaired, will also be installed at the intersection of Oxford Street and Winchester Street, and at the existing intersection at Oxford Street, London Street and Sumner Road.

Bus stops

It is proposed that the existing bus stops on Winchester Street (near Oxford Street) and Oxford Street (near Sumner Road), which are positioned close together, be replaced with a new single bus stop with a new seat, outside Lyttelton School on Oxford Street. This will improve the sightlines for pedestrians using the zebra crossing on Oxford Street, at Sumner Road, as the bus limits visibility while at the current stop. The proposed new bus stop will also be in a safer location for the school.

Proposed parking changes

New P3/P120 parking restrictions are proposed for Oxford Street opposite Winchester Street. With the relocation of the current Oxford Street bus stop, there is an opportunity to extend the P3/P120 parking restrictions in this area. These proposed restrictions will assist the pick-up/drop-off for Lyttelton School, and for daytime visitors to the school and surrounding attractions. The two resident parking spaces on Oxford Street will be relocated (please see plan below).

To improve visibility for pedestrians, crossing the roads, and for passengers getting on and off the bus, we are proposing to remove some on street parking on:

- Winchester Street near the new proposed crossing
- North and south of the new proposed bus stop on Oxford Street
- At the Oxford Street, London Street and Sumner Road intersection

With the proposed removal of the two existing bus stops, five on street parking spaces will become available, with three additional spaces adjacent to the Lyttelton School playing field. As a result of the extension of the no stopping for visibility there will be five fewer parks overall.

<https://ccc.govt.nz/the-council/consultations-and-submissions/haveyoursay/show/88>

Article CCC

DOMINIC “TOURETTES” HOEY AND SKYSCRAPER STAN

NEW ZEALAND TOUR 2017

FRIDAY 3RD NOV - AUCKLAND GOLDEN DAWN
WEDNESDAY 8TH NOV - ROTORUA - THE ROUGE STAGE
THURSDAY 9TH NOV - HAWKE'S BAY - SITTING ROOM SESSION
FRIDAY 10TH NOV - HASTINGS - COMMON ROOM
SATURDAY 11TH NOV - WELLINGTON - MEOW (AS PART OF LIT CRAWL)
SUNDAY 12TH NOV - PICTON - LE CAFE
WEDNESDAY- 15TH NOV - OKARITO - DONOVAN'S STORE
THURSDAY 16TH NOV - LYTTTELTON - HELL FIRE CLUB
FRIDAY 17TH NOV - CHRISTCHURCH - SPACE ACADEMY
SATURDAY 18TH NOV - DUNEDIN - DOG WITH TWO TAILS
SUNDAY 19TH NOV - OAMARU - GRAINSTORE GALLERY
MONDAY 20TH NOV - WANAKA - GIN AND RASPBERRY
WEDNESDAY 22ND NOV - GOLDEN BAY - MUSSEL INN (FREE ENTRY)
THURSDAY 23RD NOV - MOUTERE - MOUTERE INN (FREE ENTRY)
FRIDAY 24TH NOV - PALMERSTON NORTH - LOOKING GLASS LOUNGE
SATURDAY 25TH NOV - AUCKLAND - THE WINE CELLAR
SUNDAY 26TH NOV - LEIGH - LEIGH SAWMILL

\$10 PRE-SALE \$15 ON THE DOOR
TICKETS FROM UNDER THE RADAR

Thursday 16th Nov -Lyttelton -Hell Fire Club

DREAM IT, DO IT WITH
YOUTHTOWN

LYTTELTON YOUTH HANGOUT

Shoot for treats, enter competitions, win snacks and meet the crew. No booking necessary, just roll on up!

**AT THE GRASSY
OR LYT REC CENTRE (if wet)**

**Thursday 19th October
3.30pm-5.30pm**

To find out more about us and our programmes, you can visit:

www.youthtown.org.nz

Governors Bay

Sunday 26th November 2017
10am-4pm

Buy your tickets now: www.governorsbay.school.nz

Contact us: GBhouseandgarden@gmail.com

Tickets: \$50
(\$40 if purchased by 15th of October)

PROJECT LYTTELTON'S

Spring - Summer 2017-2018 Events

Wednesdays 10:30am **Workshops at the Lyttelton Community Garden.** Check facebook weekly for workshop details. Examples include seed planting, pricking out, potting up, eating from the garden.

Thursdays 3.30pm – 5.30pm & Sundays 3pm -5pm **Youth Sessions at the Lyttelton Recreation Centre** for Year 7 up.

Free. Supervised & managed by parents. Feedback from participants, attendance numbers & the possibility of continuing will be evaluated at the end of the 8 week trial.

September 9th **Farmers Market** 12th Birthday **"Spring Glamour"** market with entertainment, flowers & cake

September 15th **The Garage Sale Fashion Show** at LAF: a collaboration fundraiser between the Garage Sale & Lyttelton Primary School

October 29th **Strange Bedfellows** collaborative arts showcase at LAF with MC Viktor Kropotski

October 30th – November 20th **21-Day Challenge:** Do something new and different. Take on a challenge to make or break a habit in the area of food, waste, environment or wellbeing.

November 4th - 26th **Banks Peninsula Walking Festival** – walks with expert local guides in beautiful locations around Lyttelton harbour, Akaroa harbour, Little River & the outer bays.

November 5th **Repair Cafe #2** – get help & advice with broken items at the Recreation Centre as a TimeBank trade (or for koha). Electrical repairs, sewing & darning, furniture repairs, computer & technology help.

January-February **Lyttelton SummerFest**, including outdoor film series, Strange Bedfellows, The Creative Sampler & more. Get in touch with us if you would like to include an event in the SummerFest programme.

March **Community-Grown Dinner:** enjoy a dinner together made from the ingredients you have grown and foraged.

PROJECT LYTTELTON | WWW.LYTTELTON.NET.NZ | 03 328 9243
FB: PROJECT LYTTELTON | [INSTAGRAM PROJECT_LYTTELTON](https://www.instagram.com/project_lyttelton)

LYTTELTON RESERVES MANAGEMENT COMMITTEE

Spring Programme Urumau Reserve 2017

Learn how to pot up seedlings and maturing plants for next years native planting programme.

Take a look at the existing plantings. Maybe re-visit a plant you have planted and get involved “releasing” the plants so that they can take full advantage of optimum spring growth conditions.

Workshops every Sunday in October 10-12.30pm and 1- 3pm.

Tools provided. Please bring your gloves. Tea coffee and snacks provided.

Meet at the far end of Foster Terrace.

If you want more information call 328 9093 or email lytteltonreserves@hotmail.co.nz

Workshops run no matter what the weather. Shelter available for potting.

Organised by the Lyttelton Reserves Management Committee.

Events

WEDNESDAY OCTOBER 18TH

Fat Tony's Happy Hour	5-7pm
Lyttelton Community Garden Workshops	10am
Wunder Bar Al Park and his pals	8pm

THURSDAY OCTOBER 19TH

Fat Tony's Happy Hour	5-7pm
Lyttelton Club Happy Hour	5-6 7-8pm

FRIDAY OCTOBER 20TH

Fat Tony's Happy Hour	5-7pm
Lyttelton Club Happy Hour	4-6pm
Lyttelton Coffee Company Labourfest \$15	

SATURDAY OCTOBER 21ST

Fat Tony's Happy Hour	5-7pm
---------------------------------	-------

SUNDAY OCTOBER 22ND

Fat Tony's Happy Hour	5-7pm
Freemans Carmel Courtney and Friends	3.30-6.30pm
Orton Bradley Fair	10am

TUESDAY OCTOBER 24TH

Lyttelton Club Evening Housie	7pm
Tribal Diva Belly Dance	6.30pm
Wunder Bar Open mic and showcase	7.30pm

WEDNESDAY OCTOBER 25TH

Fat Tony's Happy Hour	5-7pm
Lyttelton Community Garden Workshops	10am
Wunder Bar Al Park and his pals	8pm

THURSDAY OCTOBER 26TH

Fat Tony's Happy Hour	5-7pm
---------------------------------	-------

Lyttelton Club Happy Hour	5-6 7-8pm
-------------------------------------	-----------

Wunder Bar Ben Brown @Andy Coyle Annual XShow	
---	--

FRIDAY OCTOBER 27TH

Fat Tony's Happy Hour	5-7pm
Lyttelton Club Happy Hour	4-6pm

SATURDAY OCTOBER 28TH

Fat Tony's Happy Hour	5-7pm
---------------------------------	-------

SUNDAY OCTOBER 29TH

Fat Tony's Happy Hour	5-7pm
Freemans Carmel Courtney and Friends	3.30-6.30pm
Hell Fire Club Sunday Session featuring Candice Milner, Ciaran Fox, Fraser Ross	7pm

Whats On:

Lytel Gallery

Helen Dungey's iconic Lyttelton paintings showing in October

Stoddart Cottage Gallery Diamond Harbour

Saturdays and Sundays 10am - 4pm.

Coming Up:

October 31 **Heisenburger Halloween Spookey Boogie** 6pm

November 4-26th **Banks Peninsula Walking Festival**

November 5 **Repair Café** 10.30 – 2.30 Lyttelton Recreation Centre

November **Sculpture on the Peninsula** 10,11,12th
<http://www.sculpturenz.co.nz/2017-event>

Nov 18th **Greg Johnson & Mel Parsons** Naval Point Yacht Club 7.30pm

Nov 26th **Governors Bay House and Garden Tour**

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. 021 882 403
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 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 Lyttelton Information Centre 20 Oxford Street 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-7.15pm. 021 882 403
Gentle Class, Trinity Hall

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

Lyttelton Garage Sale

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

Community Activities in and around the Harbour this Month

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 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 Wendy McKay

info@lytteltonmuseum.co.nz

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

PLACES TO STAY

B@B Settlers Retreat 153 Main Road, Governors Bay	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

THINGS TO DO

Black Cat Cruises | Quail Island Adventure

B-Jetty, Lyttelton Wharf [Below Oxford Street]

03 328 9078
0800 436 574

blackcat.co.nz

Christchurch Gondola

10 Bridle path Road, Heathcote valley

03 384 0310

welcomeaboard.co.nz

International Antarctic Centre

38 Orchard Road, Christchurch Airport

0508 736 4846

iceberg.co.nz

Jack Tar Sailing

Damper Bay Marina, Lyttelton

03 389 9259
027 435 5239

jacktarsailing.co.nz
Skipper: Mike Rossouw

Orton Bradley Park

Marine Drive, Charteris Bay

03 329 4730

ortonbradley.co.nz

Naval Point Club

Our Ocean Water Sports Club

03 328 7029
027 379 9212

www.navalpoint.co.nz

LOCAL EXPORTS

Lyttelsoft

Specialising in Accounting Software

03 328 8671

lyttelsoft.co.nz
Meet: Penny Mercer

Real Homes New Zealand Limited

PO Box 94, Lyttelton

03 390 3393
021 224 6637

realhomes.co.nz
Real Estate Agent: Lynnette Baird

Saunders & Co

1063 Ferry Road, Ferrymead

03 940 2435
022 133 6963

saunders.co.nz

Peter O'Brien Plastering Limited

153 Port Hills Road.

384 2574
027 221 4066

pmobrien@snap.net.nz

HEALTH, BEAUTY, FITNESS

Christchurch Yoga

Scout Den, Charlotte Quay, Lyttelton

021 071 0336

Christchuryoga.co.nz
Instructor: Rebecca Boot

Honey Comb

34 London Street Lyttelton

03 328 8859

honeycombhair@extra.co.nz
or see our facebook page

Krayzie K's Trail Races

17th & 18th November 2017

Orton Bradley Park
Charteris Bay, Christchurch

Distances:	100Miles	...	100KMS	...	50KMS	...	25KMS	...	12.5KMS	...	6KMS
Altitude:	7610M	...	4680M	...	2340M	...	1170M	...	580M	...	260M

Trail running events to suit all abilities
from introductory to experienced ultra runners

Open to ages 10 years & over

Single track, stream crossings, farm tracks, hills and valleys

Made up of 12.5km laps ... the 6km is half a lap

The longer the distance the more laps

Return to base every half lap for support,
nourishment and frivolity.

Altitude & Attitude ... a real trail running challenge
that's also fun and achievable

A day for the whole family

Bring a picnic lunch, wade in the stream,
playground for the children, cafe nearby for the adults

Are You Krayzie Enough?

For more information and to Enter go to:

www.krayziekapers.net

Follow us on Facebook.

Krayzie Kapers

Buy your

LYTTELTON HARBOUR GIFT VOUCHERS

Here

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