

“lyttelton review”

lyttelton harbour community update

www.lytteltonharbour.info

17 September 2012
E56

Norwich Quay Ideal for Prostitution Business

Christchurch City Council Indicate Large Scale Brothels Fine for Lyttelton

The Christchurch City Council hearing panel, deliberating over the Proposed Christchurch City Council Sexual Services Brothels Bylaw 2012, have indicated they do not object to large scale brothels being permitted to trade along Norwich Quay.

With the recent development of the Lyttelton Master Plan, and long term proposed plans to return the inner harbour to Lyttelton with a suggestion of cafe's, accommodation and a marina, some local residents are aghast at the Council's easy approach to Lyttelton and prostitution.

It is a common misconception that the port town of Lyttelton has a history of prostitution. While port towns around the globe might 'be known' to support such trades, history books and research into Lyttelton exposes no reference to brothels ever being operated here.

University of Canterbury student Heidi Whiteside wrote a 173 page thesis back in 2007 entitled "We Shall be Respectable: Women and Representations of Respectability in Lyttelton 1851-1893". From page 110 onward, Ms Whiteside confronts the issue of prostitution in Lyttelton, and following exhaustive research claims:

"The visibility of prostitutes in Lyttelton is difficult to establish, and the evidence is somewhat contradictory. Official reporting placed the real menace of the presence of prostitutes in Christchurch, rather than at the port.

In 1864 the influential pamphlet 'An Appeal to the Women of Canterbury' reported that there were two women working as prostitutes in Lyttelton and twenty two in Christchurch. A few years later, in answer to a request for the number of prostitutes living in the Province, a report sent by the Commissioner of Police to the Constabulary Department Commissioner Office in Christchurch in July 1869 stated 'there are no Prostitutes known to the Police in any other part of Canterbury than Christchurch'.

Lyttelton's situation as a busy port suggests prostitution must have existed there, and it is possible that the official stance denying the significant presence of prostitution in Lyttelton was because the trade was conducted in a way that was not visible or threatening to the respectable residents.

It is true that court reporting made the activities of some of Lyttelton's disreputable women known to the community, and Lyttelton was too small a place for their particular activities and behaviour to remain anonymous, but it is possible that casual and discrete activity was not detected."

[continued over page]

Prostitution Fine for Lyttelton [Continued]

Under the Proposed Christchurch City Council Sexual Services Brothels Bylaw 2012, small owner-operator brothels [SOOBs] as defined in the Prostitution Reform Act could continue to be permitted across the city. This is in line with the High Court's ruling on the Council's Christchurch City Brothels (Location and Signage) Bylaw 2004. Some residents in Lyttelton feel this approach is in more in line with the history and acceptance of prostitution known to exist in Lyttelton.

The suggestion that Norwich Quay would be an acceptable location for large scale brothels has been received with a flurry of emails, including this email from Ken Maynard, Chairman of the Lyttelton Community Association directed to Council:

"I was unable to attend yesterday's deliberations, but if these were correctly reported, it appears that you agree that Lyttelton Town Centre [presumably London Street] is an inappropriate area for commercial brothels, but that Norwich Quay may be.

You will recall that Lyttelton people generated a large number of submissions, and that it is clear that people here do not want a commercial brothel in their town, yet you apparently think that Norwich Quay is an appropriate location.

In the public hearings, Helen Broughton said that the reason for the bylaw was that severe earthquake damage to the Christchurch CBD meant that brothels had to be relocated. As we mentioned at the time, Lyttelton was proportionally damaged in the earthquakes at least as much as Christchurch, so it is difficult to see how it could be viewed as an alternative red-light area.

May I remind you of the existence of the CCC Lyttelton Master Plan? This was produced at great expense, and with much consultation with the residents, businesses and others to give a vision of how Lyttelton would look in the future. This included residential, office and business space, access to the water front, cafes, boating services and much else occupying the whole town centre area right down to the water front. It did not include brothels.

As we said in our submission, the Lyttelton Community Association accepts that prostitution is a legal business, but we feel that the area can be [and probably already is] served by the lower-impact SOOBs.

You presumably felt that was the case for say, Sumner, Redcliffs and Akaroa as you did not include those places in the permitted areas. We strongly believe that the whole of Lyttelton township should be similarly excluded, and earnestly request you to make it so." Ken Maynard

Ken's email was responded to by Megan Pearce, Committee Adviser – CCC Democracy Services Unit:

"I am writing to inform you of a meeting for the continuation of the proposed Christchurch City Council brothels [location and commercial sexual services signage] bylaw process as the panel didn't complete this process in the last meeting. On Friday 21st September, at 2pm, the panel will hold another deliberations meeting which is open to the public so if you wish to observe this meeting, you are welcome to attend. The purpose of this meeting is for the panel to deliberate the options and is not open for public participation. You will be informed of the outcome once the bylaw process is complete

When: Friday 21 September commencing at 2pm

Where: Committee Room 1, Civic Offices, 53 Hereford Street

If you have any questions about the process, please don't hesitate to contact me.

Megan Pearce 03 941 8140 Email: megan.pearce@ccc.govt.nz

Lyttelton residents wanting to express their opinion on this matter, and the acceptance by Council that large scale brothels belong in Lyttelton can also contact:

Helen Broughton
Council Hearing Panel
helen.broughton@ccc.govt.nz

Claudia Reid
Banks Peninsula Councilor
claudia.reid@ccc.govt.nz

Paula Smith
Lyttelton Mt Herbert Community Board Chair
famvanbeynen@snap.net.nz

Three... Two... One

Ministry of Education to Merge Lyttelton Schools

In 1946 Rapaki School was closed and students were transferred to Lyttelton West School. Last week the Ministry of Education declared that Lyttelton West School will be merged with Lyttelton Main School on the schools grounds at Oxford Street as part of an education shakeup spreading across Canterbury.

The two Lyttelton schools surveyed parents on a possible merger last year, and most residents and parents were opposed. One parent interviewed by The Press from Lyttelton West School was "shocked" by the announcement saying "we only voted last year and decided we didn't want to merge, so I assumed that was pretty much the end of it."

Founded in 1887, the Lyttelton West School is set to celebrate 125 years of service to Lyttelton families, and now no one knows how many years this school will be left open.

Lyttelton Main School started its long history as the Lyttelton Borough School, opening in 1875 as a school for pupils aged five to eighteen years. The Lyttelton Borough School was later renamed Lyttelton District High School, but after the 1929 Murchison and 1931 Napier earthquakes the safety of brick schools was questioned, so the grand, two-storey brick Lyttelton District High School, that had stood as a landmark for 60 years, was dismantled and replaced with wooden single storey classrooms and renamed Lyttelton Main School on 21 February 1941.

While founded over 137 years ago, Lyttelton Main School, as we know it today, has served Lyttelton for well over 70 years. The school has seen many changes and is now a Silver Enviro-School awaiting a new school building designed for a 21st century education and an influx of more pupils.

Article: Lyttelton Harbour Information Centre

Source: Lyttelton Main School and Lyttelton West School web site

Article: www.stuff.co.nz/the-press/news/7674991/Lyttelton-pragmatic-over-school-merger

Odd Shoes for Great Cause

Fundraising for Children Living with Cancer

If you see children walking around town in odd shoes next Friday don't be surprised, be impressed, for they are doing it for children living with cancer. September 14 was Odd Shoe Day, a new fundraising initiative which supports Camp Quality in New Zealand. Camp Quality is a volunteer, non-profit charitable trust dedicated to enhancing the quality of life for children living with cancer. Locally, Camp Quality has been running camps at Living Springs, and the Lyttelton Lions have been supporting Camp Quality for a number of years.

Odd Shoe Day has been devised to raise funds to support the camps and is being run New Zealand wide. Wearing Odd Shoes will allow people to experience the fun and laughter that is provided for children at the camps and it will give them an appreciation of the differences which children experience as a result of their illness.

Lyttelton Lions organised an Odd Shoe Day at Lyttelton West School on Friday 14th, and a second Odd Shoe Day will be held at Lyttelton Main School on Friday 28, being the last day of term. Students are asked to wear odd shoes and bring a gold coin donation.

Odd Shoe Day involves wearing mismatched or unusual shoes as an easy way to show your support. But this fundraising event doesn't have to be just for the school kids, and everyone is encouraged to take part. Even if you don't want to wear odd shoes, feel free to head down to Lyttelton Main School give a donation for our nations children living with cancer.

Lyttelton Lions volunteer, Mary Jamieson says "our sincere thanks go to the school principals for allowing us to run this fundraiser."

Article: Lyttelton Lions | Mary Jamieson 03 328 8523

Image: istock.com and www.campquality.co.nz/odd-shoe-day

Lynnette Baird Licensed Real Estate Agent
P: 03 328 7707 M: 021 224 6637

E: lynnette@realhomes.co.nz
W: www.realthomes.co.nz

Professionals
Kennard Real Estate Limited MREINZ
www.kre.co.nz

about the lyttelton review

Lyttelton Review is a community newsletter initiative developed by local Professionals real estate agent Lynnette Baird and Lyttelton Harbour Information Centre chairperson Wendy Everingham. The objective of the Lyttelton Review is to help keep local residents informed with what is going on in the wider Lyttelton Harbour community. Each week readers can read about community groups; businesses; events; and everything in between. If you have an event, topic, cause, or other, that you would like to share with the harbour community, then we would love to hear from you. Be heard, be seen, be informed - read it or offer it here.

Live Below the Line

Awareness for the Fight Against Poverty

Lyttelton resident Cathy Pollock is participating in the Live Below the Line Challenge to raise awareness for the fight against world poverty.

Cathy says "from 24th - 28th September I am going to be living on just \$2.25 a day for all my food and drink as part of the Live Below the Line challenge. It's a wonderful opportunity to raise money and awareness for crucial anti-poverty initiatives being undertaken by Oxfam NZ and it would be great if you could take the challenge too."

Cathy says she is taking the challenge because "in today's world, extreme poverty and inequality are unjustifiable and unfair. Live Below the Line demonstrates the problem in a concrete way, while raising money to address the problem. Support me as I live below the line by donating to this cause, your generous support will go towards fighting extreme poverty."

Cathy will be joined by thousands of people across New Zealand who will be taking the challenge to live on \$2.25 - the New Zealand equivalent of the international extreme poverty line.

Living on so little will give a glimpse into the challenges faced by the 1.4 billion people who have no choice but to live below the line every day, for everything - food, medical care, transport, education and everything else.

You can find out more about Live Below the Line and sign up at www.livebelowtheline.com/nz. If you aren't able to take part you can still support this great campaign by sponsoring Cathy at www.livebelowtheline.com/me/cathypollock

Article: Cathy Pollock

Image: Supplied by Cathy Pollock

Letter to Lyttelton Residents

Local resident Hana Black wanted to share this letter with the wider community: I received this awesome letter the other week and though it was delivered to my address, I believe it is addressed to all Lyttelton residents. Bob must be in his 70s or maybe even 80s if he was here in the 60s. I thought other people may want to respond as well, I've only been here eight years so don't know anything about the Lyttelton he recalls. I wasn't sure about publishing his contact details, but if anyone would like them they can email or phone me: Hana Black 022 046 3156 or email hanablack@gmail.com.

"Good evening, or should I say good afternoon. I set up Google Earth today and have been revisiting places where I once lived or enjoyed visiting. A few years back, or should I say 1960-1962, I came into Lyttelton a number of times and found it to be one of the most beautiful ports I've ever entered. After being out to sea for several months at a time, it was mesmerising to see the change of blue waters to that of a moss green. Far more alluring than the clear aquarium waters of Tahiti.

In October, tundra rising from the quaint town of Lyttelton was covered with yellow. Walking the tracks you were greeted by a railway man signalling passage as trains arrived and departed. Truly a beautiful sight.

Lyttelton has certainly grown and I took the liberty of 'walking' down several streets via Google Earth, and up the side to obtain a view of the bay. At the intersection of College Road and College Place I noticed all the beautiful flowers along the road. I believe you are still observing winter so would imagine the views I am looking at are from your past spring. From here it appears residents have a panoramic view with possible visibility of the Pacific.

You are truly blessed to be in a beautiful area of God's creation". - Bob Neal, August 2012

c'mon get involved

Lyttelton is known for its culture of volunteer activity and community participation. If you have ever had the thought that you would like to be more involved in the local community, but you are not sure where to go, or who to talk to? Start by having a conversation with the team at the Lyttelton Harbour Information Centre, as they can give you some advice on the many types of great volunteer organisations here in Lyttelton. If you are passionate about elderly care, sustainability, youth culture, harbour activities, heritage, radio, business development, fundraising, or just about anything - then there is a group who would love for you to be involved!

Creativity Meet

The Lyttelton Library hosts a 'Creativity Meet' every Wednesday from 10.00am to 12noon. Bring your knitting, crochet, sewing, or just yourself for a friendly chat and share.

Art Classes with Karen Baker

Karen is very interested in sharing her knowledge of colour and art, by hosting art classes at her home in Canterbury Street. Ideally set up for small groups, each session will be two hours and is just \$20 per session. Karen's passion is helping people explore their own particular form of creativity. The classes are suitable for all skill levels, from those who do not know how to hold a paint brush, through to those looking for new inspiration. "Hosting art classes is highly rewarding for both participants and tutor" say Karen, "but above all else, it is fun, and people are often surprised by what they can achieve". To take part in a art class, please contact Karen directly.

What: Art Classes with Karen Baker
Where: 77 Canterbury Street, Lyttelton
When: Please phone for next art class session
Cost: \$20 per two hour session
Phone: 03 420 6777 and yes this is a Lyttelton number
Email: karenannartist@gmail.com

Shared Office Space Available

Graeme from Frog Web Works Limited has the opportunity to rent some office space on St Davids Street, but really needs another professional to share costs for it to be viable. The cottage has potentially three separate work spaces, but Graham would be happy with just one other person to share costs. The rent is \$270 per week, no GST applies, and it becomes available after 21 Sept. If anyone is looking for some shared office space, please make contact with Graeme as soon as possible.

Contact: Graeme
Phone: 027 473 5018
Email: graeme@frogwebworks.co.nz

LIFT Library Film Evening

DIRT! the movie

We haven't seen this film yet but several people have recommended it highly. It is about our soil, including what we've done *to* it and what we should be doing *with* it.

The last film evening on 12 September, aroused some discussion. The main film was "Unnatural Selection", from the DVD 'The GMO Trilogy', showing the impact of genetically modified crops and animals; and back-up evidence from India; we also saw some Youtube clips on the subject, and read a report on how Monsanto and DuPont, who provided key speakers at the recent AgBio Conference in Rotorua, are fighting among themselves over IP rights and the spoils of war over seed supply. If anyone has information on the place of GE crops in New Zealand, please pass on to me so I can forward it on to those interested.

What: LIFT Library Film Evening
When: Wednesday 29 August
Where: The Portal, 54a Oxford Street [behind the swimming pool]
Time: 7.15pm film begins

And today's quote -

If you are an optimist, then you are probably not looking at the date.

If you are a pessimist, then you are probably only looking at the data.

- Paul Hawken [author of 'Blessed Unrest']

lyttelton market town

Saturday mornings are never dull in Lyttelton! Enjoy the local markets including the Lyttelton Farmers Market for fresh produce, meat, fish, eggs, honey and yummy baked goods. Head up to the Grassy Art and Craft Market for bargain items or unique art items from creative local artists. Also be sure to check out the Community Garage Sale located up the driveway behind the swimming pool. The Garage Sale is a fundraising activity for any Lyttelton community group; so if you're not buying, feel free to donate items instead.

Lyttelton Antarctic Experience

IceFest Speaker Series

Spaces are still available to celebrate the Lyttelton IceFest, but numbers are limited. Please reserve your seat by calling the Lyttelton Harbour Information Centre 328 9093 or sending an email to infocentre@lyttelton.net.nz. For more information on the entire festival see www.nzicefest.co.nz

Lyttelton Antarctic Experience

For a more seagoing adventure, LPC has chartered the Tug Lyttelton for two 90-minute jaunts on and around Lyttelton Harbour. Baden Norris, historian will provide an overview of Antarctic visits and the history of Lyttelton itself. Entry is free however gold coin donations are encouraged with proceeds to support the Lyttelton Historical Museum Society. For more information about the tug please visit www.tuglyttelton.co.nz

Sunday 7 and Sunday 14 October

Departure time 2pm

Ferry Wharf at Lyttelton

Limited to 140 people

To book your seat phone the Lyttelton Harbour Information Centre 328 9093 or email infocentre@lyttelton.net.nz

Bond Street Bridge presents 'The Explorer's Club'

Heartbreaking stories of Captain Scott's ill-fated Terra Nova venture and the tribulations of Sir Ernest Shackleton's Imperial Trans-Antarctic Expedition are brought to you by Auckland alt-folk act Bond Street Bridge. Original folk songs interspersed with spoken stories bring to life the struggles, triumphs and tragedies of early twentieth century Antarctic adventurers. Bond Street Bridge use acoustic guitars, fiddles, doubles basses and percussion to back up their rich vocal harmonies.

Friday 28 September

9pm - Doors Open 8pm

Naval Point Club

Erskine Point

Charlotte Jane Quay

Lyttelton

\$32, Tickets from eventfinder.co.nz, PennyLane Records and Mondo Vino Liquor Store

Explore Quail Island

Spend a fascinating half-day exploring Quail Island – where Antarctic explorers Scott and Shackleton trained their sled dogs and ponies before setting off on their ill-fated voyages. The last polar explorer to quarantine dogs on the island was American Commander Byrd, whose huskies were interned on the island between 1928 and 1930. No booking required – simply turn up to B-Jetty in Lyttelton prior to departure time and purchase your ticket on board! www.blackcat.co.nz

Saturday 29 and

Sunday 30 September

Departs Lyttelton 10.20am | 12.30pm

Returns Quail Island 12.30pm | 3.30pm

Adults: \$12.50 [normally \$25]

5–15 year-olds: \$12.50

Under 5 Years: Free

Italian Cooking Classes

Some Funds Raised Go To Garden to Table Project

Unleash your inner Italian and learn to cook delicious, simple Italian food. Francesca Ronci will impart the traditional knowledge that she learned at the side of her Nonna.

Thursday 20 September Lasagne with béchamel and pesto or fish sauce

Thursday 27 September Raviolacci [Ravioli with pumpkin]

Thursday 4 October Tiramisu including the savoiardi [biscuits]

Thursday 11 October Panificazione - Italian bread making including pizza and calzone

Choose the classes you are interested in or come along to all five. Please register your interest by Thursday 6 September to sarahp@snap.net.nz or 329 3344 [evenings]. Payment is \$25.00 per class [with \$5 per class going to the school's Garden to Table project] or \$125.00 for all five classes. Classes will be held at Diamond Harbour school Te Kete Aronui [Library] on Thursdays from 7.00pm to 9.00pm. If you are coming from Lyttelton we can collect you from the 6.40pm ferry [arrives Diamond Harbour 6.40pm] and drop you at the 9.40pm ferry home.

contact the lyttelton review

The team at the Lyttelton Review would love to spread the word about your community group, fundraising efforts, local heroes, business promotions, events and anything else that the local community would like to share. Deadline for any content: Friday before Monday publication date. Phone, Email, or Post: Lyttelton Review, PO Box 94, Lyttelton 8841.

Lynnette Baird	03 328 7707	021 224 6637	lynnette@realhomes.co.nz
Wendy Everingham	03 328 9093	021 047 6144	infocentre@lyttelton.net.nz

Sumner Road Update

Sumner Road [the road from Lyttelton to the summit at Evans Pass] has been impacted significantly by rock fall as a result of the earthquakes. Remediation, including the clearing of loose rock, has made no significant difference to the amount of rock likely to fall onto the road and beyond in any future significant seismic events.

The aim of the Christchurch City Council has always been to open the road, if possible, and a variety of options for reinstating the road, along with measures to reduce the potential impacts of rock fall are being explored.

The option currently being investigated by Council will involve complex work, including excavation and stabilisation techniques across the Crater Rim bluffs. It would also allow access to the Lyttelton Port Company quarry to be re-established. Until investigations are complete the Council is unwilling to confirm timeframes, but they acknowledge the damage is substantial and will take considerable time to complete.

Work to remove rock fall on Evans Pass Road, the road from Sumner to the Summit Road is progressing well with an anticipated opening of this route by October 2012. The opening of Evans Pass Road will provide a route from Sumner to Mount Pleasant.

The Christchurch City Council will be aiming to keep us all informed of any further progress. The image below shows in more detail the area affected.

Article: Paula Smith, Lyttelton Mt Herbert Community Board Chairperson
Image: Christchurch City Council

SCIRT Rebuild Works Schedule

The schedule for the rebuild of Christchurch's earthquake-damaged roads and underground services was released on Friday 7 September, by the Minister for Canterbury Earthquake Recovery Gerry Brownlee and Christchurch Mayor Bob Parker.

The plan includes a map setting out indicative timeframes for infrastructure repairs in different areas of the city. The work has been prioritised based on a range of factors, with the aim being to first fix the worst-affected areas that impact on the most people.

"This work is one piece of a much bigger and complex city-wide recovery programme," says Minister Brownlee. "But it is highly significant as underground services need to be rebuilt and future proofed so that the city's recovery is founded on a secure infrastructure base. **It will take another four years to rebuild Christchurch's horizontal infrastructure** [retaining walls] and deciding what comes first is not easy. We've used a robust model to prioritise the work and that's what we're launching today. Of course, things might change as work progresses, but residents can now have a good idea of when we'll be working in their neighbourhood."

The SCIRT Rebuild Works Schedule map outlines broad timeframes for areas of Christchurch where SCIRT will be undertaking the repair and rebuild to public horizontal infrastructure. Specific details about the scope of work to take place in these areas will be confirmed with stakeholders and residents closer to construction start dates.

The SCIRT 6 Month Work Schedule outlines in detail current and upcoming SCIRT projects for the next six months. This table is also available on the website at <http://strongerchristchurch.govt.nz/work/schedule/> where you will be able to find current work notices for projects that are already underway.

subscribe to the lyttelton review

The Lyttelton Review is published every Monday and can be delivered straight to your email inbox. Just send an email with the words "subscribe me" in the subject line, then sit back and wait for the next instalment of local news, events and reviews. If you do not have access to email, but would like read about our local events, Professional Real Estate print hard copies that are available from Thursdays at the Lyttelton Club; Samo Coffee, Fisherman's Wharf or the Lyttelton Harbour Information Centre on London Street. Or a copy can be delivered to your door, if you live in within the Lyttelton township: Contact Lynnette on 03 328 7707.

SCIRT Rebuild Works Schedule [Continued]

The rebuild is a huge task and not everything can be done at once. The works schedule map and 6 month work schedule has been prepared with the following considerations in prioritising work:

Operational Priorities: condition and importance of the asset, how well it is operating and the ongoing cost of operating the asset

Interdependencies: repairing downstream wastewater lines before upstream ones.

Key Services: maintaining access to emergency, medical and educational facilities and major transport networks.

External Factors: influences from other Recovery Strategies [such as Central City Development Unit, social and economic]

Constraints: the availability of resources and materials.

Common Sense Check: SCIRT reviews the decision and decides 'is this the right thing to do now?'

All projects are subject to weather, heritage considerations and on-site construction conditions. Timeframes around all the projects are subject to quarterly review and update.

Lyttelton Retaining Wall Repairs and Rebuilds:

Hawkhurst Road	June 2012	October 2012
Canterbury Street	June 2012	October 2012
Canterbury Street, 55-73	May 2012	November 2012
Canterbury Street, 73-77	May 2012	November 2012
Coleridge Terrace	November 2012	September 2013
Cunningham Terrace, 7	August 2012	May 2013
Dublin Street	November 2012	September 2013
London Street	June 2012	October 2012
London Street	October 2012	April 2013
Ripon Street, 28-34	May 2012	November 2012
Ross Terrace	October 2012	January 2013
Selwyn Street	October 2012	January 2013
St Davids Street	October 2012	April 2013
Sumner Road, 1-15	November 2012	February 2013
Sumner Road, 15-33	December 2012	July 2013
Ticehurst Road	June 2012	October 2012
Ticehurst Road	October 2012	April 2013

Lyttelton Road Reconstruction and Repairs

Coleridge Terrace	November 2012	September 2013
Dublin Street	November 2012	September 2013
Norwich Quay	October 2012	January 2013

Lyttelton Underground Services

Canterbury Street	June 2012	October 2012
Hawkhurst Road	June 2012	October 2012
London Street	June 2012	October 2012
Ticehurst Road	June 2012	October 2012

If you would like further information about SCIRT's Work Schedule, please visit our website www.strongerchristchurch.govt.nz and click on the "Road to Recovery" link on the homepage.

what did you hear

Here at the Lyttelton Review we love receiving your stories and notices about events. Keeping it local and keeping it relevant has resulted in the growth of the Lyttelton Review. One page at a time we are all working together to help connect residents around the Lyttelton Harbour. We couldn't produce the Lyttelton Review each week with your contribution. So here's a big Thank You from the editorial team to everyone who receives and continues to contribute to the success of the Lyttelton Review - your views, ideas and stories are appreciated and always welcomed.

SCIRT Works Notice

London Street Retaining Wall Reconstruction

We will be carrying out reconstruction work on a retaining wall along part of London Street [between Dublin Street and Hawkhurst Road]. Work is scheduled to start on Monday 10 September 2012 and we anticipate the work to take approximately four months to complete.

It may seem like there is not much happening on site in the first couple of days. This is because we spend time at the start of the project to prepare the site. This can involve locating underground services, installing site containers, putting up fencing, installing the traffic management, and arranging machinery on site.

Once the site is set up then we are able to begin the physical construction works:

- The existing stone wall will be removed and the retaining wall slope excavated to a safe angle.
- The new wall will be constructed in the same position as the previous wall.
- As part of the reconstruction work, ground anchors will be inserted into pre-drilled holes to secure the new retaining wall to the slope.

Traffic Impacts:

- During the construction period the northern lane and shoulder along London Street will be closed. Two-way traffic flow will be maintained. The width of both traffic lanes will be reduced and a 30km/h speed restriction will be in place along London Street.
- On-street car parking along both sides of London Street within the work area will be unavailable. On-site signage will indicate where parking will not be available.
- Footpath access on the northern side of London Street will remain closed during the construction work. Please follow on-site signage.

Article and Image: SCIRT Works Notice Media Release

SCIRT Works Notice

Ticehurst Road Retaining Wall Repairs

We have been working along Ticehurst Road making permanent repairs to retaining walls. Work commenced at the end of June and is expected to be finished by the end of October 2012.

Work has been completed on retaining wall one and three. Work is underway on retaining wall two. Once work is completed along this section of Ticehurst Road we will begin work on the retaining walls at the top end of the road. We will notify residents of this work closer to the start date.

Port Hills Rock Stabilisation

Christchurch Gondola Summit Road

Rock stabilisation work will be undertaken around the Christchurch Gondola, below the Summit Road until the end of September. The timeframe may be subject to change. You may hear the sound of drilling and explosives as part of this work. Loose rock will be rolled into the valley above the Gondola base station. Please note that the Summit Road is closed and Scott's Track, above the Gondola base station is closed. There is no access permitted to

the public due to the multiple hazards present on this site. We look forward to your support through this part of the earthquake remediation works. Any queries, please contact: Martin Freeman Mobile 021 270 6737 or Email: martin@solutions2.co.nz

pass it on, spread the word

Not everyone receives these news letters, so please pass them onto anyone you think would be interested. We can also arrange printed copies for interested parties - just let us know. A big thank you to everyone who emails us with what is happening in their part of Lyttelton Harbour paradise. If you have news, or belong to a community group, own a business - get in contact with us, we would love to promote or share your story with the Lyttelton Harbour district. Errors, Omissions and Typos are all part and parcel of a volunteer service. These quirky additions are offered free for your amusement. But, if we have "got it wrong" - please just let us know.

Homes Wanted to Rent

Lynnette says: our demolished cottage in Canterbury Street in taking longer than expected to rebuild, and the home we have been renting in Voelas Road is about to go onto the market for sale. So we are on the hunt for a new rental property with two or three bedrooms, to suit two working professionals. Minimum rental period six months, but could be up to nine months, and we need to be relocated by the end of October. Would love to stay in Lyttelton, but given the short timeframe will also consider Heathcote Valley, Opawa or St Martins. Please contact: 03 328 7707 or 021 224 6637 or email lynnette.baird@gmail.com.

Bonnie says: we are wanting to rent a two or three bedroom house in Lyttelton, for a family of three, long term and or possibly do a swap for our Halswell four bedroom home with a two bedroom sleep out on a big section. Please contact: 021 299 3030 or 03 322 4412 or email bonniebooink@gmail.com.

Accommodation Available

Short term furnished room accommodation available, close to London Street. Sunny and warm large single room with two beds and harbour view available now until 7 December. Linen and breakfast provided if necessary. Share large renovated historic homestead in Winchester St with two mature professionals and two cats. All mod cons including wi-fi, new bathroom, renovated kitchen, new log burner, large living/dining room with french doors to huge deck overlooking the harbour and to garden out front. If interested please contact liz.briggs@xtra.co.nz or phone 021 067 7653.

Studio Available for Rent

Tidy, non- smoker wanted for furnished self- contained Lyttelton studio. Modern, warm, and sunny. Earthquake safe. Has a bathroom and kitchen with a fridge and microwave and bench oven. Has a double bed. It is a short walk to shops and bus. \$220 per week plus expenses. Available now long- term or short- term. Phone Michelle 328 8020 or 027 416 0625.

Wine and Cheese Tasting Event

Gruff Junction and Melton Estate Wine

No cheddar cheese and wine casks! This time it is the best that Canterbury has with award-winning cheese from Gruff Junction, new release wine from Melton Estate and tasty treats from the Melton Estate kitchen.

Gruff Junction is a local, family owned and operated company, producing award winning artisan goat's cheese of the highest quality in a completely integrated "farmstead" operation. This means they grow the grass and the barley; the goats graze the pastures and their milk is made into cheeses. The milk used is not sourced from anywhere else but the Gruff Junction farm so they have complete control and traceability. Gruff Junction are regular stall holders at the Lyttelton Farmers Market.

This will be a popular event with locals and new friends escaping the city for West Melton. Just \$15 for a great afternoon out, and Melton Estate is just ten minutes from the airport.

What:	Wine and Cheese Tasting Event
When:	Saturday 22 September, 2.00pm to 5.00pm
Tickets:	\$15.00 includes tastings of Gruff Junction Cheese, Melton Estate Wine and treats from the Melton Estate kitchen
Book:	Phone Melton Estate 03 347 4968

Links: http://www.meltonestate.co.nz/food_wine.htm
<http://www.gruffjunction.co.nz/>

dare to care

Dare to Care, enables all New Zealanders to easily identify and buy Christchurch made products and services. By buying these branded items you can help businesses, families, communities and the city rebuild. Campaign creator, Declan Scott of She Chocolat says "seismic events in Christchurch have given local businesses a renewed sense of purpose and have seen the need to take a more active and involved part in supporting the community." To learn more visit: www.daretocare.co.nz

The Breeze Walking Festival

If you are missing the walking tracks around Lyttelton, then this spring walking festival might just be the answer for discovering new tracks. The Breeze Walking Festival is a series of 24 guided walks around various parks and reserves across Christchurch, most of which cover an easy flat terrain.

Walking is a simple activity that ticks off a whole range of benefits: physical health, mental wellbeing, social connectedness and sense of belonging. The ever popular group walk is finally getting its own festival – and you're invited! The first-ever The Breeze Walking Festival is the perfect opportunity for you to help us celebrate everything that our city's eastern suburbs have to offer. There'll be opportunities to win prizes, meet new people and feel great.

From a kid-friendly jaunt through Bottle Lake Forest to a four-hour trek up to witness the beautiful views over Pegasus Bay, The Breeze Walking Festival offers perfect walks for all fitness levels. Pick out the walk that suits you best: whether you like beaches, local history, wildlife, socialising or keeping fit, the festival has it covered, with 22 walks and two workshops over nine days.

What's more, for every walk you go on you'll be in to win one of three ultimate walking packs. Just head along to any of the walks and the leader will collect your details. The more walks you do, the more chances you have to win! Tune into The Breeze 94.5FM for more details.

Visit: www.walkingfestival.co.nz

Link: www.ccc.govt.nz/cityleisure/eventsfestivals/communityevents/walkingfestival

Positive Ageing Expo

Age Concern Canterbury, in collaboration with the Christchurch City Council and Papanui High School, will again be celebrating International Day of Older Persons with a Positive Ageing Expo to be held at Papanui High School, Langdons Road from 10.00am to 2.30pm on Monday, 1 October 2012.

Last years Expo featured over 100 exhibitors and was attended by over 2,500 older people. More Mobility is again a key sponsor and has kindly donated five \$1000 vouchers which will be redeemable from their business. "The Expo provides a great opportunity for older people to learn more about the services and support available to them," said Yvonne Palmer who is Age Concern Canterbury's Project Co-ordinator and organiser of the event. "Age Concern Canterbury values the relationships that it has with it's partners and the exhibitors," she said.

This is the sixth Expo Age Concern Canterbury has held and each year they have gone from strength to strength. There will be exhibits and displays including cooking, from the following organisations:

- Heart Foundation
- More Mobility
- EQC/Fletchers
- Alzheimers Canterbury
- Safer Christchurch
- Ministry of Social Development
- Civil Defence Emergency Management
- NZ Fire Service
- Diabetes Christchurch Inc
- Christchurch City Council Units
- Epilepsy NZ
- Red Cross
- Canterbury Police Communications Team
- Neighbourhood Support Canterbury... and many more

You can also enter the draw to win one of five \$1,000 vouchers donated by More Mobility. For more information, contact Age Concern Canterbury on 366 0903.

plenty to share

In Lyttelton so many residents grow vegetables; or have fruit trees literally dripping with produce. Plenty to Share is about sharing any excess produce with the community. So if your lemon tree is yellow with goodness and you can't keep up with making lemon curd or drinking enough gin and tonics, bring those surplus fruits down to the organisers, where every Wednesday between 3pm and 6pm the swapping of produce is well underway. If there is something on the Plenty to Share table that you would like to take home, then you are warmly invited to do so. You will find Plenty to Share on the corner of London Street and Canterbury Street.

Celebrate Suffrage Day – Rebuild with Our Vote!

On Friday the 7th of September the New Zealand government took an extraordinary step by announcing the decision to continue to suspend local regional council elections in the wake of the earthquakes and aftershocks which have wracked our community over the past two years. So the question students and the local Christchurch press have fairly asked is: why does the government not trust local citizens with a vote for our own city rebuild or our region's recovery?

In 1893 a Canterbury woman, Kate Sheppard led the successful campaign to gain women the vote, making New Zealand the first country to grant the vote to all women and men, an event marked every year on suffrage day, the 19th of September. This family friendly event honours the Canterbury women and men who led the world in gaining the right for everyone to vote and Canterbury's Adan Wells -NZ's first female council member. Here in Canterbury we care about the right to VOTE in our city and regional decision making.

Democracy and transparency is the only effective way through a disaster over the long term so come and join us on Suffrage day to celebrate that right! SAY Yes to local democracy and NO to the suspension of ECAN elections and sweeping aside of elected city council decision making. NZ Women were the first in the world to win the vote and it started in Christchurch! Make a stand. Canterbury has lost much, we can't lose our rights to use our city or regional vote.

Gather at the Bridge of Remembrance and tell the Government to RESPECT and TRUST democracy in the Christchurch rebuild.
Wednesday 19 September 2012, 5.30pm.

Disaster Research Survey

University of Otago

You and your colleagues, friends and adult family members are invited to participate in our survey to explore what people believe is important when the science of earthquakes and ways of minimising earthquake-related disasters are being communicated. We are seeking adult participants from NZ and overseas from all ages and walks of life. Results from this survey will be used with the aim of improving the communication of science in ways that assist in reducing the impact of natural hazards. The survey should take approximately 10-20 minutes depending on the detail of reply you choose to give. All web-based responses are anonymous.

If you are happy to participate please go to the link below and complete the survey, after first reading the full information sheet.
https://www.surveymonkey.com/s/Earthquake-related_communication_2012

Please also forward this email on to anyone you are comfortable sending it to, as we would like to achieve as wide a group of participants as possible. Your help in this matter is much appreciated. Many thanks for your time and help in our research.

Article: Vivienne Bryner, PhD student
Professor Jean S Fleming, The Centre for Science Communication, University of Otago

Capture the Legacy of the Red Zone Communities

What made these communities precious and what memories should we save? You can help CanCERN to create a legacy for the people of Canterbury that celebrates the places where we have lived and played. Send us your words, thoughts, memories, stories, and pictures as CanCERN is commissioning Bryan L'Estrange and his team to create an artwork from your ideas.

This is an easy job. Use <https://docs.google.com/spreadsheet/viewform?formkey=dGNVUVRLUFDYkUwVWVdXOHZvLWc6MQ> which is an online form for people who want to write their words or phrases OR if you'd rather draw or add photo memories, email them to us at info@cancern.org.nz. Ideas will be collated by area and presented to Bryan's team who will generate possibilities for you to vote on. The favourite idea will be turned into container art and gifted to the people of Canterbury. So spread the word, help generate ideas and let's make a bit of history

We need to raise about \$2700 for this project. Any donations will be most appreciated and can be deposited in the CanCERN account 06 0817 0320607 00. Please use the reference, 'ART' and put your name in the code for a sponsors list.

Article: CanCern

“c'mon get involved”

September 2012

Lyttelton Harbour

Community Garage Sale

All donations of good used, or new, household items greatly accepted at Project Lyttelton 54a Oxford Street. Please do not donate items that cannot be sold, as this increases our costs trying to take unwanted items to the charity barn, or worse still the rubbish depot.

Lyttelton Community Association

New members welcome. As an issues based organisation, we do not hold regular meetings. If you would like to be advised of when the next meeting will be held, or have an issue to discuss, please email us at LCAssn@vodafone.co.nz or phone Ken Maynard 03 328 9553.

Lyttelton Community House

Meals for the elderly continue to be prepared and delivered daily. If you know of any elderly residents who need this service, or would like to volunteer to assist, please contact Christine or Courtenay 03 741 1427.

Lyttelton Harbour Basin COMMUNITY Civil Defence

New members welcome. Meet second Monday of every month, 7.00pm St Johns Ambulance Station, London Street. To become involved contact the Area Co-ordinator Julie Lee on 03 328 7779 or 027 739 1832.

Lyttelton Harbour Business Association

For more details visit: www.lytteltonharbour.co.nz

Lyttelton Harbour Information Centre

Monday to Friday 11.00am to 3.00pm; Saturday 10.00am to 1.00pm; Sunday 11.00am - 2.00pm.

Lyttelton Harbour/Whakaraupo Issues Group

New members welcome. Initiatives and successes for improving the harbour environment and water quality continue. Main group meetings are six times a year. Contact Claire Findlay 03 328 8930 or Melanie Dixon 03 329 9908.

Lyttelton Lions

Meet on the 2nd Tuesday of each month at Community House at 7.30pm. Anyone interested in becoming involved, or anyone who would like to learn more about this organisation, is most welcome. Contact Mary Jamieson 03 328 8523.

Lyttelton Historical Museum Society

Lyttelton Museum committee is developing a concept plan for the re-building of Lyttelton Museum. Meetings held once a month. New members, donations or any other support is welcomed. Lyttelton Museum, PO Box 95, Lyttelton. 328 8972 lytteltonmuseum@xtra.co.nz

Lyttelton Reserves Management Committee

Reserves Committee meets on a regular basis to make decisions about the management of the reserves. It organises weed control and planting programmes that include public and schools planting days. To be involved email the group at reserves@lyttelton.net.nz.

Lyttelton Time Bank

Either Bettina, Lisa or Lottie will be at the Lyttelton Harbour Information Centre every Tuesday, Wednesday, Thursday, and Friday 9.00am to 11.00am. Phone: 021 806 406 or email the team at timebank@lyttelton.net.nz

Lyttelton Volunteer Fire Brigade

Meets for training and maintenance every Thursday night from 7.00pm at the temporary station in the Lyttelton Port Company admin building car park, 56 Norwich Quay. If you are interested in joining, then pop on in. Russ Barron, Brigade Secretary.

Lyttelton Youth Centre

Youth Centre/Community House, 7 Dublin Street, Lyttelton. Contact Christine 03 741 1427 for further details.

Plunket Playgroup

The Plunket Playgroup can be found at Lyttelton Main School, every Monday and Wednesday, 10.00am to 12noon. 50 cents donation and everyone is welcome. Contact Lisa York-Jones 03 328 8918 for more information.

Project Lyttelton

The Portal, 54a Oxford Street, Lyttelton [located behind the Swimming Pool]. Office 03 328 9243.

Toy Library

The Lyttelton Toy Library is now at 25 Canterbury Street. Sessions are every second Saturday 9.00am to 11.00am. \$42.00 per year to join. Provides children 0-5 years with toys, puzzles, games, dress-ups to loan. Contact Toy Librarian: Roz Jenkins 328 8552.

Volcano Radio

Currently - Off Air. Fundraising t-shirts available from Portico, 48 London Street.

“business directory”

support our local businesses

September 2012

Lyttelton

Abbraccia Bellydance	41 Voelas Road [West School]	03 328 8883	Paige 021 999 848
Acupuncture Therapy	18 Oxford Street	03 328 9053	Robin Kerr
Alexander Technique	Private Address	03 328 8968	Belinda Walker
Bank of New Zealand	56 London Street	0800 80 04 68	Trish, Kelly, Donna
Banks Peninsula Accounting	PO Box 83, Lyttelton	03 328 7231	Chris 021 280 0086
Beauty by Carly	Private Address	Private No.	Carly 021 294 5676
Bells Pharmacy	50 London Street	03 328 8314	
Body Kinetics - Gym Fitness	Oxford Street	03 328 7002	Jen 027 204 1224
Choice Take Home Dinners	20 London Street	03 328 8784	Available 5.00 - 6.00pm
Christchurch Council Service Centre	35 London Street	03 941 8999	Debbie/Patricia
Christchurch Yoga	Private Address	03 328 8889	Rebecca 021 071 0336
Coastal Living / Picture Framers	34 London Street	03 328 7350	
Coffee Culture	18 London Street	03 328 7080	
Dandy Designs - Web Business Develop	Private Address	03 328 8646	dana@dandydesigns.co.nz
Diamond Harbour Ferry	B Jetty, Lyttelton Wharf	03 328 9078	
Dockside Apartments	22 Sumner Road	03 325 5707	Grant / Kathy
Fishermans Wharf	39 Norwich Quay	03 328 7530	
Freemans Restaurant	47 London Street	03 328 7517	
Frog Web Works	14 Winchester Street	Private No.	Graeme 027 473 5018
Four Seas Restaurant	23 Dublin Street	03 328 8740	
Ground Gourmet Foods, Catering	Lyttelton Farmers Market	Private No.	Jenny 022 476 8633
Harbour Co-Op	12 London Street	03 328 8544	
Hands on Health Nutrition Massage	Private Address	Private No.	Rebecca 027 494 6349
Himalaya Design	20 London Street	03 328 7600	Wed-Sun 10.00am - 4.00pm
Home Based Child Care	Private Address	03 328 7217	Marcia 021 236 1682
It's Indi	2 London Street	03 328 8185	
Jack Tar Sailing	West Side, No.7 Wharf	03 389 9259	Mike Rossouw
Land Arch Landscape Architects	13 Exeter Street	03 328 8882	dan@landarch.co.nz
London Fish and Chips	34 London Street	03 328 8819	
London Street Books	48 London Street	03 328 8088	Thurs-Sun
London Street Dairy	34 London Street	03 328 7358	Open 7 Days
Leslies Bookshop	18 Oxford Street	03 328 8292	
Lyttel Beauty	32 Voelas Road	03 328 7093	www.lyttelbeauty.co.nz
Lyttelton Bakery	34 Norwich Quay	03 328 9004	
Lyttelton Builders Limited - Office and Yard	16 Canterbury Street	03 328 9305	Peter Tocker 021 862 537
Lyttelton Harbour Information Centre	65 London Street	03 328 9093	
Lyttelton Library	35 London Street	03 941 7923	
Lyttelton Health Centre	18 Oxford Street	03 328 7309	
Lyttelton Physiotherapy	18 Oxford Street	03 328 8111	
Lyttelton Recreation Centre	25 Winchester Street	03 941 5656	
Lyttelton Sea Foods	26 Norwich Quay	03 328 7628	
Lyttelton Service Station	1 Canterbury Street	03 328 8749	
Lyttelton Shuttle	Airport, Tours, Anywhere	Private No.	Linda 021 254 4986

.../ Continued

“business directory”

support our local businesses

September 2012

Lyttelton [continued]

Lyttelton 'Top' Club	23 Dublin Street	03 328 8740	
Mac Todd Solicitors	50 London Street	03 328 9992	Ray Blake 021 43 66 50
Min Sarginson Real Estate	53 London Street	03 328 7273	Min Sarginson 027 432 0327
Mondo Vino	42 Norwich Quay	03 328 7744	
PedalOn Bicycle Service	2 Exeter Street	03 328 9246	021 055 6865
Port Electric	Private Address	03 328 8099	Ken 021 117 6848
Port Hills Auto Centre	42a Norwich Quay	03 328 9980	
Porthole Bar	40 London Street	Private No.	Mike 021 328 977 [Tue-Sun]
Portico	48 London Street	03 328 8088	Tue-Sun 10am - 4pm
Professionals Real Estate	36 London Street	03 328 7707	Lynnette 021 224 6637
Project Lyttelton Office	54a Oxford Street	03 328 9243	Sue-Ellen
Pynenburg and Collins Architects	PO Box 80, Lyttelton	Private No.	Simon 021 163 7193
Ray White Real Estate	47 London Street	03 331 6757	Marie Daisy
Roots	Private Address	Private No.	Christy Guilio 021 120 8083
Rossouw Window Cleaning	Private Address	03 389 9259	Mike 0274 355 239
SAMO Coffee	3 Canterbury Street	Private No.	Open 7 Days
Sno Clothes and Milly May	8a London Street	03 328 8584	Heather
Special Branch NZ Arborist	Private Address	Private No.	Tim 022 091 9202
Storm Hairdressing	34 London Street	03 328 8859	Sally Kat
Thea Mickell Services Ltd Fundraising	Private Address	03 384 7547	Thea 027 607 7282
The Mindful Body	Private Address	03 328 9923	Janet 027 368 6515
The Rookery	Ross Terrace	03 328 8038	Angus Rene
Time to Resolve Mediation Service	Private Address	03 328 8219	Chantal 022 618 8532
View Hairdressing	Private Address	Private No.	Megan 027 488 5173
Volcano Radio	Private Address	03 328 8566	
World Organics Skincare	Private Address	03 328 7446	Nicki 027 423 9455

Diamond Harbour

Bronwen Jones– Writing and PR Services	Rawhiti Street	03 329 4303	www.bronwen-jones.com
Chalfont Cafe D.Harbour Country Store	2 Waipapa Avenue	03 329 4854	Open 7 Days till 5.30pm
Diamond Harbour Ferry	Waipapa Avenue	03 328 9078	
Diamond Harbour Medical Centre	2a Waipapa Avenue	03 329 4402	
Orton Bradley Park	Marine Drive	03 329 4730	
Snowdrop Cottage Children's Store	Waipapa Avenue	03 329 4464	Open 7 Days 9.00am - 5.00pm
Shunyata Retreat Day Spa	10 Rawhiti Street	03 329 4773	Contact Paru
Thrive: Chiropractic, Acupuncture, Nutrition	Private Address	03 329 3254	Mark and Lou Warren

For news, events, and what is open or closed in Diamond Harbour, visit: www.diamondharbour.info

Governors Bay

At Home Childcare Limited	18 Bay Heights	03 329 9970	Neave Ross-Wallace
Governors Bay Hotel	52 Main Road	03 329 9433	
She Chocolat	79 Main Road	03 329 9825	
Living Springs	Bamfords Road	03 329 9788	

For news, events, and what is open or closed in Governors Bay, visit: www.governorsbay.net.nz

“accommodation”

places to stay around the harbour

September 2012

Lyttelton

- **Dockside Apartments.** Three private apartments enjoying harbour views, now open and available for casual holiday or short term occupancy. Scenic and so close to London Street, this is an ideal option for friends or family to stay. Options range from studio; one bedroom or two bedroom apartment. Tariff from \$90 - \$120 per night. Phone Grant or Kathy on 03 325 5707 or view more details online www.dockside.co.nz.
- **No.1 Apartment.** Warm two bedroom apartment with magnificent harbour views available for holiday or short term accommodation. Undercover parking. Tariff \$120 per night with minimum three night stay. Longer rates available on enquiry. Phone Linda 03 328 9128 or 021 254 4986.
- **Randolph Apartment.** Private two bedroom modern apartment with superb views across Lyttelton and inner harbour is now available for holiday or short term accommodation. Apartment features private spa, bar-b-que area, off street parking for one vehicle, and all the mod-cons including WIFI and MySky television. Tariff from \$120.00 per day, with minimum three night stay. Longer term rates available. Phone Heather 03 328 8585 or 03 328 8584.
- **The Rookery.** Built in 1866 The Rookery Bed and Breakfast is one of the oldest surviving local cottages, with wonderful panoramic views of the historic port town of Lyttelton, the main harbour, Quail Island, surrounding hills and volcanic cliffs. Three beautifully renovated rooms are available; one with ensuite facilities. Tariff from \$115 - \$160 per night. Phone Angus or Rene Macpherson on 03 328 8038 or view more details on line www.therookery.co.nz.

Diamond Harbour

- **Diamond Harbour Lodge** is the perfect place to relax, enjoy and unwind. Offering harbour sea views, spacious rooms, TV/DVD, CD player, large selection of books, board games, free wireless internet, fridge, toaster, jug, microwave, sink, selection of tea, complimentary cookies, electric blankets, underfloor heating in bathroom, heated towel rail, linden leaves toiletries, towelling bath robes. Robyn and Pete Hedges 3 329 4005 or visit www.diamondharbourlodge.co.nz
- **Manaaki Eco Farmstay Purau** offers self contained ensuite accommodation. One or two bedrooms with spacious fully equipped kitchen/living in a beautiful rural setting overlooking Purau Bay. Holiday (min 2 nights) or longer term rates available. Contact Wendy ph 329 3202 or view us online www.ecofarmstaypurau.co.nz
- **Mt Evans Bed and Breakfast** offers accommodation in two self contained cottages. Quiet rural setting only 500m from the beach. For further information contact Pauline 03 329 4414 or visit www.mtevansbnb.co.nz
- **The Old Exchange Bed and Breakfast** right in the heart of the Village at 2 Waipapa Avenue. Two queen sized bedrooms with ensuite bathrooms, own private entrance, sea views and within walking distance of the Ferry. Contact Jill 03 329 4275 or 027 482 6014.
- **Orton Bradley Park** offer self contained camper van sites for overnight stays. Services include 15 powered sites; treated drinking water; toilet blocks and dump site, with the golf club and tennis court next door. Fees start from \$15.00 per night for two persons, with additional adults at \$6.00 per night. Contact 03 329 4730.

Governors Bay

- **Governors Bay Bed and Breakfast** offers a place to relax and rejuvenate on nine acres to bush side paradise beside the harbour. Enjoy breakfast on the deck while listening to the native bird song. Furnished room with ensuite bathroom and separate sitting area also available for short term rent for those seeking emergency accommodation. For more details contact Eva on 03 329 9727, or view on line www.gbbbedandbreakfast.co.nz.
- **Governors Bay Hotel** has been restored to it's former glory and offers six guest rooms located on the first floor level. All rooms recently renovated with 32 inch flat screen televisions, queen size beds, free wifi broadband, heaters, electric blankets and vanities. Four of the rooms have direct verandah access through French doors opening out onto a balcony with wonderful views over the Lyttelton harbour. Contact the Governors Bay Hotel on 03 329 9433 or view more details on line: www.governorsbayhotel.co.nz.
- **Living Springs** offer an array of accommodation options from fully service private rooms, studios, twin rooms, shared bunkrooms to outdoor camping. Also available are some powered caravan sites. All rooms are clean, comfortable and well maintained for your relaxation. Contact Living Springs on 03 329 9788 or view more details on line: www.livingsprings.co.nz.

“harbourvibe”

what's on around the harbour this week

September 2012

17 Monday

18 Tuesday

Community House Lunch	12.00pm	Upstairs: 7 Dublin Street	Everyone welcome, meet new friends
Lyttelton St John Youth Division	6.00pm	St John Ambulance Station	Training Room New Members Welcome
Tuesday Night Live Music	7.30pm	Wunderbar, London Street	Open Mic Night Musicians Showcase

19 Wednesday

Creativity Meet	10.00am	Lyttelton Library, London St	Knit, Crochet or Bring Another Hand Craft
Community Garden	10.00am	The Portal, 54a Oxford Street	Shared lunch from 12.00pm
Plenty to Share	3.00pm	Cnr London and Canterbury	Bring, Exchange and Share Food
LIFT Library - Film Evening	7.15pm	The Portal, 54a Oxford Street	Thought Provoking Film Series
Marlon Williams Live Music	8.00pm	Porthole Bar, London Street	Live Music Wednesday Free

20 Thursday

Lyttelton MH Community Board Meet	12.30pm	Governors Bay Hotel, Main Rd	All Welcome
Lyttelton Volunteer Fire Brigade	7.00pm	LPC Building, 56 Norwich Quay	Weekly training etc New members welcome
IceFEST Speaker Series	7.30pm	Naval Point Club	Book 03 328 9093 Gold Coin Entry
Contra Dance Night	7.30pm	Private Address, Cass Bay	Contact Bill 03 328 8985 \$5
Al Park Live Music Thursday	8.00pm	Porthole Bar, London Street	Live Music Thursday Free

21 Friday

Senior Exercise Class	10.30am	Lyttelton Main School Hall	All welcome. \$5.00 per session
-----------------------	---------	----------------------------	---------------------------------

22 Saturday

Lyttelton Farmers Market	10.00am	Lyttelton Main School	Fresh produce direct to you
Lyttelton Garage Sale	10.00am	The Portal, 54a Oxford Street	Second Hand Bargains and More
Grassy Market	10.00am	The Grassy, Oxford Street	Art, Craft and Bric-a-Brac

23 Sunday

Combined Church Service	10.00am	St Josephs Parish Centre	21 Exeter Street All welcome
Live Jazz Sundays	3.00pm	Freemans, London Street	Carmel Courtney Live Free
Lyttelton Club Live Music	5.00pm	Top Club, 23 Dublin Street	Featuring Al Park Free
Cross Dressing Sunday Sundae Beats	8.30pm	Wunderbar, London Street	Pop on a Frock Visit Ms Candy Applebottom

Lyttelton Review is proudly sponsored by
Lynnette Baird - Lyttelton's resident Professionals Real Estate Agent

Lynnette Baird | Licensed Real Estate Agent
P: 03 328 7707 M: 021 224 6637
E: lynnette@realhomes.co.nz
W: www.realhomes.co.nz

Professionals
Kennard Real Estate Limited MREINZ
www.kre.co.nz