

“lyttelton harbour review”

community news from port lyttelton to port cooper

www.lytteltonharbour.info

4 February 2013
E71

Extraordinary Opportunity for Culinary Star

Lease Free Premises: Lyttelton Club Restaurant

In what can only be described as an extraordinary opportunity served on a silver platter, the Lyttelton Club on Dublin Street is showing its support for Lyttelton's recovery by encouraging an up and rising culinary star to lease the Lyttelton Club restaurant kitchen, equipment and dining room – at no cost. And that is no typo. The Lyttelton Club are offering their fully functioning and equipped kitchen, plus a furnished dining room with quite possibly the best restaurant views in Lyttelton to one very fortunate candidate at no charge. And while some say you can't have your cake and eat it too, the Lyttelton Club are also open to changes in menu style, décor, signage, licensing and marketing to help support such a culinary star reach their full potential in making this restaurant opportunity a real success.

Seldom will such an opportunity come along. Establishing a new restaurant business can be a long, difficult and financially challenging prospect. The Lyttelton Club is serious about supporting someone who has the energy, enthusiasm and proven experience to fulfill their dream of opening a new restaurant in Lyttelton. Through not only eliminating the capital outlay expenses, but also eliminating lease and OPEX expenses, the Lyttelton Club hopes that this opportunity will appeal to someone within the community that has the wealth of knowledge and experience to establish a successful restaurant business, but just needs to be given the golden opportunity.

As the Lyttelton Club Committee says “the restaurant premises here are a real community owned asset with one of the best views in town. We are excited to now be in a position to be able give back to the community in this way and to support a talented local chef. Perhaps we have the next Al Brown or Fleur Sullivan living in the region, and it would be a shame to think they would venture away from Lyttelton simply because the opportunity to get started was not here for them.”

If you are an experienced chef and have developed plans for opening the next great restaurant in Lyttelton, then you need to make contact with the Lyttelton Club. The Lyttelton Club committee is now seeking expressions of interest by Friday 15 February 2013. How can you express your interest? Write to the Lyttelton Club with three things: an outline of your culinary experience; an overview of your business and marketing plan for a new restaurant in Lyttelton; and an example summer and winter menu.

If the Lyttelton Club believes you have what it takes then they will make contact with you to discuss all the gritty details and before you know it you might just be starting 2013 with your very own restaurant business.

All expressions of interest will be treated in the strictest confidence. But don't forget the deadline of Friday 15 February, and written applications only can be considered.

Article and Image: Lyttelton Harbour Information Centre

Restaurant Opportunity
Lyttelton Club
PO Box 92
Lyttelton 8841

 lytteltonharbour
informationcentre

Providing Quality Local and Visitor Information

Professionals

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

Lyttelton Farmers Market: Hot Tarts

All in the Family

Time and time again as we delve into the lives and motivations of the stallholders at the Lyttelton Farmers Market we find the most passionate and motivated people. Hot Tarts is no exception.

As one of the original stallholders at the market, this family inspired business has grown from a mothers' love of food and a desire to pass on the passion to the next generation. Trish Rey is the inspiration behind the stall. Mother to six daughters and three sons almost all of her children bar one have inherited her love of food. The stall in Lyttelton is a family project. Maressa and Saree are joint partners at the stall and are currently assisted by mum Trish while Saree is studying a degree in Mandarin in China

The philosophy of the stall is about local, fresh, hand made and organic. "It's about the true integrity of food" Trish said. It's great to hear Trish talk about sourcing produce from other stallholders. She mentions John Barton and Barry Sheehan in particular.

For this family the Lyttelton and Opawa Farmers Markets are their business outlets. Food is made specifically for each market and Trish says "The idea is that what goes to the market stays at the market". "Anything that hasn't sold on the day is either given away to other stallholders or to locals who are their regular customers," she said.

Trish says many customers are amazed when she says they don't have businesses cards and they don't have another retail outlet. Hot Tarts will do special orders for customers if requested. One such occasion was a wedding in Akaroa. Trish tells the story of a particular customer who loved the chocolate éclairs and requested them. Trish was happy to make and transport them to Akaroa. With a family member living there it was a good excuse for her to visit. The lucky client had the éclairs delivered direct to the wedding and then Trish was able to insert the cream just before serving. Now that is service! It's these wonderful traits of the stallholders that make the intimacy of the Farmers Market so superior to many shopping experiences

This is what Trish and her daughters really appreciate about the market. It's those close relationships that form. It's the customer who comes back week after week because the food is so good. Trish says "It's these special people who love our food that inspire me when I'm cooking. I think of customers when I cook their favourite treat." This is real cooking from the heart.

Trish has been involved in the food industry most of her life. She was the first female apprentice chef in the city, starting at Noah's Hotel which subsequently became Ridges. She worked with many chefs who went onto become quite famous in their own right.

She reminisces that could have been her path as well but luckily for our community, her family, and the market, she choose to impart her culinary skills onto her children. That has been the most important mission in her life. Daughters run the stall each week. Maressa looks after the pastries, cheese rolls and the filo delights; Saree specialised in the gluten free products and the vegetarian gourmet delights; and Sophie, an ex student of Trish's, is in charge of the fudge. Trish still also does quite a bit of cooking as well.

The Hot Tarts team is more than happy to modify their products for your dietary requirements. There are products that are gluten free, dairy free, onion free, and vegan. "It's all a matter of asking really" adds Trish.

There is real and genuine warmth with this interview. And is it so clear that the Hot Tarts philosophy is authentic and really embraces the true ideals of the Farmers Market movement.

Article: Lyttelton Harbour Information Centre

Images: Lyttelton Harbour Information Centre | Trish and Saree at Lyttelton Farmers Market

Norwich Quay Road Works

Advisory Notice: Lyttelton Port of Christchurch

We have been informed by Fulton Hogan of their intention to commence surface road works on Norwich Quay in Lyttelton. Fulton Hogan will be undertaking works commencing Friday 11 February until Wednesday 1 May 2013. The on-site working hours will be 7.00am to 6.00pm Monday to Saturday. No works will take place on Sundays or Statutory holidays.

A comprehensive Traffic Management plan is in place and will cover approx seven stages commencing from the Tunnel Road end along Norwich Quay to Gladstone Quay. A copy of the plan can be found at the end of this edition of the Lyttelton Harbour Review. Below is information on the proposed traffic management method during work stages:

- Speed restriction of 30km per hour will be in place
- Access to Dublin Street and Canterbury Street will be limited
- Vehicle access to properties will be maintained at all times during work hours
- Centre areas will be cordoned
- On street parking will be limited immediately adjacent to the work area
- No parking signs will be erected as necessary and adjacent businesses will be notified
- Footpaths are to remain open
- Public transport bus stops will be affected - please check the Red bus website

Contingency plans are in place if there are any excessive traffic delays. Fulton Hogan will be working closely with NZTA on traffic management in and around the tunnel.

Fulton Hogan apologises for the inconvenience caused to road users, however these earthquake rebuild works are for essential repairs and are scheduled to be undertaken in this timeframe. If you have any queries in relation to the above please contact Fulton Hogan directly quoting SCIRT #10818.

Article: Lyttelton Port of Christchurch | Advisory Notice, with thanks

Waitangi Day Celebrations: Rāpaki Marae

Invitation to the Lyttelton Harbour Community

The people of Te Hapū o Ngāti Wheke warmly invite you to visit Rāpaki Marae

- 10.00am** Prepare visitors for welcome ceremony – Pōwhiri
(Koha/donation for Rāpaki marae collected at the gate)
- 10.30am** Participate in a Pōwhiri
Entertainment: Te Ahikomau a Hamo Te Raki Kapahaka
Followed by light refreshments
- 11.30pm** Tour inside Wheke, carved meeting house (optional)
- 12.00pm** Whānau/Family activities - Swimming, Waka Ama
(Bring a picnic lunch for your family to enjoy)

Haere mai! Come Along! We look forward to hosting you.

Article: Ripeka Paraone | Te Wananga o Aotearoa , with thanks

Steam Tug Lyttelton

Until further notice the Steam Tug Lyttelton will be sailing every Sunday afternoon at 2.30pm. Tickets available from the wharf on the day: Adults \$25, Seniors \$20, Children \$10

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

about the lyttelton harbour review

Lyttelton Harbour 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 Harbour 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.

Lyttelton Master Plan Projects

Planning for active citizen engagement, more than just consultation Do you want to join in?

In 2013 some of the key projects in the Lyttelton Master Plan will start. Being a naturally pro-active community a quick brainstorm was called to discuss how we can enhance the voice and effective participation of the community as we work in partnership with the Council and these great projects unroll.

Present at this first impromptu meeting were Wendy McKay and Christine Wilson from Lyttelton Community House, Lottie Harris from Project Lyttelton, Sarah Van der Burch from the Lyttelton Community Association and Wendy Everingham from the Lyttelton Harbour Information Centre. Paula Smith from the Community Board and Murray Griffin from the City Council's Consultation Team were also invited. It was a good way to get the conversation rolling.

Would you like to see a richer process of engagement with the council into the future? If you or your community group would like to become involved to figure out what this could look like please contact any of the people mentioned above. You will find their contact details in the Community Listings section of the Review.

Article: Lyttelton Harbour Information Centre

London Street Retaining Wall Repair

SCIRT Update

As you will be aware, we are repairing the retaining wall along London Street [between Dublin Street and Hawkhurst Road]. The original work notice can be found here: <http://strongerchristchurch.govt.nz/work/activity/1996>. We expect the retaining wall to be complete by the end of February 2013. Please contact the Fletcher Infrastructure Rebuild Team on 0800 444 919 between 8:30am and 5:00pm Monday to Friday if you require further information. Alternatively you can email us on CIRinfo@fcc.co.nz.

Lyttel Soccer 2013

Back On This Weekend

Soccer enthusiasts Andrea Boggiani and Derek Sanders are back again in 2013 teaching soccer to Lyttelton harbour children. The underlying philosophy of these two volunteer dads, is that sporting activities for children should be both fun and free. There are zero membership costs and every child from three years to nine years is encouraged to join in.

Lyttel Soccer starts this Sunday 10 February at the normal time of 10.00am down on the sports field by the tank farm at the end of Godley Quay. Andrea and Derek are looking forward to seeing all the familiar faces of last year and will welcome any new players for 2013.

For more details contact:

Andrea Boggiani 03 328 8903 or mobile 021 264 6614 or email gatti2cani@clear.net.nz

About: Lyttel Soccer is an informal soccer group in Lyttelton for kids of all ages organised and coached by parents for their kids. A loose set of rules are emerging at Lyttel Soccer namely: everyone is welcome, don't wait to be invited; bring a soccer ball - one per child; and training begins 10am on Sundays.

To learn about weekend cancellations, check out the Facebook page: www.facebook.com/lyttelsoccer

contact the lyttelton harbour review

The team at the Lyttelton Harbour 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. Phone, Email, or Post: Lyttelton Harbour Review, PO Box 94, Lyttelton 8841. **Deadline for any content: Thursday before Monday publication date.**

Lynnette Baird

03 328 7707

021 224 6637

lynnette@realhomes.co.nz

Wendy Everingham

03 328 9093

021 047 6144

infocentre@lyttelton.net.nz

The Loons

Venue News, Update and Upcoming Performances

2013 is shaping up to be an exciting year for The Loons. We will be reopening in time to be a part of the Christchurch Arts Festival in August-September this year, with a performance of a new solo work from Pascal Ackermann. The WMC Lyttelton Inc have been working hard with Mike Friend and Pete Evans [of Volcano Restaurant fame] to not only repair but improve the facilities at our quirky old venue. When we reopen you can expect to see a taller performance space, new toilets and a separate bar for you to frequent whenever you'd like!

There are two shows coming up in Feb that would LOVE your support - by attending if you can, and by telling everyone you know to go along and check them out ...

Sunday 17 February

David Ladderman: Solo Performance

Court Theatre

David Ladderman's show 'The Battle of the Bastards' will be one that hopefully many of you are familiar with, as he has performed three seasons of it at The Loons and other venues around Christchurch. The exciting news is that this show has been accepted into the Auckland and Wellington 2013 New Zealand International Comedy Festival, before heading to a tour of Canada, performing in Toronto, Edmonton and Winnipeg Festivals! Dave needs to raise funds for these tours and is holding a one-off fundraising performance of his show, along with a showcase of his mentalism and juggling skills at the Court Theatre on Sunday February 17th at 7.00pm.

Comedy, circus and Shakespeare collide in a fundraiser like no other! Strap on your codpiece! Complete with sword fights, eye-gouging and Elizabethan cussing, one man transports the story of King Lear into bawdy and sublimely entertaining tragic-comedy. Battle of the Bastards is David Ladderman's new project with Court Theatre regular turned producer, Lizzie Tollemache [Scared Scriptless, Five Women Wearing The Same Dress, The Elves and the Shoemaker, Much Ado About Nothing]. "A polished, spellbinding performance from someone who knows how to work the crowd to perfection. Brilliant fun." -Nelson Mail

Tickets: Adults \$20.50

Bookings and more information: www.patronbase.com/_CourtTheatre/Productions

Friday 22 to Sunday 24 February

Pascal Ackermann: Brand New Solo Show

Ashburton Trust Event Centre

Two members of The Loons Theatre Company have very exciting and challenging solo shows that are being developed further this year. Pascal Ackermann is working with Company Director Mike Friend to create a new piece of work called "The Lepidopterist - The Butterfly Collector".

The Lepidopterist is a charming and at times darkly funny theatrical treat, exploring certain aspects of human nature that many share. This visual show is for all ages. Hell-bent on completing his collection, the Lepidopterist hunts-down and finally comes face-to-face with his last outstanding objective. The chase ensues in the form of action-packed comedy, combining feats of spectacular visual circus with poignant buffoonery and some really interesting facts about butterflies and the hobbyists who seek them out including grislier ones about collecting them.

Tickets: Adults \$30 : Senior \$25 : Children \$15

Bookings and more information: www.ateventcentre.co.nz/Upcoming-Events/

subscribe to the lyttelton harbour review

The Lyttelton Harbour 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, Lyttelton Library and at 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.

Lyttelton Library

STORYTIME at Lyttelton Library. Stories, rhymes and activities for two to four year olds every Tuesday at 11.00am during term time. Starts again on Tuesday 5th February. Free and Fun and all welcome.

BABYTIME at Lyttelton Library. Action rhymes, songs and stories for under twos every Friday at 10.30 during term time. Starts again on Friday 8th February at 10.30 am. Come along for some bubble-blowing, giggling fun. It's free.

And don't forget to come in to the library for your holiday reading. We have a great selection of books here in Lyttelton [check out our gardening and cooking books in particular], and if there's something you want from a library on the other side of the hill we can place a hold for you and get it brought over for you to collect. Or you can go online and place that hold yourself, check your account to see when your books are due, and even compile your own booklists.

We've also recently re-jigged our magazine holdings and now have a really good selection of titles for you to borrow, and we've expanded our DVD collection. If you have any questions just ask a librarian.

Article: Annette Williams | Christchurch City Council Libraries, with thanks

Lyttelton Garden Club

The Lyttelton Garden Club looks forward to 2013 and being able to meet on a more regular basis. Our monthly meetings are usually held on the forth Wednesday of the month at 1.30pm in the Union Parish Church, 40 Winchester Street.

Originally called the Lyttelton Horticultural Society, the club has been in existence for about 70 years and is still a member of the Canterbury Horticultural Society. You don't necessarily have to live in Lyttelton, or have a garden to join us. Just an interest in gardens, plants, sharing of ideas, workshops, speakers, outings, meeting others is our focus. You will be made welcome to keep this "old" Lyttelton Club alive.

Our first venture of the year, a Summer Flower Display 2nd March, 10.00am Lyttelton Library and also a childrens' activity that morning. Interested? Phone Dot 332 3283 or Ann 328 8917

St Joseph's the Worker Catholic Church

21 Exeter Street. Sunday 10th February 5.30pm. Speaker and discussion on forgiving. All Welcome.

Lyttelton Qigong Club

Six Week Introduction Course

Tuesday February 12th 7.30 - 9pm Union Parish Church, 44 Winchester Street.

The Lyttelton Qigong Club proudly presents teacher Ollie Clifton for a six-week introduction to the marvellous practice of Zhineng Qigong. Experience the genuine holistic health benefits for yourself!

Don't take our word for it, come check it out! Cost is \$50 for all 6 classes, or \$10 per class. Cheap as takeaways and much better for you! Free steak knives to the first hundred to enrol. Seriously, this modality was used to great effect at the medicine free hospital in China.

Contact Adam on 328 8266 or 022 682 8398, or Ollie on 981 7580 or 027 339 252 to register. Adam will be out of range from until the 7th February.

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!

Naval Point Club News

A Busy Weekend

The South Island leg of the windsurfing Kendall Cup regatta was raced over both days. The Trailer Yachts raced to Wakaroa Point and back while the keelboats raced to Wakaroa Point and home via Spencer Park. Fresh Easterly conditions meant everyone had a good afternoon with the exception of Willie Newman and crew in "Breathless" who discovered their keel locking device wasn't too effective and finished up upside down off Cashin Quay.

New Rule Books

The 2013-2016 Racing Rules have been published. We have a supply available. \$25 less the usual member discount

Learn to Sail for 2013

Junior Learn to Sail Programs are getting under way. We are planning to run a course based on Sunday mornings 9.00am to 12noon for eight weeks starting early February. There are still places available. Contact the office 328 7026 for more info.

Car Parking

Parking Area K is under a lot of pressure. To try and reduce the problem, we'd like to reserve our main car par for cars and trailers only on race days. If you have a car only, please park in the area alongside the trailer yacht compound. We're working with the Council to tidy up more of the area to create more parks but we need a bit of co-operation meantime.

LIFT Library Update

The latest arrival at LIFT is a magazine that seems very well worth reading: *New Internationalist*, Jan/Feb 2013: The Feral Rich – what can we do to stop them? As usual, the articles are detailed and hard-hitting, with several different points of view to stimulate you into thinking about the topic. The focus is not so much on the rich themselves, but more on the rich-poor divide, which is increasing, as we know here in New Zealand, and the obliging nature of governments in easing taxation issues for the very rich.

No new books have come to hand, but as soon as possible I shall be ordering a book I am now reviewing for 'earthscan', from Routledge: *How Local Resilience Creates Sustainable Societies: Hard to Make, Hard to Break* - by Philip Monaghan. Here's the first paragraph of my review:

"Philip Monaghan is an established writer in the fields of economic development and environmental sustainability, which are coming to be regarded universally as essential matters for improvement. In this book he draws on his own experiences and previous writings, as well as a multitude of case histories and examples from worldwide research and publications, in order to lay out the need for changes in these fields, and to explain what has been working and also what could work to shape a better world. His vision is of society improved from the bottom up, with leadership at the local level building sustainable and resilient communities. And those currently in power, governing from the top down, would be well-advised to read this book, understand what is beginning to shake their world, and why, and join in with the action."

As I read it, I couldn't help thinking of Lyttelton and its relevant strengths – and also the group at the workshops at Camp Iona. Although New Zealand is not quoted in the book, maybe we should feature in his next one!

And here's today's quote: (from the above book's preface)

"...transferring power to ordinary people at key points in the economic or political system will make our societies more resilient against shocks and failings, be they economic instabilities, terrorist attacks, social inequalities or climate chaos." [or 22.2.11 earth quakes, as proved in Lyttelton]..."My intention is that this will unsettle and upset people in equal measure. It may even stir revulsion and retaliation. For some, I hope, it will inspire new thinking and action." And, that's how I feel about books in the LIFT collection.

To become a member of the LIFT Library, based right here in Lyttelton, contact Juliet Adams on 03 328 8139 or mobile 021 899 404, for more information.

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, bring those surplus fruits down to the organisers, where every Saturday the swapping of produce is well underway in Lyttelton on the corner of London and Canterbury Street; and also in Diamond Harbour on a Saturday morning at the village centre. 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.

Book Review: Michelle Parkes

The Christchurch Fiasco

'THE CHRISTCHURCH FIASCO. The Insurance Aftershock and its Implications for New Zealand and Beyond' by Sarah Miles. Published 2012. The author of 'The Christchurch Fiasco', Sarah Miles, describes herself as a "resident, therapist and 'survivor' of the Canterbury earthquakes".

This book is a necessary read for all claimants currently dealing with the Earthquake Commission [EQC] and their insurance companies, trying to get their properties paid out/repaired/rebuilt. It is written about the current earthquake situation in Christchurch for Christchurch people and for future earthquake victims. It tells the story of how we are not only victims of the earthquakes but also vulnerable to the subsequent City Council processes, Government processes and the Corporate

Insurance Companies. The author says that "In Christchurch we are now experiencing the 'new normal', i.e. civil chaos, dishonesty, self-service and flagrant profiteering." She says that our own Government has failed to protect us by not holding private insurers to account.

This book reminds you that you are part of a national disaster and that you are not alone. You will be able to identify with many of the people and situations in the book. It gives you an understanding of insurance strategies, which may assist you to deal with them. The author proposes solutions for change in the insurance industry and catastrophe management. It is a reflection of history in the making and of the implications for the social and economic wellbeing of our seismic nation and the future of the insurance industry. Prepare to be shocked.

To learn more visit: <http://thechristchurchfiasco.wordpress.com/>

Wunderbar: Valentine's Burlesque Cabaret

Thursday 14 February | 8.30pm \$20 presales at Wunderbar; plus some door sales

Wunderbar: Shaun Kirk - Blues and Soul

Wednesday 20 February

Australian blues and soul man, 24-year-old Shaun Kirk has been attracting a lot of attention in his homeland since he first hit the road just three years ago. An honest performer and gifted multi-instrumentalist, Shaun has quickly transformed from a quiet acoustic act to an explosive one-man phenomenon on stage. Last year his debut full-length album, *'Thank You For Giving Me the Blues'* soared to No.1 on the Australian Blues and Roots Charts. This year, Shaun will be taking his electrifying live show to New Zealand for his debut appearance!

Straight forward talent and hard work has seen Shaun emerge as a distinctive and unforgettable solo performer. Shaun gives his audiences memories of a voice that is well beyond his years, fluent guitar work, exciting blues harmonica and solid drum grooves. That he can master all of these tasks simultaneously just adds to the awe of seeing him perform live.

A true workhorse, Shaun has played at some respectable music festivals in Oz including Bluesfest, Woodford Folk Festival, Queenscliff Music Festival, Caloundra Music Festival, St Kilda Music Festival and Sydney Blues Festival.

With well-earned industry awards and a chart topping album behind him, Shaun is set to hit the road globally in 2013, starting his New Zealand tour at the Wunderbar in Lyttelton.

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.

Anika Moa and Mel Parsons Live in Lyttelton

Naval Point Club: Thursday 28 February 2013

Not one to relax whilst on a break from the Winery Tour, Anika Moa took the opportunity to team up with her good friend Mel Parsons to play a couple of intimate shows.

Tickets: \$30.00

Information: www.eventfinder.co.nz/2013/anika-mel/lyttelton

LIFT Library Film Evening

Every Monday Evening

The LIFT Library Monday free Film Evenings are going well. If you have missed a film that you would really like to see, Juliet often has them available on laptop, so could arrange to get them to you to look at, via a USB stick or other such alternative device. Let Juliet know if you want any films that have been shown and she will tell you how she got hold of it.

What: LIFT Library Film Evening
When: Every Monday Evening
Where: The Portal, 54a Oxford Street [behind the swimming pool]
Time: 7.15pm film begins
Organiser: Juliet 03 328 8139 or 021 899 404

Leaders Needed: Lyttelton Sea Scouts

We are currently looking for motivated and reliable cub leaders for Lyttelton sea scout troop. Currently we have 21 children enrolled between the ages of 8-10.5 and a growing waiting list. We meet on a Wednesday night 6.30pm to 8.00pm during school term. You will need to provide us with two referees and be willing to undergo a Police Check. Contact Nikki on 328-9231.

Nanny Urgently Needed: Church Bay

Church Bay family seek fantastic, friendly and fun carer for two children aged 4 yrs and 21 months. Hours of work between 8.00am and 4.30 pm Monday to Thursday, working around husbands shifts at the port. Around 20 hours per week. Clean drivers license preferable as family car available for use. Please contact Louise on 021 078 0032 or email louise.dennis1@gmail.com.

looking for reading material

A book swap has been operating from the Lyttelton Harbour Information Centre for some time. Thank you to all the lovely residents who keep dropping books in. This service is available to all local residents, simply just pop in, choose a book, and then return it or another when you are finished. Borrow or swap - it's your call. If you are looking for reading material on economics, the transition movement, sustainability, alternative currencies and community development then check out the LIFT Library that has recently started. Contact Juliet Adams on 328 8139 for more information.

Houses to Rent

Lyttelton:

Two bedroom house available to rent on Cornwall Road. Term, rental and furniture negotiable. Contact Roy 0274 812209 or email roy@campsite.co.nz.

Harbour Region:

Three bedroom harbour view villa for rent. Log Burner, heat pump , long term rent available. Call Angela 021 077 1218 no off street parking \$350 per week.

Dog Walking Services

Does your dog need walking? I am available to walk your dog from Monday to Friday 3.00pm to 5.00pm and sometimes in the weekend. I can also take care or feed your pets while you're away. I will charge \$10 dollars an hour. Please call Ngaio on 328 9560.

Cemeteries Feedback

The Christchurch City Council is currently seeking feedback on a proposed cemeteries bylaw, the Christchurch City Council Cemeteries Handbook and Strategic Cemeteries MasterPlan: Copies of the proposals are available on the City Council website, the local service centre or library. If you want face to face information the closest drop in session is at the Diamond Harbour Community Centre Memorial Hall 2L Waipapa Avenue, to be held on Tuesday February 12, 3.30pm -7.00pm. In the harbour area the council currently looks after the Diamond Harbour Memorial Gardens, the Lyttelton Anglican Cemetery and the Lyttelton Catholic and Public Cemetery.

Key issues for cemeteries that have so far been identified are:

- An aging population and the demand for burial sites with limited land available for cemeteries.
- The recognition of different cultural, religious and ethnic beliefs and the ability of the different groups to fulfill their customs associated with burials and disposals of ashes.
- A growing demand for eco-burials and a location for these burials.
- The need to coordinate and integrate the planning for cemeteries as public open space across the district.
- To include in decision-making the relationship of Maori, their culture and traditions, water, waahi tapu, fauna and flora, and other taonga.
- The management of historic cemeteries recognising their heritage and conservation values.
- Review Christchurch City Council Cemetery Bylaw to include all council owned cemeteries in the District under one bylaw.
- Provision to accommodate a mass burial, such as a pandemic.
- Rezoning the Banks Peninsula cemeteries to align with the zoning of the Christchurch City cemeteries.
- Planning, operation and maintenance of the cemeteries are consistent throughout the District (including Banks Peninsula).
- Recognition of the historic, cultural, spiritual and religious differences of each cemetery and to protect and conserve these values - the cemetery character.
- Planting on graves.
- Grave decoration.
- Maintaining plants on graves.
- Mature trees damaging graves.

Your feedback is welcomed until February 19. You can share your thoughts several ways:

Web: Have Your Say website www.ccc.govt.nz/haveyoursay

Email: CemeteriesBylaw@ccc.govt.nz

Please make sure that your full name and address is included with your submission

Post: Completing the submission form or your comments and posting to:

Freepost 178, Cemetery Bylaw and Master Plan, CCC, Democracy Services, PO Box 73-013, Christchurch 8154

suburban papers available

Do you know that each week at the Lyttelton Information Centre you can collect most of your local newspapers? We get weekly editions of the Lyttelton Review and Coastal Mail, plus fortnightly issues of the Bay Harbour News, and the Akaroa Mail. We also have local events advertised in our windows plus many brochures for events happening in the greater area.

A Run to Remember

Fundraising for Canterbury Earthquake Children's Trust

A Run to Remember is a 12km charity fun run or walk to honour those that lost their lives during the February 2011 earthquake. Start at Victoria Park and head up Harry Ell Track. Turn left along Summit Road before heading down Rapaki Track and finish in Hansen Park. It's a mix of trail and road and a good challenge for runners and walkers of all levels. You'll also be able to take in the scenic views of Christchurch, the Canterbury plains, Pegasus Bay and the Southern Alps. Purchase your race packs from any Mitre 10 or Mitre 10 MEGA store. All profits are donated to Canterbury Earthquake Children's Trust who are a NZ charity helping children who lost a parent in the earthquake. 9.30am, Saturday 23 February.

View more details at: www.aruntoremember.co.nz

February 22nd Commemoration Event

Second anniversary of the February 2011 Canterbury Earthquake

Planning is underway by Christchurch City Council for a Civic Memorial Service to commemorate the second anniversary of the 22 February 2011 Canterbury earthquake. The memorial service will be in Latimer Square on Friday 22 February 2013 at noon. The service, co-hosted by the Anglican Christchurch Cathedral, will be for the community and will include one minute's silence at 12.51pm.

Mayor Bob Parker says two years on, the effect of this unique event is still being felt in the daily lives of all Cantabrians. "The commemorative service will be a time where we can gather as a community to remember our community's strength and kindness in the days following the earthquake and to take heart in our city's future. "We have all come along way in the last two years as individuals and as a city. Christchurch has risen to the challenge and while remedial work is still progressing, Christchurch still has much to offer and we are looking forward to a positive future as we re-invent our world-class city", Mayor Parker says. Other events led by various groups will also be held around the city at that time.

Article: Christchurch City Council Media Release | 1 February 2013

Ferrymead Bridge Replacement

If you are wanting to learn more about the new Ferrymead Bridge replacement, the Christchurch City Council has created a web page dedicated to this project: www.ccc.govt.nz/ferrymead

Canterbury Community Trust

Changes to Closing Dates

We've made some changes to our Sectors and closing dates. Please read this information carefully for your 2013 application. View www.commtrust.org.nz/changes-funding-sectors for more details. These changes do not affect your 2012 donation applications.

We've renamed our Sectors and moved some groups from their old sectors to new sectors to appropriately reflect the type of work they do in the community. We've also tried to streamline the workflow of the Trust so that your applications receive the best consideration possible. Your group should receive a letter and an email from the Trust in the next few days.

Please make contact with us if you have any questions, we're always happy to help.

Send us an email: enquiry@commtrust.org.nz or phone us on 335 0305 or free phone 0508 266 878.

combined church service

Since the deconstruction of Lyttelton's historic churches you may not have heard that Lyttelton hosts a combined church service every Sunday morning at 10.00am at the Union Church in Winchester Street, Lyttelton. All residents welcomed.

Sunday 10am : Union Church, Winchester Street

New Liquefaction Report will help with the Rebuild

Environment Canterbury today released a review of liquefaction information for Christchurch and neighbouring districts outside the green and red zones. The review report maps areas where building projects will no longer need expensive 15-metre deep ground tests and other areas where these tests will still be required. The report covers twenty years of liquefaction studies and draws on the experience of the 2010 and 2011 Canterbury earthquakes. Environment Canterbury Commissioner Donald Couch says the report provides an up-to-date assessment of the need for geotechnical investigation of liquefaction-susceptible ground in eastern Canterbury. "This comprehensive piece of work gives our communities better information for those considering building outside areas already zoned by the Canterbury Earthquake Recovery Authority," Mr Couch said.

The main purpose of the report is to provide territorial authorities and communities with general guidance on where geotechnical investigation and engineering assessment of liquefaction potential may or may not be required for plan changes, and for subdivision and building consents. It may also be useful for lifeline utility and emergency management planning. "The report covers the Christchurch City Council area, including Banks Peninsula, and eastern parts of the Waimakariri, Selwyn and Hurunui districts, but does not include other parts of Canterbury or land that has already been zoned by CERA," Mr Couch said. "A map in the report shows areas of solid ground where damaging liquefaction is unlikely and areas of more variable ground quality where liquefaction assessment is needed during site investigations." This means that for many areas of Canterbury, fewer deep geotechnical investigations will be required than at present, while those that are carried out will be better targeted. "You might still need a shallower geotechnical investigation for other hazards though – for example, for susceptibility to flooding or land subsidence," Mr Couch said.

Kelvin Berryman of GNS Science says his organisation, and the Natural Hazards Research Platform he chairs, were pleased to be involved in co-ordinating and funding the report. "I am sure the results of this collaborative effort will be very helpful for the Christchurch rebuild and appropriate building work throughout Canterbury," Dr Berryman said.

Environment Canterbury has been liaising closely with territorial authorities, CERA and the Ministry of Business, Innovation and Employment to help inform their natural hazards and building consenting activities. "It is pleasing that this collaborative work is resulting in the development of consistent processes through MBIE's Building & Housing Guidelines, which now include a section on liquefaction testing specifically taking account of this report," Donald Couch said. "The practical effect of this is that costly investigations will no longer be done in areas where they are not needed and will be focused on areas where they can ensure appropriate building solutions. This is the way it should be in helping make sure our buildings are as safe as possible for the future of Canterbury." For more on the report and related information go to www.ecan.govt.nz/liquefaction

Article: Environment Canterbury | Press Release January 31, 2013
Angus McLeod, Senior Communications Advisor, Environment Canterbury, 0275 497 691

Seminar: Leadership in the Community Sector

Registration forms can be downloaded: www.csbec.org.nz/not-for-profit/aspire_seminars/seminars

Presenter: David Marra Date: Wednesday 20 February 2013 Venue: TBA on Registration

Time: 1.30 pm to 4.30 pm (Afternoon tea provided)

Leadership is a must for all not for profit organisations. How is it provided in your organisation? This interactive workshop will use the collective experience and wisdom of the participants to work as a team to build a profile of the ideal leader with the aim of identifying: great leaders' qualities; behaviour and what makes a great leader.

In this workshop we will start with our personal stories and direct experiences of leaders. We will then compare those leaders against some of the common leadership, theories and models celebrated in contemporary literature and in the media. We will explore the qualities of some of the celebrated great leaders of modern New Zealand history. From this we will build the profile of the ideal leader and finish up with a reflective exercise in which we compare and contrast our own practice against the profile of the ideal leader and set our own aspirational leadership goals.

lyttelton harbour network

For news, events, and what is open or closed around the Harbour Basin, don't forget to visit:

Diamond Harbour Information www.diamondharbour.info

Governors Bay Information www.governorsbay.net.nz

Canterbury Law Workshops

Amongst other things, Community Law Canterbury runs workshops on legal issues for those on the Boards of community groups. These workshops are free if you are a manager, or on the Board, of a Christchurch-based not-to-profit.

Legal Documents: A Guide to the Paperwork you Need

Date: Thursday 14 March 10.00 - 12.00 pm

This is a new workshop for 2013. The workshop is designed for those of you who are responsible for the administration of your organisation. We'll look at what legal paperwork you are required to keep, explain the basic obligations you have and then give you some tips for staying on top of things.

Dodging the Bullets: Part 1

Date: Tuesday 09 April 2.00 - 4.00 pm

The workshop is designed to help those of you new to Board membership (as well as those of you who are more experienced but who are new arrivals to an existing group), get to grips with the governance of your organisation. The workshop is based around a series of checklists - all of which you can take away and use with your group. Our aim is to ensure you can quickly and simply check that your organisation is doing all that the law requires of you.

Dodging the Bullets: Part 2

Date: Tuesday 23 May 10.00 a.m. - 12 noon

This workshop will focus on other legal issues relevant to your group including: the law applying to your members, the laws that apply when dealing with clients and with members of the public. We'll look at handling complaints and dealing with disputes. Again, the workshop will be supported with written material that you can take away to use with your group.

Financial Reporting Standards:

Date: Wednesday 08 May.

This workshop - jointly held by the External Reporting Board/the Charities division of the Department of Internal Affairs and ANGOA - will provide more information about the proposed new financial reporting standards for not-for-profits. If you're the Treasurer of a not-for-profit - particularly a charity with operating expenses of under \$2 million - we'd strongly recommend you have a closer look at this.

Law changes for incorporated societies: The Law Commission [who have proposed that changes be made to the Incorporated Societies Act], were planning to release an updated discussion paper at the end of 2012. They have now indicated that the release of this document will be delayed until June 2013. We'll revise this document once it becomes available. Our plan is to run another "updating your rules" workshop later in the year and we'll let you know more about the Law Commission's proposal as part of this.

Limited space: These workshops usually fill quickly. If the workshops are oversubscribed, we reserve the right to offer priority to clients of CLC and the Canterbury Community Trust.

You can register for one or more of these workshops by emailing us at susan@canlaw.org.nz and letting us know your name and your group's name. We'll then check available space before contacting you to confirm your registration.

Time and venue details: We have had past difficulties with people showing up without booking. We're also borrowing a venue for these workshops, so in fairness to our host, we don't want to create any extra administration hassles. For this reason, we no longer advertise the workshop venues - we just give you enough details to work out whether the timing might suit you. Rest assured, we'll let you know specific details once you've contacted us.

Finally, these workshops (and the essential accompanying lollies!) are all free thanks to the generosity of The Canterbury Community Trust and Christchurch City Council. We're really grateful for their support.

Make an ever-lasting Heart for your Valentine

Carousel Flora Design are running creative workshops where you'll learn how to create your own unique wire heart.

Sunday 10 February
10.30 am - 1.00 pm or
2.00 pm - 4.30 pm
Cost: \$85 per person
(includes all materials)
Or get some friends
together one evening
for a private class.

Contact Carousel Flora for more details.
Call Sally 021 073 2682 or email
rachelthornton@carouselfloradesign.co.nz

**LYTTELTON/MT HERBERT COMMUNITY BOARD
RECESS COMMITTEE
AGENDA**

TUESDAY 5 FEBRUARY 2013

AT 1.30PM

**IN THE BOARDROOM, LYTTELTON SERVICE CENTRE,
15 LONDON STREET, LYTTELTON**

Community Board: Paula Smith (Chairperson), Jeremy Agar (Deputy Chairperson), Ann Jolliffe, Claudia Reid, Adrian Te Patu and Andrew Turner

Community Board Adviser
Liz Carter
Phone: 941 5682 DDI
Email: liz.carter@ccc.govt.co.nz

- PART A - MATTERS REQUIRING A COUNCIL DECISION
- PART B - REPORTS FOR INFORMATION
- PART C - DELEGATED DECISIONS

INDEX		PAGE
PART C	1. APOLOGIES	2
PART C	2. APPLICATIONS TO THE CAPITAL ENDOWMENT FUND	2
PART C	3. DRAFT CEMETERIES BYLAW – BOARD'S SUBMISSION	2

NOTE: The Lyttelton-Mt Herbert Community Board Recess Committee was established at the Board meeting on 15 November 2012, as follows:

That a Lyttelton/Mt Herbert Community Board Recess Committee comprising a minimum of three members including either the Board Chairperson or Deputy Chairperson, be authorised to exercise the delegated powers of the Lyttelton/Mt Herbert Community Board for the period following its ordinary meeting on 13 December 2012 up until the Board resumes normal business in February 2013.

This means that all Board members are able to attend and vote at this meeting.

1. APOLOGIES

2. APPLICATIONS TO THE CAPITAL ENDOWMENT FUND

The Board will have the opportunity to give consideration to nominations for Phase One of the Capital Endowment Fund - Special One-off Project Scheme. Information on relevant applications has been circulated to Board Members under separate cover.

STAFF RECOMMENDATION

That the Board approve nominations to Phase One of the Capital Endowment Fund - Special One-off Project Scheme.

3. DRAFT CEMETERIES BYLAW – BOARD’S SUBMISSION

The Draft Cemeteries Bylaw, Handbook and Master Plan are currently open for submission, with submissions closing on 19 February 2013. As this date is prior to the Boards scheduled meeting on 21 February it is necessary that the Chairperson be given the delegated authority to approve the final copy of the Board’s submission.

STAFF RECOMMENDATION

That the Board Chairperson be delegated the authority to approve the final submission to the Draft Cemeteries Bylaw, Handbook and Master Plan.

Works Notice: Norwich Quay and Gladstone Quay, Lyttelton, wastewater, stormwater and road repairs

We will be carrying out repairs to earthquake damaged sections of the wastewater and stormwater pipes along Norwich Quay and Gladstone Quay. From the week of Monday 11 February 2013 work will begin to replace the damaged sections of pipe as well as some minor footpath and kerb and channel work. Road resurfacing along Norwich Quay and Gladstone Quay will begin approximately three weeks after the completion of the pipe work. This project is expected to be completed in May 2013. Two-way traffic will be maintained along Norwich Quay and Gladstone Quay via lane shifts. Parking will be reduced and access to side streets may be restricted at times.

Where we are working

Sourced from LINZ data, Crown copyright reserved

Key:	From 11 February 2013: Work will begin to replace earthquake damaged sections of wastewater and stormwater pipes.	From April 2013: Work will begin on the road surface replacement.
-------------	--	--

How our work could impact you: General impacts

- There will be increased noise, dust and vibration levels associated with this work, and the use of trucks, diggers, pumps and compactors will be necessary.
- To repair the wastewater and stormwater pipes in some cases open trenching will be necessary. Please observe the special cordons and fences around the construction area.
- To repair the wastewater and stormwater pipes we may need to lower the ground water level. If needed a dewatering pump will be running 24 hours a day.

Please turn over

General impacts (continued):

- Works will have no planned impact on current power, telecommunication, wastewater or gas services. However, the network is still fragile so please be prepared in case there is an unexpected service cut off.
- Works will take place between 7.00am and 6.00pm, Monday to Friday, with Saturday work if required.
- All works are subject to favourable weather and on-site construction conditions.
- Safety is our number one priority. Safety is your responsibility too. Stay clear and stay alert - keep children and pets at a safe distance from the work site. Keep your vehicle safe by locking it and removing any valuable items.

Traffic impact :

- Norwich Quay will be open to two-way traffic at all stages of this work. This will be done by shifting traffic lanes around the work sites.
- During the road resurfacing, work will begin near the tunnel on Norwich Quay and will progress east.
- There will be less parking available along Norwich Quay, as parking directly opposite the work sites will be unavailable.
- The traffic lanes will be shifted during different stages of the work, please be alert as the traffic management will change often.
- When work is taking place near the Dublin Street intersection, and the Canterbury Street intersection, traffic will not be able to turn into these streets from Norwich Quay, please use Oxford Street.
- There will be a temporary 30km/h speed limit in place through the worksite.
- When work is taking place near the existing tunnel control escort bay a temporary bay will be set up east of the work.

Example of the traffic management:

Sourced from LINZ data, Crown copyright reserved

Temporary bus stop impacts:

The two bus stops along Norwich Quay will be impacted at different stages during the work.

When work is taking place in front of the bus stop opposite Dublin Street this bus stop will be closed. Travellers will be directed to the bus stop opposite 20 Norwich Quay.

When work is taking place in front of the bus stop opposite 20 Norwich Quay this bus stop will be closed. Travellers will be directed to the bus stop opposite Dublin Street.

For more information on the bus service please contact Metro Info on 366 88 55 or visit www.metroinfo.co.nz

SCIRT is replacing earthquake damaged infrastructure to a similar level of service that existed pre-quake. Norwich Quay improvements as set out in the Lyttelton Master Plan June 2012 are not included in our scope of works.

Need more information?

Phone: 0800 277 34 34 (8.30am- 5.00pm Monday - Friday)

Email: rebuildinfo@fultonhogan.com

Postal Address: Fulton Hogan Rebuild Team, PO Box 18754, Christchurch, 8641

Website: Visit www.strongerchristchurch.govt.nz

Follow us on Twitter: twitter.com/scirt_info

If you are not the owner of this property, please pass this notice onto your landlord or property manager.

Email: info@scirt.co.nz
www.strongerchristchurch.govt.nz

Visit our website and sign up to receive our e-newsletter for the latest information.
Follow us on Twitter @SCIRT_info

Programme funded by

New Zealand Government

FREE

LIVE AT THE POINT

- DEC 16 : THE EASTERN
- 30 : HANNAH HARDING & AL PARK
- JAN 06 : MIHO'S JAZZ ORCHESTRA
- 13 : DR. SANCHEZ
- 20 : MARLON WILLIAMS & DELANEY DAVIDSON
- 27 : RADIUS - JUSTINE & HARRY
- FEB 03 : DANNY WILSON & JOHN BEVAN
- 10 : TINY LIES AND FRIENDS
- 17 : DEVILISH MARY
- 24 : BLACK VELVET BAND

SPRIG.ORG.NZ (MORE INFO) WEATHER: If inclement, staged in Diamond Harbour Memorial Hall.

EVERY SUNDAY : GODLEY HOUSE
DIAMOND HARBOUR : 1PM - 4PM

16 DEC : FEB 24

PROUDLY SUPPORTED BY:

FREE

SCULPTURE ON THE POINT

The works of five
**GREAT NZ
SCULPTORS**
bursting out of the
coastal volcanic
landscape.

MORE INFO > SPRIG.ORG.NZ

**OPEN TO PUBLIC: STODDART POINT
DIAMOND HARBOUR: ALL-DAY**

16 DEC: FEB 24

PROUDLY SUPPORTED BY:

“c'mon get involved”

February 2013

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.

Governors Bay Pre-School Music

Preschool music classes run on Thursday mornings during school term, 9:15 - 10am in the Governors Bay School library. Come and join us for singing, dancing and musical games. Cost \$3.50. All under 5s welcome, please bring a grown-up with you. Contact Mel Dixon 3299 908

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

For details of the next meeting please contact Melanie Dixon 329 9908 or see our website: www.ecan.govt.nz/lhwig.

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 or Dave Evans 03 379 6675.

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 or Jen 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 Toy Library

Now at 25 Canterbury Street. Sessions every second Saturday 10.00am to 12noon. Range of 500+ toys for children aged 0-5 years. Toys large and small, ride-ons, puzzles, games and dress-ups to borrow. Join anytime \$42.00 per year. Toy Librarian: Roz Jenkins 328 8552.

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.

Volcano Radio

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

“business directory”

support our local businesses

February 2013

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
Alterations and Ironing Service	Oxford Street	Private No.	Wendy De Backer 021 0288 1466
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
Christchurch Council Service Centre	15 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
Everest Indian Restaurant	2 London Street	03 328 8185	Parminder Singh
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	Open 7 Days 10am - 4pm
Home Based Child Care	Private Address	03 328 7217	Marcia 021 236 1682
Irish Pub	17a London Street	03 328 8085	Ross, Janet, Roger and Sandy
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	6 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	6 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

February 2013

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
Maids of Ink	31 London Street	03 328 9263	Basement Level
Min Sarginson Real Estate	53 London Street	03 328 7273	Min Sarginson 027 432 0327
Mondo Vino	42 Norwich Quay	03 328 7744	
Orbit Architecture	5 Norwich Quay	03 328 9294	Neil Aitken 021 155 5601
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	8 London Street	03 328 7658	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
Tailored Portraits Photography	Cressy Terrace	03 328 7122	Gillian Taylor 021 047 4415
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	
Godley House Cafe	2e Waipapa Avenue	03 329 4880	www.godleyhouse.co.nz
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

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	

“accommodation”

places to stay around the harbour

February 2013

Lyttelton

- **Canterbury Street Apartment.** Fully renovated one bedroom apartment ideal for short term or holiday stay accommodation. Completely self contained with separate living space, kitchenette, bedroom and bathroom. Spread over two floors this furnished apartment will feel like a home away from home. Tariff from \$120 per night. Phone Gloria 03 328 7065 or mobile 022 073 0014.
- **Dockside Apartments.** Three private apartments enjoying harbour views and available for casual holiday or short term occupancy. Scenic and close to London Street, an ideal option for friends or family. Options range from studio; one bedroom or two bedroom apartment. Tariff from \$90 - \$120 per night. Phone Grant or Kathy 03 325 5707 or view more details online www.dockside.co.nz.
- **Randolph Apartment.** Private two bedroom modern apartment with superb views across Lyttelton available for holiday or short term accommodation. Apartment features private spa, off street parking and all the mod-cons including WIFI. 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. Three 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 place to relax, enjoy and unwind. Harbour sea views, spacious rooms, TV/DVD, CD player, large selection of books, games, free wireless internet, fridge, microwave, under floor 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
- **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 mobile 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. 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.gbbedandbreakfast.co.nz.
- **Governors Bay Hotel** restored to it's former glory and offers six guest rooms located on the first floor level. All rooms renovated with 32 inch flat screen televisions, queen size beds, free wifi, heaters and vanities. Four rooms with direct verandah access with views over the Lyttelton harbour. Contact 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.
- **Waitahuna** an 1850's Colonial Cottage fully restored and set in 4 1/2 acres of garden with waterfront access. Self catering accommodation in a lovely romantic setting. Breakfast supplies included in the tariff, fully equipped kitchen, double bedroom plus a modern sofa bed in the sitting room. Contact Gavin or Annabelle 03 329 9712 or 027 222 4604.

“harbourvibe”

what's on around the harbour this week

February 2013

06 Wednesday

Waitangi Day Celebrations	10.00am	Rapaki Marae	Open Invitation for Community to Attend
Surf n Turf Sporting Event	5.30pm	Corsair Bay	Aquathon, Swim, Paddle, 5km Run Series
Mount Eerie	8.00pm	Wunderbar, London Street	Tickets at Door \$25
Marlon Williams Live	8.00pm	Porthole Bar, London Street	Live Music Wednesday Free

07 Thursday

Governors Bay Pre-School Music	9.15am	Governors Bay School Library	All Under 5s Welcome with Adult \$3.50
Lyttelton Volunteer Fire Brigade	7.00pm	LPC Building, 56 Norwich Quay	Weekly training etc New members welcome
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
The Underscore Orkestra	8.00pm	Wunderbar, Lyttelton	Tickets \$10 at Door

08 Friday

Baby Time	10.30am	Lyttelton Library, London Street	Stories, Rhymes, Activities Under 2yrs old
-----------	---------	----------------------------------	--

09 Saturday

Surf n Turf Sporting Event	8.30am	Corsair Bay	Endurance Swim
Lyttelton Farmers Market	10.00am	London Street, Lyttelton	Fresh produce; Live Music; Buskers and More
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
Plenty to Share	-	Cnr London and Canterbury	Bring, Exchange and Share Food
Sculpture on the Point	-	Stoddard Point Grounds	Take the ferry; stay the day in Diamond Harbour

10 Sunday

Combined Church Service	10.00am	Union Church, Winchester Street	All welcome
Lyttelton Soccer	10.00am	Rugby Soccer Grounds	End of Godley Quay; Ages 3-9 Welcome
Live at The Point	1.00pm	Stoddard Point Grounds	Features: Tiny Lies and Friends
Sculpture on the Point	-	Stoddard Point Grounds	Take the ferry; stay the day in Diamond Harbour
Steam Tug Lyttelton, Harbour Cruise	2.30pm	Ferry Jetty, Lyttelton Wharf	Tickets \$25 Adults \$10 Children
Live Jazz Sundays	3.00pm	Freemans, London Street	Carmel Courtney Live Free
St Josephs Worker Catholic Church	5.30pm	21 Exeter Street, Lyttelton	Speaker and Discussion on Forgiving

11 Monday

LIFT Library - Film Evening	7.15pm	The Portal, 54a Oxford Street	Thought Provoking Film Series
-----------------------------	--------	-------------------------------	-------------------------------

12 Tuesday

Story Time	10.00am	Lyttelton Library, London Street	Stories, Rhymes, Activities 2-4yr olds
Community House Shared Lunch	12.00pm	Comm.House, 7 Dublin Street	Make new friends
Lyttelton St John Youth Division	6.00pm	St John Ambulance Station	52 London St, Lyttelton
Lyttelton Qigong Club	7.30pm	Union Parish, Winchester Street	Six Week Course Begins Adam 328 8266
A Night with the Classics- Beethoven	8.30pm	Porthole Bar, London Street	Master Conductor: Stephen Estall

Lyttelton Harbour 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.realthomes.co.nz

Professionals

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