

“ Lyttelton harbour review ”

community news from port lyttelton to port cooper

www.lytteltonharbour.info

4 March 2013
E75

Transitional Project for Lyttelton's New Civic Square

Watching the Corner Site Progress and Evolve

Oversized armchairs; a listening post with recordings of the local environment and a double-sided seat with a built-in lamppost and herb garden are among the seven transitional works selected to enliven the Lyttelton civic square site as part of a Council-funded Transitional Project.

Council's Request for Proposals for the transitional project for the civic square closed on 31 January 2013. This project provides an opportunity for local artists and craftspeople, with community assistance, to create and trial possible future design elements of the civic square. The fourteen proposals received were scored against criteria such as their ability to reflect Lyttelton's character and identity, and their ability to be relocated to other sites within Lyttelton.

The seven successful works will be installed on site by the end of May and will remain there until permanent construction of the square begins. Depending on community feedback, it's possible some of them may be incorporated into the permanent design of the new civic square. If not, they will be relocated to other sites within Lyttelton. The evaluation panel endeavoured to use the limited budget most effectively by deciding on a diversity of proposals, some of which include significant community participation. The successful proposals are, in no particular order:

- Steps that mimic a lava flow and the contours of the harbour hills, to provide access between and integrate the upper and lower levels of the site.
- An artwork comprising four double-sided, 6 metre high sculpted, painted timber pillars visually representing, using the nautical flag alphabet, a poem about post-earthquake Lyttelton.
- A stall, in the Hundertwasser style with a green roof, for use as a local goods swap and gathering spot, exhibition/showcase venue for local artists, promotion material display, information hot spot during events, fundraising venue, etc.
- An artwork comprising a 1.5 metre diameter mandala [which means 'circle' or 'wholeness' in ancient Sanskrit] of 502 ceramic tiles in the shape of 'Lyttel' people.
- Three oversized armchairs.
- A listening post of regularly changed 'close listening' sounds, including recordings of the local environment
- A double-sided seat approx 1.7 metre long and 1.2 metre wide, influenced by the work of Gaudi and Hundertwasser, which includes a lamppost for night time lighting and security, and a small perma-culture style community herb garden.

The ideas contained in the proposals that were not selected will be included with those obtained through community consultation towards the permanent design of Lyttelton's civic square.

Article: Christchurch City Council Media Release | 1 March 2013

Image: Christchurch City Council Lyttelton Master Plan Document

From Notebook Beginnings

New Opportunities to Connect with our Community

Prior to the earthquakes a visit to Lyttelton typically involved a visit to the Timeball Station, the museum, a cafe and a wander around the historic area. Losing so much of our physical identity has not meant we have nothing of interest to visitors any more, we just have to think differently about what we can offer. Speak to anyone and community pops up time and time again. Visitors from around New Zealand and the world are intrigued by what is happening here but we just need to provide new entry points for them to experience our place.

And so it began that Flo McGregor got the idea to host the Blue Star Crew Bar Reunion in Lyttelton on the first week in February. With her trusty notebook and her experience hosting Lyttelton Main School Past Pupils Association Reunions and South Island Netball Tournaments, she felt she had the knowledge to organize this weekend reunion. A spur of the moment challenge from Andy Swanney of Lyttelton Port Company saw Flo step up. Andy said "I've never

done anything in the real community before, you have. How about you organizing this reunion for Lyttelton and getting us involved with the locals?" The end result was Flo helped out and forty people came to Lyttelton for the weekend to reminisce, explore and get to know us better.

Flo tapped into her community connections to ensure the group had a great experience. The Lyttelton Top Club became the hub of the activities when the former workers were welcomed to the township by representatives from the Lyttelton Port Company, Lyttelton and Mount Herbert Community Board, local MP Ruth Dyson and community members. That began a weekend of discovery. Rather than sitting in a bar for the weekend Flo organized a series of tours that connected the visitors to our community. One group had a guided tour of the Farmers and Grassy Market, some went on a harbor tour that local Don Ross organized, another group went a red zone tour. Everything was centered around local people, whether it was local tours, eating or accommodation. The community was really hands on giving this group an intimate experience of Lyttelton and its surrounds.

The entire experience was all about re-kindling friendships. The visitors had a terrific time. "The village went out of their way to look after us" a visitor told Flo. The visit was so successful that planning is now underway for the next reunion in Lyttelton.

Lyttelton has lost many physical things but we have our passion and our enthusiasm that excites people. Visitors rarely get to connect directly with a community. We have so many unique connection points, our community gardens, the Lyttelton Timebank, the Harbour Resilience Project, community owned Farmers' Markets, the harbour, guided walks, our volunteer Information Centre, the list goes on. It's up to our imaginations what we can create around our community to show case the things we do. In the process we'll help our wider community recover. Flo's initiative saw proceeds flow to the Top Club, the Irish Bar, Information Centre, the Farmers Market, Don Ross and others. By providing "a real community experience" she was able to get 40 people to visit. Well done Flo McGregor.

Some back ground to this article courtesy of "Portal" Lyttelton Port of Christchurch staff newsletter in February 2013. What's the Blue Star Crew Bar reunion all about? "Alex Salmond and Steve Tyley were both with the British Merchant Navy working for the Blue Star Line running to either South America or New Zealand in the 1970s and 1980s. Over the years some of the old sea dogs kept in touch discussing their many journeys.

Alex and Steve kicked off the Blue Star Crew Bar in January 2011 with no great hopes or expectations of anyone turning up. A year later they have over 150 members scattered around the globe.

Why Lyttelton? Alex was on the Auckland Star in 1975 when he was caught up in a British Seaman's strike who were on strike in Lyttelton for weeks. With no money the ship galley locked up, so no food, the locals especially the wharfies looked after them, fed and entertained them during their enforced stay in Lyttelton. This was a way to say thank you to the many people who helped them during this time."

Article: Lyttelton Harbour Information Centre

Image: Blue Star Poster [Left] www.bluestarline.org

Flo McGregor [Above] LH Information Centre

A Natural Progression

TimeBanking to Art Therapy

Many of you will know Bettina Evans from the Lyttelton TimeBank. Last week were Bettina's last days as a joint TimeBank co-ordinator, and she left on a high with the BLYTSS event celebrating the TimeBank's eight birthday.

Bettina has been in the role almost two years. Interestingly that period straight after the earthquake was when she joined the TimeBank team and when she realised that she'd like to retrain and become an art therapist. Days of stitching hearts with Sue-Ellen Sandilands introduced her to art therapist Debs Green and with that she realised the power of art and healing and so she set off on another career idea. Her immediate response was to enrol in a degree course in Auckland and for a time she combined that nicely with her work at the TimeBank. Bettina is now in her final year of the course and it requires a component of volunteer work, so with not enough hours in the day she is leaving her role at the Lyttelton TimeBank.

Bettina has had a few roles in Lyttelton working for Project Lyttelton as the joint TimeBank Co-ordinator and prior to that she was the Grow Local Garden Co-ordinator. The skills she learnt along the way combine nicely into her new career. At the TimeBank she has been the creative ambassador, thinking up the great small events that gave us an excuse to meet when nothing was working or open around us. Do you remember the book, clothing, CD and magazine swaps that she organised at the Petanque Club? All these activities were community based, creative and healing. She views her new career as just taking that all one step further.

Art therapy is about getting people together to share experiences and make them feel good. It could be older people in rest homes being stimulated by an interesting creative activity, children in hospital who have treatment after treatment and this is a welcome break or new immigrants finding it hard to adapt to a new country. For them Art Therapy can be an outlet to express their feelings.

Bettina has a passion for older people. She'd love to brighten up days for them. She remembers fondly back to a time in Germany when a family member was ill and the hospice was such a warm inviting friendly place. She believes Introducing art therapists into environments like that makes them happier and more people friendly. She dreams about such a facility in Lyttelton.

Today however she's reflecting on her time at the Lyttelton TimeBank. "I feel really privileged to have been invited into so many peoples' lives. From the new migrants who are arriving to the area, to the school children and the wide variety of people who form part of the TimeBank network. I think of the small things we have created that give people so much joy, the book exchange at the Information Centre is one positive example of that."

Bettina's new role will suite her perfectly. Combining art, healing and compassion she will positively touch the lives of many.

Article: Lyttelton Harbour Information Centre
Images: BYLTSS Event Poster | Project Lyttelton
People Enjoying BYLTSS Event | LH Information Centre

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 Brothels Decision

Councilors For and Against

Last week, in our covering email, the Lyttelton Review mentioned that the Brothel By-Law Hearings Panel voted “unanimously” to recommend that no commercial brothels be established in Lyttelton. The Lyttelton Review has since been corrected. The vote was by a majority 3-1 to again recommend to Council that no commercial brothels be provided for in Lyttelton.

Those in Favour: Jimmy Chen, Glen Livingstone, and Helen Broughton

Those Against: Ngaire Button

Apparently Aaron Keown has resigned from the Hearings Panel. Councillor Button expressed the view that brothels should be away from residential areas, but believes an area for commercial brothels in Lyttelton would work well.

The arguments in favour included:

- new information about closure of Lyttelton west and more children walking through the proposed brothel zone
- no new information to support a commercial brothel zone
- another layer of disempowerment
- SOOBS or small owner operated brothels can operate so the service is still provided

Arguments against included:

- the risk of legal challenge by people wanting to establish commercial brothels
- enforcement is more difficult with SOOBS

The Brothel By-Law Hearing Panels report will go back to full Council at the end of March for a final decision. Fifteen members of the Council will have an opportunity to vote again on this subject. Last time the vote was very close.

If you are opposed to brothels in Lyttelton you can ask to make a deputation to speak for up to ten minutes at the beginning of the meeting. Contact the Christchurch City Council 03 941 8999 or email info@ccc.govt.nz.

Suburban Centres Programme

Lyttelton's Civic Square: Creating a Civic Square for Lyttelton, Together

During development of the Lyttelton Master Plan, the Lyttelton community asked for a new civic square. The site located on the Corner of Canterbury Street and London Street has been purchased by Christchurch City Council for this purpose. The Lyttelton/Mt Herbert Community Board now wants your ideas on what you want to see and use in the square. Features you asked for in the Master Plan included an imaginative playground, water play, public toilets, the relocated cenotaph and a day-lit section of historic barrel storm water drain. Please pop in any time to the following drop-in sessions to find out more about the site, speak with Council staff and tell us your ideas.

Last chance drop-in sessions will be held at the former supermarket site, 27 London Street, Lyttelton:

Tuesday, 5 March 2013 from 4.30pm - 7.00pm

A feedback form and project information will also be available online at www.ccc.govt.nz/haveyoursay from 1 March 2013 to 18 March 2013. For further information: email LytteltonCivicSquare@ccc.govt.nz or phone Jennie Hamilton on 941 5207 or post your comments to Freepost 178, Christchurch City Council, PO Box 73011, Christchurch 8154 : Attention Jennie Hamilton.

Article: Christchurch City Council, with thanks

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.

1860s Well Discovered in Lyttelton

A 30-metre-deep well dating back to the 1860s has been uncovered in excavations at a Lyttelton house. The well appeared to have supplied an orphanage in early Lyttelton, archaeologist Kirsa Webb told *The Press*. The well's brickwork goes down for seven metres and the remainder is solid clay. It is situated at the site of a former hospital and orphanage, which burned down in 1904.

Owner Gael Abraham said the well was then capped and covered with concrete. "My first reaction [when the well was discovered] was: oh, no."

However, she now believes it's exciting. She would like to either cover it with glass and use it as a feature in her new house or pump water from the well into the house. Her husband, John Bickley, also thought the well was amazing. He had tasted the water from the well; it was cloudy but drinkable.

Article: www.stuff.co.nz/the-press/news/8361233/Well-from-the-1860s-discovered-in-Lyttelton

Image: Homeowner John Bickley on the lip of the newly-discovered Lyttelton well with archaeologist Kirsa Webb

Lyttelton Firemen Climbing for Charity

Members of the Lyttelton Volunteer Fire Brigade, and one former member, are tackling the Fire Fighter Sky Tower Challenge in Auckland to raise funds for Leukaemia and Blood Cancer New Zealand. After eight years the Fire Fighter Sky Tower Challenge is a New Zealand tradition. Over 480 fire fighters race up 51 flights, or 1,103 Sky Tower steps, wearing full fire fighting kit weighing around 25 kilos, to raise money for charity. This year's event will take place on Saturday May 11.

Last year the collective fire fighters taking on the challenge raised over \$319,000 and this year Kevin Hurl, Glen Walker, Paul McCulla and former member Phil O'Hara will be representing Lyttelton and heading to Auckland in May to do their best for this great cause. You can support these three by making a donation on line at www.firefightersclimb.org.nz.

Have You Heard

Some very exciting news. Soon be to be on the way "Art and Craft" market situated on the old Moda Photographica site, corner Oxford and London Street. This will be a joint Grassy Market project. The Grassy market will be moving to the lower grounds of the Lyttelton Main School. The Art and Craft Market will operate from the Moda Photographica site. If anyone is interested in participating please feel free to email Ros Dixon: rosman@clear.net.nz

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.

St Joseph the Worker Catholic Church

21 Exeter Street. Sunday 10th March at 5.30 pm: Speaker and Discussion on Forgiveness.

Lyttelton Time Bank New Office Hours

Starting next week until further notice, the Lyttelton TimeBank will have office hours only on Tuesday and Thursday mornings, 9.00am to 11.00am. This Tuesday, we will be located at the Portal, 54a Oxford Street and will resume our post at the Info Centre port-a-com on Thursday.

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.

EQC Update Retaining Walls

EQC have updated their web page on land claims. The principle addition is information about their booklet *Guide to Canterbury Land Claims* [February 2013 edition]. Amongst other things the Guide covers:

- how to make a claim for land damage
- how EQC assesses and settles land damage
- what is and isn't covered, and
- how much excess you'll pay
- specific information for owners of land in hill suburbs
- specific information for owners of TC3 land
- the land claim process

About Retaining Walls:

EQC provides indemnity cover for retaining walls and not replacement cover. This means we pay out the value of the wall when it was damaged, not the cost of building a brand new retaining wall.

The value is determined by working out its replacement value and making deductions to take account of its age and pre-quake condition. For instance, a retaining wall that is halfway through its useful life will have 50 percent of its replacement value deducted, to determine its indemnity value. Very old retaining walls retain a residual value, usually about 25 percent, so in most circumstances, the homeowner will get some cover for their earthquake-damaged retaining wall.

Where a retaining wall failure leads to land loss, the land damage settlement also includes the value of that loss, so in some circumstances the total settlement (land damage plus retaining wall damage) can be sufficient to replace a retaining wall.

Retaining walls that serve a landscaping function, rather than supporting or protecting your house, insured land or main access way, are not covered by EQC.

Neither are council-owned retaining walls [the Stronger Christchurch Infrastructure Repair Team Programme is repairing these]. Some insurance companies provide top-up cover for retaining walls – so it pays to check your policy.

Download Guide to Canterbury Land Claims

www.eqc.govt.nz/canterbury-earthquakes/land-claims/guide-canty-land-claims

Wunderbar: The Eastern “Town Like Here” Tour

Friday 8 March | 9.00pm w/Lindon Puffin \$15 Pre Sale \$20 Door Sale Tickets www.undertheradar.co.nz

How to describe this hardworking band with its “poetic, political and ‘bare knuckle’ country influenced songs that sit alongside Springsteen’s working class balladry, the rambunctious Pogues, whisky-voiced Steve Earle, pub rocking Dr Feelgood and Cold Chisel’s open-road truths” ? Playing close to 200 nights a year around New Zealand, Australia and America over the last six years, The Eastern has made it a point of pride as well as a way of life to pack up their banjo, fiddle, six string and double bass and engage with folks wherever the road has taken them.

Over the past five years they’ve delivered three albums (*The Eastern*, *Arrows* and *Hope & Wire*), and have toured and opened for Fleetwood Mac, Steve Earle (twice), Old Crow Medicine Show (twice) and Jimmy Barnes, among others. They’ve made friends and excited audiences wherever they have played – street corners, theatre stages, outback pubs and living rooms – treating every show as the best one yet.

The Eastern’s next tour is a first with Arts On Tour New Zealand – leaving behind the band’s Lyttelton roots for a six week tour through the highways and byways of rural New Zealand.

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!

Governors Bay Fete

Sunday 17 March 2013

Lyttelton Harbour/Whakaraupo Issues Group

LHWIG Updated on BP Zone Implementation Programme [ZIP]

The February meeting of the Lyttelton Harbour/Whakaraupo Issues Group (LHWIG) was given a progress update on the Banks Peninsula Zone Implementation Programme (ZIP) by Fiona Nicol, the BP Water Management Zone Committee Facilitator.

The ZIP's purpose is to guide the management of freshwater across Banks Peninsula, giving greatest emphasis to areas at highest risk. It will influence the formulation of policies and planning as well as specific projects - and is near complete. The analysis of public submissions are currently being finalised and the ZIP is likely to be approved in March 2013.

For Lyttelton Harbour/Whakaraupo, the draft ZIP supports LHWIG's long held concern that some of the most pressing issues relate to sedimentation and stormwater run-off. Both these issues are addressed in the Zone Implementation Programme though there are no firm targets or dates when action should be taken. The message was clear that if we want action on these issues quickly then the best way to achieve this is through added political pressure.

A presentation on the finalised BP Zone Implementation Programme - with special focus on Lyttelton Harbour/Whakaraupo - will be made at the next meeting of the Lyttelton Harbour/Whakaraupo Issues Group on April 9. For more information on the Lyttelton Harbour/Whakaraupo Issues Group contact Melanie Dixon on 3299 908 or visit www.ecan.govt.nz/lhwig

Article: Lyttelton Harbour/Whakaraupo Issues Group, with thanks

Training in Bujinkan Budo Taijutsu

Lyttelton Union Church, 33 Winchester Street, Lyttelton

An introduction course to Bujinkan budo Taijutsu Martial art / self defence in Lyttelton with Shaun Weatherall. Next course starts Wednesday 6 March, 7.30pm to 9.30pm. Four week course held every Wednesday in March. \$40 for the course; \$10 per class.

You've always wanted to try a martial art - right? Here's one right on your door step. The course is presented in a relaxed fun manner with safety in mind. Each class starts with warm up exercises and stretching leading to an overview of the many aspects of Bujinkan Budo Taijutsu including weapons [safe training weapons will be provided].

No previous martial arts experience is necessary. The course is open to both men and women over the age of 18 years with an open mind. I'm looking forward to presenting this in my community, here in Lyttelton but I need your help. Shaun 027 231 6881 shaun@bujinkanweatheralldojo.com

Red Cross Talks

Thursday 14 March | 6.30pm – 8.30pm

NZ Red Cross is presenting a series of talks by consultant psychologist Rob Gordon who has more than 25 years' experience from over 30 disasters in Australia and New Zealand.. Dr Gordon has provided support to communities affected by disasters such as the Black Saturday Bushfire, Cyclones Larry and Yasi, and the Queensland and Victorian floods of 2011 – 2012.

Community Meeting: Dr Rob Gordon will talk about "Understanding the stresses of recovery in the third and fourth years: protecting health, lifestyle and relationships."

Van Asch School Hall, Enter off Wakefield Avenue, Sumner. Free event. All welcome. Light supper, tea and coffee provided. For catering purposes please RSVP to Julie.gaudin@redcross.org.nz or 03 339 3755 or text to 027 705 4682

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

Tommy Chang's: Sunday School, A Vinyl Appreciation

Sunday 10 March | 3.00pm \$Free Event

Lyttelton Vinyl Appreciation Society and Tommy Chang's presents: Sunday School. A relaxed afternoon of music worth listening to. A revolving door of deejays and musical genres. On every Sunday to the end of March. www.eventfinder.co.nz

Wunderbar: The Road That Wasn't There

Wednesday 6 to Thursday 7 March | 7.00pm One Hour Show \$20.00

Seaweek

Hosted by the New Zealand Association for Environmental Education, Seaweek focuses on learning from the sea. It's about exciting and inspiring all New Zealanders to renew their connections with the sea! Not just for children or those involved with formal education – it's a time for all of us to get to know our ocean, its habitats, characteristics and inhabitants better. Seaweek comprises a wide range of events, activities, opportunities, competitions and calls to action. The SeaWeek theme for 2013 is "Toiora te Moana - Toiora te Tangata, Healthy Seas - Healthy People". Seaweek takes place from 2 - 10 March 2013

Seaweek is all about learning from each other and sharing experiences about and around the sea. Seaweek is an annual, national celebration of the sea co-ordinated by the New Zealand Association for Environmental Education. It provides special opportunities to experience the beauty and mysteries of, and learn more about, the diversity and significance of our marine environment. Seaweek is the only nationwide event dedicated to learning from the sea and developing a better understanding of what sustainability might mean in the marine world. Seaweek is the New Zealand Association for Environmental Education's flagship event and has been run annually for twenty years.

Godley Head Coastal Track Opening and Taylors Mistake Family Fun

When: Sunday 3 March, 11:00am - 3:00pm

Where: Taylors Mistake

Family activities start at 11:00am. Minister of Conservation Dr. Nick Smith will open the track at 1:00pm. Walk the track [allow 1hr 30mins] with information stations along the way and reward yourself with an ice cream or sausage at the top! Displays and family activities by DOC, Christchurch City council, MPI, Sea Cadets, Forest and Bird, Conservation Volunteers

Contact: Cody Frewin, Department of Conservation 03 341 9119

Hector's Dolphin Cruise with Christchurch Wildlife Cruises

When: Saturday 9 March, 11:00am - 12:30pm or 1:00 - 2:30pm

Where: Lyttelton

See dolphins at play! Depart from Lyttelton for a 1.5 hour Dolphin and Wildlife Tour on a 16 metre luxury catamaran. Tour includes nature and history commentary. Cost: Adults \$25; Youth 5 - 15 \$15; under 5 yrs free. Bookings are essential as seats are limited.

Contact: Christchurch Wildlife Cruises 03 304 7641

Quail Island Guided Walk

When: Saturday 9 March, 10:20am leave Lyttelton; return 3:30pm Sailing

Where: Lyttelton

Everyone who always wanted to go to Quail Island but never got round to it join this tour! Depart Lyttelton for a short sailing to Quail Island. Explore the island and see the results of the work by the Quail Island Restoration Trust. Take a snack, drink, suitable clothing and stout footwear. Bookings not required. Cost: \$10 per ticket (normally \$25) Children under 5yrs free

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.

LIFT Library Film Evening

Monday 4 March, 7.15pm

Feature: The Last Ocean

Did you miss it when it was screened at Lyttelton Main School in November last year? The Director, Peter Young, was there. I missed it, so here it is again. *The Last Ocean* feature documentary won *Best Call 2 Action Film* at the February 2013 Boulder International Film Festival awards ceremony. The film screened to a near-capacity crowd and director Peter Young welcomed the opportunity to interact directly with his enthusiastic audience. This was Peter's first presentation of the film to an American audience and marked the beginning of the 2013 Last Ocean campaign. Negotiations on this issue are to continue in June this year.

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. 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 | Every Monday Evening | Koha welcomed

Where: The Portal, 54a Oxford Street [behind the swimming pool]

Time: 7.15pm film begins

Organiser: Juliet 03 328 8139 or 021 899 404

LIFT Library Update

Now at last I can tell you about the small collection of books I bought a while ago from Living Economies. Check out the website www.le.org.nz Shop – Books - Summer Sale - lots of good buys there. I've only had time to read two and a half of them, so these notes are mainly from the blurbs:

Converging World: Connecting Communities in Global Change

2007 John Pontin and Ian Roderick

This is another Schumacher Briefing (13). The Converging World is defined as "connecting communities through action to maximise our quality of life while achieving equal and minimal impact on the Earth's resources." Various groups around the world who focus in this way are brought together here. The central concept involves reducing the total ecological footprint of some, while increasing that of others – aiming for equality. It means having an ideal for social justice, as well as economic redistribution and environmental protection.

The Omnivore's Dilemma: The Secrets Behind What You Eat

2009 Young readers ed. Michael Pollan

Try this easy read that opens up the food industry. It's written for young people, so is a light read. You'll go undercover at the supermarket. You'll delve behind the scenes of your dinner, and by the time you've digested the last page you'll have put together the fascinating (and sometimes disturbing) puzzle of what's in your plate and how it got there. A real eye-opener! Of course it's in the USA. How much of this is also true for NZ? It's a great change to read about some technical matters in simple, clear language.

The Resilience Imperative: Cooperative Transitions to a Steady-State Economy 2012 Michael Lewis and Pat Conaty

This is a 'must-read' if you want a broad view of all the important issues today, and how they are being handled – a wealth of detailed examples are very convincing. 'Time for a SEE Change' – Sociological, Ecological, and Economic strategies for life after growth.' The authors explore a comprehensive series of strategic questions, community initiatives and transition factors within the broad areas of: energy sufficiency, local food systems, low-cost financing and monetary reform, affordable housing and land reform, and democratic ownership and sustainability.

And today's quote:

Ye shall know the truth and the truth shall make you mad - Aldous Huxley

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.

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.

Events and Marketing Co-Ordinator

Could you drive forward events for the Lyttelton Harbour? Project Lyttelton are looking for an Events and Marketing Co-ordinator to manage existing Festivals and develop more!

Position details: 20 hrs a week. Intended as a permanent position, but funding dependant with an initial 12 month contract.

Primary Objective of the Job: Effectively manage an annual program of successful events in the Lyttelton Harbour including the established Lyttelton Harbour Festival of Lights and Lyttelton Harbour Festival of Walking. Develop new events in line with Project Lyttelton's values and vision as agreed upon by the Project Lyttelton Board. Effectively market and promote these events and contribute to the development and delivery of a marketing plan for the organisation.

Key Duties and Responsibilities

- Plan, manage and deliver a successful Lyttelton Harbour Festival of Lights 2013 and Festival of Walking 2013 with the support of an advisory group/small team
- Explore the development of a possible summer food festival and spring workshop series and explore other ideas for events with a focus on: bringing people to Lyttelton and creating a vibrant community
- Deliver at least two new events to form what would become an annual program
- Effectively manage and build positive relationships with a variety of stake holders both within and beyond the local community
- Work with the Project Lyttelton General Manager and others to create and roll out a marketing plan for the organisation
- Evaluate and report on all events delivered
- Seek sponsorship and other revenue streams to ensure the future sustainability of the program

For more information please contact Project Lyttelton office@lyttelton.net.nz 03 3289243

Council Adopts Draft Three Year Plan for Consultation

A cycling network, a new walkway in Lyttelton Harbour and funding for suburban masterplan projects are among the proposals in the draft Christchurch City Three Year Plan. Councillors met today to debate project proposals and financial information. The next step is to release the draft Christchurch City Three Year Plan for public consultation from 16 March to 19 April. "These projects are affordable and very important as we move towards making this city stronger and more sustainable and a better place to live," says Mayor Bob Parker. Councillors also agreed to request a report on the process and steps required to integrate the New Brighton suburban master plan and water park concepts. "There's been an extraordinary outpouring of support for this idea, which has really captured the imagination of people in the east and is one of best ideas I've seen in a while. We need to sit down and examine the pros and cons, without losing the excitement or momentum."

The draft plan proposes a total rates increase of 6.67 per cent made up of:

- 4.74 per cent - to cover standard services and projects
- 1.93 per cent - a Special Earthquake Charge to fund lost income, for example from parking meters and additional earthquake related costs.

"We've thought very carefully about what Christchurch can afford and tried to keep rates rises as low as possible. This increase will see the average household's rates go up by about \$2 a week." Christchurch's rates remain well below average for a metropolitan city in New Zealand. Other Councils increased rates by about five percent during their planning processes last year.

Public information sessions and open days will be held in different locations around Christchurch so people can find out more about these plans. A summary document will be distributed to every household in Christchurch during the first week of consultation from 16 March. The full draft plan will be made available via the Council's website, libraries and service centres at this time. Between March 16 and April 19, people can then make a submission by emailing ccc-plan@ccc.govt.nz, online at www.ccc.govt.nz/haveyoursay or using the freepost form in their summary booklet.

"I encourage residents to take the time to make a submission to the plan. This city belongs to all of us and it's important we all have a say on its future" says Mayor Bob Parker.

Naval Point Club: Sustainable, Innovative, Architectural Design

Sunday 17 March | 7.30pm Tickets \$25

Upcoming Earthship Workshops with Michael Reynolds. Building with Natural and Recycled Materials. Solar/Thermal Heating and Cooling. Solar and Wind Electricity.

EARTHSHIP BIOTECHTURE

presents

Seminars by creator Michael Reynolds

Christchurch, New Zealand

12th-17th March 2013

sustainable innovative architectural design

Friday 15th - Earthship 101 - an introduction

Saturday 16th - Advanced Systems Class

Sunday 17th - NGO & crisis relief work

Seminars are \$25, 7.30-9.30pm. All information on seminars & to book tickets online visit earthship.com/new-zealand for questions email - rosa.scarlette@gmail.com

GROW

a little

Extra

for Community House

**Did you know Community House
delivers 5 home-cooked meals a week
to elderly residents of Lyttelton?
Could you please help by contributing
extra from your garden?**

Produce delivery coordinated through the
Community Garden, contact Sue-Ellen on 328 9243

Peninsula Art Auction

March 2013

For immediate release

Peninsula Art Auction – April 13 and 14 2013

Lyttelton's Peninsula Art Auction is back! Some of New Zealand's finest artists alongside exciting up and coming talent will be showcased at this premier event happening at the Lyttelton supermarket (19 London Street) on April 13 and 14. The event brings together work from more than 50 of the finest artists on the Peninsula for the fifth time to once again benefit Lyttelton schools.

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

"The wonderful thing about this auction is that all the money raised benefits the two primary schools in Lyttelton. It is a great way for people to get a chance to buy a wonderful piece of art for a good price and also support the children of the Lyttelton," says Lucie Ozanne, one of the event organisers.

As in previous years, the auction is turning into a true community event with generous support already being provided by Portico, Coastal Living, Peek Exhibition, The Lyttelton Coffee Company, Coffee Culture, Lyttelton Farmers Market and the owners of the supermarket space. "The owners of the supermarket have generously offered this incredible, minimalist space that will be a fantastic site for the Peninsula Art Auction," said Lucie Ozanne.

Works will be available for viewing all weekend and a silent auction will be combined with a live auction at 7:00pm Sunday 14 April. Tickets for the live auction are \$35 and will be available for purchase from Portico, Lyttelton West and Main Schools, and the Lyttelton Farmer's Market. For further information phone Lucie on 328-9560 or go to www.peninsula-art.co.nz. Established Peninsula artists with an interest in participating should also get in contact.

Lyttelton's Civic Square

Creating a civic square for Lyttelton

During development of the Lyttelton Master Plan, the Lyttelton community asked for a new civic square.*

The Lyttelton/Mt Herbert Community Board wants your ideas on what you want to see and use in the square.

Features you asked for in the Master Plan included an imaginative playground, water play, public toilets, the relocated cenotaph and a day-lit section of historic barrel stormwater drain.

Please pop in any time to the following drop-in sessions to find out more about the site, speak with Council staff and tell us your ideas.

* The site, formerly occupied by Ground Cafe, the Albion Hotel and the Borough Council Offices, has been purchased by the Christchurch City Council for this purpose.

What:

Drop-in sessions

When:

Saturday 2 March 2013
from 10am–2pm

and

Tuesday 5 March 2013
from 4.30pm–7pm

Where:

Former supermarket site,
17 London Street

A feedback form and project information will also be available online at;

www.ccc.govt.nz/haveyoursay
from 1 March 2013 to 18 March 2013.

For further information:

- email
LytteltonCivicSquare@ccc.govt.nz
- phone
Jennie Hamilton on 941 5207
- post
your comments/questions
to Freepost 178, Christchurch
City Council, PO Box 73011,
Christchurch 8154 – attention
Jennie Hamilton.

Hello Lyttelton, 18 Feb, 2013
After the success of the First Urban Down Hill, we have been requested by the CCC to apply for a Road Closure during the day on March 16th.

The line in orange is the route we have been asked to close.

These roads include- Upper Jackson, Keebles Lane, Upper Dublin, and a portion of Winchester, Canterbury and London St. Traffic Management New Zealand will set up the road closure which will begin at 10am and will be in place completely by 12pm. Our Event Marshals and equipment will in place by 1pm. Please ask a Marshal if you have any questions on the day about the movement of riders and cars. There will be breaks in the day for the Riders and the Volunteer staff, however the road will remain closed until after 6:30 when the last rider crosses the finish line. We hope to have the signage and cones cleared immediately after the last rider is home.

We have applied for a rain day as Sunday the 17th, this would mean if Saturday was too wet to run the event we would use the Sunday Road Closure from 10am.

We apologies in advance for any inconvenience this closure may cause you and your loved ones. Please feel free to contact us with any concerns you may have for the movement on March 16th. Our aim is to keep as many people happy as possible, and we will try our best to make this event a success for Lyttelton.

Kind Regards from our hard working volunteer staff,
Andrea Murray
0210 741 752 or 0800 Huxster 489 783
www.huxster.org.nz

We would like to recognise the builders of Christchurch for giving their precious free time to help build this event. We are grateful to Placemakers for their "Can Do" attitude. This year we have Coffee Culture and Cactus Clothing directly supporting our builders. Thankyou.

Update Notice – Ticehurst Road, Lyttelton, retaining wall repairs

What	We are repairing two retaining walls.
Where	At the top of Ticehurst Road near Ticehurst Terrace.
When	Retaining wall one: Thursday 28 February 2013 for approximately four months. Retaining wall two: We will advise you closer to the time.

Where we are working

Key:

- Road closure
- Retaining wall one
- Retaining wall two

You're invited to a street meeting

- What:** we will update you on the retaining wall repair work
- When:** Wednesday 28 February 2013 at 8:00am
- Where:** at the intersection of Ticehurst Terrace and Ticehurst Road (see map 1 to the left)

If you cannot attend our street meeting but have further questions about the work please contact Fletcher Infrastructure on 0800 444 919 or email CIRinfo@fcc.co.nz.

Map 1: Area of work

Sourced from LINZ data, Crown Copyright reserved

Please see over the page for more information

What we are doing

- Work was scheduled to commence in October 2012. Due to poor ground conditions and a change in methodology work was delayed. Work is now due to start on retaining wall one on Thursday 28 February 2013 and will continue for four months.
- Work will take place from 7:00am to 6:00pm Monday to Friday and may include some weekend work if necessary.

Retaining wall one:

- We will deconstruct the old wall, store the red rock and remove any vegetation. Once the site has been cleared, the slope will be excavated to a safe angle. Next we use reinforcing steel to construct the skeleton for the new retaining wall. We then use poured concrete to finish the wall. Finally we backfill the space behind the wall, reinstate the road and install concrete steps.

Retaining wall two:

- A final design and methodology is underway. Retaining wall two will commence at a later date.

Traffic impacts

- Ticehurst Road between the Ticehurst Road/Ticehurst Terrace intersection and 30B Ticehurst Road will be closed for the duration of work. Please follow our detour signs.
- Driveway access and on-street parking will not be available within the road closure area during the day and night.
- The footpath will be closed during the day, however, we are able to escort residents through the work site during the day if required. We will provide a safe pedestrian access way after working hours.

Rubbish Collection:

- Please continue to leave your wheelie bins at either the seaward side of the Bridle Path and Ticehurst Road intersection or at the old quarry site opposite 34 Ticehurst Road.

General information:

- All works are subject to favourable weather and on-site conditions.
- The work may result in dust, if there are dry weather conditions. The work may also result in noise and vibrations. We will endeavour to keep any disruption to a minimum.
- The work will have no planned impact on power, wastewater, telecommunications, water or gas services.
- During the period of construction, we ask that you observe special cordons around construction areas for you and your family's safety.
- We apologise for any inconvenience and appreciate your patience while we do this work.

Safety is our number one priority. Safety is your responsibility too. Stay clear and stay alert - keep children and pets at a safe distance. Keep your vehicle safe by locking it and removing any valuable items.

Need more information?

If you have any questions, or for any other information about this work, please contact Fletcher Infrastructure on **0800 444 919** from 8:30am to 5:00pm Monday to Friday and we will be happy to help you. You can also contact us by email at **CIRinfo@fcc.co.nz**.

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

PROJECT LYTTELTON

the soul of a sustainable community

Job Description For:

Events and Marketing Co-ordinator

Position details

20 hrs a week. Intended as a permanent position, but funding dependant with an initial 12 month contract

Reporting Relationship

Reports to the Project Lyttelton Manager/ the PL Board
Supported by an advisory group

Staff Reporting to the Position

There will be a requirement to manage sub-contractors and a number of volunteers for the different events.

Primary Objective of the Job

Effectively manage an annual program of successful events in the Lyttelton Harbour including the established Lyttelton Harbour Festival of Lights and Lyttelton Harbour Festival of Walking. Develop new events in line with Project Lyttelton's values and vision as agreed upon by the Project Lyttelton Board. Effectively market and promote these events and contribute to the development and delivery of a marketing plan for the organisation.

Key Duties and Responsibilities

- Plan, manage and deliver a successful Lyttelton Harbour Festival of Lights 2013 and Festival of Walking 2013 with the support of an advisory group/small team
- Explore the development of a possible summer food festival and spring workshop series and explore other ideas for events with a focus on: bringing people to Lyttelton and creating a vibrant community
- Deliver at least two new events to form what would become an annual program
- Effectively manage and build positive relationships with a variety of stake holders both within and beyond the local community
- Work with the Project Lyttelton General Manager and others to create and roll out a marketing plan for the organisation
- Evaluate and report on all events delivered
- Seek sponsorship and other revenue streams to ensure the future sustainability of the program

Method of working

- Inclusive and collaborative
- Working as part of an effective team
- Appreciative Inquiry approach
- Methodical, organised with attention to detail

Skills/Competencies

- Extensive event management experience
- Organised, good time management and organizational skills
- Ability to effectively organise others and build productive relationships
- Established marketing skills with the ability to produce a range of different written promotional material
- Good IT skills including updating web pages on a content management system, use of Mail Chimp, and Facebook, as well as Microsoft office programmes.
- Budgeting – experienced in setting, monitoring and working to tight budgets
- Experience of fundraising and seeking sponsorship

Key Outcomes of the Job

Lyttelton continues to be a vibrant, creative place to live and visit with an annual program of cutting edge, quality events. The local and wider community are well informed about Project Lyttelton, its work and how to get involved.

For more information please contact Project Lyttelton office@lyttelton.net.nz 03 3289243

Walk the whole
river from mouth
to source in one
epic day...

The Great Otakaro / Avon River Walk

Saturday, March 23 2013

Get close to what is
the true spiritual heart
of our city

See the impact the
earthquake has had on
this iconic river

Hear about the vision
for an amazing Avon/
Otakaro River Park

WALK LEAVES from the reserve at the end of Blake Street,
South Brighton at 8.00am. Meet at 7.45am.

BRING FOOD AND WATER for your day, and
appropriate clothing.

BRING A SENSE OF ADVENTURE and openness to
new insights and what the river has to teach us.

THE WALK ENDS in Avonhead Road between
4.30-5.00pm.

BUSES CAN BE CAUGHT back to the central city,
or make arrangements to be picked up.

TELL YOUR FAMILY AND FRIENDS.
Do this epic walk together.

For more info:

p. 388.9220.
m. 021.2155.450

Email:
nbu.tidemark@xtra.co.nz

Organised by
The River of Life Project

“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. Meets every third Wednesday of the month 7.00pm - 9.00pm at Lyttelton Main School. 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

Focus is to improve the natural environment and habitat of the harbour and harbour basin. Meetings are every second month. All welcome. Contact Claire Findlay (Chair) 03 328 8930, Melanie Dixon (Support) 03 329 9908 or visit 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

Jen will be at the Lyttelton Harbour Information Centre every Tuesday and Thursday 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	022 476 8633	info@ground.co.nz
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
Home Based Education	Private Address	03 328 9229	Jen Skjellerup
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

“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.
- **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 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

March 2013

06 Wednesday

Plunket Play Group	10.00am	Lyttelton Main School	All Welcome. Lisa York-Jones 03 328 8918
Community Garden	10.00am	The Portal, 54a Oxford Street	Shared lunch from 12.00pm

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	Lyttelton Fire Station	Weekly Training New Members Welcome
Governors Bay Volunteer Fire Brigade	7.00pm	Governors Bay Fire Station	Weekly Training 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

08 Friday

Baby Time	10.30am	Lyttelton Library, London Street	Stories, Rhymes, Activities Under 2yrs old
The Eastern "Town Like Here" Tour	9.00pm	Wunderbar, London Street	Door Sales \$20 Lindon Puffin Too

09 Saturday

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
Seaweek: Hector's Dolphin Cruise	11.00am	Black Cat Jetty, Lyttelton	Booking Essn: Wildlife Cruises 03 304 7641
Seaweek: Hector's Dolphin Cruise	1.00pm	Black Cat Jetty, Lyttelton	Booking Essn: Wildlife Cruises 03 304 7641
Seaweek: Quail Island Guided Walk	10.20am	Black Cat Jetty, Lyttelton	Tickets: \$10 Per Person : Free for Children

10 Sunday

Combined Church Service	10.00am	Union Church, Winchester Street	All welcome
Lyttel Soccer	10.00am	Rugby Soccer Grounds	End of Godley Quay; Ages 3-9 Welcome
Steam Tug Lyttelton, Harbour Cruise	2.30pm	Ferry Jetty, Lyttelton Wharf	Tickets \$25 Adults \$10 Children
Sunday School, A Vinyl Appreciation	3.00pm	Tommy Chang's, Lyttelton	Every Sunday Free
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 Forgiveness

11 Monday

Plunket Play Group	10.00am	Lyttelton Main School	All Welcome. Lisa York-Jones 03 328 8918
LIFT Library - Film Evening	7.15pm	The Portal, 54a Oxford Street	Global Warming: What You Need to Know

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
Artists Showcase Open Mic Night	7.30pm	Wunderbar, London Street	Sing, Play, Quote or Entertain

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.realhomes.co.nz

Professionals

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

