

“ Lyttelton harbour review ”

community news from port lyttelton to port cooper

www.lytteltonharbour.info

19 August 2013
E93

London Street: From Strength to Strength

Against the odds and rising up out from the rubble our Lyttel main street is fighting back with support from visionary business owners dedicated and determined to put Lyttelton back on the map. Today there is no denying that London Street is showing clear signs of a strong recovery. Every available retail building is now either fully occupied, or undergoing the final stages of being fitted out for re-opening in the near future.

Civil and Naval: A New Local

The most recent addition to the main street is the opening of **Civil and Naval** – a new bar and restaurant that opened last week at No.16 London Street [next door to Coffee Culture]. It is a collaborative project between Jeremy and Clare Dyer who have owned and operated the Governors Bay Hotel since 2003 and their son, Louis Dyer who will manage the business. Sean Hendley, formerly of Edesia and more recently, St. Ali, Melbourne will head the kitchen.

The Civil and Naval premises have been designed to a rustic industrial chic layout and are contained within classic French bistro proportions with a long marble bar sourced from the Savoy Theatre's stairs. The name, Civil and Naval, is a nod to the buildings history dating back to 1924, where J. Ludlow was a long established tailor catering for Civil and Naval.

Civil and Naval will be open daily from Wednesday through to Sunday initially, from 11am until late and opening at 9.00am on the weekends. A tapas or small plate style menu will be available all day accompanied promoting shared dining accompanied by a wide range of craft beers on tap, an eclectic wine list, original and innovative cocktails and a wide range of whiskeys.

Unique and Quality High Street Retail

Lyttelton now offers a collection of unique and quality high street retailers including: God Save the Queen; Maree Henry Trading [was Portico]; Coastal Living; Himalaya Design, Milly May; Sno Clothes; Bells Pharmacy; Leslies Bookshop with 10001 magazines; and an antique shop and second hand book store [yet to be named] now open Tuesday to Saturday next to Bells Pharmacy.

Harbour Foodies Paradise

If you are a self confessed foodie, then you can't go past Lyttelton's newest delicatessen Harris and Turner; or the ever popular Harbour Co-Op. And if you're feeling peckish while you are here, then stop in to one of Lyttelton's highly rated restaurants or cafes including Freemans, Roots, Everest Indian, Fishermans Wharf, Port View at The Club, Tommy Chang's, Porthole, Irish Bar, Coffee Culture or SAMOS coffee on Canterbury Street.

Live Entertainment, Almost Daily

For those who seek to be entertained, you will find that Lyttelton must surely be the live music centre of Christchurch. Be sure to check out the back page of the Lyttelton Review each week for live music events held regularly at Tommy Chang's, Porthole Bar, Wunderbar, Naval Point Club or up at the Lyttelton Club.

So next time you are in Lyttelton take some time to stop and marvel at the real development and progress being made over here. Because here at the Lyttelton Harbour Review we believe Lyttelton has officially picked itself up, and dusted itself off. So come on over to Lyttelton, the place in Christchurch where it is all finally happening!

Article: Lyttelton Harbour Information Centre | Civil and Naval Press Release
Image: Civil and Naval with Louis Alexander Dyer and Ella Parker

New Life for Grubb Cottage

Heritage Home Opens Saturday 24 August

Historic and unique, Lyttelton's Grubb Cottage of 62 London Street welcomes people to view a snapshot of life 150 years ago.

Strengthening work carried out on Grubb Cottage prior to the Canterbury earthquakes was instrumental in getting the building to 86 per cent of the New Building Standards. As a result, though there is still some work to do on the cottage to stabilise the fireplace, the building can be used and in a double win, Grubb Cottage is also now able to be visited by the public.

The cottage sustained a small amount of earthquake damage, mostly confined to cracking and separation of the exterior weatherboards, some settlement of the floor and loosening of a number of bricks from the internal fireplace. However, by blocking off access to the room that contains the fireplace, the Council was able to give the go-ahead for the cottage to re-open.

The Grubb Cottage Trustees have been working to get the building's designated use changed. Permission was granted by the Council in July 2013 for Grubb Cottage to have public access [previously it was residential only], so this allows it to be used as a museum and public building.

The Trust will initially be opening the cottage on Saturday mornings from 10am until noon for people to view this historic treasure. The first public opening is this Saturday 24 August 2013.

Terry Howes, Acting General Manager City Environment Group, says Grubb Cottage is of considerable historical significance. "It's great that we still have this building because so many have gone. Grubb Cottage represents a true snapshot of early European life in Canterbury and was built soon after organised European settlement by the Canterbury Association and the arrival of the first four ships. It is now one of the earliest surviving domestic buildings left in Canterbury."

Grubb Cottage was owned by prominent early Lyttelton settler John Grubb and his family for more than 100 years. Grubb made a significant contribution to early Lyttelton society such as helping to build the first jetty in Lyttelton which welcomed passengers from the First Four Ships in 1850. Later on his son became Mayor of Lyttelton.

Article: Above: Christchurch City Council Press Release | Historic Places Trust
Image: Lyttelton Harbour Information Centre

Historic Places Trust: Category 2

Grubb Cottage was built in two stages. The rear portion dated around 1851 is stated to be "probably the oldest surviving relatively original cottage of the Canterbury Settlement. The front part dates from the 1890s. The cottage was built for shipwright John Grubb, who had been contracted in 1849 to build the first Lyttelton jetty. A builder and the father of a later mayor of Lyttelton, Grubb lived there until his death in 1898. The cottage remained in family hands until 1961.

Grubb Cottage was designed in Victorian Combined Box House or Cottage style typical of the early period of settlement in New Zealand. The style was used throughout New Zealand in the 1850s and 1860s and is well represented in the national register in areas such as Northland, Wanganui, and Canterbury. Grubb Cottage followed the conventional pattern described by Jeremy Salmond where the original unpretentious and simple rectangular weatherboarded cottage was added to in later years with a more stylish frontage often incorporating a bay and a verandah, although in the case of Grubb Cottage the family preferred a large gable dormer to a bay addition. The development of the style was logical, and it reflected the changing requirements, both social and economic, of the average New Zealand Victorian family over a fifty year period beginning with the first generation.

Remarkably, the place seems not to have changed in the intervening one hundred years since it was last added to.

LYTTELTON HARBOUR
INFORMATION CENTRE
PROVIDING QUALITY LOCAL AND VISITOR INFORMATION

20 Oxford Street, Lyttelton 8082
P: 03 328 9093

E: infocentre@lyttelton.net.nz
W: www.lytteltonharbour.info

Time to Move Forward

Repairs Requested for Dr Upham Memorial Clock

In a letter from the Lyttelton Museum Committee to the Lyttelton Mt Herbert Community Board, the Lyttelton Museum Committee have raised the question of repairs to the historic Lyttelton landmark, the Dr Upham Memorial Clock Tower in the rose gardens on Oxford Street.

For those who are unaware of the clock towers history, it was erected almost sixty years ago in September 1953 as a tribute to Dr Charles Hazlitt Upham. Dr Upham first came to Lyttelton as a young naval surgeon, and took over the local medical practice in 1898. His wife refused to immigrate to New Zealand, so Dr Upham never saw his own son. Putting all his energy into his work, Dr Upham served the Lyttelton community for half a century.

In oral histories, Lyttelton's senior residents still talk about Dr Upham's selfless generosity working with poor families during the flu epidemic of 1918, and the depression in the 1930s, giving even his own clothing to patients in need and often never charging for medical visits.

The Little Doctor, as he was fondly referred to, used to walk around Lyttelton to visit his patients, always accompanied by his Jack Russell Terrier. He was offered a knighthood, but in his modesty he declined saying he had only done his job.

The Upham Clock on Oxford Street is the town peoples' memorial to him. Dr Upham was most upset when the bell and clock tower was dismantled in 1944 from the Lyttelton Post Office [what was on the corner of Oxford Street and Norwich Quay]. So the people of Lyttelton thought a new clock tower would be a fitting memorial to him when he died in 1950.

Local resident Mr David Bundy was in charge of a millennium project which involved restoring the damaged timepiece, a computer operated mechanism was installed at the base of the tower and the clock had kept perfect time for Lyttelton until the February 2011 earthquake.

With a fast approaching sixty year anniversary of the Upham Clock, members of the Lyttelton Museum Committee are seeking support to have this timepiece back working again - for Lyttelton and in continued memory of an outstanding Lyttelton resident.

Article: Lyttelton Harbour Information Centre via Community Board Minutes and Agenda

Image: BeckerFrazerPhotos.co.nz

Calling Heritage Owners and Enthusiasts

Christchurch City Council is calling for owners of heritage buildings and places, and anyone with a particular heritage interest to run open days, tours or organise walks as part of a one-off heritage event in October. Co-ordinated by the Council, Reconnect: experience heritage will be held over three days from October 18-20th 2013, offering the community an opportunity to reconnect with the city and peninsula's heritage following the earthquakes.

The event will kick off with a one-day forum on Friday October 18, co-ordinated by the New Zealand Historic Places Trust. A range of speakers will discuss heritage repair and recovery issues. Then, over the weekend of October 19 and 20, a host of heritage walks and tours will be held throughout Christchurch and Banks Peninsula. The Council will run its own series of guided walks and tours to update the community on a selection of its heritage assets, while each heritage group or building owner will manage their own event. Council will co-ordinate the programme of events, producing a print and web-based brochure detailing all the events over the two days and will promote the weekend through various media outlets.

"We'd love to hear from anyone in Christchurch and Banks Peninsula who would like their heritage place to be part of this exciting heritage weekend," says Helen Beaumont, Natural Environment and Heritage Unit Manager at Christchurch City Council. "Buildings and places do not have to be listed heritage to take part - we'd like people to be open minded and put forward anything they believe would be of heritage interest to the community. Canterbury still has a great wealth of heritage, and we'd love to give people the opportunity to get up close and personal with as many of these places as possible, all packaged up into one big weekend of reconnection."

Anyone interested in including a heritage building or place in Reconnect: experience heritage is asked to register their interest by August 23 by completing and emailing the attached registration form to heritageevent@ccc.govt.nz or phoning Clare Steel on 941 8789.

Article: Christchurch City Council | Press Release

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

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.

Windsurfing Olympians in the Making

Lyttelton Sisters Competing on the World Stage

Xanthe and Fenella Bowater are Lyttelton sisters excelling in windsurfing with views to competing at the Olympic Games in Rio de Janeiro in 2016. Recently the two sisters were selected to represent New Zealand and competed in the 2013 RS:X Open Youth European Windsurfing Championships in Brest, France; and the Open Techno Windsurfing World Championships in Sopot, Poland.

In an email back to Lyttelton, Xanthe reported the following news:

Yesterday was the last day of the World Championships in Sopot. It has been a fantastic regatta where both of us are pleased with our results. Fenella finished 56th overall [19th in silver fleet] and I finished 1st woman and 6th overall [against the men]! Very excited to be bringing home some silverware!

The regatta was great, with a range of testing conditions. Day one was windy with some big gusts coming down the course, it was really important to sail smart in these conditions as the advantages were huge in the pressure.

Fen's regatta started off really well in these conditions as she got a 13th, her best race in the regatta. Day two became more of a survival day for most of the fleet as there were some severe squalls coming down our courses, but I managed to do better in these conditions as they are more alike to what we get to train in Lyttelton. Day three was my best day with a 3rd and a 6th in my ideal conditions - about 10-12 knots, that day I moved up in the fleet to 5th overall. Day four was light winds, conditions that I used to really excel in but for some reason I seemed to have lost my knack for it on this day. Fenella also struggled in the light airs and dropped back a place or so. Day five was yesterday and I went into the day with a very comfortable lead over the other women and only a few points to catch up to the 5th placed man. It was light winds again but with a short, sharp choppy sea, very tricky conditions to keep speed on. Fen's racing went well, especially in the 2nd race where she rounded the top mark in about 10th place after a fantastic start. I had an average day with an 8th and a 6th but both of these places kept me ahead of the other women in the overall points table but I didn't manage to catch 5th place unfortunately.

All in all, it was a great regatta where we performed well, enjoyed ourselves, and met some amazing people. We have really appreciated the support we received from everybody, especially our sponsors, and family, in particular Mum and Dad! We have learnt so much not only at the worlds but at the Europeans in Brest too. It has really been invaluable to our windsurfing and I am sure we will take the knowledge we have gained over here and use it to help improve our fleets at home. It has been particularly inspiring to see such big fleet sizes over here and we can't wait to start encouraging people to get into our sport back in New Zealand.

Once again, a HUGE thank you to all of our wonderful sponsors - we couldn't have done it without every single one of you!

Sponsors for Xanthe and Fenella includes: Lyttelton Mt Herbert Community Board; Lyttelton Engineering; Lyttelton Rotary; Lyttelton Lions; Lyttelton Port Company; Canterbury Windsports Association; Seventh Wave Wetsuits; The Sargood Bequest; Christchurch City Council; Koller and Company; Motivated Design and Analysis; Christchurch Kiwanis; Jeff Gray BMW; Catholic Cathedral College; ATF Fencing; Carl Taylor Homes; Precision Physiotherapy; House of Travel Merivale; Mitre10 Mega Ferrymead; Skullcandy; Grounswell; Ferrymead Medical Centre – and of course, Mum and Dad! And a special thanks to everyone who purchased raffle tickets.

Article: Lyttelton Mt Herbert Community Board | Minutes and Meeting Agenda July 2013

Image: Forwarded via Lyttelton Mt Herbert Community Board, with thanks

Xanthe is on the top of the podium on the first photo and on the left in the second.

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.

Dreams Come Alive in Lyttelton

Monthly Art Exhibitions to Start at The Tin Palace

The first of the monthly programme of exhibitions at the Tin Palace in Lyttelton will open on Wednesday 28th August at 5:30pm. Transit of Dreams is a group show, featuring works that respond to the theme of dreams, fantasy or an imagined reality by artists Claire Third, Gaby Reade, Ruth Killoran, Bettina Evans, Anne Fountain, Blanche Fryer, Annette Ashton, Rachel Thornton and Frankie Bakker. The exhibition comprises visual art, mixed media, ceramics and taxidermy.

"We've had an excellent response from artists wanting to exhibit their work and gave an open brief for artists to interpret. The result of this, is a diverse and interesting collection of work. I'm looking forward to seeing all of the works in situ, complimenting and contrasting with each other" commented Anne Mortimer, curator.

The Tin Palace is the realisation of a dream by the Harbour Arts Collective to provide an opportunity for artists to exhibit in Lyttelton and to provide the local community with access to the arts on their doorstep.

The Tin Palace will also be hosting events to support the exhibition programme, beginning with Christchurch based, The Story Collective on Saturday 31st August who will be on hand to tell stories inspired by the works on display between 1 and 3pm.

Admission to the exhibition is free. The exhibition is open Thursday and Fridays 11.00am to 3.00pm and Saturday and Sunday 10.00am to 4.00pm from 29 August until 8 September.

The Tin Palace is open during exhibitions on Thursday-Friday 11-3pm Saturday and Sunday 10 - 4.

The Tin Palace is situated at 13A Oxford Street, Lyttelton.

The Tin Palace can be found on Facebook under Tin Palace Lyttelton.

About the Artists:

Claire Third is an artist who has been placed as a Professional in a National Taxidermy Competition, Won a National Short Story Film Competition and in 2012 won the World of Wearable Arts Bizarre Bra section with her entry "Epicentre Divas". Morphing taxidermy, imaginings and dreams has allowed Claire to move into a three dimensional vision. No animal has ever or will be hurt for the purpose of Claire's work.

Gaby Reade has featured in several solo and group shows throughout the region, including the former Lyttelton Art Gallery. Her arts practice includes painting in oils and printmaking.

Ruth Killoran is an award winning artist for both her sculpture and painting and is gaining a reputation for creating distinctive, original work. www.stonegrooves.co.nz

Rachel Thornton is a Diamond Harbour based artist who has been exhibiting in solo and group exhibitions throughout New Zealand since the 1980s.

Anne Fountain is an artist based in the Harbour Basin whose artistic practice is somewhat eclectic in content, sometimes landscape, sometimes semi-abstract and frequently with underlying uncial script. Anne has exhibited in solo and group exhibitions nationally since 1985 including, COCA and Dobson Bashford Galleries in Christchurch.

Bettina Evans is an art therapist, based in Lyttelton. "Transit of Dreams" is her first exhibition.

Blanche Fryer is an artist who creates figurative sculpture in pottery. She has exhibited throughout the region and her works have a whimsical, dream like quality.

Frankie Bakker grew up in Diamond Harbour and is a recent graduate of ELAM [Bachelor of Fine Arts graduate 2012]. She is a very prolific artist whose works deal with humanity and people struggling with their own universal pressures and striving to get in touch with themselves as depicted through morphing figures into birds. www.frankiebakker.com

Annette Ashton is a Lyttelton based artist. She has been painting for 45 years, initially in watercolour, then oils and most recently acrylics. The majority of her work is surreal and she describes her style as coloured dreams.

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

Finalising Lyttelton Civic Square Design

Final Concept to Community Board this Week

One hundred and forty named submissions were received during the Have Your Say consultation period from Monday 10 June to Monday 1 July 2013. Residents, businesses and other stakeholders were asked to give their views on:

- Preferred design option [A] the cenotaph placed at the rear of the site and a waharoa or entranceway at the corner of Canterbury and Lyttelton Streets; or [B] the cenotaph was located at the corner of Canterbury and London Streets.
- Suggested name for the site with the following choices provided: Albion Square, ANZAC Square, Lyttelton Town Square, Lyttelton Petanque Club, Lyttelton Civic Square, or none of the above with a request to provide a suggestion.
- Which of the current transitional works on the site should be retained.

77% of respondents chose to have the cenotaph placed at the rear of the site with an entrance waharoa on the London Street corner.

Caine Tuwhare from Lyttelton's Whakaraupo Carving Centre has been nominated to produce a design for the waharoa, or entrance way into the civic square. The concept idea is a fish hook and anchor bound together to symbolise the coming together of two cultures and also to reflect the area's maritime history dating back more than five centuries. The project team is requesting a structure approximately 4.5 metres high with two 1.5m² bases for the anchor and fish hook. Rāpaki Rūnanga support this concept in principle.

Main Changes to the Concept Design Released

- The concept for the waharoa being developed – based on a fishhook and anchor bound together.
- Trees removed from the London Street road reserve to provide a higher degree of openness, visual and physical flow from the street.
- Wharf timbers to be used as retaining around some garden edges and as part of the pergola structure in the bottom south-west corner.
- Community notice board near the London Street frontage. Rubbish bins. Permanent and moveable seating and tables provided.
- Coloured concrete pavers used to create an appropriate weaving pattern on the lower level.
- St Joseph's bell, if donated, to be located in the elevated grassed area near the western boundary.
- Toilet reoriented and screened so that it is less obvious from the performance area.
- Two five minute parking spaces created along Canterbury Street [more consultation required].
- Handrail, where possible, up Canterbury Street to help the elderly access the mid-level tier of the square.
- Red rock-faced retaining wall to provide a future backdrop to highlight aspects of Lyttelton's history.

Public Square Name

Questions in the project feedback form about the name for the square attracted a range of views, with support as follows: Lyttelton Town Square 37%; Albion Square 31%; Lyttelton Civic Square 6%; Lyttelton Petanque Club 4%; ANZAC Square 3%; and none of the Above 37%. A report seeking the Board's recommendation to Council on the name and proposed development plan for Lyttelton's civic square site will be presented to the Lyttelton/Mt Herbert Community Board on Thursday 22 August 2013.

Transitional Art Projects to Stay

Submitters were also asked to indicate which of the seven transitional projects currently in the square should be considered for retention. After considering community feedback and professional advice the project team is recommending that the nautical flag alphabet, mandala tiles and mosaic seat (including the lamp) should be incorporated in the development plan.

Five Minute Parking Spaces

Two P5 parking spaces are proposed in Canterbury Street between the intersection with London Street and the existing vehicle entrance to provide a drop off or short-term access to the cenotaph, unisex toilets and to assist local businesses. These restricted parking spaces, to operate only during business hours, will be the subject of a separate report to the Community Board after appropriate consultation.

No-Smoking Zone

In accordance with the Council's Smoke Free Public Places Policy, approved 25 June 2009, the site at the corner of Canterbury and London Streets will be smoke free and display appropriate signage. Compliance will be voluntary.

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

For more details on the development of the Lyttelton Square on the corner of London Street and Canterbury Street, take a look at the documents attached to this edition of the Lyttelton Harbour Review.

think lyttelton harbour

Support the 'buy local' cause and your local community by registering your business with us, or by shopping at the locally owned businesses. Buy their products. Eat their food. Use their services. In turn, these locally owned and operated businesses will continually pump your hard earned dollars back into the local economy by way of employment, purchases and taxes to create a stronger more resilient community. You gotta love that!

Lyttelton Master Plan Suburban Centres Programme

Lyttelton Master Plan Implementation

Update No.5 August 2013

What Has ***BEEN*** happening?

Recent progress on actions from the Lyttelton Master Plan by both the Council and community-based project leaders includes:

M6 Access to and from Lyttelton

N4 Head to Head Walkway

C6 Naval Point Amenity Improvements and Redevelopment

In June, the Council allocated the following in its Three Year Plan 2013-16:

\$105 million to repair the lifeline route from Sumner to Lyttelton over Evans Pass. Approximately \$30 million of this will go towards Sumner Rd, which is expected to take at least 18 months to complete once it is started within the next six months.

Approximately \$340,000 to construct the walkway on land it owns, largely during 2014/15.

\$15,000 for investigations, drawings and costing to enable a community working party to progress a project to improve the break water and boating safety at Naval Point.

N1 A New Civic Square

Seventy-seven percent of the 140 named submissions received on the two draft design concepts for the new civic square preferred Option 1 [which sited a waharoa on the street corner and the cenotaph towards the rear of the site]. Based on the community feedback, a final design concept has been prepared which includes three of the transitional projects: the nautical flag pillars, the mandala and the mosaic seat, lamp and garden bed. A report to the Lyttelton Mt Herbert Community Board on 22 August 2013 will seek recommendations to the Council to approve the final design concept and name for the new civic square. These will be reported to the Council in September 2013.

N5 Temporary landscapes

Members of the community, such as Lyttelton Art Space, are continuing to brighten up vacant sites on London Street, with Council assistance.

C1 Improved Utilisation of the Lyttelton Recreation Centre

C2 Investigation for and use of Council Property to Accommodate Community and Cultural Activities

C3 Combined Lyttelton Library and Service Centre Redevelopment

Following community meetings to start seeking feedback on repair or rebuild options for the Lyttelton Recreation Centre, community meeting space is being investigated for incorporation into the repair or rebuild of the Lyttelton Recreation Centre, Library and Service Centre. This could include refurbishment of the Council-owned former dwelling at 25 Canterbury Street [the flats] for mid-sized community meeting space in the short term. Given that the Lyttelton Recreation Centre had some spare capacity prior to the earthquake, the potential to accommodate other community activities will also be considered.

B2 Design and Character Guidance

An interim, non-statutory Design Explanatory Note illustrating the key design principles that are still relevant in the Town Centre Zone post-earthquakes has been completed. It has been produced for developers, the public and internal Council use. Copies are available from the Lyttelton Service Centre, Lyttelton Library, Lyttelton Harbour Information Centre, the Civic Offices at 53 Hereford Street and Rebuild Central at 36 Lichfield Street. It can also be accessed online here:

www.ccc.govt.nz/thecouncil/policiesreportsstrategies/SuburbsRejuvenationProgramme/LytteltonWorkProgramme.aspx

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.

Lyttelton Master Plan Implementation [continued]

B4 Identify and Assist Retention of Remaining Built Heritage

In July, the Council approved a Heritage Incentive Grant of \$143,431 to help cover the deconstruction, transportation, re-establishment and restoration costs of returning the St Saviour's Chapel from Cathedral Grammar School to Lyttelton. It will be relocated onto the site of the former Holy Trinity Chapel at 17 Winchester Street.

What is Happening *NOW*?

Work in progress includes:

M4 London Street Public Realm Enhancements and Public Event Opportunities

N6 Local Landscape and Heritage Interpretation

The Lyttelton Mt Herbert Community Board has applied for funding to (1) investigate and resolve the compliance issues surrounding the permanent location of the Lyttelton Farmers' Market on London St beyond its trial period and (2) to prepare a Local Landscape and Heritage Interpretation Plan from the Capital Endowment Fund – Special One-off Project Scheme. The latter will provide the framework for the provision of such features as interpretative heritage plaques. The successful applications will be determined by the Council's Metropolitan Funding Committee on 11 September 2013.

B1 Rebuild and Recovery-Supportive Amendments to the Banks Peninsula District Plan

The Council has started the District Plan review, with an earthquake recovery-focussed phase to be completed by 30 June 2014 and the balance reviewed by 30 June 2016. This is a significant undertaking and will be the focus of the Council's Lyttelton Master Plan implementation for at least the coming year. The District Plan review will update the Town Centre Zone provisions and Lyttelton design guidelines. This will help to address the regulatory barriers to redevelopment that have been raised by members of the community. Details of the progress [in some cases significant] made on all 31 actions from the Lyttelton Master Plan by both the Council and community-based project leaders during 2012/13 can be accessed online here: <http://resources.ccc.govt.nz/files/TheCouncil/policiesreportsstrategies/SuburbsRejuvenationProgramme/2013/LytteltonMasterPlanImplementationinformation.pdf>

What is Coming Up?

Watch out for further information or action on the following:

N1 A New Civic Square

Assuming the final design concept for the new civic square is approved by the Community Board and the Council, a further separate community consultation will be undertaken in respect to two 5-minute car parking spaces proposed on Canterbury Street as part of the final design concept.

What Can I Do?

The Lyttelton Master Plan provides the community's vision for Lyttelton and the framework within which the Council, organisations and individuals can make decisions that contribute towards the town's rebuild and recovery. Familiarise yourself with its vision, goals and actions; keep up to date on its implementation by reading these articles (amongst other communications); participate in further community consultation and decision-making as the opportunities arise; and contact Janine Sowerby about how your redevelopment or actions could contribute to its implementation.

To view the Lyttelton Master Plan visit www.ccc.govt.nz/suburbancentres Hard copies are also available to view in the Lyttelton Library.

Janine Sowerby

Senior Planner (Project Leader) Strategy & Planning Group, Christchurch City Council

Phone 941 8999

Email suburbancentres@ccc.govt.nz

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. Check out the new Lyttelton Arts Market on the corner of London and Sumner Road. Head up to the Grassy Art and Craft Market for bargain items or unique art items. And be sure to check out the Community Fundraising Garage Sale located up the driveway behind the swimming pool. Its all here, so where else would you want to be!

The Johnnys Live in Lyttelton

The Worlds First and Only All Girl, Johnny Cash Band

“When I tell people that The Johnnys are The Worlds First and Only All Girl, Johnny Cash Band they usually laugh, there’s a lot of intrigue from his fans as to ‘how the hell’ woman are going to sing Johnny Cash” laughs Suzi Fray, lead singer and guitarist.

One thing I know dad would say, 'An all girl band singing my songs. I want to hear this!' Oh, how he did love the girls!" - Cindy Cash 2012. (daughter of Johnny Cash)

From NZ’s Wild Foods Festival to the prestigious US Johnny Cash Music Festival, The Johnnys have forged themselves a great reputation delivering Johnny Cash songs like no one has ever heard them before without even a whisper of a baritone on stage.

The highlight to date for this Nelson based band is playing at the 2012 Johnny Cash Music Festival in California and to top it off, being invited back this year. Co Producer of the festival, Cindy Cash loved them saying “*Their performance was amazing*’ and festival Producer Ross Emery’s farewell words to the band were “*you girls have really left your mark on California!*”.

The US press picked up on their story too. The Johnnys featured in the LA Times, on Californian breakfast television and were showcased on a Santa Barbara TV station in the lead up to the festival.

At the festival itself The Johnnys shared the same stage as Queen of Rockabilly and headliner Wanda Jackson, Cash’s stepdaughter and country music star Carlene Carter as well as a number of other tribute acts.

“It was such a buzz, firstly to be actually playing at The Johnny Cash Music Festival and then to be dancing on stage with Cindy and the worlds biggest female Rockabilly legend, Wanda Jackson! it was very surreal, says Fray.

Most recently, in March The Johnnys entertained family and friends at Lynda Topps wedding in Stavelly, and they performed at the annual Cass Bash in Cass late last year. Their first Christchurch show at Naval Point in May was a sellout leaving many people disappointed, so they return for two nights this August.

‘From ‘Ring of Fire’ to ‘A boy named Sue’ If you love Johnny Cash, you’ll love ‘The Johnnys too, as best summarised by a fan... ‘*Good on you girls!! Couldn’t imagine how girls could do Johnny Cash songs but it’s awesome* ‘!

Catch The Johnnys Live at their upcoming shows at the Naval Point Yacht Club, Lyttelton

Friday, 30th August with Devilish Mary and the Holy Rollers

Saturday, 31st August 31 with Lindon Puffin and friends

Pre sale tickets \$20 + booking fee from Cosmic online and in store.

For more visit: Thejohnnynelson.blogspot.com
facebook.com/thejohnnynelson

Suzi Fray, 021 902 973, suzi.voxbox@gmail.com

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!

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. Check out the new Lyttelton Arts Market on the corner of London and Sumner Road. Head up to the Grassy Art and Craft Market for bargain items or unique art items. And be sure to check out the Community Fundraising Garage Sale located up the driveway behind the swimming pool. Its all here, so where else would you want to be!

Information Centre Art Exhibition

Do you know that the Lyttelton Harbour Information Centre also has monthly art exhibitions? Curated by local resident, Reuben Romany, this month sees the work of Helen Dungey.

Helen was born in Lyttelton and lived at a farm on Brenchley Road. She is now a resident of New Brighton, but her fond memories of Lyttelton iconic buildings and landscapes are depicted in her acrylic artworks. Her style is classified naive. The response so far has been great and she has sold several works. Feel free to drop in to view her work.

Helen is exhibiting at the Lyttelton Harbour Information Centre for the month of August. Her works this month are acrylic artworks depicting iconic Lyttelton places and landscapes. The exhibition runs until August 31st. We look forward to you visiting.

Lyttelton Fireworks

Pull out the deck chairs as Firework Professionals Limited will be undertaking a display on Wednesday 21 August between 3.00pm and 6.00pm at the sticking point breakwater at Lyttelton Harbour. If you have any queries about this, please contact Anthony Lealand at Fireworks Professionals 03 982 3473.

Naval Point Barn Dance

Just a reminder that the yacht club Barn Dance is now just a few weeks away - Saturday 7th September! It is a fundraiser for our new club rooms - so it all goes to a good cause, and we have a fantastic band coming to play, so it is sure to be a great night!

But I need your help! I would really appreciate your support of the event. Would you mind mustering your crew, other sailors in your group, and friends to get a group together to come along? I don't have many personal contacts within the trailer yachts, dinghies and waka groups, so it would be great if you could work your networks for us to encourage these people to come.

It takes a lot of organizing to put these events on, and it makes life so much easier if we can pre-sell the tickets so we can cover the cost of the band and know in advance how many people we are catering for, food wise etc.

Tickets are just \$20 for members and \$30 for non-members and they are available from Ken at the club or let me know, and I can put some aside for you.

There is an event set up on the Naval Point Facebook page - you can go in to that and invite your friends that way too. Any questions, please let me know. Thanks so much, Viki Moore 03 328 7029.

Lyttelton Summer Festival...?

Project Lyttelton is holding a brainstorming session to collect ideas for a new summer festival in 2014. Come along to Freemans, Wednesday 21st August at 6pm to share your ideas and get inspired. If you have ideas to share and can't be at the brainstorm, email our Events Co-Ordinator, Lucette - oilnutcrusher@yahoo.co.nz

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!

pass it on, spread the word

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

Lost Necklace

A stunning silver pedant necklace with silver disc and gold clips has been lost, presumed last seen at the Lyttelton Garage Sale about a week or two ago when trying on some clothes, but could be found anywhere. Pedant is on a platted leather neck cord and has huge sentiment value to the owner. A reward is offered for its return. PLEASE contact Belinda 027 738 0943 if you have found it.

Residential Advisory Service

Did you know the Residential Advisory Service www.advisory.org.nz provides independent assistance to residential property owners to help them understand progress their repair or rebuild process. It involves a telephone interview to discuss and assess the owner's situation.

The service assists property owners to find the best way to address the challenges they are facing and gain a clearer understanding of their own repair and rebuild process. Some residential property owners may need general advice. Others may find it more helpful to have an independently facilitated multi-party meeting, where they can meet with other parties or representatives of the organisations relevant to their circumstances.

Everyone's circumstances are different, and one solution may not work for all situations.

For more information visit: www.advisory.org.nz

CERA: Winter Assistance

Do you need any assistance this winter? Or perhaps you know someone who could do with some support. Whatever you need, there are people and organisations that may be able help.

Just contact the **Canterbury Support Line on 0800 777 846** between 9.00am and 11.00pm 7 days a week and they'll put you through to the relevant organisation that may be able to address your needs.

Homes to Rent

Central Lyttelton: One bedroom Canterbury Street cottage is available for short term rental for 5 weeks from 12th August. Cottage is clean and tidy, with heat pump and power on. Contact Jozefa 03 328 9529 or 0274 680 332 for more details.

Central Lyttelton: House now available in central Lyttelton. Two to three bedrooms, modern, spacious and with good access. Fully furnished. \$660 per week. Please phone 328 8043.

Central Lyttelton: Cottage available in central Lyttelton for six weeks rental for an EQC repair. Call 03 328 7766 for more information or contact infocentre@lyttelton.net.nz

Cornwall Road: Available in three weeks is a three bedroom, one bathroom, home in Cornwall Road with a heat pump. Level entry, no stairs. Can be long term or short term. Please contact Anthony 027 452 2047.

Hawkhurst Road: Four bedroom, one bathroom home with a big wood burner and garage available on Hawkhurst Road. Please contact Anthony 027 452 2047.

Walkers Road: Short term rental available for a fully furnished three bedroom home. Search www.holidayhouses.co.nz with Lyttelton in the search field for more details, or contact Jason 0274 214 400 in the evenings.

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. Check out the new Lyttelton Arts Market on the corner of London and Sumner Road. Head up to the Grassy Art and Craft Market for bargain items or unique art items. And be sure to check out the Community Fundraising Garage Sale located up the driveway behind the swimming pool. Its all here, so where else would you want to be!

Governors Bay Hotel

Sunday 1, 3.00pm | Black Velvet Band Live

Lyttelton Club

Friday 23, 7.00pm | Hannah Harding + Open Mic Night
Friday 30, 8.00pm | Don't Tell Momma Live | Tickets Belinda Walker 027 738 0943

Naval Point Club

Friday 30, 8.00pm | The Johnny's with Devilish Mary and the Holy Rollers | Pre-Sale \$20
Saturday 31, 8.00pm | The Johnny's with Lindon Puffin and Friends | Pre-Sale \$20
Sunday 7, 7.30pm | Barn Dance Fundraiser | \$20 Members \$30 Non Members

Porthole Bar

Wednesday 21, 8.30pm | Ida and Red | Free Event
Thursday 22, 8.30pm | Al Park and Guests | Free Event
Friday 23, 7.30pm | DJ Bones - House and Funk Friday | Free Event
Saturday 24, 8.30pm | Podocarp | Free Event
Sunday 25, 3.30pm | Afternoon Jam with Barry | Free Event

Tommy Changs

Saturday 25, 3.00pm | Fortnightly Vinyl Sunday School | Free Event

Wunderbar

Tuesday 20, 7.30pm | Artists Showcase + Open Mic Night | Free Event
Wednesday 21, 8.00pm | Adam McGrath and Jess Shanks of The Eastern
Thursday 22, 8.00pm | Sam Allen Tour with Hera, Jed Parsons, Joseph & Maia | Eventfinda or Door Sales
Friday 23, 5.00pm | Private Function, Front Bar Open
Saturday 24 |
Sunday 25, 7.30pm | Cross Dressing Sunday with Miss Candy Applebottom

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!

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.

LIFT Library

Recently I wrote briefly of another addition to LIFT. Now I've written a full review of it for various promotions, and here are some extracts. The copy I hold is available for you to buy – if you get in quickly. Contact me if you would like to buy it. The LIFT copy is moving fast, never on my shelf!

INEQUALITY – A NEW ZEALAND CRISIS

Edited by Max Rashbrooke

New Zealanders like to think of themselves and their country as world leaders, such as in sport, and women's liberation. It is shameful to find our image of social justice now being destroyed by the rising tide of facts about inequality in our country, and its consequences. This book 'Inequality – a New Zealand Crisis' reveals the details of how and why we New Zealanders rose to the worst extremes of inequality in every aspect of life, becoming a world leader among developed countries in damage to society. The contributors write from their own fields of research and experience in various aspects, in language accessible by the ordinary non-specialist reader.

Consider the current issues featuring in the news media, in protests, in appeals, in petitions: house prices, rising personal debt, food prices, child poverty, salaries of chief executives, children's health, rising crime and imprisonment rates especially among Maori, discrimination against Pacifica peoples, 'modification' of income support, rising unemployment, environmental issues, health issues such as obesity, Living Wage campaign, corporates and multinationals, tax avoidance and loopholes. All of these are linked with New Zealand's increasing inequality, and are dealt with in this book, so that we see the causes of these situations.

"Inequality" is not just a collection of serious articles, full of comprehensive details. Readers who do not have time for the whole book should certainly read all the "Viewpoints", and then read the final article, 'The future is now' by Linda Tuhiwai Smith of the University of Waikato. But actually, they will find the whole book compelling reading. This book does not simply describe the problems – although it does that in such convincing detail. It also shows us what people used to do about the problems, and what others are doing now, and what others want to do, and what others want us to do. I see these writings as forming part of the current groundswell of opinion and action in New Zealand to improve our society, which we need to encourage and support and take part in!

And today's quote:

There is more to life than increasing its speed - Mohandas K. Gandhi

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.

LIFT Library Film Evening

Monday September 2 | 7.15pm

What: LIFT Library Film 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

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

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

Canterbury Workers Education Association

Upcoming Sessions

Upcoming sessions run by the WEA: To register phone 366 0285, email: admin@cwea.org.nz or go online to: cwea.org.nz

21 August 2013 Local Government Democracy and the Future of Christchurch, 1.30-2.30pm, at the WEA, 59 Gloucester Street. Runs for 5 Wednesdays, gold coin donation

21 August 2013 The Future of Local Government - where is local government reform heading? - Mike Reid, Principal Policy Adviser, Local Government New Zealand

28 August 2013 Who tells who what to do around here? Fascination and frustration in local government - Reverend Peter Beck, Christchurch City Councillor for Burwood Pegasus

4 September 2013 Democracy, autocracy or blended families - Olive Webb, 13 year member of the Canterbury District Health Board and Selwyn Mayoral candidate

11 September 2013 The coming 'Age Quake' - Planning for an ageing population in our new city - Andrew Dickerson, elected member of the Canterbury District Health Board and the former Chief Executive of Age Concern Canterbury

18th September 2013 Are Earthquakes Bad for Democracy? John Hopkins, Associate Professor, Law School, University of Canterbury

Additional session: The New Zealand local government system - how do we compare? - Mike Reid. Wednesday 21 August, 7.00 - 9.00, at the WEA, 59 Gloucester Street, \$8

What are the essential elements of a good local government system and to what degree are they reflected in the New Zealand local government system? By international standards the New Zealand local government system is relatively young. How then does it compare with local government systems elsewhere? Are there things we can learn from other countries that will improve local and regional governance and make our communities better places to live in and will recent local government reforms make a difference? Mike Reid, a Principal Policy Adviser for Local Government New Zealand, was formerly senior social policy analyst at Christchurch City Council and recently completed his PhD on the subject of community governance.

To register phone 366 0285, email: admin@cwea.org.nz or go online to: cwea.org.nz

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!

LYTTELTON CLUB EVENTS

HANNAH HARDING

FRIDAY 7PM : AUGUST 23

LIVE MUSIC NIGHT + OPEN MIC NIGHT

**MEMBERS
AND GUESTS
\$FREE EVENT**

Lyttelton Club Members and Invited Guests Only.

Not a club member? Join the Lyttelton Club and enjoy great member benefits like this free live music event. Three month membership* available for \$15.00

* Three Month Instant Membership: Conditions Apply Just Ask at the Bar for Details.

shhhhh....

”don't tell mama”

**popular local act, playing here live!
don't miss a great night out**

**31 august 2013
saturday
8.00pm
23 dublin street**

**information and fundraising night
the loons workings mens club**

\$10 ticket sales: belinda 027 738 0943

Free Entry for Lyttelton Club Members Only.

Not a Club Member? Join the Lyttelton Club and enjoy great membership benefits like this free live music event. Three month trial memberships* available, ask at the bar.

THE JOHNNYS

THE WORLDS ONLY ALL GIRL, ALL JOHNNY CASH BAND

LIVE AT NAVAL POINT

FRI 30 AUG 8PM

SAT 31 AUG 8PM

with Devilish Mary
and the Holy Rollers (Fri)

with Lindon Puffin
and Friends (Saturday)

'The Johnnys were amazing' - Cindy Cash

COSMIC
TICKETING

Presale Tickets \$20 + bf from Cosmic Online and Instore, More on the Door so get your Presale Now

TRANSIT OF *Dreams*

Inner Critic Ruth Killoran

TIN PALACE 13a Oxford St, Lyttelton

OPENING: 28 August, Wednesday, 5:30-8pm

EXHIBITION: 29 August - 8 September
Thurs/Fri 11-3, Sat/Sun 10-4

Like us at "Tin Palace Lyttelton" on

harbour
arts
COLLECTIVE

Lyttelton Living-room Talks

*Join us for a series of fascinating
monthly talks by local authors*

Christine Dann:

writer, eco-gardener, activist, researcher
Author of *Food@Home*

Location: Lyttelton Library

When: 1 pm, Saturday (after the Market)

7 September 2013

Free admission

Christine will be selling copies of her book outside the library beforehand

*Vouchers
available.*

Lyttel Beauty

32 Voelas Road, Lyttelton.

25%
off

*your first visit
during August.
Conditions apply.*

*Pedicure, Manicure,
Waxing, Spray Tan, Eye
Treatments, Facials.*

*For a full range of services
please visit*

www.lyttelbeauty.co.nz

*To book an appointment ring Emma on
03 328 7093 or 021 297 3885*

LYTTELTON HEALTH QIGONG

SIT & BE FIT FOR SENIORS

Qigong uses easy-to-learn movements to guide the mind to draw in and replenish Qi.

The movements increase flexibility, balance and co-ordination, the Qi heals and energises, and the whole activity brings deep relaxation and a calm and focussed mind. This is also a Falls Prevention Programme.

LYTTELTON UNION PARISH CHURCH HALL

TUESDAYS 10.15-11.15 am

NEW TERM START 6 AUGUST 2013

\$5.00 per session

Tai Chi Qigong

Geraldine Parkes
HARA BODY ALIGNMENT

Phone: (03) 328 7284
Cell: 027 644 4455
Email: gcparkes@gmail.com
www.nztaichi.org.nz
www.qigong.org.nz

Please phone Geraldine 328 7284 or Wendy 741 1427

***PROUDLY SUPPORTED BY CRESSY TRUST & LYTTELTON
COMMUNITY HOUSE TRUST***

Works Notice – CCTV Investigation Works

We are working on the video inspections (CCTV) of the stormwater pipes throughout Lyttelton, around to and including Rapaki Bay, and parts of Cass Bay, during August and September. These inspections are to determine the extent of repairs required to the pipes as a result of the earthquakes.

We wish to advise there may be some disruption to traffic flows in the hill areas as a result of the works we are undertaking . We will take all precautions possible in order to minimise any disturbance or inconvenience during our operations.

The work is being undertaken by Hydrotech Drainage and Pipeworks with all work being overseen by the City Care CCTV Operations Manager, David Beckwith.

If you have any concerns or a problem occurs as a result of the operation, please contact the following:

- During business hours: David Beckwith 0277029343
- Other times: City Care Night Field Manager representative Malcolm Wilmot 0277068471

Thank you for your patience and understanding as we assist the repair of the Christchurch infrastructure.

WINTER'S END

MARKET STALLS | MUSIC | ENTERTAINMENT | FOOD

The Winter's End Market, a showcase of
Christchurch's Youth talent

When: Saturday 31st of August

Time: 2pm til 8pm

Where: Pallet Pavilion (Kilmore Street)
*Drug & Alcohol free event

LIFE
IN
VACANT
SPACES

Winter's End
Market

“c'mon get involved”

volunteering to build a stronger community

August 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 329 9908.

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 acting Lyttelton leader Wendy Everingham 03 328 8359 or 021 047 6144 .

Lyttelton Harbour Business Association

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

Lyttelton Harbour Information Centre

Monday to Saturday 10.00am to 4.00pm; Sunday 11.00am - 3.00pm.

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

Located within the Lyttelton Harbour Information Centre, 20 Oxford Street, open from 10.00am to 4.00pm, Monday to Friday. Or contact via email timebank@lyttelton.net.nz or phone the Information Centre on 03 328 9093.

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: Kimberly 03 384 8400 .

Lyttelton Volunteer Fire Brigade

Meets for training and maintenance every Thursday night from 7.00pm at the temporary station in London Street. If you are interested in joining, then pop on in.

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 Jodi Rees 328 9246 and Andrea Solzer 328 9346 [note the phone numbers are very similar].

Project Lyttelton

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

“business directory”

support our local businesses

August 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
Civil and Naval	16 London Street	03 328 7206	Wed - Sun 11am to late
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
God Save The Queen	33 London Street	03 328 9430	Wed-Sun 10.00am to 4.00pm
Ground Gourmet Foods, Catering	Lyttelton Farmers Market	022 476 8633	info@ground.co.nz
Harbour Co-Op	12 London Street	03 328 8544	
Harris & Turner	8 London Street	03 328 7358	Mon - Sat 10am to 6pm
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
Learn 2 Sail - Dudley Jackson	Cressy Terrace	0800 724 5464	www.learn2sail.co.nz
Leslies Bookshop	18 Oxford Street	03 328 8292	
London Fish and Chips	34 London Street	03 328 8819	
London Street Books	Pending New Location	03 328 8088	
London Street Dairy	34 London Street	03 328 7358	Open 7 Days
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
Lyttelton 'Top' Club	23 Dublin Street	03 328 8740	

“business directory”

support our local businesses

August 2013

Lyttelton [continued]

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 : Computer Appliance Repair	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	33 London Street	03 328 8088	Tue-Sun 10am - 4pm
Port View Restaurant	23 Dublin Street	03 328 8740	Wed-Sun + Sat-Sun Brunch
Professionals Real Estate	36 London Street	03 328 7707	Lynnette Baird 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	Hawkhurst Road	03 328 8303	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	www.journeyessence.com
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	

“bite size”

fresh n fabulous places to dine

August 2013

Restaurant	Address	Location	Phone	Hours
Brunch				
Chalfont Cafe	2 Waipapa Avenue	Diamond Harbour	03 329 4854	9am Monday to Saturday
Civil and Naval	16 London Street	Lyttelton	03 328 7206	9am Saturday 9am Sunday
Coffee Culture	18 London Street	Lyttelton	03 328 7080	8am Open Every Day
Freemans Restaurant	47 London Street	Lyttelton	03 328 7517	9am Saturday 10am Sunday
Godley House Cafe	2e Waipapa Avenue	Diamond Harbour	03 329 4880	9am Wednesday to Sunday
Governors Bay Hotel	52 Main Road	Governors Bay	03 329 9433	8am Open 7 Days
Port View Restaurant	23 Dublin Street	Lyttelton	03 328 8740	11am Saturday 11am Sunday
SAMO Coffee	3 Canterbury Street	Lyttelton	Private No.	8am Open 7 Days
She Chocolat	79 Main Road	Governors Bay	03 329 9825	10am Weekdays 9am Weekends
Lunch				
Chalfont Cafe	2 Waipapa Avenue	Diamond Harbour	03 329 4854	Monday to Saturday
Civil and Naval	16 London Street	Lyttelton	03 328 7206	Wednesday to Sunday from 11am
Everest Indian Restaurant	2 London Street	Lyttelton	03 328 8185	Open Every Day
Fishermans Wharf	39 Norwich Quay	Lyttelton	03 328 7530	Tuesday to Sunday
Freemans Restaurant	47 London Street	Lyttelton	03 328 7517	Saturday Sunday
Godley House Cafe	2e Waipapa Avenue	Diamond Harbour	03 329 4880	Wednesday to Sunday
Governors Bay Hotel	52 Main Road	Governors Bay	03 329 9433	Open Every Day
Irish Pub	17a London Street	Lyttelton	03 328 8085	Open Every Day
Lyttelton Bakery	6 Norwich Quay	Lyttelton	03 328 9004	Monday to Saturday
Porthole Bar	40 London Street	Lyttelton	021 328 977	Open Every Day
Port View Restaurant	23 Dublin Street	Lyttelton	03 328 8740	Wednesday to Sunday from 11am
Roots	8 London Street	Lyttelton	03 328 7658	Thursday Friday
SAMO Coffee	3 Canterbury Street	Lyttelton	Private No.	Monday to Sunday from
She Chocolat	79 Main Road	Lyttelton	03 329 9825	Open Every Day
Dinner				
Civil and Naval	16 London Street	Lyttelton	03 328 7206	Wednesday to Sunday
Everest Indian Restaurant	2 London Street	Lyttelton	03 328 8185	Open Every Day
Fishermans Wharf	39 Norwich Quay	Lyttelton	03 328 7530	Tuesday to Sunday
Freemans Restaurant	47 London Street	Lyttelton	03 328 7517	Open Every Day
Godley House Cafe	2e Waipapa Avenue	Diamond Harbour	03 329 4880	Friday Saturday
Governors Bay Hotel	52 Main Road	Governors Bay	03 329 9433	Open Every Day
Irish Pub	17a London Street	Lyttelton	03 328 8085	Open Every Day
Porthole Bar	40 London Street	Lyttelton	Private No.	Open Every Day
Port View Restaurant	23 Dublin Street	Lyttelton	03 328 8740	Wednesday to Sunday
Roots	8 London Street	Lyttelton	03 328 7658	Tuesday to Saturday
Tommy Chang's	48 London Street	Lyttelton	Private No.	Wednesday to Sunday
Take Away				
Everest Indian Restaurant	2 London Street	Lyttelton	03 328 8185	4pm - 8pm Every Day
Fishermans Wharf	39 Norwich Quay	Lyttelton	03 328 7530	11am - 8pm Tue to Sun
London Street Fish and Chips	34 London Street	Lyttelton	03 328 8819	11am - 8pm Every Day
Lyttelton Bakery	6 Norwich Quay	Lyttelton	03 328 9004	7am - 3pm Mon to Sat
Lyttelton Sea Foods	6 Norwich Quay	Lyttelton	03 328 7628	11am - 8pm Every Day
Port View Restaurant	23 Dublin Street	Lyttelton	03 328 8740	4pm - 8pm Wed to Sun
BYO				
Mondo Vino	42 Norwich Quay	Lyttelton	03 328 7744	10am Open Every Day
Create Your Own				
Chalfont Cafe [General Store]	2 Waipapa Avenue	Diamond Harbour	03 329 4854	9am Open Every Day
Harbour Co-Op	12 London Street	Lyttelton	03 328 8544	9am Open Every Day
Harris & Turner	8 London Street	Lyttelton	03 328 7358	Mon - Sat 10am to 6pm
London Street Dairy	34 London Street	Lyttelton	03 328 7358	8am Open Every Day
Lyttelton Farmers Market	On London Street	Lyttelton	03 328 9243	10am Every Saturday

“accommodation”

places to stay around the harbour

August 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 to \$160 per night. Phone Angus or Rene Macpherson on 03 328 8038 or view more details on line www.therookery.co.nz.

Diamond Harbour

- **Bryneth's Cottage** located on Purau Avenue. Luxury room, queen bed and spa bath. cooked breakfast or brunch. Only available Friday to Monday \$200 per night. Phone 03 329 4728 or 021 315 609
- **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
- **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

- **Camellia Cottage Bed and Breakfast** is a self contained cottage in a lovely garden setting. Room \$110 per night double or \$75 per night for a single. Contact Faye, 30 Zephyr Terrace, Governors Bay 03 329 9119
- **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.
- **Governors Bay Studio** is an upmarket studio with ensuite, wifi, sky television, kitchenette. Located by the water and beach. Lovely garden setting. Bed and breakfast \$180 - \$200 per night. Preferable short stays 2-3 nights. Contact Rosie Belton 027 228 7019.
- **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.

“harbour vibe”

what's on around the harbour this week

August 2013

21 Wednesday

Knit and Yarn Group	10.00am	Lyttelton Library, London Street	All Welcome. Bring your next project.
Plunket Play Group	10.00am	Lyttelton Main School	All Welcome. Andrea Solzer 328 9346
Community Garden	10.00am	The Portal, 54a Oxford Street	Shared lunch from 12.00pm
Lyttelton Summer Festival	6.00pm	Freemans Restaurant	Project Lyttelton Brain Storming Session
Bunjinkan Classes	7.00pm	Union Church, Winchester Street	Contact Shaun 027 231 6881
Meditation Buddhism	7.30pm	The Portal, 54a Oxford Street	No Booking Required \$10
Adam McGrath and Jess Shanks	8.00pm	Wunderbar, London Street	From The Eastern, Live Event
Ida and Red	8.30pm	Porthole Bar, London Street	Free Live Event

22 Thursday

Governors Bay Pre-School Music	9.15am	Governors Bay School Library	All Under 5s Welcome with Adult \$3.50
Lyttelton Mt Herbert Community Board	12.30pm	Lyttelton Service Centre	Public Open Meeting
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
Sam Allen Tour	8.00pm	Wunderbar, Lyttelton	Live Music Tickets at the Door

23 Friday

Baby Time	10.30am	Lyttelton Library, London Street	Stories, Rhymes, Activities Under 2yrs old
Hannah Harding Live + Open Mic	7.00pm	Lyttelton Club, Dublin Street	Members and Guests Free Event
DJ Bones	7.30pm	Porthole Bar, London Street	Lyttelton Music Vibe

24 Saturday

Grubb Cottage Grand Opening	10.00am	London Street, Lyttelton	Historic Cottage Open to the Public
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
Plenty to Share	-	Cnr London and Canterbury	Bring, Exchange and Share Food
Podocarp	8.30pm	Porthole Bar, London Street	Music Scene

25 Sunday

Lyttel Soccer	10.00am	Rugby Soccer Grounds	End of Godley Quay: Ages 3-9 All Welcome
Combined Church Service	10.00am	Union Church, Winchester Street	All Welcome
Live Jazz Sundays	3.00pm	Freemans, London Street	Carmel Courtney Live Free
Vinyl Sunday School	3.00pm	Tommy Chang's	Chill on a Sunday Afternoon
Afternoon Jam with Barry	3.30pm	Porthole Bar, London Street	Live music jam sessions
St Josephs Worker Catholic Church	5.30pm	21 Exeter Street, Lyttelton	Year of Faith Talk

26 Monday

Plunket Play Group	10.00am	Lyttelton Main School	All Welcome. Andrea Solzer 328 9346
--------------------	---------	-----------------------	-------------------------------------

27 Tuesday

Story Time	10.00am	Lyttelton Library, London Street	Stories, Rhymes, Activities 2-4yr olds
Lyttelton Health Qigong for Seniors	10.15am	Union Church, Winchester Street	Geraldine Parkes 03 328 7284
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 | 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