

LYTTELTON REVIEW

March 2015 • Issue: 140

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

IN THIS EDITION:

- Glass Ceiling
- Hair Port
- Trent Hiles
- News & Events

DIAMOND HARBOUR

HONG KONG

IMO 9377987

371

Through the Glass Ceiling International Women's Day March 8 – Mothers Day May 10th

On International Women's Day, March 8 2015, Tin Palace Arts Space will welcome a sculpture of Kate Sheppard to Lyttelton. Kate Sheppard first arrived in Lyttelton on the Matoaka in 1869 and became the driving force behind the Suffrage Movement which saw women win the right to vote in 1893. New Zealand was the first selfgoverning country in the world to provide this right.

The sculpture was built in Wellington for Women's Refuge by Propeller Studios. Kate Sheppard was chosen as a symbol of change to bring attention to the alarming levels of domestic violence in New Zealand. She stands over two metres tall, is constructed of 351 glassedged acrylic plates inscribed with messages from over 2500 New Zealanders and is lit by 1000 LED lights. This is the first time that visitors in Te Waipounamu South Island will get to view her after she was unveiled at Parliament last year.

From March 8 until April 12th Kate Sheppard will be displayed with information curated by the Lyttelton Museum related to the suffrage movement and suffrage centenary celebrations in Lyttelton. This is the third exhibition by Lyttelton Museum since the building that housed the collection was damaged in 2011, and is part of the Museum's continuing programme of distributed displays.

The name of this exhibition is "Through the Glass Ceiling", celebrating those women who have risen through the unseen barrier applied to women and minorities in their careers. From April 16 Museum display, Christchurch based transTasman artist Julia Holden will display five portraits of significant local and Lyttelton linked women, from Kate Sheppard to the present, including New Zealand's first woman MP Elizabeth McCombs (1873 1935) and the first Maori woman radio broadcaster Airini Grennell (1910-88). The present day is represented by Jo Laing – born and raised in Lyttelton Jo was Aotearoa New Zealand's first female harbour pilot and continues to work in Lyttelton. Julia Holden has had a number of high profile exhibitions recently including the "Wish You Were Here" billboards of postquake Christchurch displayed in Christchurch, Wellington and Auckland.

Julia comments; "The thing that caught me first about this exhibition is that I'm a direct beneficiary of Kate Sheppard's actions all those years ago. I am aware that the freedoms women enjoy today were put into motion in Kate Sheppard's time but that this exhibition is just as relevant

today because some things have changed and some things haven't moved at all. I am painting contemporary portraits of the women to visually articulate the lineage from women today to Kate Sheppard. Lyttelton may be small but it has certainly produced some dynamic and inspiring women."

Throughout the exhibition schools will be encouraged to visit for an education programme run by Holly Cunningham, Tin Palace's curator. There will also be public programmes for the respective openings on Sunday March 8th, Wednesday April 15th and to farewell the sculpture on Mothers Day May 10th.

Special interest groups and rest homes are encouraged to book a private curator's talk during the exhibition. Keep up to date via Tin Palace's website www.tinpalace.co.nz and facebook: Tin Palace Lyttelton.

"We see this is as an amazing opportunity for local, harbour basin and Christchurch residents as well as national and international visitors to experience this unique work and reflect on the impact that the Suffrage Movement and these remarkable women had, not only in their own time, but for our lives today. The collaboration between artist, community service, art space and museum along with educational and public programmes makes this an exhibition of many layers and one that visitors will want to return to over the eight weeks it is showing" says Cunningham.

Through the Glass Ceiling will be on at Tin Palace, 13A Oxford Street Lyttelton from March 8th to Mother's Day May 10th

Tin Palace is open 12-4pm Thursday and Friday and 10-4pm weekends.

Through the Glass Ceiling

Sunday, 8 March

to Sunday, 10 May 2015

KATE SHEPPARD
SCULPTURE
with LYTTELTON
MUSEUM

OPENING
Sunday 8th March
International
Women's Day

11:00am Open to the
public and
Curator's talk

11:30am Walk and talk with
historian Liza Rossie
through 1869, the year
Kate Sheppard arrived
to Lyttelton

EXHIBITION
**Sunday 8th March to
Sunday 12th April**

The Kate Sheppard
sculpture on display with
information curated by
Lyttelton Museum on the
women's suffrage movement
and 1993 centennial
celebrations.

KATE SHEPPARD
SCULPTURE
with JULIA HOLDEN

OPENING
Wednesday 15th April

5:30 - 7pm Public Opening

7 - 8:30pm Symposium "Bring a
Kate" (\$10 note)

A performance, an interview with
artist Julia Holden and talks by Hon.
Ruth Dyson and New Zealand's first
female harbour pilot, Joanne Laing,
explore pushing 'through the glass ceiling'.

EXHIBITION
**Wednesday 15th April to
Sunday May 10th**

The Kate Sheppard sculpture on
display with portraits painted by
Christchurch artist, Julia Holden,
depicting influential Harbour Basin
women from Kate Sheppard's day
up to the present.

MOTHER'S DAY
Sunday 10th May

11:00am Poroporoaki: all
welcome to farewell the
exhibition, meet the artist
and have a cup of tea.

TIN PALACE

www.tinpalace.co.nz

Tin Palace Lyttelton

**13a Oxford St
Lyttelton**

harbour arts COLLECTIVE

Education Programme
and Group Bookings available,
contact Holly Cunningham,
curator@tinpalace.co.nz
027 4466 816

Hair Port Opens

Another New Business for Lyttelton

The good news for Lyttelton keeps rolling in.

Local friend Megan Jamieson and Tracey Peters have opened a new hair dressing business in the former bank building. Operating under the name of Hair Port are two distinct businesses.

Megan is the owner of Hair Port Lounge a full hair service salon and Tracey is the owner operator of Hair Port Barbers. Both are very excited as we talk about the new venture. The two have been friends for many years having worked at Avonmore Tertiary Institute as Hairdressing tutors. Tracey tells us she's also had a stint as a hairdresser on McMurdo Base in Antarctica! That's an interesting connection for the town with its myriad of links to Antarctica.

Tracey has come to Lyttelton after working at the New Brighton Barbershop.

"I'm blown away by the community spirit in Lyttelton, you just didn't feel that at my last job in New Brighton" she said.

Megan chips in, "It's been amazing the response of people. Neighbour Reuben has dropped in vegetables from his garden and Maureen popped in with a pile of magazines for customers". This response seems to sum up the enthusiastic welcome the pair have for their new venture.

Teaming up together they believe that they can cater for everyone's hair needs. Prices are very reasonable. Megan's attitude is she would prefer you to come often for a reasonable price than just once for a very expensive treatment. For both, this business opportunity represents a better quality of life. For Megan it means she is home each morning for her children and then she can just walk down to work. No need to use the car much anymore. After school her children can just pop up. For Megan's dad he's got a new place to help out. He's up making a table for Megan as we talk.

Megan and Tracey love coming to work in an environment they have created. "This doesn't feel like work" they both say. It's the first time in many years that they both feel relaxed and can actually do things the way they have always dreamed.

"Everything about this venture feels right and everything fell effortlessly into place quickly after a Lyttelton conversation around Christmas" said Megan. As happens in Lyttelton, conversations enabled the shop fit out to come together quickly. Friend Sue-Ellen Sandilands lent Megan many of the retro mirrors for her dreamt of "mirror wall". Furniture has been sourced second hand and modified to suite the purpose. Business set up costs have been really reasonable with so many friends offering support and help.

Megan and Tracey both welcome you to drop in and see what they have created.

Hair Port Barbers Monday to Friday 11am to 6pm Saturday 9am to 3pm. No appointment necessary.

Hair Port Lounge Tuesday 9am -5pm Wednesday 10am till late, Thursday/Friday 10-5pm Saturday 10-2pm Appointments necessary. Call 021 02640146

Hair Port 56 London St Lyttelton

Founder of UK Timebanking Visits

Medical Centres a key focus in UK

The Lyttelton Harbour Timebank is often visited by overseas visitors. During February, Martin Simon the founder of UK Timebanking paid Lyttelton a visit. These occasions are always a good opportunity to not only network with the visitor but to invite other local Timebanks to share the occasion as well. Lyttelton hosted visitors from Lincoln, Addington and Bridge to Rocks (Heathcote to Sumner) Timebanks.

Timebanks differ all around the world and from city to city. Each Timebank reflects the particular flavor of the place that it finds itself in. Martin described UK Timebanking to us.

"We have around 300 Timebanks. Some are community based run by volunteers or paid coordinators and others are run by government agencies".

Martin developed the first UK Timebank in 1998 called Fair Shares. He went on to become the founding Chair of Timebank UK, the national body set up to govern the new Timebanking movement. His Timebank experiences are well documented in his book "Your Money or Your Life".

Timebank's morph into whatever the needs of a local community are. He described over the years how the Timebanking movement had changed. His current focus is utilizing Timebanks for GP's.

"In this day and age people in the UK are quite mistrusting of their MP's, corporations and organized structures in general. We have found the local GP however is someone who there is still respect and trust for. The other great benefit is the community around a GP's surgery is a manageable size that works well for creating a small community hub that can support the Timebank" he said.

As a result. Timebanking UK is focusing on establishing Timebanks in GP surgery's. To advance the case TB UK has just launched a new book written by David Boyle and Sarah Bird that makes the case for Timebanking being a useful tool for local GP's. Called "Give and Take", Margaret Jefferies was presented with a copy.

From Martin's experience he believes Timebank's are really effective in the following areas:

- Emergencies because they provide people ready networks and can mobilise quickly.
- Working with older people because more and more have time to share.
- Mental health because they have the ability to improve people's wellbeing and connectedness.

With his wealth of knowledge from visiting Timebanks around the world it was interesting for us to hear that the Lyttelton Harbour Timebank was most known for its role during the Canterbury earthquakes. Our efforts have inspired others to look at Timebanks and Emergency Management.

Funding is often a hot topic around Timebanks. In many places getting grant money is quite difficult. "Creating Social Enterprises has been one way forward to support them" he said.. He was inspired by Portland where a social enterprise has been created to improve weather proofing of homes. Timebankers are used as part of the work force. Individuals earn time credits for their work and the actual Timebank organization shares in a profit share with the other partners. This money supports the organization. He mentioned community tithing has returned to some places. Here communities support their community groups by actively giving their own funds to a pool that is distributed between all the groups that are registered for the scheme. That might be something that could be explored here. Private philanthropists have also become a key funding source. In the UK a donor enabled a charity shop to be set up that supports the local Timebank.

Timebanks now operate in thirty three countries around the world. Within New Zealand there are thirty!

Article & Photo Wendy Everingham Project Lyttelton.

School Board Gives Green Light on New School Footprint

Lyttelton Primary School's new school is one step closer with its Board of Trustees' approval of the building footprint.

The original plans were scrapped in December last year, after the Ministry of Education deemed it too expensive to build.

"We received a strong message from our school community that there is little appetite for further delay to the rebuild," said Board of Trustees Chair, Ian Rees. "It is clear that the site poses many challenges. We believe that the proposed design is a pragmatic response to physical and budgetary constraints.

Mr Rees said it was significant that staff supported the new design. Space in the modern learning neighbourhoods has increased, the school will retain its hall, library and technical space and there is provision for increased outdoor play space in the new plan.

"In approving the footprint, we ensure that Stage One of the construction process can proceed in tandem with the detailed design process," says Mr Rees. Stage One will include site works and lodging of the initial consents.

The Board of Trustees stresses that it has not signed off on the final design. "There are several areas of the current design that the Board would like reviewed, including ensuring that the final buildings meet the Ministry of Education's own future-proof and best practice guidelines for ventilation and acoustics," says Mr Rees. The Board believes that resolution of these issues can take place independently of the building footprint.

Lyttelton Primary School was formed in May 2014, from the merger of the town's two full primary schools - Lyttelton Main and Lyttelton West. The rebuild was originally intended for completion by July 2015.

At present the school operates across two sites, a situation that has presented many challenges to staff and students. "The past 18 months has been one of great change for the school community," says Mr Rees.

Amid a merger, temporary relocation and shift to the more student-lead Modern Learning Practice, Lyttelton Primary school has emerged as a high-performing school in student literacy. 92% of students from years 1-8 performed at or above National Standards in reading in 2014. Students also performed above national averages in writing and maths (81%:71% and 78%:75% respectively).

The revised completion date for the school is May 2016.

Article Lyttelton Primary School Board of Trustees

FREE ADVICE AVAILABLE on Improving Home Energy Performance

Build Back Smarter is a new service providing homeowners with free advice on making their homes warmer, drier, healthier and cheaper to run.

All homeowners need to do is contact a Build Back Smarter provider – either Smart Energy Solutions (03 423 1790) or Community Energy Action (0800 438 9276).

The provider will arrange to visit and prepare a Healthy Home Improvement Plan tailored to the homeowner's needs and budget.

Healthy Home Improvement Plans include advice about insulation, heating, ventilation and lighting.

The providers can also advise on eligibility for any grants that may be available such as the Energy Efficiency and Conservation Authority's Warm Up New Zealand: Healthy Homes insulation programme.

Build Back Smarter is available to all homeowners and landlords in the Greater Christchurch area but is particularly relevant for people planning earthquake repairs.

For more information visit www.buildbacksmarter.co.nz

DYING OF LAUGHTER

Someone in the witty group
Utters something, flicks a look
And that's enough to get me going
Better watch now, what I'm doing.

In my tummy, forms a rumble
Then from my mouth the laughter tumbles
My mates say, "Oh no, here it comes!
What did we say? What have we done?"

My mouth has cracked into a smile
And I'm giggling like a child.
Tears are rolling down my cheeks
I haven't laughed like this for weeks!

I look up to a noisy din
And realise everyone's joined in
And that's enough to start anew –
Fit of laughter number two!

My stomach and my ribs are sore
I find I'm rolling round the floor.
By now I'm wishing I could stop
My friends aren't helping with their snorts.

I laugh so much, can't catch my breath
This habit might just be my death.
Sure enough, there stands St Peter
With outstretched hand, "Hi, pleased to meet
you!"

I enter heaven, led by angels
And there are all the jolly souls
Who've died and come up here before me
Murdered by a funny story.

I peek down at my funeral service
My laughing friends are looking nervous
There's my gravestone, there lies me
Died of laughter – RIP.

Charlotte McCoy.
Diamond Harbour Writers Group

Diamond Harbour School Twilight Fair

Come and join us for a wonderful evening of fantastic food, marvelous music and fun for all the family.

Carnival style games, pony rides, bouncy castles and face painting to keep big and little kids entertained.

Give yourself a rest from cooking dinner that night - come and try some tasty Afghan food, curries, cupcakes, toasties, savouries, soup and sausages. Yum! Shhhhhh!...there's a silent auction too featuring amazing local prizes !

For those of you over the other side of the harbour or in town, there will be bus transfers to/from DH wharf.

Email louise.dennis1@gmail.com for more information.

First swimmers at the pool opening. Photo with thanks CCC

Break Through

- Has your progress with Southern Response stumbled to a halt?
- Do you feel like you're not heard or respected, or can't be bothered anymore?
- Do you wish you could have a frank and open conversation with the people who can make decisions?
- Do you need support to get things moving again?

If any of these questions resonate with you, then Breakthrough might be able to help.

What is it?

Breakthrough is a pilot project between the independent community organisation CanCERN and Southern Response that puts the homeowner's needs at the centre. It enables you to tell them where it's gone wrong for you and how it could be better. It gets everyone on the same page so that common sense solutions can be worked out.

Does it work?

For one family, a big leap of faith and two facilitated Breakthrough meetings ended two and a half years of no progress:

"This is a phenomenal programme. We have found our insurer willing to listen. We are moving forward now, unstuck after many years. CanCERN were incredibly supportive, following up our questions and ensuring timely answers were provided." - **Jan, Breakthrough participant**

Breakthrough has the support of senior management at Southern Response:

"We understand the earthquake claims process can be challenging. From our perspective, and constructive dealings with CanCERN, we are confident we can work together to improve our performance." - **Peter Rose, Southern Response Chief Executive**

The process

If you'd like to know whether Breakthrough could work for you, get in touch so we can hear a bit about your situation. If we all agree Breakthrough is the way to go,

We will facilitate the space for you to:

- talk to Southern Response about your experience and progress to date
- clearly explain where you are currently stuck
- explore pragmatic solutions for progress

We won't:

- advocate for a specific claim outcome
- give policy, legal, or technical advice
-

Contact

Get in touch via the details below, or fill out the application form and we'll contact you.

Marcus Irvine
CanCERN Communications Manager
027 304 8092
marcus@cancern.org.nz

From the Cancern Newsletter – with THANKS

What you should/shouldn't worry about – repair or rebuild

13 February 2015 *CancernAsk a QS, Quantity Surveyor, Red QS* Marcus Irvine

A couple of weeks back, we had coffee with a quantity surveyor, Victoria Whitta, from Red QS. We talked about how many of the people who employ her services simply need some advice about what kind of things they should and shouldn't worry about with regard to their repair or rebuild. That got us thinking – why not come up with a list of common things a QS says you should and shouldn't worry about?... So, here are four key points! (Bear in mind, this is general advice and may not apply to every situation.)

DON'T worry about...

- The dollar value of your over cap managed repair. There is no point in stressing about if it is enough money or not to do the job, the builder will be able to go back to your insurer for variations as other items arise if they are earthquake damaged.
- The dollar value of your REPLICA rebuild. If you are replicating your home and there are no changes, then the dollar value means very little to the homeowner. The only person who needs to ensure they are paid appropriately for their work is the builder, from the insurer

DO worry about...

- The capture of the structural repair items to your property. If a wall has been missed off for painting that should get sorted during the repair process, however if at the outset, entire structural elements are missing, then it would pay to ask questions, and seek some technical support.
- Peer review of cash settlements. If this is presented to you as an option for settlement, it is definitely wise to seek a second opinion, especially if you do not work in the construction industry. Purely due to logistical reasons and a lot of claims, there is the chance of items missed that could be claimed for if pointed out to your insurer.

Thanks to Victoria Whitta from Red QS for these points!

From the Cancern Newsletter – with THANKS

Lyttelton Harbour Fruit and Vegetable Collective Newsletter

Fruit & Veges to giveaway & Plenty to Share.

Remember if you have any surplus fruit from trees or the vege patch As fruit trees begin to ripen and our gardens overflow please consider giving your excess away or even offering to collect your neighbours or even put you foraging hat on! You can take it down to the Plenty to Share table on London Street next to The Porthole or take it in to Community House at the bottom of Dublin Street, they gratefully receive any offerings for their weekly community lunch and for distribution to struggling families. You can also bring to the Union Church every Wednesday when collecting your pack and we can distribute on your behalf.

If you would like to be a volunteer driver/helper or distributor let us know.. Drivers /helpers are required each Wednesday from 11.30 -12.30 and distributors from 12.30 -2.30pm. Send us an email if you would like to help or have any ideas or questions. We would love to hear from you! Timebank members you can earn credits for help.

Spread the Word!

We are keen to reach more households in the community with this fantastic scheme. Tell your friends, neighbours and families! Offer to order and collect a pack for them to make it easier for them to get started. They dont have to get a pack every week. We also accept payment in advance which may make it easier for some people.

Thanks to Linwood Fruit and Vege Co-operative!

We are amazed by the hard work and dedication that Des and his team of volunteers put into buying the produce at market early each Tuesday morning and packing it all every Wednesday morning. The Lyttelton order is one of 3 or 4 other orders they provide each week. On average \$11.50 of the \$12 per pack is spent on the produce. The remaining .50 cents is spent on freight, plastic bags, tea, coffee and biscuits for the volunteer packers and a very small admin charge for any extra cost. This is fantastic value.

You might like to support someone.....

Feel free to pay \$15 per week for your vegetable bag and the additional \$3 will go to someone who needs an extra hand.

Ordering in your veges & new deadline for placing your order.

The new deadline for placing your order for the following week is 12 noon Thursday.

Recipe of the Week: Corn Fritters

For 3-4 servings.

- 2-3 fresh corn cobs
- 2 spring onions finely sliced
- 1 medium red (or green) capsicum
- 1 cup of self raising flour
- 2 eggs
- ½ cup beer (soda water or milk)
- 2 tablespoons of sweet thai chilli sauce
- 1 teaspoon of cumin
- 1 teaspoon of paprika
- ½ teaspoon of salt

Measure the flour into a medium sized bowl. Add eggs, beer (or other liquid), chilli sauce, spices and salt. Stir together to make a smooth batter. Add prepared vegetables and stir to combine.

Heat oil in a frypan. Cook fritters until golden on each side and firm to touch. Serve with a bit of sweet chilli sauce on the side and a tomato and cucumber salad. Yum!

Contact Details

Remember please make sure that you have filled in an enrolment form when you are next collecting or paying for you pack if you havent already. It is important for us to be able to contact you via phone also if there is any problems with your order.

Have a great week!

Wendy, Jill and Maureen.

Review Creators

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake. It's a Lyttelton Harbour Information Centre initiative produced by Chairperson Wendy Everingham and Committee Member Jenny-Lee Love.

The objective of the Lyttelton Harbour Review is to help keep local residents informed with what is going on in the wider Lyttelton Harbour community. Of course the success of the Lyttelton Harbour Review could not be possible without the ongoing support and enthusiasm from the wider community.

A big thank you goes out to everyone who sends information; is willing to be interviewed or lets us know what might be happening in the neighbourhood. The Lyttelton Harbour Review project would not be possible without you all.

If you have an event, topic, sport announcement, fundraiser or cause that you would like to share with the harbour community, then Wendy or Jenny-Lee would love to hear from you:

Wendy Everingham

Office: 328 9093

Mobile: 021 047 6144

Email: infocentre@lyttelton.net.nz

Content Deadline: 5pm Friday

Jenny-Lee Love

Email: lytteltonreview328@gmail.com

Subscribe to the Review:

Email either Wendy or Jenny-Lee with the words "Subscribe Me" in the subject line and the Lyttelton Harbour Review will be delivered to your inbox.

In 2015 the Lyttelton Harbour Review is going to be produced fortnightly. Any important information between times will be emailed as a Lyttel Broadcast.

Hard Copies of the Review, courtesy of PWA Griffin are available at:

Lyttelton Harbour Information Centre
Lyttelton Library
Lyttelton Top Club

Back Copies Available to Download:
www.lytteltonharbour.info

Community Service Awards

2015

The community boards of Christchurch City are currently seeking nominations for the 2015 Community Service Awards. Nominations close at 5pm on Friday 10 April 2015.

Community Service Awards are given to individuals and groups in recognition of significant voluntary service.

The Council is encouraging community organisations, clubs and societies to think about the people they treasure and put their names forward.

Further information and nomination forms are available on the website:

<http://www.ccc.govt.nz/cityleisure/communityservices/communityserviceawards/index.aspx>

Little Ships Club News

Upcoming events can be found on our website:

<https://littleshipclubcanterbury.wordpress.com/calendar-of-events/>

Keep an eye out for Coastguard Boating Education Courses being held at Naval Point in the next 12 months. A great opportunity to up skill over the winter.

Navigational Safety Bylaws Review

Environment Canterbury is currently reviewing the Navigation Safety Bylaws and we would like your input.

We have identified that the bylaws need reviewing in respect to:

- Changes to the Maritime Transport Act 1994
- Removal of repetition of national Maritime Rules from the bylaws
- Incorporate some recent Harbourmaster's Directions and temporary regulations into the bylaws.

Before we start the review process, we would like your input – particularly on the current bylaws and the points above.

Your comments and suggestions will be considered for inclusion in the draft review which is due to be notified around April-May of this year.

Please send us your feedback by 7 March 2015, preferably by email to bylawreview@ecan.govt.nz

or to Navigation Safety Bylaw Review, P.O.Box 345 Christchurch.

For further information please contact us at bylawreview@ecan.govt.nz

To see a copy of the current bylaws please visit the Environment Canterbury website.

Yours faithfully
Jim Dilley
Harbourmaster

Cass Bay Reserves Committee

Are you interested in being part of a new Reserves Management Committee for the Cass Bay area? Keep your eyes posted for notification of the inaugural meeting. At this point in time the date isn't set but Council is aiming for a meeting mid March. We will publish the details as soon as they come to hand.

Book Buzz

Canterbury Writers Open-Mic Readings & Book Launches

Friday 6 March 2015, 5.30pm to 8pm

Board Room, Christchurch South Library, Colombo Street, Christchurch

Everyone welcome. FREE (optional koha). Just come and listen, or read your work to others in a friendly environment.

- 5.30 - 6.30pm Open Mic
Come and read a piece of prose or poetry, fiction or non-fiction, published or unpublished. (5 minutes max.)
- 6.30 - 7.00pm Pot Luck meal
Please bring something simple to share, if you can.
- 7.00- 8.00pm Book launches – See below. Copies available for cash purchase.

- **The Storys of Abdy Farm:** Yorkshire To New Zealand, by Glenys Ellison, Kathleen Gallagher and Yvonne Loughnan. An absorbing family history, presented by Kathleen Gallagher, a Story granddaughter and an award-winning poet, playwright, writer and filmmaker.
- **Blackberry Pie:** 48 New Zealand Ballads by Joe Charles. A treasure trove of anecdote and song, presented by author and publisher Jenny Haworth of Wily Publications Ltd.

- **Beyond the Briar** by Shelley Chappell. A collection of radically retold or fractured fairy tales written for young adult and adult readers. Shelley Chappell is a Christchurch writer with a background in education and academia.

If possible, please avoid taking library car parks. Plenty of parking on the street, alongside the river. Registration is not necessary but it would be helpful if you rsvp to NZSACanterbury@gmail.com. Anyone interested in promoting their new book at a future event, apply via the same email address with your name and book title.

See our website: <http://nzsacanterbury.weebly.com/book-buzz.html>

Like our Facebook page: <https://www.facebook.com/NZSACanterbury>

Lyttelton Remembers

Thank you to AL Park and our local musicians for the "Hearts Shall Anchor" community event on February 22nd.

It was a special intimate community event at Albion Square where we gathered with friends to celebrate special friendships and to remember the events of February 22nd 2011.

Photos with thanks Lyttelton Information Centre

Lyttelton creative community public meeting,

Wednesday 11 March 2015

Lyttelton artist Trent Hiles is organising an event for creative organisations and enterprises from Lyttelton and the harbour basin to present information on what they do and how people can get involved. The public meeting will be held in the Union Church on Winchester Street in Lyttelton on Wednesday 11 March, starting at 7.30pm.

"I want to give everyone in Lyttelton and the harbour basin who is interested or involved in the arts, in creative initiatives, in whatever capacity, the opportunity to share with the community what they do, so we can put names to faces and, more importantly, collectively discover the breadth of amazing creative opportunities that are currently available in the area," says Hiles. "Once I started talking to people about the meeting they kept on making suggestions as to who to invite to speak – the list is still growing."

Speakers will be given 2-3 minutes to share their project with the audience then Hiles plans to facilitate a brainstorm/idea generation process aimed at finding out what else the local community wants to take place creatively in Lyttelton and the harbour basin. From the ideas generated it is hoped that there will be two or three that can be developed further by a steering group that is made up from meeting attendees.

"I was very fortunate to recently take part in a two-day workshop run by renowned 'community builder' and artist Milenko Matanovic. Milenko established the Pomegranate Center [sic] 29 years ago with the aim of involving communities in creative activity, working alongside communities to help make their creative dreams real. The greatest insights came not from the ideas that the communities developed but the idea-generation process itself that was inclusive and considered, focussed on involvement by all and concentrated on future possibilities rather than things that hadn't worked in the past."

"From a creative perspective I am enthusiastic about the development of a permanent creative space somewhere in the township that serves as a drop-in space, a hub for creative activity and events, where local artists get to share their skills and knowledge, where anyone can sign up to a range of creative workshops, whether that be life drawing or web design, pottery to music lessons... But that's just my idea – there will be a whole lot more out there and, as we learned when we developed the vacant site on London Street into the Lyttelton Petanque Club, for the community to engage with and 'own' what is on offer then they need to be involved as equal contributors from the outset."

"I certainly don't have all the answers, nor do I speak for all artists, but I am keen to help others voice their ideas and see if collectively we can combine our skills and knowledge to make things happen, and help continue to build more creative opportunities here in Lyttelton and the harbour basin."

There is a wide range of creative initiatives represented. These include film, visual arts, arts organisations, event management, quilters, and knitters. The list grows by the day and is, in itself, an example of the breadth of creative talent and interest in the Harbour Basin community. The meeting is open to everyone and the community is being encouraged to share the event details with their own networks so that as many people as possible are able to join in this conversation.

Article Trent Hiles

**YOUR
COMMUNITY
NEEDS YOU!**

Lyttelton public art installation announced as a finalist in the 2015 Dulux Colour Awards

Lyttelton artist Trent Hiles' work **The Fifth Ship** has been shortlisted as a finalist in the International section of the 2015 Dulux Colour Awards. The work is installed on the recently completed Albion Square in the heart of Lyttelton. The Fifth Ship is a visual and poetic response to the earthquakes that devastated the Lyttelton township over four years ago. It is also a homage to the early pioneers who arrived through

the mid-to-late 1800's who shaped the land and built the communities and city that we call home. Vibrant primary colours from Dulux's Aquanamel range create the nautical flags Hiles has used to represent a poem he wrote in response to the seismic events of 2011.

The nautical flags are an obvious link to the port town and herald a time gone by when ships used these flags to communicate with each other. What is less well-known is that the flags also connect Hiles to his great great grandfather, Captain William Scotland, who sailed the Rangitiki into Lyttelton in February 1876 in record time, having left England some 73 days earlier. Scotland sailed to and from New Zealand numerous times and spent years in command of freighters transporting goods around this country.

"I am excited by this opportunity to share my work with a wider audience. Of course I am up against some tough competition in the International section, the Isaac Theatre Royal amongst them."

"For me it is pleasing that public artworks such as *The Fifth Ship*, that hold strong ties back to one's own community and tell a story that we understand and can relate to, are considered in these competitions."

"I have always been intrigued by the power of paint to tell a story; this limitlessly coloured fluid that can represent thoughts and ideas, tell stories, direct, instruct... even its use on our roads serves as a barrier, a 'fence line' that keeps us left or right. Without paint life would be both dull and dangerous."

The panels translated:

time falls stalls freezes
harbour lights falter fade
dust settles hopeless flee
new pilgrims see opportunity

Article Trent Hiles

**Lyttelton Creative Community
PUBLIC MEETING**

**7:30pm, Wednesday, 11 March 2015
Union Church, Winchester Street, Lyttelton**

**Come and hear about local arts groups and
creative enterprises, then take part in a brainstorm
on ideas for developing art, arts and creativity
in the Harbour Basin community.**

**All welcome. Please tell your
friends and share with your networks.**

YOUR COMMUNITY NEEDS YOU!

Enquiries: call 0211 728 373

Overview Notice – Dyers Pass Road, Governors Bay, Infrastructure Repair

Where	Dyers Pass Road between property numbers 1091 and 1063
What	Replacement of one and repair of two earthquake damaged retaining walls
When	In the week beginning Monday 2 March 2015 until early August 2015
Traffic	A shoulder and lane closure of the southbound lane will be in place for the duration of the work. Two-way traffic will be maintained via temporary traffic lights

The Stronger Christchurch Infrastructure Rebuild Team (SCIRT) is rebuilding the publicly owned earthquake damaged "horizontal infrastructure" in Christchurch.

Map 1: Location of work

Traffic impact

Two-way traffic will be maintained but will be reduced to one lane. Temporary traffic lights will be in place for the duration of the work. Vehicle access for residents directly within the work area will be maintained.

No Parking

Parking on the street will not be available immediately next to the work area.

What we are doing:

- Fletcher Construction will be the delivery team (as part of the Stronger Christchurch Infrastructure Rebuild Team) that will undertake the construction work to replace one retaining wall and repair two retaining walls along a section of Dyers Pass Road (between property numbers 1091 and 1063).
- The repair and replacement work along Dyers Pass Road is scheduled to commence in the week beginning Monday 2 March 2015. Due to the nature and extent of the work the overall project is expected to take six months to complete.
- Our usual hours of work are 7.00 am to 6.00 pm, Monday to Friday, with weekend work if required.
- All of our work is subject to favourable weather and on-site conditions with this in mind we ask that you please be aware that timeframes may change.

More information about traffic and general impacts please see the final page (page 4).

Email: info@scirt.co.nz
www.strongerchristchurch.govt.nz
 Follow us on Twitter @SCIRT info

Programme funded by
 Christchurch City Council **New Zealand Government**

Waka Sails in Rapaki, Ōtautahi, Christchurch

WAKA EXPERIENCE

AHURIRI / NAPIER / AOTEAROA

**TE MATAU A MĀUI WILL BE BASED IN
RAPAKI, CHRISTCHURCH
FROM 2 - 7 MARCH**

WAKA VISITS - KOHA
GROUP BOOKINGS - FOR 2 HOUR SAILS
SCHOOL PRICES FROM \$400
CORPORATE PRICES FROM \$800

www.wakaexperience.co.nz

Te Matau a Māui Voyaging Trust is a Charitable Trust.

The trust was formed by a small group of experienced ocean voyaging sailors trained in the arts of celestial navigation and Polynesian sailing. The trust operates 'Te Matau a Māui' – a waka hourua (traditional double-hulled sailing vessel).

The trust's passion is developing people and communities through Māori Culture, sailing, traditional navigation, environmental protection and sustainability. The trust delivers programmes in schools, on the sea within the community, various iwi and the corporate sectors.

**Sails Daily 10am, 12pm, 2pm
Bookings Essential**

**To make a booking, or if you have any queries
please phone or email Waka Experience.**

Phone (06) 390 6886

Email info@wakaexperience.co.nz

 Te Matau a Maui

www.wakaexperience.co.nz

26 February 2015

MEDIA RELEASE

SIGNIFICANT TRADE INCREASE FOR LYTTELTON PORT OF CHRISTCHURCH

Lyttelton Port of Christchurch (LPC) achieved a significant increase in trade for the six months ended 31 December 2014 with container volumes up 3%, driven by strong import growth of 9%.

LPC Chief Executive Peter Davie said the Port continues to have volume growth ahead of expectation. "While full export volumes have declined slightly, they are still much better than anticipated. Export volume reduced because of Kotahi now using PrimePort for the majority of Fonterra Clondeboy volume but the growth in other export volume has helped offset this. With the recent shipping changes we are also seeing a significant increase in the volume of empty containers being repositioned out of the region.

Increases in car, fertilizer, grain and log imports offset the predicted downturn in coal to achieve positive growth for non-containerised volumes.

Highlights – for the six months ended 31 December 2014:

- Container volumes up 3%: 191,359 twenty foot equivalent container units (TEUs) compared to 185,748 TEUs for 2013
- Car imports were 23.5% higher than 2013
- Grain imports were 13.5% higher than 2013
- Fertiliser imports were 12.4% higher than 2013
- Logs were 2.6% higher than 2013
- \$20.5 million dividends paid October 2014.

Earnings before interest, taxation, depreciation, and amortization were up 1.3% to \$15.9 million. Dividends of \$20.5 million (20 cents per share) were paid in October 2014 to LPC's shareholders.

LPC was delisted from the New Zealand Stock Exchange November 2014 following Christchurch City Holdings Limited (CCHL) completing its acquisition of 100% of shares in LPC in October.

"In the half year to the end of December we also gained significant new infrastructure with the arrival of the 4th ship to shore gantry crane, while the rebuild of Cashin Quay wharf 2, following earthquake damage, is progressing well with completion scheduled for the end of this year. The rebuilt wharf will allow the Port to provide a significant increase in operational efficiency for customers."

"It is just part of our recovery plan. We are poised for the largest development in our Port's history. The Port Lyttelton Plan, our 30 year vision, was delivered to Environment Canterbury (ECan) in November. ECan will, following public consultation and engagement, provide the Minister for Canterbury Earthquake Recovery with a draft Lyttelton Port Recovery Plan later this year. Our aim is to rebuild and develop the Port to cater for Canterbury's freight demands for the future."

For further information contact:

Allanah James
Strategic Communications Manager
Lyttelton Port of Christchurch
021 709 652

Community Activities in and around the Harbour this Week

MONDAY

Community Choir

7.30pm Union Chapel, Winchester Street, Lyttelton.
All welcome. Jillie 021 152 8068 \$10 | \$1

Diamond Harbour Yoga Classes

7.00pm DH Play Centre, Scout Room
Adrian 022 109 6681 or 03 329 3395

Pilates Classes

7.00pm Naval Point Club
Contact: Jennifer Rice 027 204 1224

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street
Make new friends

Lyttelton Health Qigong for Seniors

10.15am Union Church, Winchester Street \$5
Geraldine Parkes 03 328 7284

Lyttelton Library Storytimes

11.00-11.30am

Lyttelton Library Science Alive

3.30-4.30pm

Lyttelton Health Qigong for Seniors

10.15am Union Church, Winchester Street \$5
Geraldine Parkes 03 328 7284

Lyttelton St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

St Josephs Worker Catholic Church

9am Mass 21 Exeter Street, Lyttelton
All Welcome More information call 384 1600

WEDNESDAY

Lyttelton Cubs

6.30pm Contact Mark Brabyn 027 281 6180

Lyttelton Garage Sale

10.00am 25 Canterbury Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Fruit and Vegetable Collective

Is trading again each Wednesday between 12.30pm
and 2.30pm at the Union Church in Winchester Street.
Contact Jill Larking for more info 027 237 4960

Lyttelton Library Wednesdays Knit and Yarn

10.00-12.00pm

Diamond Harbour Singers

7.30 - 9.00pm
Every Wednesday in Stage Room of Community Hall.
All welcome. Contact Margie 329 3331.

Lyttelton Play Group

Lyttelton Playgroup
At Kidsfirst Lyttelton
12,30pm- 2.30pm
33 Winchester St Lyttelton
Call 03 328 8689 for more information

THURSDAY

Community House Flat Walking Group.

Contact Maureen Dellow-Jackson for more information. 022 091 4034

Governors Bay Pre-School Music

9.15am Governors Bay School Library All Under 5s
Welcome with Adult I \$3.50

Governors Bay Volunteer Fire Brigade

7.00pm Governors Bay Fire Station
Weekly Training
New Members Welcome

Lyttelton Garage Sale

10.00am 25 Canterbury Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training
New Members Welcome

FRIDAY

Lyttelton Garage Sale

10.00am 25 Canterbury Street,
Lyttelton Second Hand Bargains and more.

Lyttelton Library Fridays Babytimes

10.30-11.00am

SATURDAY

Lyttelton Farmers Market

10.00am London Street,
Lyttelton Fresh produce; Live Music; Buskers and
More

Lyttelton Garage Sale

10.00am 25 Canterbury Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Bazaar Market

10.00am No 6 London St Artists, Bric a Brac and More

SUNDAY

Combined Church Service

10.00am Union Church, Winchester Street
All Welcome

Community Activities in and around the Harbour this Month

Diamond Harbour Civil Defence

7.00pm

Community Church Diamond Harbour

Contact: Wendy Coles 0211541434

Governors Bay Civil Defence

7.00pm

Governors Bay Fire Station Contact

Contact: Ian Palmer 3299 160

Lyttelton Civil Defence

7.00pm Third Wednesday of the month.

Lyttelton Information Centre

Contact: Brenda Hurl 021 359 059

Lyttelton Garden Club

1.30pm Fourth Monday Each Month

Union Parish, Winchester Street

Dot 332 3283 or Ann 328 8917

Lyttelton Menz Shed

Contact Christine 741 1423

Lyttelton Museum Historical Society

10.00am Last Saturday Each Month

Contact Liza Rossie

Lyttelton Lions

7.30pm Second Tuesday Each Month

Lyttelton Community House

Contact: Mary 03 328 8523

Lyttelton Mt Herbert Community Board

9.30am Third Wednesday Each Month

Meetings Open to the Public

Naval Point Old Salts Lunch

The Old Salts Lunch is being held on the 2nd Tuesday of every 2nd month with the next one being held next Tuesday, 10th February starting @ 12:00 with 2 course lunch commencing @ 12:45.

Contact Barry Bowater 329 4828 or 0272743520

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House
21 Exeter Street Lyttelton.

For more information call 384 1600

Events

TUESDAY MARCH 3RD

Wunderbar

Artist Showcase and Open Mic Night 7.30pm

Fat Tony's

Happy Hour 5-7pm

Porthole Bar

Jam Session 3.30pm

Freemans

Carmel Courtney and Friends 3.30pm

Fat Tony's

Happy Hour 5-7pm

WEDNESDAY MARCH 4TH

Porthole Bar

A Night with a Future Star 8pm

Fat Tony's

Happy Hour 5-7pm

Civil and Naval

Ben and Flora 9pm

THURSDAY MARCH 5TH

Porthole Bar

Archer 8pm

Fat Tony's

Happy Hour 5-7pm

Civil and Naval

Devlish Mary and the Holy Rollers 9pm

FRIDAY MARCH 6TH

Porthole Bar

Podocarp 7pm

Fat Tony's

Happy Hour 5-7pm
Joker Jackpot Draw 6-7.30pm

Wunderbar

Belladonna Heavenly Creatures The Accidents

SATURDAY MARCH 7TH

Ferrymead Heritage Park

Nostalgia 12-7pm

Trans Pacific Partnership March

Riccarton Rd Shands Crescent Park
(The Fountain Park)
Speakers at the end of the march. 1pm

Porthole Bar

Mixed Nuts

Fat Tony's

Happy Hour 5-7pm

SUNDAY MARCH 8TH

Lyttelton Club

The Ultimate Comedy Show 4pm

Te Matatini National Kapa Haka Festival 2015 March 4-8 Nth Hagley Park Nth

Te Matatini Kapa Haka Aotearoa and the Waitaha Cultural Council are proud to present Te Matatini 2015 - Christchurch.

Every two years, Te Matatini organises the Te Matatini National Kapa Haka Festival, where top kapa haka teams from New Zealand and Australia compete for the honour of being crowned the best of the best. The festival started in 1972 and is now the world's largest celebration of Māori traditional performing arts, attracting over 30,000 performers, supporters and visitors.

Over four days, audiences can witness the best kapa haka in the world, taste Māori and local southern delicacies, shop for Māori arts and crafts and experience cultural exhibitions and workshops.

For tickets <http://www.iticket.co.nz/events/2015/mar/te-matatini-2015-christchurch>

Coming Up...

FRIDAY MARCH 13TH

Twilight Fair

Diamond Harbour School 4:30pm

SATURDAY MARCH 14TH

Woolfun Day

Bergli Farm 10-4pm

SUNDAY MARCH 15TH

Governors Bay Fete

Allandale Domain 10:30am

Port Improvements

We are making improvements to the Log Storage area beside Norwich Quay.

Improvements to the Log Storage area beside Norwich Quay

The area will be resealed in stages, starting early 2015, and will include improvements to the storm water management system. Once complete, the project will result in an improved operating environment with less dust and improved protection for the harbour from run off.

This is an area of high archaeological value and these construction works are subject to an Archaeological Authority (2015/635eq) issued by Heritage New Zealand.

After the improvements are complete, the area will continue to be used for Log Storage.

We appreciate your patience during construction.

ACCOMMODATION WANTED

01 LYTTTELTON, CORSAIR BAY OR CASS BAY:

Rental property in Lyttelton or surrounding area. We are a family of 3 plus a Belgium Shepard. I work for NZ Post and my wife is a senior Lecturer at Lincoln University. Our daughter is attending CPIT and our dog is house trained. We are looking for a 2-3 bedroom furnished home as our current landlords are moving back into our (their) home. Our budget is \$400-\$600pw but are open if the right house is available. We would be open for a short term rental of 6 months or less if available. If you know of any rental homes coming available please call Rory or Wendy McWilliam 03 967 9583 or email us at rory.mcwilliam@gmail.com.

02 LYTTTELTON

Kia ora, we are looking to rent a 2 or 3 bedroom home in Lyttelton. We are a young couple who have just moved back to NZ from a few years in Melbourne. I am a product designer, jeweller and shoe maker and my partner is a conservation and politics enthusiast. We are looking for somewhere around \$350p/w and long term, but will consider any term and anything up to \$400p/w. We are lovely, considerate and expecting our first child in early April. Please contact Tui anytime by text/ call or email on 0272848014/ tui.harrington@gmail.com if you are (or know of anyone who may be) looking for someone to rent your home!

AVAILABLE FOR RENT: LONG OR SHORT TERM

01 LYTTTELTON

Sunny and warm architecturally designed, fully insulated, double glazed, light-filled house for rent. Three double bedrooms, study, two bathrooms, open plan kitchen/living/dining. Great views down to the harbour and over rural land to the Port Hills. Heat pump and under floor heating. Upper and lower decks and sunny, sheltered garden at rear. Off street parking.

\$580/wk. Brenchley Road. Available April 2015. Long Term preferred. No smokers. Pets considered. Contact Suse 021 373 893 or susan.omeagher@gmail.com

02 LYTTTELTON

Fully furnished home with 3 large bedrooms, one bathroom with bath and shower and a separate toilet. The house is suitable for a short or long term furnished rental. Available mid May. It is ideal for accommodation while having earthquake repairs/rebuild. This would be a negotiated price depending on what is included. Unbelievable views of the sea, port, hills and town. On the East side of Lyttelton in Gilmour Terrace: Sunny and warm with two heat pumps, gas fire, double glazing and insulated.

Fully furnished including 2 Queen beds, fridge, microwave, and washing machine and small appliances plus a security alarm. Freeview TV. Sky dish. Updated decor is in warm neutral colours. Large sunny deck. Beautiful garden. Large flat grassed recreational area at back with 360degree views. \$650 per week. The price does not include power or services. Linen and pillows are an optional extra. See pictures on Trademe. Listing: 807409042 Phone Michelle 3288020 or 0274160625

03 LYTTTELTON

We are going on a 6 month camping trip around Australia so are looking to rent out our place while we are away. We plan to depart on the 5th April and return on the 10th October 2015 (6 months). The house is at 91 Jacksons Road, just below the Major Hornbrook track with a great view. Ideal for a family with 4 bedrooms, 2 bathrooms and a games room. The house is very warm and dry over winter with a log burner and 2 heat pumps. There is also a sauna with outside cold shower. The section is planted in natives and there is lots of room for kids to play outside with a tree fort, trampoline and swings. The house can be either furnished or unfurnished. Asking rent is \$550 per week. Please ring Mark on 0272816180 or 3288171 of see our trademe listing for more information.

04 LYTTTELTON

Self-contained studio available on Stevensons Steep Lyttelton. Separate and private. Has its own kitchen and bathroom. Washhouse facilities are shared. Fully furnished. Queen Bed, sofa, kitchenware, microwave, bench Oven, fridge, dvd player . It is warm, sunny and light with a view of the port and a sunny spot to sit outside in a nice garden. Long term it would suit one person. Short term it could suit one or a couple. Rates are negotiable for short term. Short walk into the Lyttelton village. Suit a clean and tidy person. No pets or smokers. Long term: \$290 per week plus expenses. Pictures on trademe under flatmates. Listing: 848171968. Phone Michelle 3288020 or 0274160625

ROOM FOR RENT: FLATMATE WANTED

01 TEDDINGTON

Beautiful two storey house with wonderful harbour views, on a sunny Teddington farm has one double en-suite room available. \$200 p/week plus power, firewood, local calls and water are \$25 for one, or \$35 for two, per week. Garden space and grazing available. We are a couple in our 60's with an organic lifestyle, and want to share our self-built log house with flatmates keen to enjoy life. See www.bergli.co.nz. Ring Rowena or Max on 329 9118 Or 0274 829 410.

02 DIAMOND HARBOUR

Hello Harbour-people, I would like to share my house with a nice person. I have a 4-bedroom, 2 storey house in Diamond Harbour, overlooking Purau hills (great spot). 15 min walk to ferry, 5 min to DH village cafes/bars. If any mature, responsible someone is thinking they'd like to rent in Diamond Harbour, please email me at bronwenj@xtra.co.nz, or call me on 329 4303 or 027 480 7823. I can provide more info. House For Rent: Short Term Only

03 LYTTTELTON

In a beautiful family home high up in the hills overlooking Lyttelton. Warm, sunny, a gorgeous retreat space. great views from the back deck. Cost depends on single or couple. Perfect space for either. No pets, non-smoker. Must be ok with children as there is one here part-time :0) Call Courtenay 0226980206 / Rich 021384746

EQC ACCOMMODATION

01 LYTTTELTON

Short Term Rental in Lyttelton. Fully furnished one and two bedroom apartments. Call Kathy at Dockside 325 5707.

02 CORSAIR BAY

Accommodation/house fully furnished. Home looking out over Corsair Bay. Bus stop at the bottom of section. Four double bedroom, two living areas, two toilets and double garage with off street parking. No fences, but pets okay by negotiation. Fully furnished. \$900/wk (power not included). Phone connection. Broadband. Call Heather on 027 211 7205 for details.

03 LYTTTELTON

We have rental accommodation available in the Lyttelton area for Earthquake Repairs. Short or Long term, fully furnished, pets negotiable. Please phone Daniel on: 03 377 4939 or 021 994 297.

04 LYTTTELTON.

Lovely three bedroom character home, heat pump, log burner, drive on access, stunning views, pets OK \$600 per week. Negotiable. Phone 021 060 2316.

05 CASS BAY

Ideal stay during you EQC Repairs. Governors Bay Road, Cass Bay. \$200 a night. Four bedroom house with great views. Contact Claire 027 878 7867.

06 LYTTTELTON.

Short term rental in Lyttelton. Call Janette 021 252 1256

Diamond Harbour School

Twilight Fair

Friday 13th March

4:30pm until late

EAT

great food from local vendors.

LISTEN

to live music.

ENJOY

fun and games for all ages, local produce, car-boot and crafts.

BRaid Job Announcement: MANAGER

BRaid's Mission is 'to protect, enhance and restore braided river ecosystems' with a current focus on braided river birds in the Canterbury region. The BRaid Manager provides the interface between membership and associated agencies and river-care groups, interest groups, professionals and the wider community. Reporting to the BRaid Management Committee, the successful applicant will ensure that our organisation uses available opportunities to further those relationships and will be the point person for effective operational management and approaches that increase knowledge, awareness and support for improved outcomes for braided river birds. A key part of the role is to integrate the community with the management of the rivers. The Manager will be responsible for communications and raising awareness of BRaid activities and events by creating and managing a variety of media including the website.

The Job

The Manager role will include:

- Operational management:
 - Support BRaid's day-to-day management (e.g. meetings, information storage, website)
 - Maintain a database of stakeholders and resources
 - Build a database of rare bird breeding sites and outcomes (alongside DOC)
 - Assist with implementation of operations (river surveys, training programmes, predator trapping, riverbed signs, bird monitoring)
 - Seek funding, sponsorship for on-going braided river Manager role
- Advice, coordination and representation:
 - Promote via website, newsletters, media articles, workshops
 - Liaise with statutory authorities involved in braided river management
 - Attend/represent BRaid at braided river-associated meetings
 - Assist river-care community groups, support the formation of new groups
 - Deliver presentations to schools, local bodies, service clubs, riverbed users / consent holders and community groups
 - Prepare and present submissions on statutory plans and processes •

Must have:

- Knowledgeable on braided river ecosystems and braided river birds.
- Able to communicate effectively with a high standard of English.
- Good presentation skills.
- Well organised and able to work independently.
- Good writing skills for preparation of communications and promotional materials.
- Proficient computing skills.
- Physically fit and able in the field, with good safety awareness and clean drivers licence, police record and eligible to work in New Zealand
- Prepared to be 'on the road' for much of the employment period
- Prepared for flexible hours and 'self-support' in the field

You will:

- Be a team player who is able to work on their own initiative
- Have a warm personable manner
- Be creative and organised
- And be very adaptable

Employment:

Fixed term part-time contract mid-April through December 2015 for 8 – 16 hours per week plus office and travel expenses. Employment period is negotiable but has an emphasis on the river-bird breeding season. (August – January) Employment period and renewal is subject to further funding being obtained.

How to Apply:

If this sounds like the role for you, please contact:

Nick Ledgard, BRaid Chair 03 312 8799

nick.ledgard@xtra.co.nz

Special thanks to our funders;

Department of Conservation
Te Papa Atawhai

places to stay

B&B Homestay 2 Coleridge Terrace	021 252 1256	Janetkennedynz@gmail.com
Cass Bay Retreat Governors Bay Road, Cass Bay	027 878 7867	cassbayretreat.co.nz
Diamond Harbour Lodge 51 Koromiko Crescent, Diamond Harbour	03 329 4005 021 103 7080	diamondharbourlodge.co.nz Host: Robyn and Pete
Dockside Apartment 22 Sumner Road, Lyttelton	03 328 5707 027 448 8133	dockside.co.nz Host: Grant and Kathy
Governors Bay Bed and Breakfast Governors Bay Road, Governors Bay	03 329 9727	gbbedandbreakfast.co.nz Host: Eva
Governors Bay Hotel 52 Main Road, Governors Bay	03 329 9433	governorsbayhotel.co.nz Host: Jeremy and Clare
Il Sogno Bed & Breakfast 58 Koromiko Crescent Church Bay	03 329 4227	ilsogno@snap.net.nz

Little River Camping Ground 287 Okuti Valley Road, Little River	03 325 1014 021 611 820	littlivercampground.co.nz Host: Marcus
Orton Bradley Park Camper Van Stay Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz

things to do

Black Cat Cruises Quail Island Adventure B-Jetty, Lyttelton Wharf [Below Oxford Street]	03 328 9078 0800 436 574	blackcat.co.nz
Christchurch Gondola 10 Bridle Path Road, Heathcote Valley	03 384 0310	welcomeaboard.co.nz
International Antarctic Centre 38 Orchard Road, Christchurch Airport	0508 736 4846	iceberg.co.nz
Jack Tar Sailing Dampier Bay Marina, Lyttelton	03 389 9259 027 355 5239	jacktarsailing.co.nz Skipper: Mike Rossouw
Orton Bradley Park Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz

the lyttel directory

2014 | 2015

your call to support local businesses around the harbour

eat, drink, dine

Godley Cafe 2E Waipapa Avenue, Diamond Harbour	03 329 4800	godleyhouse.co.nz Meet: Michelle Anderton
Harris & Turner Delicatessen 8 London Street, Lyttelton	03 328 7358	Open Mon-Sat 10.00am to 6.00pm Meet: Andrew and Glenn
London Street Dairy 34 London Street, Lyttelton	03 328 9350	Open Seven Days 7.30am to 10.00pm Meet: Andrew and Glen
Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy

local experts

Blue Fusion Web Design and Business Development	03 328 8646 021 255 7403	bluefusion.co.nz Meet: Andy and Dana Dopleach
Lyttel Soft Specialising in Accounting Software	03 328 8671	lyttelsoft.co.nz Meet: Penny Mercer
Real Homes New Zealand Limited PO Box 94, Lyttelton	03 390 3393 021 224 6637	realhomes.co.nz Real Estate Agent: Lynnette Baird
Saunders & CO 1063 Ferry Road, Ferrymead	03 940 2435 022 133 6963	saunders.co.nz
Sullivan Stone Architectural Stonemason	027 665 078	sullivanstone.co.nz Stonemason: Brayden Sullivan

health, beauty, fitness

Christchurch Yoga Scout Den, Charlotte Quay, Lyttelton	021 071 0336	christchurchyoga.co.nz Instructor: Rebecca Boot
Lyttel Beauty 32 Voelas Road, Lyttelton	03 328 7093 021 297 3885	lyttelbeauty.co.nz Meet: Emma

LYTTELTON HARBOUR

LYTTELTON RUGBY CLUB.

UP AND COMING FIXTURES & EVENTS FOR THE LYTTELTON RUGBY CLUB.

1st March Pre season BBQ for all senior Div 2 and Div 4 players at the Valley Inn Tavern, Heathcote (Major sponsor).
3pm start.

8th March **Final Junior Registration Day** at the Rec grounds in Lyttelton
11am - 1pm.

21st March Pre season game v Hornby
Rec grounds in Lyttelton
(Lyttelton Div 2 side)
2:45pm kick off

28th March Pre season game v Linwood
(venue TBC)
1pm kick off

Pre season trainings for our Div 2 side are on a Tuesday and Thursday @ 6:15pm.
Rec grounds in Lyttelton or Hillsborough Domain.
(see club FB page for updated details).

Contact the club's Rugby Manager for all enquiries
nathan.mauger@gmail.com 021 1116069.

NOSTALGIA

FESTIVAL

7 MARCH 2015

THE BATS

FABULOUS ARABIA

SAL VALENTINE & THE BABYSHAKES

FRENCH FOR RABBITS, THE GOLDONIES

MUSIC / FOOD / DRINK / ART / CULTURE

12.30PM – 7.00PM

FERRYMEAD HERITAGE PARK

McCARTHY

Make

WWW.NOSTALGIAFESTIVAL.CO.NZ – TICKETS, \$29 +BF

Direct From The Riviera Hotel In Las Vegas!

**KIWI
COMEDIAN
AND
HYPNOTIST**

**GUY
CATER**

**THE ULTIMATE
COMEDY SHOW**

**THE STAND UP COMEDY SHOW and
THE HILARIOUS HYPNOTISM SHOW**

**!! FUN NIGHT OUT IN LYTTELTON !!
SUNDAY MARCH 8, 4.00PM
LYTTELTON CLUB on DUBLIN STREET
TICKETS \$10 - AVAILABLE AT THE CLUB**

Probably the funniest show you will ever see!