

LYTTELTON REVIEW

March 2015 • Issue: 141

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

Lyttelton Port Company Pilot Boat

IN THIS EDITION:

- Reserve Closure
- Busy C's 20th Birthday
- News & Events

Explosives Magazine Proposed, Reserve Closure and the list goes on.....

Councillor Turner's Update

It's a week of really big issues for Lyttelton this week. Out of the blue the Resource Consent application for the re-opening of Sumner Road was sent to a few select addresses in the township.

A consent that would normally be publically notified has been processed under the Canterbury Earthquake Order 2011 and as a result very few people have been consulted and only a handful of people have been asked to comment on what is a very significant project with quite a significant impact on the township.

"Whilst there would be very few people who would object to the re-opening of Sumner Road, it's the unexpected site proposals that will cause Lyttelton angst. Improving this is my number one priority for the community this week" said Andrew Turner.

alternative parking, topography, and the narrow nature of the streets concerned. Given residents frustrations and what will definitely be a larger number of people actually affected than those notified, I would encourage as many people as possible who are concerned about this to make comments, whether formally invited to do so or not".

He highlighted a list of other issues you might like to comment on. These include, the narrow and winding nature of the roads, health and safety and hazard issues, parking restrictions, traffic movement

Some of the contentious proposals include:

- The construction of an explosives storage facility above Lyttelton township on LPC land
- Access to the facility via Gilmour Terrace and the 4wd track on Urumau Reserve
- Closure of Urumau Reserve
- No parking on Reserve Terrace, Randolph Terrace and Gilmour Terrace while trucks cart materials to construct the magazine
- Transportation of explosives through the township

The full details of the proposal are available at:

<http://resources.ccc.govt.nz/HaveYourSay/SumnerRoadReOpeningResourceConsentApplication.pdf>

There is also a hard copy at the Lyttelton Information Centre, Lyttelton Library and Lyttelton Service Centre.

Andrew is rightly concerned about the impacts of this on Lyttelton. "I've already made comments to the planners around lack of

restrictions, use of the reserve, fencing proposed for the reserve, damage to the reserve and the safety and storage of explosives close to residential areas.

You have until 5pm March 20th to comment. Email your thoughts to resourceconsentapplications@ccc.govt.nz

Number two priority for Andrew is the Representation Review. This Review happens every six years and was last reviewed in 2010. At that time it was decided to keep the arrangements adopted at amalgamation however this does not automatically mean things stay the same this time round. Currently Banks Peninsula has two community boards and one councillor for the entire area. The argument to keep the same arrangements hinges on the ability to show the peninsula is an isolated community. There is some concern that our community has better representation than city wards. "With a geographic area greater than the city put together and the rural isolation of some parts along with diverse communities the case for greater representation per head of population could be made" he said.

Andrew's message is "Please be engaged with the process. I'm really interested to hear your views and will be governed by what you think." Already several meetings have been held and it seems many people are happy with the current governance arrangements. The City Council will complete the consultation process in April and will then make recommendations to the Local Government Commission based on resident's feedback.

Finally we briefly discuss the Long Term Plan. This document goes out for public consultation from March 17th to April 20th. With a 750 million dollar shortfall and proposed asset sales, ambitious capital spending and rate increases there is a lot to comment on. "I'm keen to mitigate rate increases and asset sales by looking for operational savings within the council organisation, looking at ways of delivering services differently, and by reducing capital expenditure by cutting or deferring projects which are nice to have or simply unnecessary. The level of rates increases proposed is significant, and the level of asset sales proposed is extreme and would be irreversible".

Article and photo Lyttelton Information Centre

ART NOW

A collection of Paintings by Madhu Rees

Art Now represents Madhu Rees as an artist present day. Moving to New Zealand from the UK and leaving behind the corporate world has given her the opportunity to experiment with paint and create works that she enjoys.

"The major influences on my art have been the Italian Renaissance painters Michael Angelo and Carravaggio. I also admire modern artists such as David Hockney and Lucian Freud. The detail in their work and their use of colour is truly inspirational" she said.

Madhu is predominantly self taught. She did attend a few day time courses where some teachers were great in allowing her flexibility to find her own path.

Her exhibition at the Lyttel Gallery is her first. "The paintings I have chosen to exhibit have connection to me, friends and families and places in my home in New Zealand" she said.

Art Now is featuring at the Lyttel Gallery 20 Oxford St Lyttelton for the month of March. Open Monday to Saturday 10-4pm Sunday 11-3pm.

Harbour Co-Op

It's that time of year again! Come one, come all and join us for a community night of laughter, chatting and numbers. It's Stock Take time! Tuesday 31st March 2015. If you are keen to help with this once a year event then please give us a call on 03 328 8544 or send an email to shop@harbourcoop.co.nz If you would like to give back to the community this is a great way to help. The more we have the faster we'll get it done. Thank you so much from all of us at The Harbour Co-op.

Naval Point Club News Port Levy Easter Regatta

Come over to Port Levy on the Saturday 4th of April for a fun day on the water. There will be waka racing, yacht racing, a hangi and a fun relaxed day. The winner will be the first name engraved on the beautiful Ken Camp Memorial Trophy.

420 Nationals

Over the next few days NPCL is hosting the 420 Nationals. Teams from all over New Zealand are coming to compete in the event. Good luck to everyone involved!

Canterbury Optimist Champs

The Canterbury Optimist Championship was sailed last weekend from Charteris Bay. NPCL was represented by 10 sailors in the green fleet sailing off the club house and 5 in the open fleet sailing out in the harbour. Good conditions allowed 4 races for both fleets on day one with the last two completed on Sunday. It was good seeing our Optimist sailors out at another club and doing well. This was the first time 5 of the green fleet sailors had been in a yacht race. Max who sailed in the open fleet said "It was very consistent wind which made the regatta exciting.

NPCL Green Fleet results.

Ella Wilcox (1st), Kaspian Evatt (3rd), Sailor Griffiths (7th), Claude Southwick (8th), Niamh Shannon (9th), Petra Arthur (14th), Finn McLachlan (15th), Isabel Shannon (16th), Poppy Heywood-Judd (17th), Stella McCabe (18th).

NPCL Open Fleet results

Max McLachlan (5th), Finn McCabe (8th), Kyle Houston (14th), Antonia Hill (23rd).

Little Ship Club News

RAFT UP DATE CHANGE! - Sunday 22nd March
We have been asked to schedule another raft up as the last one was so much fun. This is the weekend of the Presidents Cup Regatta, so there should be plenty

of action happening on the water for us to watch from the Diamond Harbour mooring. All welcome! (This was pencilled in for the 14th, but I got the date of the regatta wrong - blonde...!)

Friday 20 March - Sail Talk

Kent Luxton from North Sails is coming down from Waikawa to talk to us about sails. This session will be for both cruisers and racers, and he will talk to us about sail trim, new fabrics and technology etc. The bar will be open and it should be a really interesting session.

Saturday 28 March Pigeon Bay Weekend

This is the annual Pigeon Bay Race and Pigeon Bay Boating Club's major fundraiser for the season and it is always lots of fun. Sail - race or cruise round to Pigeon Bay and then there is a BBQ and party at the club. Bring cash - no eftpos, and Pigeon Bay like to get a rough idea of how many people are coming so they can make sure there is enough rum in the bar!

All other upcoming events can be found on our website: <https://littleshipclubcanterbury.wordpress.com/calendar-of-events/> and other updates are of course on our Facebook page: www.facebook.com/Little.Ship.Club.of.Canterbury

Also remember the Coastguard Boating Education Courses being held at Naval Point in the next 12 months. A great opportunity to up skill over the winter. With Thanks Viki Moore

Tuesday 24 March 7.00pm - 9.00pm The Summit Road Society AGM will take place:

Beckenham Service Centre (Christchurch South Library site), 66 Colombo Street

We are delighted that Dr Laura Molles will be our guest speaker and will be talking to us about the Banks Peninsula Tui Restoration Project, which started in 2009/10.

For any further information, or questions refer to page 14. We look forward to seeing you there. Regards, John Goodrich, Secretary, Summit Road Society

Representation Review

The Council is reviewing the city's ward boundaries before next year's council elections. We would like to hear your views so we can consider them

before the draft proposal goes to the Council in April. Further information, including details of public meetings in the Lyttelton/Mt Herbert and other areas, is available at www.ccc.govt.nz/repreview. You are welcome to attend any of the public meetings.

Each meeting will start with light refreshments. Then we will introduce the Representation Review and how it might affect you. Using large maps of possible ward boundaries, we will talk about where you think your ward boundaries should be, and how many elected members you think your community needs.

From Love Lyttelton

Coming soon to Lyttelton - a conference for the food industry. ConversatioNZ is about bringing together people who have impact on the food industry here in New Zealand - chefs, writers, growers, artisan producers and the food distributors.

We dream big! We want to challenge, inspire and push ourselves to the next level, to have a voice of our own and create strong community around food in New Zealand.

ConversatioNZ is born from a idea of a small circle of individuals to bring together a food community. It is about looking deep within and finding new ways to work together; to inspire, to learn and grow. This is not about money nor financial gain, it is about a way of life/work/play and looking into the future.

<http://www.conversationz.co.nz>

Breakthrough update

We have had some really good Breakthrough meetings lately and the process is proving to be helpful for both customers and Southern Response.

If you're interested in having a chat about it email marcus@cancern.org.nz.

We are also looking at trialling a couple of facilitated meetings with EQC just to see if the process could work there. We are looking for a couple of people and are keen to talk to someone who hasn't yet agreed on a settlement option with EQC. Your situation will probably be that you don't agree with what they're proposing, or maybe you can't talk to the right person to get the info you need to make a decision. If you're keen or know someone who might be, email marcus@cancern.org.nz so that we can get you some more details.

With Thanks Cancern Newsletter

Charteris Bay Tennis

Club Quiz Night

Friday 27th March, 7pm for a 7.30 start. \$25 per table, max 5 per team. If you don't have a team we can find one for you. Supper is provided and there are lots of raffles to buy on the night, as well as an auction of a new smart TV. Call Cheryl on 329 4232 to book your team.

Harbour Harvest Festival

Celebrates sustainability for the harbour

Project Lyttelton collaborates with Living Springs Farm Park to educate both young and old on sustainability through the community-based Harbour Harvest Festival including workshops, farmers' market, foraging tour, food, music, and more ...

The Harvest Festival takes place over two days: The 27th of March is a fun and educative day for the children, which consists of various workshops for the children, based around the harvest and environment. Examples are local geology and minerals, learning about medicinal plants, cheese making and seed saving.

The 28th of March will provide adults and families with a range of activities based on the harvest and sustainability. This will start with the Lyttelton Farmers Market in the morning, where there will be food tastings, music, cooking demonstrations by Preserved, and demonstrations on worm farms and bokashi composting.

Available Saturday afternoon is a foraging tour to learn about wild foods available at harvest time in the harbour.

The festival will culminate in a locally-grown meal in Albion Square, with the ingredients being sourced locally and prepared by award-winning local chef Giulio Sturla, of Roots Restaurant. This meal will sow the seeds for a fully "community-grown" meal at next year's festival, a project in which the diners themselves grow or produce all of the ingredients. To book for the dinner, phone, email or visit the Lyttelton Information Centre. Tickets \$20.

Event organiser, Lucette Hindin, describes the festival as "truly our most community-focused festival. The harvest means a lot to people, and it's a time when our farmers' market is overflowing with wonderful produce, so it just feels so good to get together and celebrate what summer has brought us, while we prepare together for the approaching winter."

For any further information, or questions refer to page 15.

Representation Review 2015–16

CHRISTCHURCH CITY COUNCIL

Come and share your ideas with us!

Let's talk about what you think of the new-look local election boundaries (wards) we have drafted for the city and Banks Peninsula.

We are reviewing the way our community is represented at Council. We want to make sure we all have fair and effective representation.

- **Are the boundaries right for your ward?**
- **Do you have enough Councillors in your ward?**
- **Do you have enough Community Board members?**
- **Should Banks Peninsula become part of a city ward?**

Public Meetings

Wednesday 25 March 2015 from 7pm-8pm

Lyttelton "Top" Club, 23 Dublin Street, Lyttelton

Or Thursday 26 March 2015 from 6.30pm-7.30pm

Church Hall, St Andrew's Community Church,

85 Marine Drive, Diamond Harbour

Light refreshments will be provided.

For catering purposes please RSVP to: Amy Hart on 941-5640
Or email amy.hart@ccc.govt.nz
(Please indicate which meeting you will be attending)

Please note capacity is limited to 100 people for Lyttelton and 130 people for Diamond Harbour.

For further details, please visit: www.ccc.govt.nz/repreview

If you are unable to make the meeting but would still like to have your say, please email your comments to amy.hart@ccc.govt.nz

Christchurch
City Council

9 March 2015

MEDIA RELEASE**New Container Vessel Berth at Lyttelton Port Opens**

The rebuilding of the first 57 metre section of the Lyttelton Port of Christchurch (LPC) Cashin Quay 2 wharf has finished, providing a second container vessel berth at the wharf for the first time since the February 2011 earthquake.

A number of vessels have used the new berth since it recently became available.

The rebuilding of Cashin Quay 2, following earthquake damage, is being delivered in stages. By late April the new wharf should reach 101 metres. The entire 230 metre long wharf will be completed by the end of the year.

“The new Cashin Quay 2 wharf is an important part of planning effectively for future growth and customer service,” said LPC Chief Executive Peter Davie. “It will be a development milestone, increasing capacity for the Container Terminal, boosting the number of berths available and providing increased operational efficiency for customers.”

An important part of the construction project has been driving more than 255 piles into the seabed and tying them to the wharf with steel anchor rods. This anchor system gives a high level of seismic resilience, providing a stronger structure than the previous wharf.

The main pile driving of 70 metre piles finishes this month, while driving the smaller 12 metre long piles will be completed by the end of July.

“The Port’s geography can present a challenge to minimizing noise and we are grateful to the local harbour communities for their patience during the project as we focus on keeping project sound at an appropriate level.”

“The new Cashin Quay 2 wharf is an important part of the long term plan to ensure we have a thriving Port that supports the Canterbury economy and the Christchurch earthquake recovery.”

The 266 metre Lars Maersk container vessel occupying the new berth at Lyttelton Port’s Cashin Quay 2 wharf, while the Pacifica’s Spirit of Endurance is berthed beside it.

Art Auction

We are very pleased to announce the 6th Peninsula Art Auction. The event will be held over the weekend of 18 – 19 April at 17B London Street, beneath the Lyttelton supermarket. The venue is the future home of Portside Barbell who have very generously agreed to allow us to use their venue before they open in late April. Proceeds from the Art Auction will benefit the Lyttelton Primary School, with past monies supporting a school arts programme and enabling year 7 and 8 children to attend school camp among many other activities.

The Peninsula Art Auction has established itself as a premier art event showcasing work by some of New Zealand's finest artists alongside exciting up and coming talent. The Banks Peninsula is one of those rare locations that attract a diversity of extremely talented and creative artists, and that's what makes this art auction so special. Work from artists who are connected with Banks Peninsula, including Dean Venroy, Bill Hammond, Mark Soltero, Nigel Jamieson, Ben Reid, Fred Tunnicliffe, Linda Pringle, Kate McRae, Stephanie Crisp, and Helen Taylor among many others will be auctioned.

Art works will be available for viewing, by gold coin entry, and a silent auction all weekend at 17B London Street, 10.00am to 4.00pm, and will culminate with a live auction at 7.00pm Sunday 19 April. Tickets for the live auction evening event are \$35 and can be purchased at the Lyttelton Farmer's Market, the Lyttelton Information Centre, Coffee Culture or either of the two school sites. For further information please phone (03) 328 9560 or visit www.peninsula-art.co.nz for a sneak peek of the artwork.

We are very grateful to our major sponsors for once again supporting this event, including Peek Exhibition, Blue Fusion, Discover Travel, Mike Shine at Ray White Realty, Smith & Son Builders and Portside Barbell.

Kaitiakitanga and the Lyttelton Harbour Timebank

Education was the main theme of Timebank activities last year. This year the theme continues with an emphasis on Kaitiakitanga. This loosely translates as being caretakers or guardians of our environment. We see the Timebank as a place of learning and a place of taking responsibility for our immediate environment. During the year there will be opportunities for Timebankers to learn about our unique flora and fauna, the weeds that invade and some hands on activities looking at regeneration, seed collection and nurturing of plants.

We also want to recognize Timebank members who do things to enhance our environment. We know of many community members who have taken responsibility for small areas of land close to where they live. Some examples include weeding the cemetery plots, weeding the steps to Urumau Reserve, weeding small reserves, digging out blocked drains, pulling out invasive weeds as they walk or collecting rubbish. If this is you we'd like to recognize your community service. Please give yourself Timecredits for the work you have done. You are actively contributing to the wellbeing of us all. It's also a great way to show our council just how much we are collectively doing to maintain our town. We hope in the near future that Council will be a member of the Timebank! We envisage this would be a great way to share our collective resources.

Some of you will be thinking – why should people be paid timecredits for being a kaitiaki (guardian)? Timebanking is a way of honouring people's time and because timebanking is based on reciprocity it means that hopefully those people who spend hours and hours being kaitiaki can spend some credits on a treat for themselves provided by another timebanker. In addition, on funding applications (say, for example, to develop a new walking track) there is often a requirement to state volunteer hours. Our timebank tracks volunteer hours and volunteer numbers easily. If you are keen to get involved join the Timebank. Contact Sarah Pritchett or Wendy Everingham 328 9093 or visit www.lyttelton.net.nz/timebank and sign up at "Join the Timebank".

Article With thanks Lyttelton Harbour Timebank

Join in NZ's biggest celebration of neighbourliness
Your neighbourhood, nationwide

neighbours day AOTEAROA

March 28-29 2015

www.neighboursday.org.nz

LIFEWISE

turning lives around

Inspiring
Communities

Public
Libraries
of New Zealand

Mental Health Foundation
OF NEW ZEALAND
mauri tū, mauri ora
www.mentalhealth.org.nz

Ata whaianga te pa harakeke - Turning streets into neighbourhoods

Busy C's Preschool, Lyttelton celebrates 20 years!

What a day for a party! On Saturday Busy C's Preschool saw children, whānau, kaiako (teachers), and supporters representing 20 years worth of nurturing and education in Lyttelton reunite.

Mini golf, bouncy castle, face painting, live music from the talented Busy C's old boys & girls (& dads), the primary school sausage sizzle, Pure Pulp making icecreams and juices AND a fabulous sea-inspired multilayered birthday cake made by the Lyttelton Well Women's Group – it was all there! The Busy C's team were on board at the preschool for people to experience and revisit their favourite activities, and pore over old photos and past books for some hilarious reminiscing!

Caro Davidson and James Fisher started the preschool in 1995 when their youngest was nine

months old. "The community preschool that set up the site at the then Lyttelton West School had folded and I was planning my return to practice nursing after maternity leave, looking for a suitable early childhood facility for my two children. I felt very uncomfortable about having them attend a centre where I didn't know anyone, and wouldn't really know what was going on there – when the opportunity arose to start a preschool on this site" Ms Davidson says.

In her address Ms Davidson acknowledged the unique and positive contribution of all the kaiako, past and present, who have influenced the children's life journeys. And a special mention of Clair Hortin who was their first Supervisor. "Clair was was brave enough to come on board when it was just her & me & it was unknown if anyone would even turn up on the first day!". Since then approximately 900 children have enjoyed the Busy C's environment. Ms Davidson

Photos with thanks Mick Stevenson.

credited Clair's initial leadership with creating the "fun, loving, professional culture that continues at the centre today".

At Busy C's they pride themselves in employing only qualified (and wonderful) kaiako in their permanent teaching positions. This is over and above the present government's Early Childhood Regulations and funding support, but they believe it's essential. "Number 1 for a good preschool is qualified loving kaiako who are committed to working with children and whānau for the best learning outcomes". Caro believes Number 2 for a good preschool would be learning through play (tākaro). She states "play is the most intelligent thing a child can be doing! They are using all their senses while exploring and playing with an infinite amount of possible combinations of ideas, emotions, and perspectives to make sense of their world". Also essential she believes is opportunities for small group learning and having New Zealand's world class bi-cultural Early Childhood Curriculum, Te Whāriki guide the programme.

Ms Davidson thanked their many supporters over the years, including the Honorable Ruth Dyson donating her empty Easter Egg wrappers for creating collages – and a special thanks to Lyttelton's music maestro Al Park who generously oversaw the music for the day. She reassured us Busy C's in good hands going into 2015 with Bethan and a great team of kaiako, and James Fisher continuing to "quietly & calmly steer a very steady ship (as in Busy C's!)".

On behalf of herself and James, Caro thanked the parents and whānau for entrusting their very precious young into Busy C's care over the past 20 years, acknowledging the "honour and privilege for us - the Busy C's team - to be such an integral part of our community & our children's future".

She finished with "Busy C's plans to be around for the next 20 years nurturing & educating our children & mokopuna. Maybe not on this site – if we find some appropriate flat land near the new school when the hill site closes - but maybe we stay on this site... No panic!"

And cut the cake.

Article with thanks Caro Davidson.

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

Arts Ideas Flow

Art Spaces Number One Need

A large gathering of people interested in arts for the Harbour Basin gathered in Lyttelton on Wednesday evening. This community meeting was organised by Trent Hiles and the intention was to collectively listen to what is currently going on in our creative community and for attendees to share their thoughts about what they would like to see happen here, in the Harbour Basin.

Various groups were represented.

"That was quite an amazing inventory in itself there is so much happening in the arts scene in the Harbour" Trent said. Groups that attended included the Lyttel Punga Picture Club, Quilters, Lyttelton Art Space, Harbour Arts Collective, Tin Palace, Whakaraupo Carving Centre, Lyttelton School Art Auction, Diamond Harbour Painting Group, Project Lyttelton Events Team, Wednesday Knitters and Rotten Radio!

The most common theme coming from the evening was the desire for a multi-use place where people could carry out their practice, take part in or run workshops, exhibit and/or sell work, meet up with other creative's, drink coffee etc . Other ideas that came through strongly centred around a means of centralised 'arts' communication, where people could

go to, to find out what is going on creatively in the Harbour Basin; and an Arts Trail.

Trent is really keen to explore just what spaces currently exist for arts related activities.

"From your own networks can you please make enquiries as to what is 'out there' and send me the details" he said.

The information he requires is:

- Type of building e.g. industrial warehouse, house, office space, basement, garage etc
- Construction materials e.g. timber or concrete building, including floor materials
- Location
- Size
- Rooms
- Availability
- Cost
- Owner/landlord contact details

He also highlighted that the gathering did not include everyone who would benefit from being involved so he encouraged the wider group to share any or all of this info with others.

"In particular let me know your skills/knowledge/ talents/connections (perhaps you think they are irrelevant to the creative cause...? Tell me anyway

creative thinking can turn seemingly obscure attributes into project-saving solutions" he said.

Trent Hiles 0211 728 373 or trenthiles@gmail.com

Article Trent Hiles

**YOUR
COMMUNITY
NEEDS YOU!**

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

f: 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

a passion for the Port Hills

66th ANNUAL GENERAL MEETING

The 65th Annual General Meeting for members and supporters will be held on:
TUESDAY 24th MARCH, 2015 at 7.00pm
At Beckenham Service Centre (South Christchurch Library), 66 Colombo Street

BUSINESS:

- Welcome; Apologies
- Minutes of the 65th Annual General Meeting
- President's Report
- Treasurer's Report
- Reports from Work Parties
- Election of Officers
- General Business

Note: The Society annual accounts and annual reports will be tabled at the meeting, and then placed on the Society website for the information of members not able to attend the AGM.

Nominations for Board positions are most welcome (see below).

GUEST SPEAKER: Dr Laura Molles, Senior Lecturer in the Faculty of Agriculture and Life Sciences, Lincoln University

Banks Peninsula Tui Restoration Project Te Pataka o Rakaihautu

"In the 1980's, the only remaining breeding population of tūi (*Prosthemadera novaseelandiae*) in the Christchurch/Banks Peninsula area dwindled and finally vanished. Exactly why tūi vanished from Banks Peninsula is unknown, but candidate causes include increases in densities of introduced mammalian predators, loss of suitable habitat, and potentially disease. Since then, much has changed on the Peninsula; approximately 15% of the Peninsula is now under regenerating bush, with about 4% formally protected, and the amount of area subject to some level of predator control is gradually increasing. The Tūi Restoration Project was developed by the Banks Peninsula Conservation Trust, Ngāi Tahu, and the Department of Conservation to plan and implement the reintroduction of tūi to Banks Peninsula. In 2009 and 2010, a total of 72 tūi were translocated from Maud Island (Marlborough Sounds) to Banks Peninsula, the first-ever mainland translocation of tūi. On behalf of the Tūi Restoration Group and the many enthusiastic Peninsula residents who have provided information and sightings, I will report on the translocation process and some of the interesting travels and habits of tūi in their new home."

Laura Molles

CAR PARKING

If you are attending the AGM please **do not park** in the Library car park as this is locked at 7.30pm.

There is ample parking on Hunter Terrace to the rear of the Service Centre.

The meeting is in the Boardroom and access is via the after-hours entrance, which is the door located closest to Colombo Street (by the car park entrance). You should not try to access the Boardroom from the Library entrance.

HARBOUR HARVEST FESTIVAL

2015

Friday 27 March

10AM-2PM:

CHILDREN'S DAY

Living Springs Farm Park

8PM: FILMS ON FOOD AND SUSTAINABILITY

by LIFT Library at
Lyttel Punga Picture Club,
17 Oxford St, \$10/\$5

Saturday 28 March

10AM-1PM:

HARVEST FESTIVAL

Lyttelton Farmers Market

Cooking demonstrations, tastings,
music and lots of yummy food!

Waste Matters and Lyttelton
Community Garden
demonstration of worm farms
and bokashi composting.

1-3:30PM:

FORAGING TOUR

Meet at Lyttelton

Information Centre, \$5

6:30PM: LOCALLY GROWN DINNER

Albion Square, \$20

Giulio Sturla will create a meal
from locally sourced ingredients.

Confirm your seat by Wednesday
25th. Bookings: 328 9093 or
infocentre@lyttelton.net.nz

www.lyttelton.net.nz

 Harbour Harvest Festival

PROJECT LYTTELTON
The Lyttelton Harbour Community

LIVINGS PRINGS
Simple Living Life!

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

Lyttelton Youth Centre

3-7pm Drop in 10-20years
4-6.30pm Carving Course
7-9pm Boys Group 10-13
7 Dublin St Lyttelton 328 7427

Pilates Classes

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

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

Lyttelton Play Group

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

Lyttelton Youth Centre

3-6pm Underage Drop In 7-9 years
6-8pm Drop in
7 Dublin St Lyttelton 328 7427

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 St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

Lyttelton Youth Centre

2-8pm Drop In 10-20 years
7-9pm Girls Group 10-13 years
7 Dublin St Lyttelton 328 7427

St Josephs Worker Catholic Church

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

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 | \$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

Lyttelton Youth Centre

2-7pm Drop In
7-9 Girls Group 10-13 years
7 Dublin St Lyttelton 328 7427

WEDNESDAY

Diamond Harbour Singers

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

Lyttelton Cubs

6.30pm Contact Mark Brabyn 027 281 6180

Lyttelton Garage Sale

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

Community Activities in and around the Harbour this Month

FRIDAY

Lyttelton Garage Sale

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

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Youth Centre

2-7pm Drop In
7-9 Girls Group 10-13 years
7 Dublin St Lyttelton 328 7427

Diamond Harbour Civil Defence

7.00pm Third Wednesday of the month.
Community Church Diamond Harbour
Contact: Wendy Coles 0211541434

Governors Bay Civil Defence

7.00pm Third Wednesday of the month.
Governors Bay Fire Station Contact
Contact: Ian Palmer 3299 160

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

Lyttelton Civil Defence

7.00pm Third Wednesday of the month.
Lyttelton Information Centre
Contact: Brenda Hurl 021 359 059

Lyttelton Menz Shed

Contact Christine 741 1423

Lyttelton Museum Historical Society

Contact Liza Rossie

SUNDAY

Combined Church Service

10.00am Union Church, Winchester Street
All Welcome

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

Lyttelton Rugby Club

For details visit the club Facebook Page or contact the
club's Rugby Manager
Nathan.mauger@gmail.com 021 111 6069

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 17TH

- Fat Tony's**
Happy Hour 5-7pm
- Wunderbar**
Artist Showcase and Open Mic Night 7.30pm

WEDNESDAY MARCH 18TH

- Fat Tony's**
Happy Hour 5-7pm
- Porthole Bar**
A Night with a Future Star 8pm

THURSDAY MARCH 19TH

- Civil and Naval**
Devlish Mary and the Holy Rollers 9pm
- Fat Tony's**
Happy Hour 5-7pm
- Porthole Bar**
Stomping Nic, one man Blues Band and Country Breakdowns 8.30pm

FRIDAY MARCH 20TH

- Fat Tony's**
Happy Hour 5-7pm
Joker Jackpot Draw 6-7.30pm
- Porthole Bar**
Podocarp 7pm
- Wunderbar**
Ha the UnClear - Kosmonaut Tour 9pm

SATURDAY MARCH 21ST

- Fat Tony's**
Happy Hour 5-7pm
- Lyttelton Rugby**
Lyttelton Recreation Ground Pre season
Lyttelton V Hornby 2.45pm
- Porthole Bar**
DJ Missy 8.30pm

SUNDAY MARCH 22ND

- Civil and Naval**
Willy Styles and Jules Marchan 3-6pm
- Fat Tony's**
Happy Hour 5-7pm
- Freemans**
Carmel Courtney and Friends 3.30pm
- Porthole Bar**
Jam Session 3.30pm

Permaculture Hui

NZ National Permaculture Hui is hosted in Christchurch this year - it will run from 3rd-6th April (Easter) on our doorstep in New Brighton. Visit <http://www.permaculture.org.nz/civcrm/event/info?reset=1&id=1> to find out more and book online.

LYTTELTON RUGBY CLUB.

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 seson 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.

5 March 2015

Works notice: Seaview Terrace, Lyttelton, retaining wall rebuild.

What	Repairing an earthquake damaged retaining wall at Seaview Terrace.
Where	In front of 5 Cressy Terrace, Lyttelton.
When	Monday 16 March for around three months.

Ground investigation work will be done on Thursday 12 March for the day. This will require a hole being drilled at the top of the stairs on Seaview Terrace. There will be no access through the site from Thursday 12 March.

A temporary ramp will be installed between 24 to 26 Brittan Terrace. This will be used to bring the equipment through the work site to repair the retaining wall. There will be no pedestrian access through Seaview Terrace.

There will be no mail delivered to Seaview Terrace. All mail will be delivered to Cressy Terrace. If you have a Cressy Terrace mail box please include your Seaview Terrace address so you can receive your mail. If you would like a temporary mail box please contact Fulton Hogan on 0800 277 3434 and we can arrange this for you. The post office is aware of this change during the work.

Where we are working:

Sourced from LINZ data. Crown Copyright reserved

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

Fulton Hogan

Programme funded by

Christchurch
City Council

New Zealand Government

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

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 or see our trademe listing for more information.

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

04 LYTTTELTON

Reserve Terrace \$190 per week. Room with a view, deck and entrance. A small fridge and small oven. Suitable for a working person as almost self contained but not lots of room to lounge about.

Call Roz 328 8552 027 031405335.

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

07 LYTTTELTON

"Wake up every morning with a view of the harbour, while enjoying peace and quiet away from the city. 43a Exeter Street is a beautiful, warm, historic cottage freshly painted & newly renovated.

This 2 bedroom private cottage is ideal for the family to relax in while your home is being repaired by EQC or on holiday in Christchurch.

Only a 15 minute drive away from the CBD this cottage is fully furnished with all the comforts of home, landline, sky TV and wifi
\$120 a night (pets negotiable).
contact Emma 0274987927

Orton Bradley Park

www.ortonbradley.co.nz

Firewood for Sale

Very Dry

Split and ready to burn NOW

Pine – 3m³ delivered - \$195

Macrocarpa – 3m³ delivered - \$245

(This is for delivery between Purau and Governors Bay – add \$10 for delivery to Cass Bay/Lyttelton)

Phone - 329 4730

or

info@ortonbradley.co.nz

Prepare for winter now – get your firewood under cover prior to the first rains.

All proceeds to Park Maintenance

Christchurch City Council

CASS BAY RESERVES MANAGEMENT COMMITTEE

A meeting will be held on Wednesday, 18 March 2015 at the Ward Room, Steadfast Community Hall, Governors Bay Road, Cass Bay commencing at 7pm to seek nominations for the newly established Cass Bay Reserves Management Committee (subcommittee of the Lyttelton/Mt Herbert Community Board).

If you are interested in the future of Cass Bay Reserves you could contribute by becoming a member of the committee that will help manage these reserves.

**Liz Beaven
COMMUNITY BOARD ADVISER**

PLACES TO STAY

B&B Homestay

2 Coleridge Terrace

021 252 1256

Janetkennedynz@gmail.com

Host: Janette

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

021 611 820

governorsbayhotel.co.nz

Host: Jeremy and Clare

Il Sogno Bed & Breakfast

58 Koromiko Crescent Church Bay

03 329 4227

ilsogno@snap.net.nz

Host: Graeme and Angela

Little River Camping Ground

287 Okuti Valley, Little River

03 325 1014

021 611 820

littlerivercampground.co.nz

Host: Marcus

Orton Bradley Park Camper Van Stay

Marine Drive, Charteris Bay

03 329 4730

ortonbradley.co.nz

Host: Ian

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

thelytteldirectory

2014 | 2015 your call to support local businesses around the harbour

EAT, DRINK, DINE

Godley Cafe 03 329 4800 godleyhouse.co.nz
2E Waipapa Avenue, Diamond Harbour Meet: Michelle Anderton

Harris & Turner Delicatessen 03 328 7358 Open Mon-Sat 10am to 6pm
8 London Street, Lyttelton Meet: Andrew and Glenn

London Street Dairy 03 328 9350 Open 7 Days 7.30am to 10pm
34 London Street, Lyttelton Meet: Andrew and Glenn

Roots Restaurant 03 328 7658 rootsrestaurant.co.nz
8 London Street, Lyttelton Meet: Giulio and Christy

LOCAL EXPORTS

Blue Fusion 03 328 8646 bluefusion.co.nz
Web Design and Business Development 021 255 7403 Meet: Andy and Dana Dopleach

Lyttelsoft 03 328 8671 lyttelsoft.co.nz
Specialising in Accounting Software Meet: Penny Mercer

Real Homes New Zealand Limited 03 390 3393 realhomes.co.nz
PO Box 94, Lyttelton 021 224 6637 Real Estate Agent: Lynnette Baird

Saunders & Co 03 940 2435 saunders.co.nz
1063 Ferry Road, Ferrymead 022 133 6963

Sullivan Stone sullivanstone.co.nz
Architectural Stonemason 027 665 078 Stonemason: Brayden Sullivan

HEALTH, BEAUTY, FITNESS

Christchurch Yoga christchurchyoga.co.nz
Scout Den, Charlotte Quay, Lyttelton 021 071 0336 Instructor: Rebecca Boot

Lyttel Beauty lyttelbeauty.co.nz
32 Voelas Road, Lyttelton 03 328 7093
021 297 3885 Meet: Emma