

Next issue date: 3rdth May

LYTTELTON REVIEW

April 2016 • Issue 164

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

IN THIS EDITION:

- Lyttelton Primary
- This is Your Back Yard
- Garage Sale Magic

A Big Day for

Lyttelton Primary

The last day of term was a really big day for the school community. It officially marked the end of an era at the Lyttelton West site. The entire school gathered for a farewell with parents, teachers and invited guests. The school then began a symbolic hikoi. Dressed in their orange jackets the students wove their way through Lyttelton streets to the other temporary campus at the former St Joseph's site in Winchester St. Another farewell was made and then they all streamed to the Grassy site part of the playground for their new home back in Oxford Street.

Joined by some of the construction team the pupils got a great glimpse of the new school that they will return to in two weeks' time. It's been a long journey but Lyttelton Primary is just about ready to begin a new journey in the third purpose built school on the former Lyttelton Main site.

Article Lyttelton Information Centre

Above:
Lyttelton PrimarySchool last
day at west.

Left:
Lyttelton PrimarySchool
Hikoi.

Top right:
Lyttelton PrimarySchool last
day at st Josephs

Below right:
Lyttelton PrimarySchool

Photos: Jill Larking

Next Issue date: 3rd May 2016.

Content Deadline: 29th April 2016.

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 2016 the Lyttelton Harbour Review is produced fortnightly. Any important information between times will be emailed as a Lyttel Broadcast if necessary.

Hard Copies of the Review are available at:

Fat Tony's

Lyttelton Community House

Lyttelton Harbour Information Centre

Lyttelton Library

Lyttelton Top Club

Back Copies Available to Download:

www.lytteltonharbour.info

Lyttelton Recollections My First Day of School

The year was 1950, month August and I was off to school for my first day. I was five years old. From our family home at the top of Brenchley Road (known as Brenchley Farm) my dad drove me down the hill in his little Ford truck to Lyttelton Main School.

I was OK until my father went to leave me in a class of strangers and with a teacher called Miss Alabasta. I can remember gripping hold of dad's trouser leg and crying so hard.

Eventually the day passed but my dad stayed with me all day to settle me. The other children loved having him in the class.

My shyness stayed with me all through primary school years but my dad didn't give in to my crying again.

The teachers at Lyttelton Main travelled from Christchurch by train every day except for Miss Tikao who lived at Rapaki.

The milkman arrived at the school every day at 10am and all the pupils received a bottle of milk. The lid on the bottle was made of cardboard with a round hole in the middle. Lots of us girls made Pom Poms by threading wool through the holes and then cutting around the edge.

There were two significant stories that I remember being told when I young. One was the murder of a young eleven year old girl in Lyttelton on January 9th 1875. Lyttelton was stunned by the news. Isabella Thompson, a pupil at the Lyttelton Borough School was murdered and concealed beneath a hedge on the corner of Ripon and Oxford Streets. Two young boys found her. A seaman named Mercer was found guilty and hung in the Lyttelton Gaol on May 8th 1875.

The second story dated to June 17th 1929. The school was shaken by the Murchison earthquake on the West Coast. Large pieces of plaster fell from the ceilings and cracks appeared in the walls. A teacher looked out the windows to see a large area of Quail Island cliffs slipping into the sea. The quake measured 7.8 magnitude. Nobody was killed but fifteen people were injured in Murchison.

Article Helen Dungey

Councilor Turner Will Stand Again

Banks Peninsula Ward Remains

The results of the Local Government Representation Review were announced last week. For this community and greater Christchurch, the outcome is positive. An immediate result for our community is that Andrew Turner will stand for election again as our councilor.

"I'm really happy with the outcome. Each ward will now have one councilor, the urban community boards remain and we will have one community board for the Peninsula. I believe this will improve the relationship between the people and their elected representatives and mean greater accountability all round," he said.

Banks Peninsula will remain as a separate ward with one councilor and a Community Board. Whilst a smaller number of people reside in the ward compared to the city wards there was clear support both from rural and urban residents that this reflected community wishes.

For Banks Peninsula Ward this will mean a drop from two Community Boards to one. "I think this will work well. Quite a bit of duplication will be eliminated. Rather than staff having to brief two boards with the same information it will only require one briefing. It will also draw Peninsula communities closer together as they will work side by side now" Andrew said.

In terms of actual political representation not too much has changed. Under the current Community Board system there are five Community Board Members per Board. With the new board this will change to 7 people. There will be two people elected from the Lyttelton subdivision, two from Mt Herbert, two from Akaroa and one from Wairewa.

"The only disappointment from my point of view is that now only one person will represent the Birdlings Flat and Little River communities," he said. Andrew highlighted that with eight people there would have been more balance around the table and equal opportunity for all communities. This wasn't the case now.

Now that the electorate is aware of the structure it has also enabled all existing Community Board members to think about what their future will be.

Paula Smith the current Chair of the Lyttelton Mt Herbert Community Board indicated some time ago that she was going to retire.

Adran Te Patu had also signaled he would retire having moved north to Whanganui

Ann Jolliffe said she had made no definite decision. "I'm not entirely sure at the moment and will leave my decision until I have further information on how the new board will operate".

Dennis Aldridge is not going to re-stand. "I'm not going to be based in the harbour for most of next year as I'll be taking a year away from Living Springs. I've enjoyed my short involvement and it's been a great learning curve but I'm wanting to do something else" he said

Christine Wilson said "I'm trending towards re-standing but would also like greater clarity on how the new Board will operate before I make my final decision" she said.

As mentioned by existing Community Board members the only uncertainty now is how the new Board will work. Andrew said if re-elected he'd like to see the use of more IT so that both staff, elected representatives and the wider community won't have to travel too far or too often. Currently better IT is being trialed in Little River.

"There may also be new committees of the Community Board formed and coupled with the idea of devolving more responsibility down to the boards the Board may be quite different to what we have been used to in the past. I'd like to see Boards moving towards having their own budgets" he said.

That idea is also floating down to the Reserve Management Committees. Quite a lot of thought is going into what tasks the Council can devolve to the Boards and the committees below them. He indicated that all of that will be clear before the new council cycle begins in November. A delegations review is currently under way.

What is clear is there will be opportunities for new people to get involved with the Community Board with many existing representatives not standing for election again. If you are keen to explore this idea Andrew would be very happy to chat with you.

Of immediate importance is a reminder that the Long Term Council Plan is in the process of being consulted. Lyttelton residents are invited to a meeting on May 2nd to share their ideas and ask questions.

Article Lyttelton Information Centre

This is Your Back Yard Opportunities to Get Involved

Lyttelton is extremely lucky to have a very active community who are always seeking ways to engage with our surrounds. Thanks to the foresight of a large group of residents under the leadership of the late Gary Broker, the former Banks Peninsula District Council secured Urumau and Whaka Raupo Reserves for our community.

What an amazing legacy this is for us all, 113 hectares of land for the enjoyment of our immediate community and wider citizenry! What is even more amazing is the land is managed locally from within our community. The Lyttelton Reserves Management Committee, a subcommittee of the Lyttelton Mt Herbert Community Board, is tasked with the daily operations and management of this great asset. The committee comprises publically-elected local residents. The

current members are Richard Hopkins, Brian Downey, Daryl Warnock, Helen Greenfield, Brian Dougan, John King, Wendy Everingham and Geoff Knight.

Our committee members are very passionate about the opportunities this presents. For some it's the first opportunity to get up close to nature for others it's just an extension of their love of the outdoors and what that entails. Committee members are involved for a variety of reasons. Ultimately, we are trying to recreate an amazing temperate rainforest and grassland as a back drop to Lyttelton and the harbour.

Community input over the years has guided the development of the reserves. That means the committee are still working to those long term plans today. Whilst Whaka Raupo Reserve is a natural

regenerating reserve managed similarly to Hinewi Reserve most of the community based work is focused on Urumau Reserve above Gilmour and Foster Terrace on the eastern side of the township.

Over the next few months there are several ways that you can become involved with our community land depending on your interests. The Management Committee has a series of sub committees – planting, weeding, tracks and maintenance. It is through these teams that opportunities for your involvement are created.

The Planting Team has an autumn/winter work programme. The first task relates to the community planting from 2015. The new planting needs protection from the frost. On Sunday May 1st 10-12pm you

are invited to help spread mulch to protect the plants from the cold.

From May until September every second Sunday of the month between 10-12pm we'll be having small planting opportunities. Learn how to dig a plant ledge and thin broom and gorse for planting. Then plant a carefully selected locally-grown native plant to add to the forest cover that is being developed.

To ensure the new plants do well, a second team helps to control weeds. They meet on the last Sunday of the month from 1-3pm. They are looking to control Old Man's Beard, Hawthorn, Sycamore and Boneseed that might compromise the new planting areas.

High above on the reserve near where the 4wd track meets LPC land a team of track builders have been working for many months creating mountain bike tracks through the pine trees. They have been digging these tracks

by hand. They meet most Sunday afternoons 2-4pm.

The Committee welcomes your participation. Basic tools are provided. If the weather is bad the workshop is postponed till the next scheduled date. For more information you can contact lytteltonreserves@hotmail.co.nz or call the Information Centre 328 9093. If you are a Timebank member time credits apply.

PS If you would like to help but working on the ground isn't your thing, we are having a fund raising morning at the Garage Sale on Saturday April 30th. Come along with your donations and wallets and support the planting effort for 2016.

Article Lyttelton Information Centre

Garage Sale Magic

What an Amazing Fundraiser.

Every year when we tally up the worksheet to see how amazing the Garage Sale is for this community we get a very pleasant surprise. From January to December 2015 an amazing sum of \$53,230.80 was made from your wonderful donations. Thank you Lyttelton Harbour residents. Thank you also Lyttelton Mt Herbert Community Board. Without your support to relocate to 25 Canterbury Street this result would not have been possible.

Here is a summary of where the funds from this social enterprise were used.

Project Lyttelton \$37,997.85.

This money was used to support various projects that our group runs. The Garage Sale team raised \$31,223.20. of which \$25,000 was applied to wages and operating costs. The remainder of the funds were invested in the refurbishment of 54a Oxford St, our new home.

Lyttelton Harbour Timebank fundraises the first Saturday of the month. They raised \$5620.25 to support their operating costs plus support some families in the fruit and vegetable collective. The Waste Matters team raised \$212.50 for incidentals. The Community Garden raised \$776.90 for the garden upgrade and Lift Library \$205 for the purchase of books.

The wider community raised \$15,192.95

Some of the groups that benefited were:

• Lyttelton Netball	\$1823
• Diamond Harbour School	\$220
• Lyttelton Museum	\$987
• Community House	\$475
• Whakaraupo Carving Centre	\$267
• Lyttelton Reserves Management Committee	\$337
• Lyttelton Youth Centre	\$330
• Grubb Cottage	\$205
• Lyttelton U12 Rugby	\$1539
• Lyttelton Primary School	\$1565
• Diamond Harbour Play Centre	\$120

• Lyttelton Tennis Club	\$537
• Diamond Harbour Scouts	\$1026
• Rotten Radion	\$570
• Harbour Arts Collective	\$165
• Anglican Parish	\$1449
• Tin Palace	\$242
• Lyttelton Sea Scouts	\$340
• Lyttelton Information Centre	\$170
• Lyttelton Lions	\$1182
• Lytel Punga Picture Club	\$204
• SPRIG	\$160
• Lyttelton Cubs	\$170

There were many goods that were also donated in kind to various community groups around the harbour.

Overall it's a pretty amazing effort. A big thank you to all our supporters. From volunteers, staff to the wider community who so generously donate their pre-loved goods.

The Garage Sale is so successful because so many people invest their time and energy to make it successful. The team is always on the lookout for more people to get involved. If you can help please get in touch with one of the regular team on duty.

The Garage Sale

54a Oxford St

Lyttelton - just behind the pool

Open Wednesday to Friday 10-4pm

Sunday 10-1pm

EFTPOS now available

Article Project Lyttelton

Lyttelton Primary - Open Day

Lyttelton Primary is having a special open day for the wider community to take a look at the new school in Oxford St. Sunday May 8th 2.30 - 4pm.

Community Patrol

Lyttelton and Diamond Harbour Community Patrol teams are very short on volunteers. Pat Owen advises that training is given and there is a lovely new berry 4-wheel to drive! Only requirements are a clean driving licence and police check and a good attitude to caring for the community. Please contact Pat Owen on 328 8182 if you are interested in volunteering or have any issues that Community Patrol could help with.

Advertising in the Review

Since the inception of the Lyttelton Review we have been very generous with advertising. Any one off advertisements for businesses have generally been published free. Advertisers are encouraged to make a donation to our volunteer organisation.

To be a permanently listed business in the directory and have articles written about your business we have a yearly membership fee of \$165 including GST. If you would like to have a yearly listing please contact us infocentre@lyttelton.net.nz and we will forward our membership application.

Free Training Seminar for Not-for-profits

NFP Solutions aims to increase the knowledge base of not-for-profits in an accessible, practical way through the provision of free capacity building seminars designed specifically for the not-for-profit sector.

NFP Solutions is the Community Capacity Building arm of Canterbury Community Business Trust (CCBT). CCBT runs a successful social enterprise called One on One Driving Solutions and provides contracted services to the Ministry of Social Development. We have been in operation since 1998 in Canterbury.

Results Based Accountability (RBA) is a tool for planning, monitoring, reporting and driving quality improvement. RBA supports NGOs to show the difference they are making. It gives a voice to clients and provides a common language for communication with funders and other stakeholders.

Workshop participants will have the opportunity to consider the applicability of RBA in their own situations, gain knowledge of how Te Puawaitanga is using RBA, as well as increased knowledge of RBA.

Seminar Details - Results Based Accountability for NFPs

Where: Christchurch Community House
When: Thursday 28 April 2016, 9.30am - 12.30pm
Who: Presented by Alison Bourn, General Manager, Te Puawaitanga Ki Otautahi Trust
Register: <http://tinyurl.com/np4jvgr> (this is an abbreviated address which will take you to the booking form) Bookings are essential.

admin@oneonone.co.nz. Call Carolyn Hull on 03 940 9409/027 210 0676

Earthquake support

Continues in city libraries - In the Know Community Hosts

Although in the Know Hub has closed, support is continuing for people still dealing with claims, repairs and rebuilds. In the Know Community hosts will be present at some Christchurch City Libraries from 18 January, 2016. They will also be available at various local community events throughout the summer.

The hosts will listen to homeowners' questions and concerns, help them figure out their next steps, and connect them with the right people to make progress. Homeowners should come and chat with a host if:

- they are unsure of their next steps;
- they are not clear what their options are;
- they don't know who they should talk to;
- they are having trouble making progress.

Community hosts will be available at these Christchurch City Libraries

Mondays	9.00 - 12 noon	Christchurch South and New Brighton Libraries
	1.00pm - 4.00pm	Aranui and Linwood Libraries
Tuesdays	9.00am - 12 noon	Aranui and Shirley Libraries
Wednesdays	1.00pm - 4.00pm	Fendalton Library

TED Talk for Lyttelton Timebank

Timebank Advisory member Lucie Ozane has been accepted to present a TED Talk on the role of the Timebank in the Emergency period. This is in addition to the article she recently had published in the Guardian. Well done Lucie.

LIFT'S Library Film

7.15 p.m. Friday May 6TH

The Portal, 54A Oxford St, up the drive beside the swimming pool

"People get ready: The Fight Against a Jobless Economy and a Citizenless Democracy"

Tony Bond – Plunge

Latest Exhibition 50 Works Gallery

Bomorphie 'Cr-formunculae' playfully traverse the walls of Lyttelton's 50 Works Gallery in an exhibition by Christchurch artist Tony Bond.

These organic sculptures hint at possible lifeforms – humorously imagined, strangely familiar, but not of this world. Gallery Director, Ronnie Kelly says, "Tony Bond's work presents objects that attract and repel, sooth and alarm – their sensual forms are deliberately ambiguous, inviting the viewer to speculate about their origin and purpose.

"Some people may view these works as suggestive, others see abstracted representations of birds, animals or body parts. Cleverly, what these works do is elicit from each of us the point when an abstract shape becomes familiar and sometimes unsettling," says Mr Kelly.

Other works in the exhibition include a large-scale drawing – a prelude to the 'Cr-formunculae', and a large stainless steel sculpture.

Tony Bond has exhibited throughout New Zealand and internationally since the early 1990's. Solo exhibitions include 'Clutch' at Bath Street Gallery in 2013, 'Nudge' at The National in 2012, 'Squeeze' at The Christchurch Art Gallery Te Puna o Waiwhetu in 2004 - 2005 and 'Push' at the Centre of Contemporary Art, Christchurch in 2001.

He has shown in numerous selected group exhibitions, including 'Burster Flipper Wobbler Dropper Spinner

Stacker Shaker Maker' at the Christchurch Art Gallery in 2014, Headland Sculpture on the Gulf in 2015, 2009 and 2007, The New Alchemists in 2004 and was one of three New Zealand artists selected to exhibit in the Taiwan International Ceramics Biennale in 2010.

His work is in various public and private collections including Te Papa, The Christchurch Art Gallery, The Auckland Museum, The Wallace Collection, Canterbury University, The New Zealand Embassy in the Cook Islands, the Christchurch and Wanganui Polytechnics and The Waikato Museum.

Bond's art practice involves the use a wide variety of materials and processes. His sculptural works have brought him several awards, including The National Award for Artworks in Reclaimed Materials in 2004, the Portage Ceramic Award in 2000 and Cleveland Art Award in 1998 and 1997.

Exhibiting from 15 April until 15 May 2016, 50 London Street, Lyttelton

Opening times: Thursday and Friday 2pm–5pm, Saturday and Sunday 11am–4pm

Ronnie Kelly, 50 Works Gallery, 027 423 9812, 50worksgallery@gmail.com www.50worksgallery.com

Emerging Talent

Tarryn Wilson at Lytel Gallery

Tarryn Wilson is the latest exhibitor at the Lyttelton Gallery. At fifteen years old she has great talent.

"Art is where my passion lies"¹ she says. In her spare time she is often drawing at her desk, painting and mulling over new creative and artistic concepts.

Much of her work is based around the structural definition of the human face. Each artwork has an underlying meaning that only viewers who take time to interpret may understand.

Into the future she plans to expand her artistic knowledge and ability by taking art classes at Mairehau High School. Her driving force at this stage is the encouragement she is receiving from her art teacher, sister and grandmother who is an artist.

Later in the year her work is also going to be exhibited at several other exhibitions. Keep an eye out for this talented youngster.

To find out more about her work you can check her Instagram page "tarrynwilson_art"

New Beginnings

Pen, Ink, Pencil Drawings

Lytel Gallery, 20 Oxford St. April 1-30 2016

Buddy is the star of the show at 'The League of Super Artists' Exhibition at Oxford Street Art

'Buddy' is a limited edition print by popular local artist Julie Sheppard of one of her cats. Four of the seven prints of this limited edition sold in the first week of the exhibition. One buyer, having missed the opening night was at the gallery soon after 10 am the next day to ensure a copy of 'Buddy' was secured for the wall of her Lyttelton home. The companion print of 'Bobby', Julie's other cat, is also getting admirers. Come and see both at Oxford Street Art until 1 May 2016.

The opening night of the exhibition was enjoyed by over 70 people who imbibed on various cocktails and snacks. Our local councillor, Andrew Turner, had to miss the opening night due to prior commitments (opening the Gaiety Theatre in Akaroa) but came in during the week to admire the show and wish us well. He hopes to be here on May 6th for the opening of our next exhibition 'Simulacrum'-a contemporary

view of portraiture and the human figure.

We have had a lot of interest from local artists for 'Simulacrum' including Meredith Marsone, a Lyttelton artist who is submitting her portrait of the poet Ben Brown. We may have the pleasure of Ben reciting one of his poems on the opening night (watch this space!).

Kees Bruin who is a well known artist resident in Sumner will also be showing some limited edition works. Submissions for this exhibition are welcomed up to April 20th. For details and a submission form please go our website www.oxfordstreetart.co.nz or call Madhu on 0274298505.

Don't forget to put the date of the opening night party in your diary - May 6th 5.30pm.

Meanwhile come and see 'Buddy' and 'Bobby', and some other amazing art before the exhibition closes on 1st May. The exhibition catalogue is available on line at www.oxfordstreetart.co.nz.

We are open Wednesday to Sunday 11.00 to 5pm. We open earlier on Saturday for people going to Lyttelton Farmer's market and later until 7pm on Fridays when we offer a glass of wine while you relax and view the exhibition. We look forward to seeing you soon.

Tim & Madhu

Lyttelton Harbour Festival of Lights

Light • Creativity • Celebration

17- 24 June 2016

A week long festival of light, creativity and celebration.

LIGHT

It's about light and all the wonder and excitement that that brings.

CREATE

It's about bringing a community together to create, fostering local performing and creative arts.

CELEBRATE

We invite the communities of Lyttelton Harbour and Christchurch to come and celebrate the magic of the harbour and its people.

Project Lyttelton's flagship event is taking shape once again for 2016. This year's Festival Coordinator is Claire Coates, Lyttelton local and co-manager of Project Lyttelton's hugely successful Garage Sale. She is supported by a fantastic advisory group comprised of the more experienced Festival of Lights faces from past years and some new, fresh faces.

This year we have seen the stepping aside of Lucette Hindin from the role of festival coordinator to focus on fundraising for the festival and as a support for Claire. Others on the advisory group include Project Lyttelton's Sue Ellen Sandilands and Anne Jaiswal, the Lyttelton Harbour Timebank Coordinator Jill Larking and Ros Dixon, coordinator of the Harbour Bazaar. Local musician and promoter Al Park continues with his role as entertainment programmer for the Street Party and local musician Kate Anastasia has also joined the advisory group bringing new ideas. Local musician Andy Scott and his partner Linda (or Angus) Goodwin have also joined the group with fresh ideas.

Last Tuesday night saw a good turnout of people to the 'Have your Say...' evening. There were some fantastic ideas and support for the Festival. If you would still like to be involved it is not too late. We would love to hear your ideas.

Would you like to:

- Play some music during the week of the festival or at the Street Party?
- Be a performer?
- Run an event during the week of the festival?

- Be in the street parade as a puppeteer or roving performer or character?
- Inspire others to be part of the parade or help others make costumes for the parade?

The Street Party will be held on Friday 24 June. The theme for this year's parade is FUTURISTIC. This is a fantastic event and a chance to let your creative juices flow. All members of the wider Lyttelton Harbour community young and old are encouraged to participate. All schools in Lyttelton Harbour will also be encouraged to get involved. The key is to start thinking now! There will be more information about the parade soon.

For more information or enquiries contact Claire Coates festivaloflights@lyttelton.net.nz

Article Project Lyttelton

Scent.

By Jill McClelland.

You know how it is. Suddenly you smell something that brings back memories of a past event – the smell of candy floss at a fairground – the smell of frying onions by the sausage sizzle stand. Well, this particular day, I couldn't believe the scent that arose from the flower beds in the cemetery. I had gone to place some flowers on my parents' grave and all of a sudden there came this very strong aroma of violets. The flowers in the beds were roses and there was no accounting for the aroma that was surrounding me.

The last words that my mother spoke to me were that heaven was just like a garden of flowers and the song "Tip Toe through the Tulips" always brings moisture to my eyes.

Lately I have been having vivid dreams of my mother and this was definitely some message coming through.

At home I felt quite strange but after a strong cup of coffee settled slightly. Still the thought persisted that I should go to the garden shed and look through the old tool-box that had stood there for as long as I can remember. I had never looked in it before but the feeling was so intense that I just had to go. Lifting the lid was a hard task as years of debris had filed the hinges with grime. Imagine my surprise when under the rusty tools I saw a canvas bag lying right across the bottom of the chest. I carefully lifted it out and the contents were in surprisingly good repair. Firstly, a beautiful dress embroidered with violets around the sleeves and hem and then a pair of velvet shoes to match. Tiny pale purple gloves and stockings of sheer silk. What did this mean?

I had seen my mother's wedding photos and this wasn't her wedding dress and I had no idea to whom it may have belonged. On looking further I found an envelope full of newspaper clippings all about a young girl who died in suspicious circumstances. My parents never really discussed the past very much and hedged over things that I asked and now I understood. The dress must have belonged to my aunt who they told me had emigrated to New Zealand as a girl.

How I wished my mother had confided in me as to the real story of Violet – for that was her name – and I felt that yesterday at the cemetery she had been trying to tell me about it.

Scents are so personal and have such intimate and personal meanings for all of us. I can't explain this story – it just happened and I thought that I would share it with you.

Article Diamond Harbour Writers Group

Coming soon...

Lyttelton After School Care

We need your help to open.

Lyttelton After School Care is privately owned and offers a before and after school care service for children aged 5 to 13 years old. With planned activities from sports, baking and free play to homework time and reading assistance plus more. Holidays programmes will be available.

We are currently seeking donations to help with our start up costs. To furnish the centre and provide all the equipment necessary for the children.

Currently in the process of gaining Ministry approvals to enable Lyttelton After School Care to offer Winz subsidies.

Opening in July 2016 pending on enrolment numbers. Enrolments are open, contact the Manager below.

Located at
69 London
Street,
Lyttelton

Fees (per day)	
Term Time	
Before School	\$12
After School	\$20
Holidays	
Full Day - 7:00am - 6:00pm	\$55
Session 1 - 7:00am - 8:30am	\$12
Session 2 - 8:30am - 3:00pm	\$40
Session 3 - 3:00pm - 6:00pm	\$20

All fees need to be paid in full in advance.

Donate today!

Donations can be made to:
Lyttelton After School
Care Limited,
Kiwibank
38-9017-0662781-00

Lyttelton After School Care

Kiri Hookings
Manager

P: 021 0236 9470

Email: lytteltonafterschoolcare@ourhook.co.nz

Norwich Quay (SH74 Lyttelton) Pedestrian Safety Improvement Project

PROJECT UPDATE

APRIL 2016

A preferred option has been identified to improve pedestrian safety at the western end of Norwich Quay on State Highway 74 (SH74) in Lyttelton.

Last year, a working group made up of community representatives and partners to the Lyttelton Port Recovery Plan including Christchurch City Council, Environment Canterbury, the NZ Transport Agency and Lyttelton Port of Christchurch, was formed to investigate pedestrian safety options along this section of Norwich Quay, as an outcome of the Lyttelton Port Recovery Plan.

BACKGROUND

SH74 Norwich Quay is managed by the Transport Agency with Christchurch City Council responsible for bus stops and shelters in Lyttelton.

The Transport Agency investigated pedestrian improvements providing access linking the west end of Lyttelton and the Dampier Bay development with bus stops and the town centre. The aim was to improve pedestrian safety while maintaining road freight efficiency to and from the Port of Lyttelton. By working with community groups, running workshops and carrying out surveys, the Transport Agency explored three pedestrian crossing locations.

OPTION INVESTIGATION

These locations were at sites near the Lyttelton Tunnel roundabout, between Dublin Street and Sutton Quay, and between Sutton Quay and Canterbury Street. The roundabout option was discounted because of traffic queuing concerns at the Lyttelton Tunnel entrance, along with issues with truck operations and buses moving in and out of the nearby bus stop.

The remaining two options involved shifting the bus stop and shelter. Surveys were carried out to identify where people currently cross this section of Norwich Quay, what their perceptions are about safety, location and type of pedestrian facility options. Most of those surveyed preferred the crossing closer to Dublin Street, but said that they would use a pedestrian crossing to the east of Sutton Quay, if the bus stop and shelter were moved to this location.

(continued on next page)

Further investigations of traffic along Norwich Quay identified complex truck and bus movements that could create safety issues between the roundabout and Sutton Quay. This ruled out a crossing between Dublin Street and Sutton Quay.

THE PREFERRED OPTION

The preferred option is a signalised pedestrian crossing between Sutton Quay and Canterbury Street where the road is narrower and away from most complex traffic movements further west. This option that includes relocating the bus stop and shelter to this site, was favoured by pedestrians and bus users along Norwich Quay who were surveyed.

- » Nearly 90% of those surveyed said they would use this crossing location to access public transport, work and education facilities.
- » While many of those surveyed wanted a pedestrian crossing close to their particular walking routes, they agreed this location that included shifting the bus stop was a good choice.
- » Those surveyed felt it was an ideal location because it provided a safer option particularly for seniors and young people.

The preferred option caters for existing users as well as future pedestrian demand from the redevelopment of nearby Dampier Bay. The improved pedestrian facility will also benefit students walking to the new Lyttelton Primary School on the east side of the town.

Ten car parks will be lost in order to create the space needed for the new crossing and relocated bus stop and shelter, and to ensure good visibility for both motorists and crossing users. Plenty of alternative parking is available nearby.

THE 'SMART' PEDESTRIAN CROSSING WHAT DOES THIS MEAN?

The preferred option would see the installation of a 'smart' signalised pedestrian crossing between Sutton Quay and Canterbury Street. These use radar sensor technology to identify pedestrians waiting and vehicles approaching. The signals then allocate green Cross Now/or Go time to ensure pedestrians are safe, while minimising disruption to truck movements on the highway. Minimising trucks stopping and starting also reduces emissions.

The new smart traffic signals are expected to be similar to these ones located on SH6 near Queenstown International Airport.

NEXT STEPS

Installing the new signals and relocating the bus stop requires several approvals.

Subject to these being granted, work could start in the third quarter of 2016 and see the signals operating by Christmas 2016.

The Transport Agency acknowledges the support of the working group and partners who have teamed-up to find a solution that provides a safer traffic environment for everyone. This project contributes to the actions identified in the Lyttelton Port Recovery Plan.

12 April 2016

Work notice update: St Davids Street, Lyttelton, retaining wall repairs

What	Retaining wall repairs
Where	St Davids Street
When	Ongoing until August 2016

Progress to date:

Update:

Construction is now complete on walls 1 to 4. Remedial work to the road in front of each retaining wall will be completed in the coming weeks. When repairing the road in front of each wall the road will need to be closed. We will not close St Davids Street in more than one place at a time to allow residents vehicle access to their properties.

Wall 5 is due to start Monday 18 April and will take around three months to repair. Wall 5 is a king pile, timber retaining wall and will have a similar look to the retaining wall at 49 Jacksons Road. The road will be closed at 48 St Davids Street throughout this work to pedestrians and vehicles.

Please turn over

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

Above: 48 St Davids Street wall to be repaired

Below: The finished look of the wall will be similar to the completed wall at 49 Jacksons Road

General Information:

Please contact Fulton Hogan on 0800 277 3434 if you have any specific access requirements that we need to consider e.g. nurse/doctor visits, Meals on Wheels, or planned works on your property.

Our standard work hours are Monday to Friday between the hours of 7.00am to 6.00pm.

There will be increased noise, dust and vibration levels.

Works will have no planned impact on current power, telecommunication, water or gas services. However, the network is still fragile so please be prepared in case there is an unexpected service cut off.

All works are subject to favourable weather and on-site construction conditions.

Safety is our number one priority. Safety is your responsibility too. Stay clear and stay alert - keep children and pets at a safe distance from the work site.

Need more information?

Call Fulton Hogan on: 0800 277 34 34 (8.30am- 5.00pm Monday - Friday)

Email Fulton Hogan at: rebuildinfo@fultonhogan.com

Visit the SCIRT website: www.strongerchristchurch.govt.nz

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

Fulton Hogan

Christchurch
City Council

Programme funded by

New Zealand Government

Rebuilding earthquake damaged roads,
water, wastewater and storm water pipes.

Have a question?

Call us on 0800 632 889

or email us at: scirt@citycare.co.nz

Ref: Project 11009

8 April 2016

Work notice: Exeter Street, Lyttelton, retaining wall repairs

Traffic	Road closure on Exeter Street at Dublin Street
When	From Monday 18 April 2016 for about three months

Where are we working

Sourced from LINZ data, Crown Copyright reserved

Key	Description
	Work area
	Lane closure
	Walkway
	Detour route
	Priority give way
	Road closure

Traffic impacts

There will be a road closure on Exeter Street.

The detour will be along Canterbury Street and Winchester Street.

There will be a priority give way on Dublin Street.

What are we doing

- City Care, as part of the SCIRT team, is repairing the retaining wall on Exeter Street, at the intersection of Dublin Street.
- We are building a cantilevered*, soil nail* wall (see over leaf for more information).
- Our work will start on Monday 18 April 2016 and will take about three months to complete.

Exeter Street retaining wall in
September 2015

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

Programme funded by

New Zealand Government

Our methods

What is a retaining wall?

A retaining wall is a structure used to hold sloping ground in place. Retaining walls are used where there is not enough space for a natural slope.

How do earthquakes affect retaining walls?

In an earthquake, the soil behind the wall moves horizontally back and forth. When the shaking stops, the wall stops moving at a different time from the soil behind it. Put simply, the soil and the wall act as separate elements. If the soil load gets too heavy for the wall, it may collapse.

Soil nails*

We call them soil nails, because we hammer them into the soil. We use steel reinforced bars and anchor them using plates.

1. A drill rig drills a hole into the soil behind the wall.

2. The soil nail is installed in the drilled hole and grouted.

3. After the grout cures, the soil nail's strength is tested.

A **cantilever wall** relies on a section of the wall being buried in the ground (the footing). This footing means that a cantilever wall requires less area. Its size is limited by the strength of the cantilever section and the amount of ground it is buried in.

Shotcrete

Once we install our soil nails, we'll cover the slope with shotcrete. Shotcrete is a mixture of cement, stones, and water applied to the wall using a spray gun. When used for retaining walls, shotcrete is usually sprayed over a framework of reinforcing bars and steel mesh.

Once the shotcrete is set, we then pour the fence of the new retaining wall.

Shotcrete being poured

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

Programme funded by

New Zealand Government

History

Black Map of Lyttelton sourced from Wikipedia - http://en.wikipedia.org/wiki/Lyttelton,_New_Zealand

Much of Lyttelton's historic infrastructure, including red rock retaining walls, was built using convict labour between the 1860s and 1930s. The workers would have included convicts from the Lyttelton Gaol.

SCIRT is repairing more than 100 earthquake damaged, publicly-owned retaining walls in Lyttelton. These walls have an essential function; be it supporting and protecting private properties, roads and footpaths, or protecting electricity, water, telephone and wastewater services.

There were two major periods of retaining wall construction in Lyttelton. The first was between the late 19th century and the start of World War I; these walls were built by the gaol hard labour gang. The second period occurred during the Depression of the 1930s, and these walls were built by relief workers. Retaining walls built during the Depression period typically feature stones of irregular size and shape, set in a 'crazy paving' style.

Example of damaged red brick retaining wall in Lyttelton

Example of damaged red brick retaining wall in Lyttelton

Red scoria (volcanic) rock was quarried, cut and fitted by hand along embankments and walls up to eight metres tall. Walls were backfilled with loose rubble, clay or rock. SCIRT has designed all of its repairs to red rock walls so they can be re-faced with red rock in future. *In the meantime, all red rock taken from historic walls is being carefully stored at Windy Point and Naval Point.*

SCIRT consults with an archaeologist from Underground Overground Archaeology before starting work on each retaining wall in Lyttelton. The archaeologist tells SCIRT if an archaeologist is needed on site while the work takes place. For post-1900 walls, the archaeologist is more interested in what's behind the wall than the wall itself.

General Information

We want to stay safe and we want you and your family to be safe too. Please stay alert, drive to the conditions, follow on site signage.

Our standard hours are Monday to Friday 7am to 6pm. Sometimes we will work over the weekend to finish work.

The work may result in increased dust, noise and vibrations. We will try to keep any disruption to a minimum and we apologise for any inconvenience.

All work is subject to favourable weather and on-site construction conditions.

Your rubbish and recycling will not change. Please put your bins in the normal spot by 5pm the night before collection and our crew will move and return them if needed.

Please contact us on **0800 632 889** if you have any access needs e.g. nurse/doctor visits, Meals on Wheels or planned work on your property.

How could the work impact you?

Footpaths will be closed while repairs are done and some small detours may be necessary. Please follow our signage. The footpath between Exeter Street and Dublin Street will remain open.

Some on street parking will be affected in the work area and in areas where a one way is in place. Cones will show where parking is not available.

Repairing roads and retaining walls can be noisy because of the heavy machinery needed. We apologise for the disruption and will work quickly to get this job done.

Talk to us on 0800 632 889

Contact us at SCIRT@citycare.co.nz

Rebuilding earthquake damaged roads,
water, wastewater and storm water pipes.

5 April 2016

Work notice: London Street, Lyttelton, RAMM repairs

What	Patch road repairs
Where	London Street, between Dublin Street and house number 56
When	From Monday 11 April for around two weeks

Where:

Sourced from LINZ data. Crown Copyright reserved

What we are doing:

From Monday 11 April for around two weeks Fulton Hogan will be patch repairing sections of road, kerb and channel, and footpaths on London Street. Parking will be limited in the work area and driveway access will be affected when working directly in front of properties during working hours (7am until 6pm). If we need block vehicle access to your driveway an access restriction notice will be left in your letterbox the day before to give you time to move your car. Pedestrian access past the worksite and to properties will be maintained at all times. Two-way traffic will be maintained with lane-shifts and priority giveway systems. We appreciate your support during these essential earthquake repairs. *If you are not the property owner please pass notice this on to your landlord.*

Need more information?

Call Fulton Hogan on: 0800 277 34 34 (8.30am- 5.00pm Monday - Friday)

Email Fulton Hogan at: rebuildinfo@fultonhogan.com

Visit the SCIRT website: www.strongerchristchurch.govt.nz

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

Fulton Hogan

Christchurch
City Council

Programme funded by

New Zealand Government

Rebuilding earthquake damaged roads,
water, wastewater and storm water pipes.

14 April 2016

Work notice: Simeon Quay, Lyttelton, storm water pipe replacement

What	Replace an earthquake damaged storm water pipe
Where	Simeon Quay, outside number 2A, Lyttelton
When	Thursday 21 April, between 6pm and 6am

Night works:

This work needs to be undertaken at night to reduce the traffic impact on Simeon Quay. There will be noise from the work site overnight. Any loud noise such as concrete cutting will be completed before 10pm to minimise impact on local residents. The crew need lights to see what they are working on, you may notice extra light coming from the street.

We know that night works are more disruptive for residents so we will complete the work as quickly as we can. We expect to finish this work in one night. We apologise for the inconvenience and thank you for your patience.

Where:

What we are doing:

Due to unsuitable ground conditions the storm water relay we began replacing will take one more night of work.

Traffic will be maintained in both directions with a stop go system in place. Please allow for delays if travelling in this area between 6pm and 6am.

Key:

- Work site
- Stop/go system

Need more information?

Call Fulton Hogan on: 0800 277 34 34 (8.30am- 5.00pm Monday - Friday)

Email Fulton Hogan at: rebuildinfo@fultonhogan.com

Visit the SCIRT website: www.strongerchristchurch.govt.nz

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

Programme funded by
 Christchurch City Council New Zealand Government

Read the Draft Annual Plan Available from 6 April

We encourage you to find out what's proposed. Visit ccc.govt.nz/annualplan, or see a copy at any Council library or service centre.

Christchurch City Draft Annual Plan*

2016 2017

Consultation
Christchurch Ōtautahi

* and amended Long Term Plan 2015-2025

Christchurch City Council

Draft Annual Plan 2016-17

The *Draft Annual Plan* outlines the Council's activities, services and capital programme for the next 12 months. We are proposing significant changes, so this is also an amended Long Term Plan 2015-2025.

Public consultation opens from 6 April until 10 May 2016.

How to have your say

We want to hear your views on the draft Annual Plan, there are a number of new ways you can give feedback, depending on what suits you.

Written feedback:

- Fill out our online feedback form to make a submission
- Drop in to a library or service centre and fill out a submission form
- Email your feedback to ccc-plan@ccc.govt.nz

Social media:

Comments can be made through the following channels:

- Fill out our survey on the Council Facebook page
- Twitter. Tweet us your feedback by using [#cccplan](https://twitter.com/cccplan)
- Go to our Facebook page and include [#cccplan](https://www.facebook.com/cccplan) in your post

In person:

Come and talk to us at one of our **Have Your Say** events. These events are a new initiative where you can provide your feedback and be heard by your local elected members.

Have your say events:

Local community board:

These events are run by the local community boards. People can share their views and be heard by the local community board. There will be note-takers to capture feedback, staff available to answer questions and your feedback will be used to develop the local community board submission. Computers will be available to make your own online submission.

- **Tuesday 12 April**, 6pm-8pm, South New Brighton Community Centre, 74 Beatty Street, New Brighton, Burwood-Pegasus Ward
- **Monday 18 April**, 5.30pm-7.30pm, Beckenham Service Centre Boardroom, 66 Colombo Street, Spreydon-Heathcote Ward
- **Wednesday 20 April**, 5.30pm-7.30pm, Te Hapua Halswell Centre, 341 Halswell Road, Riccarton-Wigram Ward
- **Friday 22 April**, 10am-12noon, Fendalton Service Centre Boardroom, 4 Jeffreys Road, Fendalton-Waimairi Ward
- **Wednesday 27 April**, 9am-11am, Linwood Service Centre Boardroom, 180 Smith Street, Linwood, Hagley-Ferrymead Ward
- **Wednesday 27 April**, 2pm-4pm, Akaroa Sports Complex, 78 Rue Lavaud, Akaroa-Wairewa Ward
- **Thursday 28 April**, 5pm-7pm, Northcity Church, 95a Sawyers Arms Road, Shirley-Papanui Ward
- **Monday 2 May**, 6pm-7.30pm, Lyttelton Service Centre Boardroom, 15 London Street, Lyttelton-Mt Herbert Ward

Your community board will presenting their submission to Council on 14 May.

Citywide Councillor event:

People have the opportunity to share their views and be heard. There will be note-takers to capture feedback and staff available to answer questions. All Councillors will be present and they will listen to the conversation and ask questions to clarify any points raised. Computers will be available to make your own online submission.

- **Monday 2 May**, 9am-12noon, Civic Offices, 53 Hereford Street
- **Friday 6 May**, 1pm-4pm, Civic Offices, 53 Hereford Street

Please register to attend a Have Your Say event, call (03) 941 8999 (0800 800 169 for Banks Peninsula callers) or email ccc-plan@ccc.govt.nz

A last chance session for people to be heard will be made available on Saturday 14 May.

Rebuilding earthquake damaged roads,
water, wastewater and storm water pipes.

15 May 2016

Delay notice: Exeter Street, Lyttelton, retaining wall repairs

- Our work on the retaining wall in Exeter Street has been delayed.
- We will now start our work on Tuesday 26 April 2016.
- If you have any questions or comments about our work contact us on the number or email below.

Phone us on 0800 632 889

Email us at SCIRT@citycare.co.nz

DIAMONDS IN THE ROUGH

FEATURING

KATIE BROWN

AL PARK ADAM HATTAWAY

CANDICE MILLER

ROUGH DIAMOND CAFE, DIAMOND HARBOUR

FRIDAY 22ND APRIL

7.30 \$10

FERRY TIMETABLES

DEPART LYTTELTON

5.50, 6.10, 6.30, 7.30, 8.30

DEPART DIAMOND HARBOUR

8.40, 9.40, 10.40

ROOM FOR RENT: FLATMATE WANTED

01 TEDDINGTON

One single en-suite rooms available at \$200p.w. Power, firewood, water and broadband \$30p.w.

Beautiful and warm 2 storey log house with wonderful harbour views on a sunny Teddington farm. Has garden space. Long term preferred. Ph 3299118 See www.bergli.is-great.net

01 LYTTTELTON

2 x double bedrooms in central Lyttelton

\$160 + expenses and \$150 + expenses

well insulated villa with bath, fire, heat pump, garden, big living and kitchen areas to live with one late 30s woman (owner of house) and dog. Non smoking house with no TV phone or text 021 175 9845

AVAILABLE FOR RENT

01 DIAMOND HARBOR: HOUSE AVAILABLE FOR SIX WEEKS

In May my lovely warm sunny (2 bedroom) home will be available for rent. Fully furnished with log burner, sheltered garden, deck and outdoor bath. \$300 wk including internet access. Phone 022 0230627

02 RAPAKI BAY (LYTTTELTON) HOME BY THE SEA

3 houses back from the sea, literally a 2 minute stroll to the water.. 5 minutes from Lyttelton. 4 bedroom or 3 bedroom & study, all with built in wardrobes. 2 bathrooms - one with bath. Fantastic views of sea & mountains. Lovely garden with gazebo, low maintenance on flat section. Enjoy full sun in both summer & winter. School & local bus route to Lyttelton & City. Internal double garage. \$550 per week or \$650 furnished. Please Contact Chris 021620026

03 LOOKING FOR ACCOMMODATION from May to August?

A fully furnished house with two generous double bedrooms is available. it's private, quiet, spacious and cosy, and a short walk from London street cafes, shops and market. Please contact Deb +64 27 427 8382 or Debnation@gmail.com

04

3 bedroom (2 double 1 single), insulated (ceiling, walls and underfloor) off street parking, woodburner with wet back, basement storage, new carpet, curtains and paint. Decking and good views. Ph or text Roy 0274 44395

05 LYTTTELTON: Furnished Studio/Flat: For long or short term.

Self-contained studio/flat for rent from 27.4.2016.

Separate and private. Has its own kitchen and bathroom.

FULLY FURNISHED. Double bed, sofa, kitchenware, whiteware, 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. Short walk to the Lyttelton shopping area and bus. Off street parking. Suit a clean and tidy person. No pets. No smokers.

Long term it would suit one person -

\$290 per week for one person (plus expenses).

Short term it could suit one or a couple -

\$60 per night for one person. \$80 per night for a couple (includes expenses).

Phone Michelle (owner) 0274160625 or 3288020.

06 LYTTTELTON:

Sunny 3br home only 5 minutes easy walk to London St and market. Great views of port and village. Recently renovated

and includes 2 heat pumps, dryer and dishwasher. Off-street parking for 2 cars. References required. Pets negotiable. \$480.00 per week. Ring/txt 0274 383 075.

07 LYTTTELTON:

Two bedroom apartment in Lyttelton, available 1 May. Can be rented fully furnished or unfurnished.

Currently furnished and highly suitable for temporary accommodation. Unfurnished, 6 month minimum rental required. Furnished - \$420 per week; unfurnished - \$360 per week. Contact: Linda 0212544986 to discuss or make appointment to view.

08 LYTTTELTON:

Cosy Lyttelton Cottage for rent - from Mid April to end October. Two bedrooms (one double, one with bunks) fully furnished, log burner, off street parking. \$320 per week. Call Lottie on 0211201654 or 03 3288303

EQC ACCOMMODATION

01 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.

02 LYTTTELTON.

Lovely 3 bedroom character home, heat pump, log burner, drive on access, stunning views, pets OK \$600 per week. Negotiable. Phone 021 060 2316.

03 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.

04 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 027 498 7927

05 DIAMOND HARBOUR

Out The Window Diamond Harbour

Experience the tranquility of Diamond Harbour through our large open "kitchen window" and our Captain's Room in our 2 bedroom 1930's restored cottage. It boasts 2 double bedrooms (sleeps 5 max) (1 room queen, other room king and/or single bunk or two singles. Good indoor outdoor living to patio garden and views by day/night. Off street parking 2 cars, log burner, fully furnished. Good public transport to the city centre and beyond. Photos and online payment available. Fully furnished (\$530 pw excludes power) Ph 027 305 0409 or 027 877 4961

HOUSE AND CAT SITTER WANTED

Looking for a reliable sitter to look after our lovely Diamond Harbour home and cat, while away for 2 months, 20 April to 22 June. Phone 329 3395 or text 0221096681.

Events

WEDNESDAY APRIL 20TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Pvel Slovak

Wunder Bar
Al Park and Mark Hattaway

THURSDAY APRIL 21ST

Civil and Naval
Devlish Mary and the Holy Rollers 9pm

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Mikey

FRIDAY APRIL 22TH

Fat Tony's
Happy Hour 5-7pm
Low Down 8pm

Porthole Bar
Jazz Quintet

Wunder Bar
The Mulwarks with Megahertz and Control Mind
Free Entry 9pm

SATURDAY APRIL 23RD

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
DJ Mixed Nuts

Wunder Bar
Tom Waits Tribute Blues Professor Carmelita Toots
8.30pm

SUNDAY APRIL 24TH

Fat Tony's
Happy Hour 5-7pm

Freemans
Carmel Courtney and Friends 3.30-6.30pm

Porthole Bar
Jam Session 3.30pm

WEDNESDAY APRIL 27TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Aneas Band and Guests

Wunder Bar
Al Park and Mark Hattaway

THURSDAY APRIL 28TH

Civil and Naval
Devlish Mary and the Holy Rollers 9pm

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Lilly Hagin

FRIDAY APRIL 29TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Jack and Candice

SATURDAY APRIL 30TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Rotten Radio Fundraiser

SUNDAY MAY 1ST

Fat Tony's
Happy Hour 5-7pm

Freemans
Carmel Courtney and Friends 3.30pm

Porthole Bar
Jam Session **Last Jam Ever!** 3.30pm

COMING UP:

Anzac Day Monday April 25th Commemoration and parade.

London Street closed from Oxford St to Dublin Street
9.45am to 11am

Community Open Day at Lyttelton Primary
May 8th 2.30-4pm

GALLERIES:

Lytel Gallery – Tarryn Wilson Exhibition

50 Works Gallery: Tony Bond April 15th – May 15th

Oxford St Art:- The League of Super Artists April 2016
Open Wed to Sun 11-5pm

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

Diamond Harbour Yoga

6.30pm - 8pm
General Class
Diamond Harbour Rugby Rooms

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

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street
Make new friends

Diamond Harbour Yoga

6am - 7am
Early Bird Class
Diamond Harbour Stage Rooms

Lyttelton Health Qigong for Seniors

9.30am - 10.30am
Union Church, Winchester Street \$5
Geraldine Parkes 03 328 7284 or 027 644 4455

Lyttelton Library Storytimes

11.00-11.30am

Lyttelton Yoga

9.30am - 10.45am
6.30pm - 8pm
Scouts Den Lyttelton
Contact Rebecca Boot 021 071 0336

Diamond Harbour Bridge Club

1.20pm for 1.30pm start
Diamond Harbour Football Club Rooms. \$4 table
For more information call 329 4868 or 329 4149

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

WEDNESDAY

Diamond Harbour Bridge Club

Bowling Club Rooms
6.40pm for a 6.50 start
Partner finder - Carolyn Craw. Ph 3294 279
All welcome

Diamond Harbour Singers

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

Diamond Harbour Yoga

6am - 7am
Early Bird Class
Diamond Harbour Stage Rooms

Lyttelton Cubs

6.30pm Contact Mark Brabyn 027 281 6180

Lyttelton Garage Sale

10.00am 54a Oxford 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

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

THURSDAY

Community House Flat Walking Group.

10am
Contact Hannah Sylvester. Ph: 741 1427

Diamond Harbour Yoga

6am - 7am Early Bird Class
Diamond Harbour Stage Rooms

Governors Bay Volunteer Fire Brigade

7.00pm Governors Bay Fire Station
Weekly Training, New Members Welcome

Lyttelton Garage Sale

10.00am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

Community Activities in and around the Harbour this Month

Lyttelton Youth Centre

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

FRIDAY

Diamond Harbour Yoga

6am - 7am
Gentle Class
Diamond Harbour Rugby Rooms

Lyttelton Garage Sale

10.00am 54a Oxford Street,
Lyttelton Second Hand Bargains and more.

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Yoga

9.30am - 10.45am
Scouts Den Lyttelton
Contact Rebecca Boot 021 071 0336

Lyttelton Youth Centre

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

SATURDAY

Lyttelton Farmers Market

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

Lyttelton Garage Sale

10.00am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Bazaar Market

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

SUNDAY

St Saviour's at Holy Trinity

17 Winchester Street
10.00am Service with Holy Communion
2nd Sunday of every month only
Port Hills Uniting Church Service
10am Sunday Worship.
All Welcome

GROUPS

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

Lyttelton Civil Defence

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

Lyttelton Lions

7.30pm Second Tuesday Each Month
Lyttelton Community House
Contact: Mary 03 328 8523

Lyttelton Menz Shed

Contact Christine 741 1427

Lyttelton Museum Historical Society

Contact Liza Rossie 021 211 0832

Lyttelton Netball Club

Contact Flo McGregor flomac@xtra.co.nz

Lyttelton Mt Herbert Community Board

9.30am Third Wednesday Each Month
Meetings Open to the Public

Lyttelton Reserves Management Committee

Weed group meets last Sunday of the Month 1-3pm
Meet at the Foster Terrace entrance to Urumau Reserve.
Next Committee meeting Monday April 11th 7pm
Top Club. All Welcome. More Information email
lytteltonreserves@hotmail.co.nz

Lyttelton Rugby Club

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

Lyttelton Time Bank

10-4pm Tuesday to Friday
20 Oxford St Lyttelton
328 9093 www.lyttelton.net.nz/timebank

Lyttelton Toy Library

Located at the Lyttelton Rec Centre Squash Court
25 Winchester St. Open each fortnight on Saturday
morning 10-12 noon. 5/3, 19/3, 2/4, 16/4, 30/4 etc. For
more information see Facebook Lyttelton Toy Library
or email lytteltontoylibrary@gmail.com or call Helen
021 075 4826

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

PLACES TO STAY

B@B Settlers Retreat 153 Governors Bay Road	021 186 5220 021 144 2979	thackergj@slingshot.co.nz Hosts: John and Gaynor Thacker
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
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
Harbour Lodge 1 Selwyn Road, Lyttelton	027 242 7886	info@harbourlodge.co.nz www.harbourlodge.co.nz
Il Sogno Bed & Breakfast 58 Koromiko Crescent Church Bay		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
Out Of The Window Bach Diamond Harbour	03 328 7677 027 8774691	Min 2 nights
The Rookery 9 Ross Terrace, Lyttelton	03 328 8038	therookery.co.nz Host: Rene and Angus

EAT, DRINK, DINE

London Street Dairy 34 London Street, Lyttelton	03 328 9350	Open 7 Days 7.30am to 10pm Meet: Andrew and Glenn
Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy

thelyttelldirectory

2015 | 2016 your call to support local businesses around the harbour

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 027 435 5239	jacktarsailing.co.nz Skipper: Mike Rossouw
Orton Bradley Park Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz

LOCAL EXPORTS

Lyttelsoft 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
Masonry Works Architectural Stonemason and Brickwork	021 0816 6983	masonryworks.nz@gmail.com www.masonryworks.net
Saunders & Co 1063 Ferry Road, Ferrymead	03 940 2435 022 133 6963	saunders.co.nz
All Clear Chimney Cleaning Chimney sweep, gutter cleaning & difficult access jobs.	03 329 4772 0224 4010203	www.allclearchimneycleaning.co.nz brunoallclear@gmail.com

HEALTH, BEAUTY, FITNESS

Christchurch Yoga Scout Den, Charlotte Quay, Lyttelton	021 071 0336	Christchurchyoga.co.nz Instructor: Rebecca Boot
Honey Comb 34 London Street, Lyttelton	03 328 8859	honeycombhair@extra.co.nz or see our facebook page

**Make your mark
on tomorrow**

Community Recreation Advisor - Lyttelton/Mount Herbert (Part Time)

Come to Lyttelton to take a lead in promoting and facilitating the delivery of recreation opportunities in the newly re-opened Lyttelton Recreation Centre and more widely within our harbour basin communities.

We are looking for a motivated, enthusiastic individual to deliver the Council's support for community based recreation as a member of the Lyttelton based Community Governance Team.

As the Community Recreation Advisor you will plan, implement and facilitate a range of sustainable recreation activities and outcomes and contribute to the building of strong and healthy families and communities.

You will have some experience in the recreation industry, a local authority or government/ community organisation, a tertiary qualification in either recreation or other related fields and excellent demonstrated oral, written and interpersonal skills.

With a genuine passion for recreation and a commitment to quality customer service you will have experience working with community groups across all cultures, to build the capacity within these organisations along with an understanding of, and experience in promoting the benefits of recreation.

This is a challenging and rewarding position that requires you to work collaboratively with Community Boards, community groups and government agencies.

Sound like you? Apply today to Make your Mark on Tomorrow!

To apply for this job, please go to our job site and enter the job code 3104LR.

Applications close: Wednesday, 27 April 2016.

To make YOUR mark apply at www.cccjobs.co.nz

Christchurch
City Council