

LYTTELTON REVIEW

February 2018 • Issue: 204

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

IN THIS EDITION:

- Lyttelton Rec Centre
- Waitangi Day
- Learning about our Bush

Next Issue print date: Issue 205, 27th February 2018.
Content Deadline: 5pm 23rd February 2018.

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 former 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 2018 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 Bakery
 Leslie's Bookshop
 Lyttelton Community House
 Lyttelton Harbour Information Centre
 Lyttelton Health Centre
 Lyttelton Library
 Lyttelton Top Club

Back Copies Available to Download:
www.lytteltonharbour.info

Letter to Review

Boy Racers

I see the council is proposing restrictions on the Summit Road and down to Governors Bay on the 'boy racers'

In all the talk about the boy racers there has been no talk about the other part of their circuit - Lyttelton via Corsair and Cass Bays, Rapaki through to Governors Bay

We have a serious noise and safety problem here

The noise for the residents is substantial - those on Brittan and Park Terraces in Lyttelton must be having a horrific time. Many of these houses are very close to the road

In Cass Bay it is also highly intrusive at night - I can often hear them coming bays away

Here we also have drifting, burnouts and wheelies as well as speeds well over the 50 kph. Often closer to 100 kph

The young mother of a baby on the corner in the bay near Steadfast here, does ring the police on a group that deliberately uses that corner (complete with lookouts!) for drifting and wheelies

There is a serious safety issue throughout the whole harbour

I don't think it is just Thursday to Monday either!

I suggest talking and submissions to the proposed CCC panel is required by all of us

Dorothea Herron
 Cass Bay

18 Oxford Street Lyttelton

Phone: 328 7309

www.lytteltonhealthcentre.co.nz

New patients welcome

Online appointment bookings are available
 for enrolled patients

Exciting Possibilities Lyttelton Rec Centre

Late last year Christchurch City Council asked Project Lyttelton whether it would help to increase the well-being in this community, look at what the community wants for the Recreation Centre and facilitate these things to unfold.

The time delay in getting the Rec Centre up and running after the earthquakes is one of the reasons the facility has been functioning well below its capacity. Now is the time to get things moving!

Project Lyttelton and CCC have now signed a partnership agreement.

With the holiday season moving to its end, there has been increased activity on this project. A team of people has gathered to set action and change in motion.

The first step – and a major one – is to find out what the people of Lyttelton want; to be able to increase their well being and their use of the Recreation Centre. Margaret Jefferies, Holly Cunningham, Claire Coates and Jill Larking are out and about asking people what they are thinking about on these issues. These conversations can be for about 10 minutes – but many are for much longer, about an hour. Detailed notes are recorded and common themes are emerging. There are also single ideas that are significant as well. So far 70 people have been interviewed. Ideally we would like to speak to 10% of the population which would put us talking with nearly 300 people.

To get a clear and accurate picture we need to get large numbers and a diverse representation contributing to the discussion.

This Review piece is to let Lyttelton people know what is happening – there will be regular pieces coming out about the project over the next months. This is asking you the reader to consider – if you haven't already done so – making contact to arrange a time to talk. Send an email to reccentreinterviews@gmail.com and we will arrange a time. We would love to be able to hear your thoughts.

Personally I am finding talking with people a real delight, I am amazed at the creative thinking that is part of this community. The Rec Centre could be used for a wide variety of things as well as recreation, we are only limited by our imagination! Project Lyttelton is facilitating the process, not committing to putting everyone's wishes into action – we are looking for people who can help make things happen.

The material we are gathering from you is being analysed and will inform the plan for going forward. We have Bex De Prospro engaged in that part of the work.

Together we can develop this asset we have in Lyttelton in the direction the community desires and increase our collective well-being in the process. I encourage you to be part of this, and share your ideas.

Article Project Lyttelton

Waitangi Day

Whānau Day at Rāpaki

It's interesting over the years to see how each Waitangi Day is different at our local marae in Rāpaki. Some years there are no celebrations on site. Other years the general public are invited to attend. 2018 Waitangi Day was chosen to be a Ngāi Tahu whānau (family) day to celebrate the opening of the new wharekai (dining hall and kitchen complex).

New Wharekai

Whānau visitors came from far and wide. Ōnuku, Tuahiwi, Kaikōura, Australia, wider Christchurch, Lyttelton, Wairewa, Koukourārata were to name but a few. Tā Mark Solomon attended the special event. Being Waitangi Day there were also Pākehā invited to share the special event. Notable visitors included the Honourable Ruth Dyson, Councillor Yani Johanson, Banks Peninsula Community Board members Jed O'Donoghue and John McLister. There were representatives from the Churches, the NZ Police and the Fire and Emergency Service. Many in the audience were also representatives of organisations who had supported the project financially. Several groups were listed as key sponsors including Ngāi Tahu, Rata Foundation, Mobil Oil and Lotteries.

As is consistent with all events at the marae, the festivities began with a Pōwhiri (welcome ceremony).

Rāpaki was proudly showing its new centre to the relatives. Both the locals and visitors had many whaikōrero (speakers). The drama and rituals played out between them all was very interesting to watch.

Rewi Couch had kindly invited the **Lyttelton Review** to share this special experience with people in the wider Whakaraupō/Lyttelton Harbour area. "Mostly the whaikōrero (speakers) were sharing their whakapapa (genealogy stories) with the wider audience," he said. "When we have our wider family at the marae we often hear stories that we haven't heard before", he said. This Waitangi Day was no exception. "I learned of relatives that I hadn't known about or knew little of before" he said. He also explained the whaikōrero was also about those who had made significant contributions and who had since past on. For example

there was the former Labour MP Whetū Tirikātene-Sullivan. There was also the special people who had been involved in making the new addition to Wheke (the carved meeting house), complete.

Having relatives come from far and wide, this was a big event. Days of preparations were evident. Large areas of the site had been mown for car parking, the gardens and lawns were neat and tidy, the kitchen was buzzing with ringawera helpers producing kai for the enormous lunch to feed all the friends and relatives, Māori wardens were in full force directing the traffic and making sure everyone knew where things were. It was all very impressive.

Anaru and Michelle

The best part however was watching the families. Today was about relationships, catching up with the wider family, having fun, sharing food, sharing song, making connections and enjoying what had been accomplished over many years.

As the music flowed in the new courtyard visitors gathered to listen. Jay, Maria and Mikae had taken the opportunity to join the celebration. "The best part about today is having all our family around and catching up" said Jay who works locally at Lyttelton Port. His sentiments were also summed up by Ānaru McKenzie. Ānaru and his partner Michelle Crawford were really enjoying the family atmosphere. "I really love being with all my whānau. This is a great opportunity to get out and enjoy this place" he said.

Ānaru is related to the Briggs family. Our conversation then includes his wider family. Mean time Michelle comments, "This is really special being here. Everyone here is related to each other. It's not like that with pākehā whose family networks are so small". The couple are expecting their first child shortly and Michelle is pleased their child has this large family to grow up with.

From a pākehā perspective looking in, children and elders intermingle easily. This new complex is the perfect place for family and wider community gatherings of the future. Rāpaki Marae has created a special legacy for our wider community and Waitangi Day was the perfect day to celebrate that achievement.

Article Lyttelton Information
Centre

Jay, Maria and Mikae.

Waitangi Day

Learning about our Bush

We grow our own plants

The new year is well and truly underway and seed collecting for the Urumau reserve plant propagation project is in full swing. By the time you read this edition of the Lyttelton Review, we'll have made three trips into the hills to look for seeds to grow into plants that we'll plant in Urumau reserve.

Plant Growing Counting Marbleleaf and Ngaio

Because eco-sourced plants are important to our project, with the permission of land owners, we're scouring the hills looking for seeds from plants in local remnant forest. Remnant forest is what remains of the forest that originally grew in the area. The plants in these forests are genetically unique to the area and are perfectly suited to grow on our south-facing hillside.

Since 2017 our wee team has grown an amazing 362 plants from seeds that we collected. Many of the plants are now safely stored in our nursery, ready to plant in Urumau later this year, some were even planted last season. Some plants will need another year to get big enough to plant but what a fabulous result for a bunch of people who are learning as they grow. Amazingly there is no manual on how to do this. Therefore by trial and error our team is learning what does/doesn't work.

Since resuming community planting in Urumau Reserve in 2015 we have found that it has been harder to source the plants we need from the DOC nursery. Due to our strict requirement that eco sourced plants meant plants only from the south side of the Port Hills, such a tiny ecological district meant we weren't a very

high priority. This spurred us onto begin our own seed collecting group. Doing the work ourselves has saved our community quite a sum of money. Our plants that we have grown to date – based on DOC prices have a value of \$5000!

We have been surprised and amazed at our results. Many of us have never grown plants before!

Plant Growing DJs Flax

If you are keen to try growing plants or if you want to be involved with the project we would love to hear from you. Tasks can include cleaning seed, germinating seed, and growing the seedlings to the next stage prior to the nursery. Our email is lytteltonreserves@hotmail.co.nz or txt 021 047 6144

And keep an eye out for our planting and maintenance days later in the year.

A big **THANK YOU** to our wonderful Lyttelton community: at our community planting days you helped to plant 213 plants, last year!

Article Helen Greenfield Urumau Planting Team

Did you know thatthat kowhai from our side of the hills have much smaller brighter leaves than the larger leaves of many of the kowhai on the northern side of the Port Hills.

Did you know that on the northern side of the Port Hills and the Canterbury plains there is basically no remnant vegetation left. That makes the south side of the Port Hills very special ecologically.

Local Kowhi

Northern Version Kowhi

A Date for your Calendar

The Urumau weeding team meet on the last Sunday every month to deal to pest plants in Urumau reserve. Join us on the 25th February as we kick off the new year. We meet at the Foster Tce steps at 1pm.

One year on from the Port Hills fires

A year on from the devastating Port Hills wildfires, reserve areas hard hit by the smoke and flames are showing encouraging signs of recovery. Thousands of young trees and seedlings planted after the fires are starting to take hold and other plants are naturally regenerating.

"It's really encouraging to see how much regeneration has occurred over the past 12 months," says Christchurch City Council Port Hills Ranger Di Carter.

Poroporo seedlings are breathing new life into fire hit areas of the Port Hills.

"It was heart-breaking to witness the devastation caused by the fires but it has been heart-warming to see the community come together to help us in our efforts to restore this iconic piece of the Canterbury landscape."

The Port Hills wildfires began on Monday 13 February 2017 and at their height covered an area of more than 1600 hectares. During the massive firefighting effort, helicopter pilot and decorated soldier Steve Askin, who was helping to fight the fire by air, was tragically killed when his helicopter crashed. Nine homes were lost and five damaged as a result of the fires, which took 66 days to fully extinguish. The fires burnt into reserve areas on the Port Hills and destroyed 6500 trees that had been planted by volunteers over the past decade.

Since the fires Christchurch City Council Park Rangers have spearheaded a massive replanting effort. With the support of volunteers they have planted 7200 plants over an area of 1.5 hectares in Marleys Hill Reserve and Kennedys Bush Reserve.

"We're very grateful to all the volunteers who gave up their time to help us replant these areas."

"It has been a major undertaking but we've had phenomenal support from the community who have been very keen to help with the replanting effort. We're very grateful to all the volunteers who gave up their time to help us replant these areas," says Ms Carter.

"The new plants are doing brilliantly and have come through the hot summer really well. We've had problems with thistle incursions and hares trying to eat the new plants in Kennedys Bush Reserve but 90 to 95 per cent of the plants have managed to survive," she says.

Thanks to the efforts of 15 schools who participated in the "collect, sow and grow poroporo" project, about 3000 poroporo seedlings have also been planted in the Port Hills.

"This project was essentially a trial to see how effectively poroporo could be grown and planted densely so it provides a less flammable buffer along road margins. We also wanted to see if we could

encourage more rapid regeneration of native species into the surrounding bracken," says Ms Carter.

"The poroporo plants were grown in Coffee Culture cups with Living Earth compost and have survived incredibly well. We've lost a few of the smaller seedlings but we have had good success with the larger, more robust seedlings."

Ms Carter says the new plants will require regular maintenance over the next few years until they get properly established. Members of the public need to be aware that poroporo berries are poisonous and should not be eaten. The Council will be looking for volunteers to help with this work in the autumn.

Ms Carter says the focus over the winter months will be on replanting the Kennedys Bush Reserve boundaries with less flammable species of plants. The plan is to put in about 11,200 plants.

"We'll be getting volunteers to put in 1800 of the plants but the bulk are intended for planting around the less accessible boundaries of Kennedys Bush Reserve so that work will be done by the rangers," says Ms Carter.

If you are interested in volunteering to help with the ongoing maintenance or planting work on the Port Hills please contact Di Carter di.carter@ccc.govt.nz

Article CCC Newsline

A message from the team at Ohu Development

Ohu Development has been working with the Lyttelton community to create a building on the Collett's Corner site (corner London and Oxford Streets) that will be collectively owned by the community it supports. We listened to your ideas for the project, and we would like to thank you for taking the time and giving thought to what we could create on this site. From the many ideas we received, we have identified two possible options – Intergenerational and Attraction.

We want to ensure we heard you correctly. We would like to discuss these options in more depth. You can find out more about these options here. We invite initial discussion on our Facebook page, or if you prefer jules@ohu.nz or 027 739 1832. In addition, if you would like to be involved with the project as a whole, or just one aspect of it, we would love to hear from you.

Health and Safety Seminars from Volunteering Canterbury

Come along to one of these upcoming seminars on Health and Safety from Volunteering Canterbury. Contact Volunteering Canterbury for more information or to register for these seminars outreach@volcan.org.nz

Volunteers: whose liable when something goes wrong?! Mistakes happen and it can create a few questions about who's responsible for putting things right when these involve a volunteer. Susan from Community Law Canterbury will focus on what law applies when your organisation finds itself in a sticky situation and a volunteer is involved. She will also look at some steps you can take to minimise the risk of this being an issue for your organisation. This seminar is ideal for if you are a manager or co-ordinator of volunteers. On-site parking is limited at the seminar location. Let Volunteering Canterbury know if you have a disability card so the on-site disability park at Community Law Canterbury can be reserved for you. When: 1pm to 2pm, Wednesday 21 February 2018 Where: Community Law Canterbury, 198 Montreal Street (entrance off Walker Street)

New NFP Toolbox

A group of Christchurch community sector organisations with support from Rata Foundation have put together and launched a new website tool that provides a directory of sources of assistance to NGOs. Organisations that help others build their capacity can be added by submitting a listing to the website. To view: <http://www.nfptoolbox.org.nz>

Zumba Gold® Fitness

Tuesday: 1.30pm – 2.30pm, Lyttelton Recreation Centre, Lyttelton (25 Winchester Street)

Friday: 11.30am – 12.30pm, Lyttelton Recreation Centre, Lyttelton (25 Winchester Street)

Lyttelton Community House (LCH) Meals Programme

This service provides five cooked meals a week. On Monday & Wednesday recipients will receive two hot meals (to cover Mon/Tues & Wed/Thurs). On Friday one hot meal plus a dessert is delivered. These meals are delivered between approximately 3-4pm, and cost \$8.50 each. If you are interested in this service, please get in touch with Hannah at hannah@lytteltoncommunityhouse.org.nz

Fire Season Status and Permits

As from 1 December Fire and Emergency New Zealand (FENZ) have taken over responsibility from the Council for fire season status (restrictions, bans etc.) and fire permits. If you want to know if you can light fires and what type, or apply for a permit, head online to www.checkitsalright.nz People can also phone FENZ on 0800 658 628.

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.

Naval Point Club News

Learn to Sail

Naval Point Club Lyttelton offers an opportunity to young members of the community to learn to sail as a way to experience and enjoy our local maritime environment.

Why not join the fun?

Naval Point Club (NPCL), has Optimist yachts suitable and available for the Learn to Sail course.

The Club's 'Learn to Sail' Course is run on Sunday mornings during the sailing season. The first starts in February and a second course starts end of October. Bookings are essential as numbers are limited. The course content for beginners includes topics such as; Safety, Weather, Rigging, Sailing skills, Rope work, launching and recovery.

The course is based on the national Yachting New Zealand syllabus.

Dates:	11th February for 8 weeks
Sailing Times:	Sunday 9-12
Age:	9 years to 13years
Programme Content:	Practical and theory sessions
Coaching:	YNZ qualified instructors
Boats:	Provided.
Parent Participation:	Essential
Cost:	\$175- includes NPCL half year membership

If you have any enquiries please don't hesitate to call the club on 3287029, coaching coordinator Ross May or email admin@navalpoint.co.nz

If you have a child that has already completed the Learn to Sail 1 programme and wishes to progress to Learn to Sail 2 please contact admin@navalpoint.co.nz for a registration form, the course will be commencing on Saturday 10th February for 8 weeks.

Social Enterprise Course starting in February

The Christchurch Social Enterprise Programme commences on the 12th February 2018. This 12 day programme will help you gain the required skills to make social enterprise work for your organisation. To enrol for this course or for further information visit: http://www.sei.org.nz/social_enterprise_institute

Census 2018

Will be completed on 6 March 2018 To subscribe to the information newsletter, check out the English and bi-lingual forms, request more information, or read more, go to: <https://www.stats.govt.nz/2018-census/>

Citizens Advice Bureau

Is open at The Loft Eastgate Mall on Tuesdays Citizens Advice Bureau (CAB) operates a satellite service at The Loft in Eastgate mall every Tuesday from 11am- 2pm. There is a meet and greet desk in the Linwood Library, where clients can informally meet our volunteers and have a chat. For those people with sensitive or difficult issues needing privacy, Citizens Advice has an interview room in The Loft. Some of the topics we have helped people with include: mental health, access to advocacy support with WINZ, tenancy, neighbourhood disputes and accessing food banks. There's heaps of great information to help on our website www.cab.org.nz, or call 0800 FOR CAB (0800 367 222) and we can help you work through your options. Volunteer for Citizens Advice Bureau Volunteers are fully supported with Induction training and ongoing development as they move from being observers through to probationary interviewers to, finally, accredited bureau workers. An induction course will run in March. Email: manager.cabchch@gmail.com to help someone in your community or phone 0800 367 222 to talk to one of our caring and supportive volunteers.

Canterbury DHB Maori and Pacific Scholarships Closing 2 March

These Canterbury District Health Board Māori and Pasifika Scholarships are for Christchurch-based tertiary institution students who are studying a health-related NZQA accredited course (of at least 12 weeks duration).

To be eligible for a Canterbury DHB Māori and Pacific Scholarship you must:

- Be a student enrolled at a Christchurch tertiary institution
- Have whakapapa and cultural links with Māori communities or genealogical and cultural links with Pacific communities
- Be planning to work in the Canterbury district.

Applications close at 5pm on Friday 2 March 2018. To download an application from visit www.cdhb.health.nz.

For more information contact Ruth Chisholm at Manawhenua Ki Waitaha Charitable Trust by email manawhenuakiwaitaha.kaiawhina@gmail.com or phone 027 443 4532.

Community Grown Dinner March 2018

Remember the Community Grown Dinner? This wonderful community event, in which you will be growing all the ingredients for a sumptuous shared feast, will be part of our 2018 Lyttelton SummerFest and will take place in early March (the last ones were in April and May), giving us a different seasonality to work with.

What will you grow for the dinner?

Or are you more the foraging type?

If you aren't already signed up to it and you want to be kept in the loop, join the Community Garden Newsletter

<http://lyttelton.us2.list-manage1.com/subscribe?u=c75180422e2d3d5d60745957f&id=fe741583b7> now.

New Christchurch City Council Innovation and Sustainability Fund Now open

The purpose of this fund is to encourage innovative community, school or business projects that support the Council's vision and strategic priorities. Businesses, schools and community groups can now apply for funds to support projects that help address local issues or harness new opportunities. We are seeking ideas that help promote:

- Climate change leadership
- Energy and water efficiency
- Waste reduction
- Walking, cycling, shared and public transport
- Healthy waterways
- Resilience to natural hazards
- Our twenty-first century sustainable city.

For further information <https://www.ccc.govt.nz/culture-and-community/community-funding/innovatefund/>

Technology Help for Older Community

Members – WeVisit Project

WeVisit are offering two hour sessions at the Woolston Community Centre on Fridays, the Heathcote Cricket Club on Tuesdays and at Wainoni Methodist Church on Thursdays. Community members can RSVP to 0800 938 474 and come along to a session and get a question answered by our WeVisit Tech Helpers. People bring their device (phone, iPad, computer etc.) and/or a question to ask. We work to find them a solution.

Christchurch Community Accounting Courses for Community Organisations

Not-for-Profit professional development full year courses for 2018 include 'Not-for-Profit Administration + Management Course' suited to small or medium NFPs, and 'Accounting for Starters' suited to small businesses as well as community groups. Some more information at: <http://commaccounting.co.nz/training/nfp-at-hagley/>, for the complete programmes and to enrol: <http://www.hagley.school.nz/after-3/>

A Kind Word Can Mean the World

The All Right? Team have created 24 compliments to make it even easier to spread some kindness - that can be shared as GIFs or passed on as cards. Up for a mission?

We've created compliment cards for those who like to give their compliments 'oldschool'. Each card has its own mini mission on the back - like 'sneak me into someone's pocket' or 'hide me under a keyboard'. The best thing? If you live in Canterbury you can order a pack for free!

Why kindness?

Doing something kind - like giving a compliment - has been shown to produce serotonin and oxytocin, two 'feel good' chemicals that help you feel happier, calmer, and more energetic. Find out more about the benefits of kindness. <https://allright.org.nz/articles/kindness-rocks/>

Banks Peninsula Community Board Meetings.

These are the dates, times and places for the next couple Banks Peninsula Community Board Meetings.

February 26th 10-12.30pm Akaroa Sports Complex

March 12th 10-5pm Lyttelton Community Board Room

Inside Out

This website has added "Legal rights at school: For Young People of Minority Sexualities and Genders" - aimed at high school students and created in partnership with Wellington and Hutt Valley Community Law: <http://insideout.org.nz/legal-rights-at-school>

Toastmasters Open Evening

28th February at 6.30pm

Heard of Toastmasters and always wondered what it was all about? Well now is your chance to find out. We meet each 2nd and 4th Wednesday of the month at 6.30pm in the Community Boardroom, 25 Canterbury St Lyttelton. We are holding an open evening this month, on 28th February. This is your chance to come along and try out Toastmasters for yourself and ask anything you want to know about it.

We have a brilliant club, with very enthusiastic members who make visitors feel very welcome. We are focused on building confidence through mastering the art of public speaking, which we do in a supportive way whilst having a lot of fun and laughter as well. It's a great way to meet new people and expand your horizons. Make 2018 the year you do that, come along to the Open Evening and give it a try.

To find out more, Ring Jann 021 2631040 or email: jann@jannmeehan.co.nz

Thank You

The team from The Tree of Hope would like to thank all the people who kindly donated and sponsored gifts for this yearly Christmas favourite. Also big thanks to the volunteers who wrapped all the gifts and then transported them to individual homes. Finally there would be no Tree of Hope without Teresa Cameron and Flo McGregor. Well done to the team.

Waterfront House / Port Talk

There are glowing reports from LPC Staff who have already moved into Waterfront House regarding the overall environment of their new offices. The layout inside is generally open plan with amazing views over the inner harbour.

As Waterfront House is inside the Port where only those with security cards can access it is now difficult for people who wish to gain information regarding any aspect of the Port including the various publications produced by the LPC, such as the LPCupdate. Port Talk on the corner of London Street and Oxford street is now therefore more important than ever. At the moment Port Talk consists of two small containers and these are to be replaced by a single larger structure, This will look more appealing from the street and of course be more practical.

Article Ships Telegraph

Suddenly there is Smoke

Suddenly there is smoke in my nostrils
and looking up it streams on the gale
across the hill and around my home.

Walking up, the seat of the fire comes into view,
orange flickering from beyond the plume,
one spur from where I am standing.

Then the thud, thud, thud of the helicopters,
the pendulum of a monsoon bucket below one
and a snorkel suspended beneath the other.

Working in relays, they fill and dump
their briny payload on the blaze that spreads
through gorse, its fingers feeling for the trees.

The urgency of the situation make the action
seem to be proceeding in slow motion
but the choppers gain the upper hand.

Bye and bye they are damping down hot spots
and I can see men with a hose playing their jets
on the pitch black earth as I walk away.

Mark Mason

New year start for submarine pipeline work

Construction of two submarine pipelines to carry wastewater from Governors Bay and Diamond Harbour to Lyttelton will begin in February.

McConnell Dowell have been awarded the contract to build the 5km and 1.8km long pipelines, which are stage two of a four stage \$53 million scheme that will end the routine discharge of treated wastewater into Lyttelton Harbour by 2021. Routine treated wastewater discharges into Lyttelton harbour will end by 2021.

Currently, wastewater from Lyttelton, Governors Bay and Diamond Harbour is treated at wastewater treatment plants in each of the townships before being discharged through outfall pipelines into Lyttelton Harbour. Under the new scheme untreated wastewater from the townships of Governors Bay and Diamond Harbour will be carried through the submarine pipelines to a new pump station on Simeon Quay in Lyttelton. It will then be piped through the Lyttelton Tunnel to the Ferrymead pump station and onto the Bromley wastewater treatment plant, where it will be treated. From there it will be discharged out to sea through the Christchurch Ocean Outfall.

Christchurch City Council City Service General Manager David Adamson says work on the first of the

pipelines will begin in February and both pipelines should be completed by early 2019. The pipelines will be buried about one metre deep into the seabed, which is sufficiently deep to prevent anchors catching or the pipes being damaged in storms, tsunamis or earthquakes.

"Construction of the marine pipelines will involve pre-fabrication of pipe strings onshore before they are joined together and bottom-pulled out to the required location. A backhoe dredger will then be employed to excavate the trench, lower the pipeline and backfill it," Mr Adamson says.

"McConnell Dowell have considerable experience of this type of work. They have built several marine outfall pipes, including the Christchurch Ocean Outfall eight years ago," he says.

Article CCC Newsline

THE LYTTTEL KIWI GIFT SHOP

15 LONDON STREET LYTTTELTON

CENTRED IN THE HEART OF LYTTTELTON

The Lyttel Kiwi is a Co-Op run store with 6 rooms filled with beautiful handmade arts & crafts, gorgeous clothing & new & up cycled giftware!

Our selection includes Three Rooms dedicated to:

Milly May

Snoclothes
NEW ZEALAND

Secrets in the Wardrobe
UPCYCLED WOMENS & CHILDRENS CLOTHING & ACCESSORIES

POPPY-SMIC
Super Cute Gifts

CHECK OUT OUR EVER CHANGING STOCK TODAY!

- SOY CANDLES & MELTS • HAND - MADE SOAPS •
- COIN JEWELLERY • WEST COAST POUNAMU •
- LYTTTELTON STATIONERY & GREETING CARDS •
- BABY MERINO PRODUCTS • CROCHET & KNITWEAR •
- NEEDLE FELTING • UP CYCLED TOYS & CUSHIONS •
- KIWIANA PRODUCTS • LADIES JEWELLERY & CLOTHING •
- CHILDREN & BABIES CLOTHING • LAVENDER PRODUCTS •
- NATURAL SKINCARE • KEV'S PICKLED • NEW ZEALAND HONEY •
- HANDBAGS & RECYCLED BAGS • LYTTTELTON PRINTED T-SHIRTS •
- HANDMADE RUGS & CUSHIONS & MUCH MORE!

LYTTTELTON KINDERGARTEN TEA TOWELS ONLY \$10

OPEN 7 DAYS LATE NIGHT THURS

Follow on Facebook: The Lyttel Kiwi

Project Lyttelton is a non profit grassroots organisation committed to building sustainable, connected community. We aim to 'be the change we wish to see in the world.'

Through a range of innovative projects, PL is harnessing the power of community and fostering hope and inspiration to create a collective future. Our values-based approach is inclusive and participative - we believe that everyone has gems to offer.

Our projects include:

THANK YOU TO:

The Cranleigh
Harper Barton Trust

Join the Team

Lyttelton Netball Club

Like all local sports teams there is only a club if parents and supporters provide the framework for the teams to be able to participate. In Lyttelton the local netball club has been running for some years. Laura Hopper is the current head coach. Jane Walders and Tania Daly are two of the many parent supporters who assist the teams. The club has been active for the last seven years but has been a sports team in Lyttelton for many years.

The club caters for players of all ages. "You can start playing when you are in Year 3" Jane said. The importance of netball to our community can be seen by the installation of a terrific new netball court in the grounds of Lyttelton Primary. This court is central to the club. "We train at the Lyttelton Primary School netball court and also in the Rec Centre. The Rec Centre is used when the days are shorter and it's too dark to train outside," she said.

While the training is done locally the playing is centralised at the Hagley Netball Courts. That's great to know that you don't have to drive miles. "The Lyttelton teams play against teams from in and around Christchurch" said Jane. The entire centre is run by the Christchurch Netball Centre and they are part of Netball New Zealand. "This gives us access to the Future FERNs programme. This is a fantastic opportunity for our younger players - years 3-6, said Jane. This programme has been developed to introduce the skills at age-appropriate level. It's great to know that the emphasis is on fun. In this programme the girls focus on mini-gameplay. Jane tells me it's less focused on rules and more on the players actually getting to play the game.

Last year the Lyttelton club had seven teams. Age groups included Year 3/4, Year 5, Year 6, Under12's,

U13's, U14's, U17's. In 2016 they also had a senior team in the third grade. Unfortunately that team dropped off due to life changes and other commitments. But that's not to say there can't be a senior team this year.

Before the season starts, May-September the Lyttelton Netball Club is seeking new players, coaches and managers. It appears that most of the people helping out have done so because they have daughters who have got involved. This is the case for Jane. For Tania Daly she was a player and then when her daughter got involved she started to coach her team. Laura Hopper who is the team club captain and coach also got involved this way.

Are you a mum or dad with a young child who wants to play netball? Maybe you'd like to like to help the team. Jane says often a parent will get into coaching as they guide their child through the club. "Some coaches take the development path with their child; where the coach grows as the players' grow in their skills and development. Christchurch Netball Centre provides workshops prior and during the season for coaches at all levels Lyttelton Netball Club is committed to helping coaches with their professional development and cover the coaching workshop fees" said Jane.

If you are interested in getting involved with the Lyttelton Netball Club they would love to hear from you. "We are not only promoting for players, but we are also in need of coaches and managers (this role is generally filled by a player's parent, given they are school-age players)" said Jane.

The club is having a fun registration day on Saturday February 17th 1-3pm at the Lyttelton Recreation Centre. Come along and express your interest. If you can't make that you can contact the club LytteltonNetball@gmail.com or ring Jane Walders 027-415-6545

Article Lyttelton Information Centre.

SUMNER ROAD GEOTECHNICAL RISK MITIGATION PROJECT ROAD CLOSURE - JANUARY 2018

The Sumner Road Geotechnical Risk Mitigation Project team have been working to reduce rock fall risk along Sumner Road.

There are many existing retaining walls below the roadway that need to be repaired and reinforced this year. One of the walls in need of repair is approximately 100 metres in length and is located below Sumner Rd at the intersection with Reserve Terrace.

The work includes drilling anchors into the bedrock behind the existing wall and the installation of new reinforced concrete facing, safety barriers and the reinstatement of surface pavement.

To safely perform these repairs, Reserve Terrace will need to be closed to the

public for approximately three months from as early as 17 January.

People will still have vehicle and pedestrian access to their properties but restrictions to the existing closure of Sumner Road will be extended. See the map below for where the closest retaining wall will be built and the road closed.

0508 MCD COMMS or
(0508 623 266)

To receive construction updates
email your details to:
sumner@mcdgroup.com or
slcorridor@ccc.govt.nz

www.ccc.govt.nz/slcorridor

Wear some
sneakers and
come along ready
for some fun!

Love Netball?

Come & register for LYTTTELTON NETBALL CLUB

Saturday 17 February, 1-3pm

Lyttelton Recreation Centre, Winchester St

Fees: To be paid in full by 24/02/18, fees paid after this date will incur \$10 late fee

Junior Netball Y3–Y5 \$60

Intermediate Netball Y6–Y13 \$80

Adult Netball \$110

Registrations close 24th February

New players will receive a Lyttelton Netball hoody

See you there

Please contact LytteltonNetball@gmail.com with any queries or
check out our fb page Lyttelton Netball Club

New players welcome!

Proudly sponsored by Lyttelton SuperValue

Just Checking.

It used to be said that plots were hatched in smoke-filled rooms. Nowadays there is probably less smoke but plots, under the title of plans, are undoubtedly still being hatched.

This particular group of planners (let's be kind) was made up of a few who saw themselves as the probable progenitors of a new, fringe political party but the first problems that they were facing were: 1. what introductory message should they put out to voters thoroughly dissatisfied with the status quo: 2. what would they call the party? And 3. where did they stand on the political spectrum? Were they Left, Right, Centre, Populist (whatever that meant) or just wanting change?

One of the group said that they needed to get back to fundamentals and should be called the Fundamental Party. That immediately raised the question: what was fundamental? Was it Health? The economy? Equality? Debate raged until one argued that those were all derivatives and that the real fundamentals were: air, water, food and shelter so what could they do about those?

It didn't take long to realise that these were the things most threatened by climate change, opening up a whole range of possibilities. Time to stretch legs and have a coffee break.

Back from that it was soon agreed that as one could not put green-house gases in prison, the attack had to be directed against those factors most responsible: the global economy/transport/consumerism/whatever. They decided that consumerism would be the easiest to go for, possibly by legislating against advertising, especially of non-essential luxuries.

That is when things got a bit devious. Over the next few meetings they agreed a statement condemning the more flagrant aspects of consumerism and promising that, if elected, the Fundamental Party would bring in legislation severely proscribing the activities of the advertising industry. Having done that, one member was asked to leak that statement through the internet.

The response was immediate and overwhelmingly negative: from the media who saw revenue vanishing; from established parties with rude comments about fundamentals; the advertising industry itself using its wide-ranging techniques and, surprisingly, the general population.

Satisfied that alternatives would have to be explored, the Party's spin doctor blandly claimed through the media that they had no idea of the source of the leak, that it would certainly not be part of the Party's Manifesto and that someone was obviously flying a kite.

By

John Riminton – Diamond Harbour Writers Group.

Lyttelton Community House

Morning Tea

22nd February 2018

10-12pm

25 Canterbury Street, Lyttelton
The Community Boardroom

Come along for a catch up and a cuppa

All welcome

Tired of driving through the tunnel and want a local activity?

Lyttelton Kids Tennis – Coaching
(Generally for those aged between 7 and 15 years)
Organised groups with trained coaches

Mondays, Starting 12th February (Starting Week **Two** of term)

4.00 - Beginners

5.00 – Intermediate

6.00 – Advanced

(February 12 – March 26 – 7 weeks)

Cost - \$70. Places are limited, so please call Dave (0210-773548) or email (dave.tayler@greenzoo.co.nz) or jillianfrater@gmail.com to book a place.

We're working in your area

Black Point rock remediation works

What	Rock remediation work will be carried out on the cliff face/rock bluff around Black Point to allow a public walking track to be built below as part of the Head to Head Walkway
Where	Black Point, along the cliff face on the northern side of the subdivision
When	Between Monday 12 February - Thursday 22 February (weather dependent)
Why	Loose and unstable rocks on the cliff face and rock bluff will be dislodged to remove or minimise the hazard to the proposed walking track below
Contact	The contractor is Solutions 2 Access, phone 021 270 6737 between 8.00 am - 5.00 pm Monday to Friday

The Head to Head Walkway is an aspirational project to create a continuous walkway around the coastline of Whakaraupo/Lyttleton Harbour, from Awaroa/Godley Head to Te Piaka/Adderley Head.

Driven by the Banks Peninsula Community Board and volunteers from the local community, this aspiration is a work in progress. Some sections of the route are already available as public walking tracks, other sections are being developed in stages to create linkages between existing tracks.

Before we can formalise the walking track around Black Point, we need to carry out some rock remediation work to make the area safe. This will involve removing loose and/or unstable rocks on the cliff face to remove or minimise the hazard.

The work includes the use of low intensity explosives, you may hear small 'pops' during work hours (8.00 am - 5.00 pm, Monday to Friday), these 'pops' should not cause alarm. There will be signage and spotters in place during the work to keep the public safe.

Thanks for your patience as we work in your area

Noise

There may be increased noise, dust and vibrations during work but it shouldn't impact on your power, water, gas or phone services

Safety

Safety is our biggest priority so please keep children and pets away from worksites.

Bins

Please put your bins out as usual before 6am on your collection day. Our crew will move and return them if needed.

Other projects

Learn more about our work.

ccc.govt.nz/works

CO-CREATING COLLETT'S CORNER...

Ohu Development is working with the Lyttelton community to create a building on the Collett's Corner site that will be collectively owned by the community it supports. We listened to your ideas for this project, and we would like to thank you for taking the time and giving thought to what we could create on this site. From the many ideas we received, we have identified the following two possible options:

Option 1 - INTERGENERATIONAL

For this option we envisage a mixed-use development with a focus on building intergenerational connections through how we live and work.

During our listening phase, we heard from you that there are many active elderly residents that would like to continue to reside in the area but may have limited mobility. The proposal is to build intergenerational accommodation for our local residents who want to live in the heart of the village, so they can easily get around as well as be involved.

Below is an outline for the different functions the building will have:

First and Second Floor: A mix of accommodation for people looking to downsize as they move into their later years, as well as short-term leased apartments to enable the digital nomads to visit and stay in the community.

Ground Floor: An integrated co-working space, community focused restaurant and shop will provide a space for small businesses, local community groups and creative practitioners to work together. The restaurant will be designed to bring the community together to share conversation and kai. At the heart of the space will be an elders circle to inspire sharing stories.

Basement: A small fleet of approximately 30 shared electric vehicles complete with charging stations. Vehicles would be available for both residents and visitors.

We have two questions for you

1. Which of the two options most appeals to you?
2. Do you want to be involved in one of these two options? For example are you an investor or would you like to operate one of the businesses?

To stay Informed visit us at:
www.facebook.com/collettscorner/
www.ohu.nz

To get involved contact Jules Lee at 027 739 1832 or jules@ohu.nz

Option 2 - ATTRACTION

We envisage a mixed use development with a focus on creating a unique attraction in Lyttelton to serve locals and visitor alike i.e. promoting Lyttelton as a destination. We heard from you that you would like to have a memorable place to take your visitors, the suggestions we collected were: hot baths, boutique hotel, quirky cinema and a souk like market.

Below is an outline for the different functions the building will have:

Second Floor: A quirky cinema with views towards the hills and harbour, reflecting and connecting to Lyttelton's creative scene. We heard from the Lyttelton Primary School Student Council that they would like a place to screen locally made movies, together with themed movies that would cater for all generations.

First Floor: A unique hotel accommodation for loved ones to stay and experience our vibrant and thriving community, designed to cater to a range of interests including small self contained apartments, single well appointed hotel rooms and backpacker dorm room accommodation for those traveling on a budget.

Ground Floor: We heard from many of the market stalls holders that they wanted a more permanent presence in the township. The ground floor will be designed as a market hall with eateries and shops featuring local products and a range of restaurants catering local food, wine and beer similar to the Saturday market but indoors and open during the week.

Basement: Roman style bath and spa for locals and visitors to relax and heal, this would incorporate therapeutic treatments such as massage and physio therapist

Save the JETTY

Since 1874, Governors Bay Jetty has graced our fine bay, but now it is in danger of being lost to history.

Help save it by becoming a Plank Sponsor. Donate \$500 towards the Jetty rebuild and get your name or a short message engraved onto a plaque which will feature on a plank of the new Jetty.

Don't have \$500? No problem, every little bit helps!
We appreciate all donations.

Donate now!

Go to: www.savethejetty.org/sponsor-a-plank

History

The first part of Governors Bay Jetty was built in 1874 for the princely sum of £242 (about \$32,000 in today's money).

Due to silting of the bay, the Jetty was extended in 1915 and again in 1927, when it reached its final length of 300 metres long, the same length as New Brighton Pier.

In the early days, the Jetty was used by a regular steam boat service, which ran from Lyttelton to Governors Bay carrying picnickers and visitors to the Pleasure Gardens at the Ocean View Hotel, now known as Governors Bay Hotel.

Over the last 140 years, the Jetty's function has changed from practical to pleasure. From a place where steam boats moored, to a place for recreation, where people can walk, kayak to, and jump off for a refreshing swim in the bay.

The Jetty was closed in 2011 when an engineering inspection found it to be unsafe.

Why are we saving the Jetty?

Our community could not abandon this amazing, iconic Jetty, so we set up Governors Bay Jetty Restoration Trust to help save it. The Trust is led by a group of local volunteers committed to replacing the Jetty.

A full like-for-like replacement of this Jetty will cost \$3 million. Christchurch City Council has committed at least \$535,000 towards the rebuild, which represents 50 metres of the 300 metre long Jetty.

Help us

We have everything in place to rebuild the Jetty. All we need now is the money to restore this magical place.

Every donation helps, and the first 1500 donations of \$500 or more will get their name on a plaque on a plank on the new Jetty.

WHAKA-ORA
Healthy Harbour, Ki Uta Ki Tai

E aro ki te hā 2018: Be the Change

“ Change will not come if we wait for some other person, or if we wait for some other time. **WE** are the ones we've been waiting for. **WE** are the change that we seek. - Barack Obama ”

Yvette Couch-Lewis

It's this sentiment - that everyone is a change maker - that encapsulates the essence and vision Te Hapū o Ngāti Wheke, Te Rūnanga o Ngāi Tahu, Environment Canterbury, Christchurch City Council, and the Lyttelton Port

Company have for the future of Whakaraupō/Lyttelton Harbour, and the basis of which the Whakaraupō /Lyttelton Harbour Catchment Management Plan (otherwise known as Whaka-Ora Healthy Harbour) is built on.

Being a change maker in the context of Whakaraupō /Lyttelton Harbour is about recognising the area has some unique issues - sedimentation and erosion, pollution, protecting indigenous plants and marine life among other things- and being willing to get involved to ensure the harbour is protected and preserved for our children and grandchildren.

In November we launched the draft plan and invited anyone with an interest in

Whakaraupō/Lyttelton Harbour to have a read, meet with us at both formal community meetings and drop-in sessions, and provide feedback which we could incorporate into the final plan.

Thank you again to all those who attended these meetings and all those who took the time to read the plan and give us your feedback and suggestions.

The biggest feedback we received was that it was an easy read for the community and you really enjoyed it.

For us, that was encouraging to hear because this plan is intended to be a community plan that provides the overarching vision of the harbour and it is for the community to take ownership of and build on this vision.

We were excited by the enthusiasm the community had for being involved in turning this vision into a reality.

You also told us it was important to ensure children were involved in the implementation of the plan. One way we intend on doing this is through supporting local schools in their environmental projects.

One question you asked was who will fund and ensure the implementation of this plan happens. This is something the partner organisations are currently working through as the plan is finalised.

For those who are interested in learning more about the project, you can find the draft plan on our website www.healthyharbour.org.nz

The Whaka Ora Healthy Harbour project will be officially launched on March 7 at Rapaki Marae.

Yvette Couch-Lewis is the Chair of the Whakaraupō/Lyttelton Harbour Catchment Management Plan Governance Group.

healthyharbour.org.nz

A partnership between:

Te Rūnanga o NGĀI TAHU

Environment
Canterbury
Regional Council
Kaitiaki Takekōwhiri

Christchurch
City Council

lpc Lyttelton
Port of Christchurch

Events

WEDNESDAY FEBRUARY 14TH

Fat Tony's 5-7pm
Happy Hour

Pilates and Movement 7.15 - 8.15pm
Lyttelton Recreation Centre

THURSDAY FEBRUARY 15TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY FEBRUARY 16TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

Lyttelton Summerfest Pecking Order 6.30pm
Rose Garden

SATURDAY FEBRUARY 17TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Crafts & Bazaar 9-1pm

Lyttelton Farmers Market 10-1pm

SUNDAY FEBRUARY 18TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

TUESDAY FEBRUARY 20TH

Lyttelton Club 7pm
Evening Housie

Wunder Bar 7.30pm
Open mic and showcase

Yoga Sanga 6.15-7.30pm
Lyttelton Recreation Centre

WEDNESDAY FEBRUARY 21ST

Fat Tony's 5-7pm
Happy Hour

THURSDAY FEBRUARY 22ND

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY FEBRUARY 23RD

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

Lyttelton Summerfest Boy 6.30pm
Governors Bay Community Centre

SATURDAY FEBRUARY 24TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Crafts & Bazaar 9-1pm

Lyttelton Farmers Market 10-1pm

Wunder Bar
Brendan Thomas and the Vibes + Horizone

SUNDAY FEBRUARY 25TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Galleries:

STODDART COTTAGE GALLERY DIAMOND HARBOUR:

Cynthia Muire

Friday Saturday and Sunday plus public holidays during February 10am - 4pm.

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

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 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 St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

St Josephs Worker Catholic Church

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

WEDNESDAY

Diamond Harbour Bridge Club

Bowling Club Rooms. All welcome
6.40pm for a 6.50 start
Partner finder - Carolyn Craw. Ph 329 4684

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

10.30am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Fruit and Vegetable Collective

Trading between 12.30 and 2.45pm at the Lyttelton Information Centre 20 Oxford Street Lyttelton
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

Harbour Yoga Vinyasa

6pm-7.15pm. 021 882 403
Gentle Class, Trinity Hall

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

10.30am 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

FRIDAY

Diamond Harbour Yoga

6am - 7am

Gentle Class

Diamond Harbour Rugby Rooms

Lyttelton Garage Sale

10.30am 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

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

Banks Peninsula Community Board

1pm Second Monday Each Month

Meetings Open to the Public

Bay Harbour Toastmasters

6.30pm. Every 2nd and 4th Wednesday of the month

Lyttelton Community Board Room, 25 Canterbury St

Contact: Jann Meehan, 021 263 1040

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 Harbour Business Association

Networking Meeting 9.30-10.30

Fat Tony's, 17 London St

More Info call 021 027 05450

Lyttelton Lions

7.30pm Second Tuesday Each Month

Lyttelton Community House

Contact: Mary 03 328 8523

Lyttelton Museum Historical Society

Contact Wendy McKay

info@lytteltonmuseum.co.nz

Lyttelton Netball Club

Contact Flo McGregor flomac@extra.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

Little Ship Club Canterbury

We meet on the 3rd Thursday of the month usually at Naval Point Club Lyttelton from 7.00pm. The club

has regular guest speakers and undertakes a large range of activities that increase the knowledge and

skills and enjoyment of its members and for the benefit of yachting generally. All welcome

www.littleshipclubcanterbury.wordpress.com

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. 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

Narcotics Anonymous Lyttelton Meeting

6:30 Monday Community House. 5 Dublin St.

www.nzna.org

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House

21 Exeter Street Lyttelton. Ph: 384 1600

PLACES TO STAY

B@B Settlers Retreat 153 Main Road, Governors Bay	021 186 3220 021 144 2979	thackergj@slingshot.co.nz Hosts: John and Gaynor Thacker
Black Kiwi Apartment, Reserve Terrace, Lyttelton	022 0541954	blackkiwibnb@gmail.com Host: Sasha
Dockside Accommodation 22 Sumner Road, Lyttelton	021 152 3083	lytteltonaccommodation.co.nz
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
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
The Rookery 9 Ross Terrace, Lyttelton	03 328 8038	therookery.co.nz Host: Rene and Angus

EAT, DRINK, DINE

Dark Star Ale House and Cafe Waipapa Avenue Diamond Harbour	03 329 3245	darkstarbrewing@yahoo.com Host: Donna and Martin
Fishermans Wharf Norwich Quay, Lyttelton	03 328 7530	www.fishermanswharf.co.nz Host: PJ
Lyttelton Top Club 21 Dublin Street, Lyttelton	03 328 8740	www.lytteltontopclub.co.nz
Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy

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
Naval Point Club Our Ocean Water Sports Club	03 328 7029 027 379 9212	www.navalpoint.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
Saunders & Co 1063 Ferry Road, Ferrymead	03 940 2435 022 133 6963	saunders.co.nz

HEALTH, BEAUTY, FITNESS

Honey Comb 34 London Street Lyttelton	03 328 8859	honeycombhair@extra.co.nz or see our facebook page
Lyttelton Health Centre 18 Oxford Street Lyttelton	328 7309	www.lytteltonhealthcentre.co.nz

COME JOIN US

\$10 new memberships

MASSIVE drinks discount
with your club card

**COURTESY
VAN
HOME**

10% off entire meal
@ Dads Grill Restaurant

VENUE FOR HIRE

Weddings • Parties • Gigs
Shows • Anything

Q. Quiz Nights?

A. Yes!

A MILLION DOLLAR VIEW ALL AT CLUB PRICES

Thursday night

MEMBERS
cash draw

TUESDAY NIGHT "HOUSE"

*the only T.A.B
in Lyttelton*

SKY SPORTS ON BANKS PENINSULA'S
BIGGEST SCREEN

Lytteltons ONLY pokies

Lyttelton "Top Club"

23 Dublin Street, Lyttelton, 8082.

Ph: 03 328 8740