

LYTTELTON REVIEW

February 2018 • Issue: 205

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

IN THIS EDITION:

- Stand up for the Local Bus 535
- Fair Shares Comes to Lyttelton
- Community Grown Dinner

Next Issue print date: Issue 206, 9th March 2018.

Content Deadline: 5pm 13th March 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

Leslies Bookshop

Lyttelton Community House

Lyttelton Harbour Information Centre

Lyttelton Health Centre

Lyttelton Library

Lyttelton Top Club

Back Copies Available to Download:

www.lytteltonharbour.info

Alan Goodmanson: a tribute from Lyttelton Volunteer Fire Brigade

Alan Dean Goodmanson, or "Goody" to almost everyone who knew him, joined the Lyttelton Volunteer Fire Brigade on the 22nd of April 1976 at the age of 24 years. He gave 30 years service to the brigade and retired on the 22nd of April 2006. He achieved the rank of Station Officer in 1989, was appointed Deputy District Officer in 1991 and was promoted to Chief Fire Officer in April 1995. Goody served for 11 years as Lyttelton Chief Fire Officer and received his Gold Star for 25 years of service in April 1991.

While this was an outstanding career in the top ranks of the New Zealand Fire Service Goody was above all a man who worked and played alongside his fellow brigade members. He understood the importance of the brigade and its facilities to the community beyond firefighting, salvage and rescue actions. He also worked tirelessly to maintain great social morale amongst brigade members and their families.

Those who knew Goody will be aware of his fondness for colourful language. He had a few favourite turns of phrase that will never be forgotten, especially amongst members of the brigade. In the mid-2000s it was decided that it would be appropriate for brigade members to have their surnames or nicknames marked on their helmets in high quality lettering. Goody's was the only helmet to carry initials. The initials read "QC." This may have caused confusion amongst some people who thought that an eminent lawyer was serving as a volunteer firefighter in his spare time. Others may have thought it stood for "Quiet Chief" but Goody was anything but quiet. He is deeply missed by the brigade.

Stand up for the Local Bus 535

**More passengers
Extend the service
Alter the route**

Route 535 from Lyttelton and Rapaki to Eastgate is proposed to be axed under a cost cutting proposal in ECAN's long term plan. In the past the community board, community and the Council have argued strongly and successfully for retention of the 535 service.

Multiple reasons were argued about why this service is important to this community.

This service is about links to shopping and neighbouring communities. It's about resident's wellbeing and trying to be more environmentally responsible. It's about the rights of people to access services. Not everyone has a car, not everyone can drive. Poppy Newbury said "the 535 is the most direct way for me to get to the nearest WINZ office". Services like this and banks are located further away from where people live. Public transport to these destinations is essential.

Keeping this in mind, at the last service review Red Bus decided to purchase smaller vehicles more suited to the customer usage of the service rather than the traditional larger buses on the route. This was viewed favorably by customers. The newer service has only been in operation a short time and now it's under threat! Paul McNoe the CEO of Red Bus is rightfully disappointed that the buses recently purchased specifically for this route may be under threat.

"I think the operators need to think of more ways to make the service more attractive" said John Thacker from the Lyttelton Harbour Information Centre. "We have people wanting to get to Governors Bay from Lyttelton. A slight tweak to this service would see visitors being able to visit the wharf and local eateries and residents of Governors Bay being able to access Lyttelton. For myself it would mean I wouldn't have to drive to Lyttelton for my weekly shift at the Information Centre". Others from Governors Bay think the same. Bridget Mortlock from the Governors Bay Residents' Association said, "We have just had a meeting about this very issue Wednesday evening. More people from our community would like to access Lyttelton via

the 535. Maybe this would be a solution for better patronage", she said.

Over at Rapaki Marae, Andrew Scott also shares the same sentiments. "The service is well used by a small number of people at Rapaki including some kaumatua who have no other means of transport and for them is a crucial link to Lyttelton and to Eastgate. Linking in to Governors Bay would be a valuable enhancement for Rapaki whanau given the close links historically and currently between Rapaki and Governors Bay" he said.

Bus user Helen Greenfield said "The issue is that the routes aren't well patronised but the service is essential to the people who use them. These people will be unfairly disadvantaged if the routes are axed." she said. She suggested buses run more at the times when they are well patronized. She also highlighted that the bike carrying capacity of the the 535 would be missed if the service was discontinued. "Each morning when I go to work the bike racks on both buses are full". Helen also thought as well as going to Governors Bay the route could also be modified to link with The Tannery.

Deputy Mayor Andrew Turner also supports the retention of the service. "The Community Board will be making a submission to support this vital community service and I encourage all of you to show how strongly you feel about this issue and write a personal submission as well" he said. Councillor Turner also agrees that if it makes the service more attractive it should also connect right through to Governors Bay. "Local people have been asking for this for some time" he said.

This community has fought for this service in the past and ECAN has listened to our concerns. Last time round 150 submissions were received to retain this service. If you feel strongly about this issue consultation on the ECAN Long Term plan begins on February 26th and concludes 26th March 2018. See www.ecan.govt.nz/your-region/plans-strategies.

Article Lyttelton Review.

FAIR SHARES Comes to Lyttelton

Fair Shares is a Timebank from Gloucestershire in the UK. Like Lyttelton they have the honour of setting up the first Timebank in their country. The Fair Shares Timebank began in 1998, Lyttelton was 2005.

Margaret Jefferies and Wendy Everingham were fortunate to meet Reyaz Limalia one of the Fair Shares Timebank coordinators this past week. Reyaz has been part of the Time Bank since 2003.

"Like most people, I had no idea what Fair Shares or timebanking was; but the concept spoke to me profoundly and I knew that there was something special about it. I knew that community and bringing people together was really important" he said.

Fair Shares Gloucestershire operates out of a local community centre. It was an old building that was disused by the council. Having a large space to operate from and quite a big team of workers Fair Shares is more organized than the Lyttelton Timebank. They are open every day of the week and they host activities for people to be involved with on a daily basis. You can attend community lunches, go to workshops, have garden open days, play pool etc. Their whole ethos is about bringing people together to create well-being. These social interactions then trigger the one on one trade with others in the Time Bank. Reyaz says they really want people to be hands on with things. To make all this happen they have a host of coordinators who all work a minimum of 20 hours week.

This Timebank is big on celebrations. Timebankers have awards days to celebrate people who have contributed significantly to the community. One man

got a certificate for volunteering 1000 hours. The celebration was a great way to honour the work he had done in his community.

As this Timebank has developed there has been less emphasis on using timebanking as a currency and more focus on building community.

Having these two way discussions between Time Banks from across the world is very interesting. Meeting Reyaz gives us insights into how our Timebank might evolve. We are in a change phase now and this has been triggered by moving from the Information Centre and getting some new faces onto our advisory group.

Yes our local Timebank is on the move. Based at the Lyttelton Information since 2009 we have returned to Project Lyttelton for the short term. Conversations are flowing about a possible move to the Rec Centre but that outcome is not guaranteed yet.

In the meantime if you are looking for our team contact Project Lyttelton 328 9243. Wendy is working flexible hours and Jill is available Tuesday to Thursday. Maria continues to be based in Diamond Harbour and if you are searching for her she's based at Orton Bradley Café Wednesday to Sunday. You can continue to contact us via timebankaotearo@gmail.com

Article Lyttelton Harbour Timebank.

Hearts Shall Anchor

As has become the yearly tradition Al Park arranges a small gathering of local musicians and poets to reflect on February 22nd. An hour long concert beginning at 12.51 was shared by an intimate crowd gathered at Albion Square to be reminded of the exceptional role our creatives played during those crazy earthquake times and to reflect on those times in a way that suited the individuals present.

Heritage buildings in need of a future use

The Council is now inviting applications from individuals, groups and organisations interested in using and/or helping to fund the restoration of 17 Council-owned heritage facilities across the city and Banks Peninsula.

This is a rare opportunity for individuals and groups with a passion for our city's heritage to indicate their interest in making one or more of these extraordinary heritage buildings a big part of their lives.

You might be a commercial entity interested in leasing and running your business out of one of these unique buildings. Maybe you're a charitable trust or community group wishing to occupy the building.

You may be able to partially/fully fund its repair and restoration – perhaps in exchange for favourable lease terms or a partnership arrangement with the Council.

We welcome all workable proposals that protect these buildings' heritage values and help get them repaired, restored and reused soon.

Applications close for the four central city buildings on 3 April 2018 and for the rest of the buildings a few days earlier on 29 March 2018. You can find more information on the buildings below the map.

<https://ccc.govt.nz/the-council/consultations-and-submissions/haveyoursay/show/120>

Article CCC

Sumner Road, A New Milestone

Excavation work has been completed on the catch bench that has been built to reduce the risk of falling rocks bouncing onto Sumner Road. The completion of the bench excavation is a significant milestone as, excepting drainage works and tidying up the Gollans Bay Quarry area, it marks the end of stage one of the multimillion-dollar project to get Sumner Road reopened to the public.

The stage one work has focused on reducing the rock fall risk along Sumner Road. The new catch bench above Sumner Road is designed to stop rocks falling onto the road. The next stages involve repairing and reinforcing the retaining walls below Sumner Road and rebuilding the road itself. Christchurch City Council and the NZ Transport Agency are jointly funding the work.

Sumner Road, which links Sumner to Lyttelton, has been closed to the public since tonnes of rocks came tumbling down onto it from the surrounding cliffs during the 22 February 2011 earthquake. The new catch bench sits between Sumner Road and the Crater Rim Bluffs and is literally designed to "catch" falling rocks before they land on the road.

"Contractors McConnell Dowell and their subcontractors have excavated about 100,000 cubic metres of rock from the slope above Sumner Road to create the catch bench. It stretches for a length of about 400 metres and is 15 metres wide and 18 metres high," says the Council's Senior Project Manager Peter Bawden.

It has taken about eight months to build the catch bench, which is one of a number of rock fall protection measures created along the route.

"If we get another earthquake, the intention is that rocks that come tumbling down from the bluffs will land in the catch bench rather than on the road," Mr Bawden says.

Most of the rock excavated from the catch bench has been stockpiled at the Gollans Bay quarry. Over the coming months some it will be used in other Council projects. Mr Bawden says the focus now is on repairing and reinforcing the many existing retaining walls below Sumner Road.

Sub-contractors are starting to work on repairing a 100-metre long retaining wall below Sumner Road, at its intersection with Reserve Terrace. The work involves drilling anchors into the bedrock behind the existing wall and installing new reinforced shotcrete concrete facing. Procurement of the remaining retain walls packages and pavement repairs is under way and the target is to have Sumner Road open in early to mid 2019.

Article CCC

Lyttelton Harbour pipeline project gets blessing

Local iwi have carried out a blessing ahead of a construction project aimed at improving water quality in Lyttelton Harbour. The ceremony was held in Lyttelton on Wednesday. Deputy Mayor and Banks Peninsula Ward Councillor Andrew Turner and McConnell Dowell Project Director Ian Campbell spoke at the blessing, which was led by Rewi Couch, a Rapaki representative.

Construction of two submarine pipelines to carry wastewater from Governors Bay and Diamond Harbour to Lyttelton will begin by the end of February. McConnell Dowell has been awarded the contract to build the 5km and 1.8km long pipelines, which is stage two of a four stage \$53 million scheme aimed at ending the routine discharge of treated wastewater into Lyttelton Harbour by 2021. The Governors Bay pipeline should be complete by the end of 2018 with the Diamond Harbour pipeline due for completion in early 2019.

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 Woolston 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. Cr Turner said the new pipelines were essential to improve and future proof wastewater services in Lyttelton, Governors Bay and Diamond Harbour, and the project had very important cultural and environmental benefits.

"The harbour has important significance for mana whenua as a place of mahinga kai and as such there is a focus on improving the harbour's water quality and overall health. We've had strong local support for this project so it's pleasing to see the physical work on phase two about to start soon.

"We are fortunate to be working closely with Ngati Wheke on this essential project for the Lyttelton, Diamond Harbour and Governors Bay communities and for Lyttelton Harbour – Whakaraupo – as a whole. Today's blessing is an important step in this process."

The pipelines will be buried about one metre below the harbour seabed, deep enough to prevent anchors catching or the pipes being damaged in storms, tsunamis or earthquakes.

McConnell Dowell has previously built several marine outfall pipes, including the Christchurch Ocean Outfall eight years ago.

Over the next year there will be a significant amount of construction work in Lyttelton during stage two of this wastewater project, particularly on Godley Quay, Simeon Quay, Norwich Quay, Gladstone Quay and Cashin Quay. Where possible, the work is being co-ordinated with the New Zealand Transport Agency's existing tunnel work to minimise disruption. Some Council land along the foreshore will be used for construction purposes during this time so it will be closed to public access.

Article CCC Newsline

Final Chapter for First Wahine.

Following preliminary discussions a letter was received at the Union Steam Ship Company Head Office in Wellington dated 24 May 1951 confirming that the Wahine was required immediately by the Government of New Zealand for a special service charter to carry a draft of 575 New Zealand soldiers to the war in Korea.

Ten weeks later His Majesty's New Zealand Transport, Wahine, lay alongside Aotea Quay in Wellington where by 2 August 1951 the last of the troops had boarded the ship and her Charter had already begun at midnight on 30 June. Wahine had been brought out of lay-up, dry-docked and given a new Passenger Certificate to carry 590 passengers and a crew of 80. After departing from Wellington she steamed westward through Cook Strait, she also carried 140 tons of cargo consisting of military equipment. For the voyage to Korea Wahine was under the command of Captain Frank Johnson who was considered one of the Union Company's rising stars. Although he was an experienced Master he had never sailed in Far Eastern waters north of Australia.

The Wahine berthed at Cairns on 9 August 1951 after a smooth trip across the Tasman from Wellington. At Cairns she took onboard fresh water and boiler oil. Her next port of call was Darwin for more boiler oil and fresh water. After leaving Australian waters Wahine headed north-north-west across the Arafura Sea towards a chain of islands that stretch from the eastern tip of Timor towards the western flank of New Guinea. It was intended that the Ship would pass between the Islands of Sermata and Babar, through the Kepulan Babar Passage during the night of 14 – 15 August. The Eastern Archipelago Pilot warned of a strong current setting to the west in the Kerpulan Bahar Passage that fluctuated in both speed and direction. Captain Johnson judged the current would strike his ship broad on the starboard beam at a speed of one knot per hour setting her 10 miles to the west during the night.

Prior to proceeding through the passage the Master left no orders to be called during the night or once the ship had run a specified distance. None of the islands and their offshore reefs and shoals was marked by lighthouses, buoys or beacons. Seas were slight and a moderate south-easterly wind, it was very dark with no horizon visible.

The moon had gone by the time Chief Officer F.J. Agnew came to the bridge for the 4 – 8 watch. At 0539 hours on Wednesday 15

August 1951 the Chief Officer was standing on the starboard wing of the bridge with binoculars to his eyes when he suddenly saw a line of white breakers ahead. He immediately rang double full astern on both telegraphs and ordered hard a port on the wheel. The vessel had turned no more than about 3 degrees when steaming at 14 knots, with a gentle lurch the Wahine ran aground on a coral reef. Her momentum carried her up into the ground for approximately two fifths of her length sliding to a halt on an even keel. The Chief Officer then ordered stop engines on the telegraphs and sounded the emergency signal on the ship's whistle. A minute or so later Captain Johnson arrived on the bridge from his cabin. All troops and crew were mustered at their boat stations.

The ship was sounded and while her holds and engine room spaces were dry the forepeak and number one and two double bottoms had been opened to the sea with the tank tops set up under her forward boilers. At about 6.30 the Master realised that his ship was aground on Masela Island and asked the Radio Officer to transmit an SOS distress message requesting immediate assistance. Clearly the westerly set noted in the Eastern Archipelago Pilot had not run anywhere near the strength Captain Johnson had expected. The nearest ship to offer assistance was the tanker Stanvac Karachi which at the time of grounding was only eighty-two miles away. She was guided to the Wahine's position by an RAAF reconnaissance aircraft. At 1130 hours the tanker heaved to, some one and a half miles to the south of the Wahine. It was not long before Wahine's fuel pipes in her stokehold were seen to be working from the ship's motion and gradually coming apart. This was the start of the vessel sagging and would eventually break her back.

With all the troops safely aboard the Stanvac Karachi Captain Johnson was left with no option but to abandon his ship. Three weeks later a court of inquiry was convened at Wellington. The Court's ruling on 14 September was that the Wahine's loss was due to an inexplicable variation in the set of the expected westerly drift with the evidence further showing that the Master took all reasonable steps to cope with. The Wahine was abandoned to the underwriters on 18 August 1951 as the Union Company's Superintendent confirmed there was no hope of refloating her.

Later an Australian Naval Tug was despatched to the Wahine to recover the cargo of rifles in her forward hold as well as valuables, logbooks and equipment from the Ship. Thirty-six artillery guns were all disabled by having their breech blocks removed.

The Wreck of the Wahine at Masela Island

Wahine's holds and interiors were completely pillaged and looted by people coming in boats from nearby islands who stripped it of bedding, clothing, alcohol

and anything that could be carried away.

Back in New Zealand Captain Johnson commenced his leave on 18 September 1951. About the same time his navigation on 14 and 15 August was the subject of an extensive report prepared by the Deputy Marine Superintendent at the Union Steam Ship Company Head Office. It was determined that there was enough wrong with Captain Johnson's decision making to recommend that the Wahine's Master be demoted to the Company's cargo ships with a 13.5% cut in pay. By the time Captain Johnson finished his leave on 5 November 1951 he had received orders to stand by the cargo ship Kaitoke which was under annual survey and refit at Wellington. Captain Johnson died of heart failure at Wellington on 15 November 1951 at the age of 52.

It is interesting to note that 17 years later another ship named Wahine was abandoned after striking another reef this time in Wellington Harbour. Her Master also went to an early grave. Forever will the ship's name Wahine be remembered with great sorrow.

Article Ships Telegraph 1/18

TRANSITION

Oh what an imposition, this subject of transition,
I find it quite a mission, I must say.
But in spite of my contrition, I shall smite my inhibition
And try and write of this condition anyway.

There's those teenage years of fission, separation, demolition
Ever-wavering positions, quite sublime.
What's my mission, a technician, a clinician or beautician?
How mundane it seems to me to toe the line.

No. I have high ambition and a flare for exhibition,
So a front-line politician I should be.
But as I also like rendition, can sing, no inhibition,
The position of musician's more like me.

But then life is all transition, from birth through our attrition
So to hold to one position – not a chance.
For example, take this mission, this armful word transition
'Tis hardly armful if you make of it a dance.

So let's drown our inhibitions, beat down those superstitions,
Recondition that old preconditioned clone
So this little composition's hardly an imposition
Having made a small transition of my own.

By Lili Somers
Diamond Harbour Writers Group.

Lyttelton Harbour Information Centre

Most readers of the Review will know the inspirational contribution Wendy Everingham has made to both the establishment and development of the Lyttelton

Harbour Information Centre over the last 15 years. Wendy has decided

that the time is now right for her to leave her role at the Centre, and the Board has very reluctantly received her resignation. The list of Wendy's initiatives is extensive and her shoes will be very hard to fill. All at the Information Centre wish to extend our huge thanks to Wendy and we look forward to working closely with her in the future on the many community focused ventures she will continue with. We are very pleased that Wendy will continue to play a leading role in the publication of the Lyttelton Harbour Review which so many of us are informed by and enjoy.

To help the Centre keep up its momentum we will appoint a part-time Coordinator, initially for a 6 month period, so if this role appeals to you we would love to hear from you.

Penny Carnaby
Chair, Lyttelton Harbour Information Centre Board

Information Centre Opportunity

The Board of the Lyttelton Information and Resource Centre Trust would welcome expressions of interest in a part time coordinating role at the Information Centre on an initial 6 month contract.

Please email infocentre@lyttelton.net.nz for a job description and details.

Lyttelton Health Centre

18 Oxford Street Lyttelton

Phone: 328 7309

www.lytteltonhealthcentre.co.nz

New patients welcome

Online appointment bookings are available
for enrolled patients

Help safeguard New Zealand's most unusual livestock

Unique and rare livestock breeds will be available to purchase at the annual Rare Breeds Auction and Heritage Lifestyle Day, at Willowbank Wildlife Reserve on Sunday, March 11, 2018.

This event aims to raise awareness of heritage farm animal breeds, makes them available to the public through the livestock auction, and raises money for the work of the Rare Breeds Conservation Society of New Zealand. There will be a huge range of poultry, pheasants and waterfowl for sale on auction day, as

well as heritage livestock like Awassi, Gotland Pelt, Karakul, Meatmaster and Damara sheep, Tamworth and Auckland Island pigs, Waipu goats and a selection of rabbits.

Michael Willis, Rare Breeds Conservation Society Committee member and Willowbank Co-founder, said: 'The origin of some of these breeds goes back thousands of years, so conserving them allows us to preserve a large range of genetic diversity, which we may need in the future if new diseases and chemical resistant parasites affect modern breeds.'

Marina Steinke, Editor of the society's magazine Rare Breeds NewZ, added: 'Rare livestock breeds can be fantastic for small farmers who do not have the means or inclination to treat their livestock with chemicals on a regular basis.'

The event will include displays, the opportunity to talk to the vendors and other rare breed enthusiasts about their livestock. Reduced entry fees to Willowbank apply until 1pm.

The Rare Breeds Conservation Society of New Zealand hopes that more people will take on heritage livestock

to help safeguard their future, and to enjoy these fascinating breeds.

Auction Details:

When: Sunday, March 11, 2018

Where: Willowbank Wildlife Reserve, Hussey Road, Christchurch

Viewing from 10am; Livestock Auction starts 12pm; Poultry Auction starts 1pm.

Entry via reduced price Willowbank entry: Adults - \$10, Children 5-15yrs - \$5, Children under 5 free. Auction Catalogue available for purchase. Reduced entry fees apply until 1pm on auction day.

For more information please go to www.rarebreeds.co.nz

you're invited to the
 LYTTTELTON
Community-Grown Dinner

Dinner feast created by Giulio Sturla, of Roots Restaurant
 Sunday March 11th 2018 at 7pm | Trinity Hall
 1 ticket = 800g of fresh produce (incl meat, eggs, flowers) you
 have grown at your place or foraged in the local area, BYO
 drinks

booking essential - claire@lyttelton.net.nz

Lyttelton Community Grown Dinner

created by

Project Lyttelton and Roots Restaurant

7.00pm Sunday 11 March

Trinity Hall at Lyttelton Recreation Centre

Great you are going to take part in our third Community Grown Dinner

'Cost' of a ticket is 800g of produce from your own garden or foraged from the local area. Most have said what they will be bringing but closer to the time we can finalise this to help Giulio and the team at Roots Restaurant plan our menu!

ON THE NIGHT – IT'S ALL ABOUT BYO!

- ✂ Plate, bowl, cutlery and glass (bag to take it home)
- ✂ Sense of humour!
- ✂ Your own tippie

Seating will be as you arrive and on shared tables so look forward to enjoying interesting conversation and company.

PRODUCE DROP OFF

Produce will need to be delivered on the Saturday 10 March before 2.00pm directly to Roots Restaurant.

If delivering before 11.30am you can pop in, say hello and hand it over

If delivering after 11.30am please deliver to the back door of the restaurant down the side alley between the restaurant and Harbour Coop as there will be a lunch service at that time.

VEGAN, VEGETARIAN AND GLUTEN-FREE FOLKS WELCOME.

Spread the word to your friends as tickets 'selling' fast so get in early!!

And remember.... Once you have dropped off your produce to Roots on Saturday 10 March head up to Lyttelton Recreation Centre, Trinity Hall and join us at the Creative Sampler Cooking.

Food workshops from 12-2pm followed by a presentation from The Rubbish Trip, as well as opportunities to taste a few nibbles til 4pm.

A great foodie weekend.

Article Project Lyttelton

Candidates sought for Banks Peninsula Ward

Nominations are now open for a position on the Lyttelton subdivision of the Banks Peninsula Ward.

The by-election will be held on Wednesday, 16 May and follows the recent resignation of Banks Peninsula Community Board Chairperson Christine Wilson. Nominations must be received by Electoral Officer Jo Daly by midday on Tuesday, 20 March.

"Our community boards have an important role representing and advocating for their communities. This is a great opportunity for someone who is passionate about local issues to put their name forward and make a difference," Ms Daly says.

Nomination forms are available online([external link](#)), from the Lyttelton Library and Customer Services at 18 Canterbury Street, Lyttelton and at the ground floor reception of the Civic Offices, 53 Hereford Street. Candidates are encouraged to include a profile statement and recent photograph with their nomination form. These will be sent out with voting papers.

An election will only be held if there is more than one candidate. The election will be conducted by postal vote using the first past the post system. Voting papers will be sent to enrolled Lyttelton Subdivision residents from 24 April to 28 April. Voting closes at midday on Wednesday, 16 May.

Anyone who is a New Zealand citizen, aged over 18 years and enrolled on the Parliamentary Electoral Roll is eligible to stand as an electoral candidate. They must be nominated by two people, both of whom must be over 18 years old and enrolled to vote in the Lyttelton Subdivision of the Banks Peninsula Ward. They must also pay a \$200 deposit.

The preliminary electoral roll for the Lyttelton Community Subdivision is open from Tuesday, 20 February for people to check if they are enrolled to vote. Updates to the roll will close at 4pm on Tuesday, 20 March.

Electors may enrol or update their details by calling 0800 ENROL NOW (0800 36 76 56), visiting elections.org.nz(external link) or completing an enrolment form available from an NZ Post agency.

For more information about the local body elections please see our [website](#)(external link) or phone Jo Daly on 03 941 8581.

Article CCC Newsline

Community Board Chair Resigns.

Christine Wilson, our Community Board Chair has resigned as a member of the Banks Peninsula Community Board, for health reasons. Christine was elected as a member of the Lyttelton-Mt Herbert Community Board in October 2013, and has been the Chairperson of the Banks Peninsula Community Board since October 2016. Board members, staff and the wider community wish her all the best and sincerely thank her for the time, care and commitment she has given to the communities of Lyttelton and the wider Banks Peninsula Ward.

to get more prepared · Developing or supporting a community emergency hub: a place for the community to coordinate efforts to help each other during and after a disaster.

Find more information <https://ccc.govt.nz/services/civil-defence/being-prepared/>

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

Kidsfest Applications now open

KidsFest event applications are open from 19 February – 15 March. You must submit your complete application within this period to be considered for KidsFest. No late entries will be accepted. Find more information <http://www.kidsfest.co.nz/home/kidsfest-event-applications-are-open-now/>

Readiness and Preparation for Emergencies

Christchurch Civil Defence is working with communities across the city to raise awareness of risks and hazards, improve the level of readiness and preparation for emergencies, and to boost our ability to respond and recover when there is an emergency.

What you can do:

- Speak with your community about what your plan is before, during and after a disaster · Apply for the Neighbourhood Action Fund (more information below)
- Get in touch so we can organise a group session in your area. Email us at civildefence@ccc.govt.nz.
- Teachers can book a Stans Got a Plan programme for your classroom in the above topic called 'At School'.

Neighbourhood Action Fund We have funding available to support local actions for community response planning. Applications are open until 4 March 2018. One-off grants of up to \$5000 are available for the following: · Developing or distributing resources to help your community get more prepared · Holding community meetings to initiate planning for emergencies · Mentoring community groups who are interested in working with their communities

Lyttelton Summerfest

Music and film attendees really enjoyed the third evening in the series. A warm and balmy evening brought out a good crowd. Event organiser Claire Coates said "It was the first time that many people had been to the Rose Garden since the earthquakes and they realised how much they loved the place".

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.

Census

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/>

Computers to the Community Scheme

As a result of the Christchurch City Council's replacement programme, there are a number of desktop computers and monitors surplus to requirements. In recognising the value of community organisations, rather than selling these computers, they are available to be gifted to not-for-profit community groups who would benefit from being able to utilise them in supporting their local community. If you would like to apply to receive some of these computers, please contact Maryanne Lomax on 941-6730 or emailing maryanne.lomax@ccc.govt.nz

Christchurch City Council

Banks Peninsula vacancies now open

Support Officers are needed for the CCC – including for the Banks Peninsula. Applications close 21 February. For more information about this role and to apply, please visit: <https://www.cccjobs.co.nz/jobdetails/ajid/yOPJ7/Support-Officers,10463.html>

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.

Lyttelton Recreation Centre - Survey:

Have your say on the future of Lyttelton Recreation Centre. Fill in a survey https://docs.google.com/forms/d/e/1FAIpQLSc0fyMkw7XArQG1EXNECM61J1g-L3oO8YAdV_A34UkwcgDNnQ/viewform. Or contact Holly Cunningham holly@lyttelton.net.nz if you can meet for a chat. Many thanks, Holly Cunningham. 027 4466 816

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/>

The Lion Foundation Young Enterprise Scheme

(YES) Needs Volunteer Coaches for Event The Lion Foundation Young Enterprise Scheme (YES) is an experiential programme where young, high-school aged entrepreneurs set up and run real businesses. Each year, YES companies create their own products or services and bring them to market. The support from local businesses, entrepreneurs and community networks are key to these businesses' success.

One of the main events of the year are our KICKSTART I TĪMATA sessions. We need people to volunteer as speed coaches and help our young teams validate their business ideas before they embark on the journey of making them come true.

If you, your colleagues, or others in your co-working space/networks can spare a couple of hours in the mornings of 26 or 27 February, please come and be part of this rewarding opportunity. We have 500+ students this year and we need all the support we can get. RSVP <https://www.surveymonkey.com/r/X3SXWQV>

Human Rights Review Meeting

5 March New Zealand is undertaking our five yearly second Universal Periodic Review as a UN member state, to report on our progress across a range of

human rights issues. The Ministry of Foreign Affairs is holding a series of public meetings to gather views. Register here.

<https://planmyevent.eventsair.com/new-zealand-human-rights---universal-periodic-review/registration-site/Site/Register>

When: 10.30am – 12.30pm Monday 5 March Where: Rydges Hotel, 30 Latimer Square

Disabled Persons Assembly – Christchurch and Districts –

Transport Forum 6 March Staff from Environment Canterbury will be there to talk about their organisation, the Bus and Taxi Services for the disabled, and take your questions from the floor. We encourage you to come and participate in the discussions about any transport issue that affects you and the disabled community. To help with catering and seating arrangements, please RSVP to the DPA office via: email: dpachch@cyberxpress.co.nz, text: 022 155 6696 (please text only), telephone: 03 379 8525 or fax: 03 366 8535. For more information, please contact Karim Baradi (DPA Co-ordinator) via email: dpachch@cyberxpress.co.nz or telephone: 379 8525. When: 2-4.30pm Tuesday 6 March Where: Meeting Room 1, Christchurch Community House, 301 Tuam Street, Central City.

Banks Peninsula Community Board

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

Disability System Transformation Workshops

The Disability Support System is transforming and we invite anyone and everyone who is interested to join us to discuss what this means, and find out how disabled persons, families and organisations in Canterbury would like this to happen. Please note that all are welcome - you do not need to be connected to Enabling Good Lives - the disability system transformation includes everyone. There is onsite parking and several buses running nearby Contact Hannah via email via Hannah@eglives.co.nz or phone/text 021 035 4134 if you would like assistance (or can help) with transport

When: Thursday 8 March; 2.30 - 4pm : disabled persons forum Thursday 8 March; 7 - 8.30pm : family/whānau forum Friday 9 March; 9 - 10.30am : community organisations forum

Where: Chateau on the Park, 189 Deans Avenue, Christchurch

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

Community Leaders Scholarships

Four Catapult Community Leaders Scholarships are made available each year. Applications for 2018 are open in February.

https://catapult.co.nz/developing-leaders/catapult-leadership-programme/community-leader-scholarships/?ct=t%28Hui+E%21+Monthly+P%C4%81nui+2018%29&mc_cid=963d4d23d8&mc_eid=%5BUNIQID%5D

Spark Foundation Funds

Spark Foundation is looking for new projects to invest in, with the intent of providing long-term social benefit to New Zealand.

A total of approximately \$1 million is available annually to invest in a range of projects. Applications are open until 5pm, 23 February. Charitable groups and community organisations from around the country are encouraged to apply, whether operating at a community, regional or national level.

Broadly Speaking about Health and its Determinants

Broadly Speaking is a free interactive workshop run over two morning sessions focusing on the determinants of health. All planning, policies and actions can potentially affect the health of people. As we work and plan together we can create opportunities to improve the health of the community. Work with others from across the wider health sector, local government and communities to unpack the complexities of well-being in our population. Register by emailing nicola.laurie@cdhb.health.nz When: Course one: 28 February and 14 March 2018, Course two: 9 and 23 March 2018, and Course three: 8 and 22 August 2018 Where: Community & Public Health, Aoraki Room, 310 Manchester Street

Biodiversity Fund

Council has set aside \$200,000 per annum for projects that protect and enhance sites of ecological significance. Applicants can be private landowners or organisations. Up to \$40,000 a year can be available for up to 5 years, with grants covering 50% of costs: CCC Biodiversity Fund Close-off dates for applications are 1 March, 1 May and 1 December 2018.

Mediation Awareness and Skills Training

Understand how your community, workplace, family or client base can benefit from mediation to address conflicts.

This is an opportunity for participants to gather a greater understanding of how mediation works while building valuable skills in effective conflict resolution and how to deal workplace, personal and social conflicts.

This will be a fun, experiential training, don't miss this opportunity to see how mediation can work in your community

WHAT—8 hours of Mediation Awareness and Mediation Skills training

WHEN—14th March, 2018, 9-5pm

WHERE—University of Canterbury, Ground Floor, Karl Popper Building

COST—\$85 per person, limited places so make sure to book before 7th March, 2018

WHO—Training will be conducted by Tracy Scott M.A. Tracy has been a mediator for over 20 years as a Mediator/trainer in both the USA and New Zealand and has Masters of Conflict Resolution from Antioch University

Resolving Disputes Peacefully financially supported by Lotteries

Name _____

Place of employment _____

Address _____

Phone _____

Email _____

You will be invoiced for the training once registration has been completed.

Please register by 7/03/18 and send to c/o Mediation Services, 24 Alport Place

Or Email your registration details to tracy@mediationservices.org.nz

Community Resilience Partnership Fund

This Council fund is now open to applications from community organisations seeking funds for projects that increase community participation, connectedness, and resilience. The application process requires a brief proposal – to find out more and to apply: <https://ccc.govt.nz/culture-and-community/community-funding/community-resilience-partnership-fund>

Uruman Reserve

Council received 616 submissions on the proposed Development Plan. At a meeting open to the public on March 12th the Lyttelton Reserve Management Committee will be presented with an updated plan by City Council Parks staff that reflects the submissions. The Reserve Management Committee will be asked to sign the plan off so that it can be sent onto the Community Board for further consideration. Prior to the final decision being made there will be a full day set aside for a hearings panel. All submitters will be given the chance to speak to the panel concerning their submission. This is scheduled for April 16th.

The Lyttelton Reserve Management Committee Meeting on March 12th is at 7pm Lyttelton Community Board Room 25 Canterbury Street Lyttelton. All welcome.

THE RUBBISH TRIP
Two No-Waste Nomads Talk Trash with People

Presents...

Reducing Our Household Rubbish:
The Zero Waste Approach

Saturday 10 March 2018, 2:00pm
Lyttelton Recreation Centre
25 Winchester Street
Lyttelton

Supported by:

PROJECT LYTTELTON
the soul of a sustainable community

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 "HOUSIE"

*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

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 Take Kōwhiri

Christchurch
City Council

lpc Lyttelton
Port of Christchurch

Planet 50-50 by 2030
Step It Up for Gender Equality

Celebrate International Women's Day

7-9am 8th March

Join us for Breakfast at Mt Pleasant Community Centre

There will be a LIVE streamed event from
Wellington hosted by Julie Anne Genter,
Minister for Women
Speakers to include Helen Clark and Patsy Reddy

\$25pp Limited numbers - book by 1 March 2018

by phoning 03 376 4513 9-4pm

or emailing rosemary@womentravel.co.nz

payments to NZLP Sumner/Ferrymead

03 1599 0085630 00 with your name as reference

Organised By Port Hills Labour and Greens

WHAKA-ORA
Healthy Harbour, Ki Uta Ki Tai

Harbour Clean-up

Whakaraupō – Lyttelton Harbour

Join us in celebrating the launch of the Whaka-Ora Healthy Harbour plan and Sea Week with a harbour clean-up and BBQ.

When: Friday 9 March 4:30-6:30pm

Where: Lyttelton - Naval Point, Erskine Point
Diamond Harbour - Community Centre, 2A Waipapa Ave
Governor's Bay - Community Centre, 1 Cresswell Ave

Bring: sensible shoes and gardening gloves

For more information and to register your interest please contact:

Hamish Fairbairn
Conservation Volunteers New Zealand
E: HFairbairn@cvnz.org.nz
M: 021 399 040

Registrations also accepted on the day.

healthyharbour.org.nz

In England, the robin is considered the gardener's friend.
In New Zealand, I think it's the fantail (piwakawaka).

Hallatt 2018

Healthy seas
TOIORA TE MOANA

Healthy people
TOIORA TE TANGATA

nzasee Seaweed™
NZ ASSOCIATION FOR ENVIRONMENTAL EDUCATION

3-11 MARCH 2018 **www.seaweed.org.nz**

Lyttelton Seafarers Centre

Community Open Day

Come check out your local Seafarers centre!

The Apostleship of the Sea and The Mission to Seafarers work together to provide a safe place where all Seafarers can go while they are in port.

We provide

- Free internet for Seafarers to contact home
- A warm and safe environment to spend time in
- A friendly kiwi welcome to all Seafarers

We are opening up the Seafarers Centre for all of Lyttelton to pop in and have a look around. Come meet our volunteers and find out more about your local seafarers centre.

Saturday 10th

March

10am to 12pm

18 Norwich Quay

Free Sausage Sizzle

PROJECT LYTTELTON
the soul of a sustainable community

THE
**CREATIVE
SAMPLER:**
COOKING

**A DAY OF SHORT
FOOD WORKSHOPS**

Saturday 10th March 2018 | 12noon - 4pm

Lyttelton Recreation Centre | Pay by TimeBank credits/koha

with special guests

**Christchurch
City Council**

First Sovereign
TRUST LIMITED

**Rātā
Foundation**

GOVERNORS BAY

SUMMER FETE

Free Event

ALL WELCOME

10.30 – 2.30

ALLENDALDE DOMAIN

SUNDAY 18TH MARCH

***MUSIC *FOOD *STALLS *BOUNCY CASTLE
AND SO MUCH MORE...**

STODDART COTTAGE GALLERY

Exhibition

1st – 31st March 2018

Jane McCulla Ceramics

Historic cottage and gallery in Diamond Harbour

Open every Friday, Saturday and Sundays 10am-4pm

Events

WEDNESDAY FEBRUARY 28TH

Lyttelton Arms 5-7pm
Happy Hour

THURSDAY MARCH 1ST

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY MARCH 2ND

LIFT Library Film Night Project Lyttelton 7.15pm
How Trees And Plants Communicate

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

SATURDAY MARCH 3RD

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Arts Factory (LAF) 7.30pm
Quizz Night

Lyttelton Crafts & Bazaar 9-1pm

Lyttelton Farmers Market 10-1pm

SUNDAY MARCH 4TH

Live at the Point 2.30pm
Davey Backyard

Lyttelton Arms 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

TUESDAY MARCH 6TH

Lyttelton Club 7pm
Evening Housie

Lyttelton Library Sea Week 10.30am
Sea Stories

Wunder Bar 7.30pm
Open mic and showcase

Yoga Sanga 6.15-7.30pm
Lyttelton Recreation Centre

WEDNESDAY MARCH 7TH

Lyttelton Arms 5-7pm
Happy Hour

THURSDAY MARCH 8TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY MARCH 9TH

Lyttelton Arms 5-7pm
Happy Hour plus Joker Jackpot

Lyttelton Club 4-6pm
Happy Hour

Seaweed Whakaraupo-Lyttelton 4.30pm
Harbour Clean Up Naval Point Club

SATURDAY MARCH 10TH

Dark Star Ale House 11am
Festival of Beer

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Crafts & Bazaar 9-1pm

Lyttelton Farmers Market 10-1pm

Lyttelton Rec Centre 12-4pm
Creative Sampler Food

Lyttelton Rec Centre 2pm
Reducing our Household Waste

Lyttelton Seafarers Centre 10-12pm
Open Day

SUNDAY MARCH 11TH

Lyttelton Arms 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Galleries:

STODDART COTTAGE GALLERY DIAMOND HARBOUR:

Jane McCulla Ceramics 1st-31st March 2018

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

FESTIVAL of BEER

Saturday 10th March

11am till late

Beers Galore - to be soaked up
by the finest gourmet burgers
and all our usual excellent fare

Ticket \$20 - includes a fantastic
commemorative half pint glass
plus 3 tastings to wet yer whistle

FERRY TIMES

Departs Lyttelton	Departs Diamond H.
10.50am	11.00am
11.20am	11.30am
11.50am	12.00pm
12.20am	12.30am
12.50pm	1.00pm
2.20pm	2.30pm
then 10-to the hour until 10.50pm	then on the hour until 11.00pm

Dark Star Ale House & Cafe
2e Waipapa Ave, Diamond harbour
Phone 03 329 3245

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 Garage Sale 54a Oxford St 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@xtra.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 Thursday
Project Lyttelton 54a Oxford St Lyttelton
328 9243 www.lyttelton.net.nz

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

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.

LAF
LYTTELTON ARTS FACTORY

March 03 / 7.30PM
26 Oxford Street, Lyttelton

Joe Bennett hosts

**It's the most entertaining
quiz night in town!**

**A riotous night of performance,
questions, and awesome cabaret acts
introducing each round of questions, while
MC Joe Bennett keeps you guessing.**

Enter in teams of 4 to 6.

Creative Partner

**TIME
ZONE
ONE**

Book Your Tickets Now!

www.laf.co.nz

Buy your
**LYTTELTON
HARBOUR GIFT
VOUCHERS**

Here

Sold at the
Lyttelton Harbour Information Centre, 20 Oxford St Lyttelton