

LYTTELTON REVIEW

November 2016 • Issue: 179

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

IN THIS EDITION:

- Living Economies Expo
- Ceramics in Diamond Harbour
- Black Kiwi Accommodation

Next Issue print date: 13th December 2016.
Content Deadline: 9th December 2016.

Review Creators

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

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

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

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

Wendy Everingham
Office: 328 9093
Mobile: 021 047 6144
Email: infocentre@lyttelton.net.nz
Content Deadline: 5pm Friday

Jenny-Lee Love
Email: lytteltonreview328@gmail.com

Subscribe to the Review:

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

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

Hard Copies of the Review are available at:

Council Service Centre
Fat Tony's
Lyttelton Bakery
Leslies Bookshop
Lyttelton Community House
Lyttelton Harbour Information Centre
Lyttelton Library
Lyttelton Top Club

Back Copies Available to Download:
www.lytteltonharbour.info

ACCOMMODATION

LYTTELTON

Large studio/apartment for rent long or short term. Unfurnished.

A spacious studio/apartment will be available on the East side of Lyttelton from 12.12.2016

Extra features are incredible port, hill, and town views, a security system, walk in wardrobe and a bath as well as a shower.

It is sunny and has a commercial heat pump, as well as double glazing and insulation.

It is walking distance into the Lyttelton shopping area.

It would suit a tidy professional single or couple. No pets. No smokers.

Long term rent is \$360 per week partially furnished.

Phone Michelle (owner) 3288020 or 0274160625.

FOR SALE

Norski Kayak, with adult and child seat. Fibre-glass. Near new \$650. Ph 3299118 or 0274-829-410.

Phone/Fax/Answerphone. Brother, Fax 520MC. \$30. Ph 3299118 or 0274-829-410.

Lyttelton Harbour Diabetic Support group. Next meeting after the holidays, February Wednesday 8th, 6.30pm. Contact Rowena 3299118.

Living Economies Expo, Coming to Lyttelton

"Imagine a country which respects the living planet; whose people enjoy fair land tenure, good housing, good health, wholesome food, a rewarding livelihood, free education, a compassionate justice system, and an adequate income: a country with an inclusive democracy grounded in vibrant communities. This could be Aotearoa New Zealand – together, we can make this vision a reality."

Living Economies is all about raising awareness of how the current economic system works, and the interconnectedness of all issues. They strive to connect all groups working on these issues and build a strong voice for the issues whilst giving those with knowledge the drive the tools for community action.

The Expo is being hosted by Living Economies and six partners and is scheduled for 31 March – 2 April 2017. It will be held at the Lyttelton Recreation Centre and Lyttelton Main School.

The six partners are:

- Social Equity & Wellbeing Network (SEWN)
- 350 Aotearoa
- Project Lyttelton
- Otago Polytechnic Centre for Sustainable Practice/Ohu Development
- Ohu Development
- Permaculture in New Zealand

If you are keen to become a partner organisation please get in touch.

Living Economies (www.livingeconomies.nz) is an Educational Trust raising awareness that the current

'scarcity' economic model is the dominant linking thread of all the major issues we face in today's world. In partnership with other 'need for change' aware organisations, we are planning a three-day Expo next year in Lyttelton which will connect groups working on different issues, empower people to create systemic change by sharing knowledge and giving those with drive the tools for community action. Over three days, through the arts, interactive workshops, displays and world class speakers The Living Economies Expo will:

Draw people's attention to how the 'scarcity' economic system is not working for the well-being of all.

Showcase examples and models of what is working well, offering a sense of hope.

Provide a "bumping space" for individuals and groups to connect, to be inspired so change happens.

There is a growing body of knowledge in the world identifying the multiple crises we are facing at this time, this information can be paralyzing. However the Expo comes from an asset based perspective. The Expo will name many of these issues but the focus will be on examples that are making a difference in our world. These will inform, inspire and motivate difference making in the places we each find ourselves. Some examples would include land trusts, co-operatives, time banks, social enterprises, participatory budgeting, local food production, energy, waste matters, affordable housing... The Expo will raise awareness of the need for systemic change and will create momentum in the evolution of the next system.

Article Living Economies

Recreation Centre

Your support is needed please!

We need your feedback on whether the community would prefer the Recreation Centre to be more led by the community. What this means is a process where the community and the Christchurch City Council work together to create and achieve locally owned visions and goals.

Please answer this 10 minute survey of 7 questions to gain insights on what we should focus on to make our Lyttelton Recreation Centre even more efficient and effective.

Why are we doing this? Previous to the earthquake the Lyttelton Recreation Centre was a run by staff from the Recreation and Sports Unit, today the Recreation Centre is classed as a community facility. It is available for any group or individual to book a space at the Centre through the Christchurch City Council booking options. A working group has been established on an "opt-in" basis to look at different options of how this might work. They are wanting your feedback!

What happens next? We'll use this survey feedback to find out your opinions and use your comments and ideas to look at a way forward for the Centre.

Please click on the link below and complete by 5pm Friday 9th December 2016.

Thank you very much for your assistance!

<https://www.surveymonkey.com/r/WWJPQ6S>

Christchurch City Council -Apply for funding

The Discretionary Response Fund is open for applications. There is a limited balance available for distribution before Christmas. A further round will be opened by March 2017. Advice will be provided on this site when funding from the current round is exhausted.

If you wish to make an application to this fund please contact a Grants Advisor to check the availability of funds and the eligibility of your project.

For more information, please follow this link: <http://ccc.govt.nz/culture-and-community/community-funding/discretionary-response-fund/>

Lyttelton Harbour Network meeting reminder:

12.30pm, 5 December. It will be held for the second time in the new Community Board Room, 25 Canterbury St. Light refreshments provided. Bring your lunch. All welcome.

Community Fundraising Calendars

If you are looking for Christmas gifts that help a good cause. This year the Lyttelton Museum and the Diamond Harbour Camera Club have fundraising calendars. They are both available at the Lyttelton Information Centre. All funds raised support the groups.

Busy C's

Is looking for someone to clean the preschool (39 Voelas Rd) after 5:30 pm Monday - Thursday for 1.5 hours, and weekends for 2 hours.

Please phone Busy C's 328 8211, or James 027 405 2997 for more information.

News from Naval Point Club

Safety Boat Training Day, Last Opportunity to get involved.

Due to popular demand NPCL is happy to announce that we will be running another (highly successful) Safety Boat Training Day!

This training is open to anyone who may be required to operate a safety/support boat during an activity conducted at Naval Point! Parents, volunteers, supporters of activities or simply if you've ever wanted to learn more about handling small boats on the water, this course is for you.

Upon successful completion you will be awarded a certificate of competence and would be qualified to operate our fleet of safety boats. You would also be on a list of people that we can call upon to operate our safety boats as and when required as volunteers!

Limited to no more than 20 people. First come, first served. Could those of you who are interested please e mail David at programmes@navalpoint.co.nz

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.

News from Little Ship Club of Canterbury

Fire Fighting: Fighting a fire on land or on a boat at sea is not something that I want to ever experience. However if it does happen then it pays to be prepared. Come along to our November session, this Thursday 24 November where you can learn about how to safely fight a fire, learn about the different types of extinguishers and what they are used for, get your fire extinguishers checked and have some hands on experience using an extinguisher to put out a real fire. There is a small fee of \$20.00 for members and \$40.00 for non - members (includes membership) to cover the cost of the session. Limited numbers, so please email littleclubcanterbury@gmail.com to register. There are still a few places left. Start time will be confirmed shortly to those who have registered.

Lift Film Evening

Friday December 2nd, at The Portal, 7.15pm
A selection of short films made by the team who produced last month's film. They are now in New Zealand, filming for a new one "Living the Change". This December programme includes some made in Australia, some in NZ, on various kinds of tiny houses – cob, on wheels, off-grid – and examples of smaller-scale permaculture. Lots of good ideas here, and an opportunity to exchange your experiences and intentions.

Supporting non-profit Community workers

Social Equity & Wellbeing Network

Remember what it was like during those first weeks and months after the 2010 and 2011 quakes? Working in your communities in circumstances you could never have imagined, dealing with your own stresses and fears, and doing the best you could regardless?

You know what your non-profit whanau in quake and/or flood affected areas are going through and what they face - those people working on the ground in not-for-profit organisations and community groups, supporting their local communities. Would you be prepared to be a buddy for one of them? We're looking for people who would be prepared to be on the end of a phone, able to maybe offer helpful advice but definitely people who understand what it's like, who can empathise and reassure, and be a listening ear for them to offload and talk things through with. If you fill the bill and would like to help, then please contact us.

For more information please contact Sharon. Phone: 366 2050 or email: sharon@sewn.org.nz

Lyttelton Top Club

Being referred to as an old timer isn't always a great thing. When it does have an advantage however is when once a year, the Top Club put on our...

OVER 60'S CHRISTMAS DO!!!

We have organised for some great live music, as well as Happy Hour prices from 2pm - 5pm and a BBQ dinner.

Wednesday 7th December - from 2pm

We really encourage you to spread the word and to tell others about this great annual event. We'll do our best to also send out letters in the post, but the best advertising is always word of mouth.

Tickets are on sale over the bar - Only \$5

Lyttelton Pool

Swipe keys that enable households to visit the pool between 7am and 8pm every day of the season are being snapped up by Harbour families. If you attend the pool frequently this is a very affordable option. Application forms are available from the Lyttelton Harbour Information Centre and the Council Service Centre. Alternatively, you can email the Information Centre infocentre@lyttelton.net.nz and we can forward the forms to you. This project is a joint initiative between the Christchurch City Council and the Lyttelton Harbour Timebank. It's a great example of how the community and the council can work effectively together.

Banks Peninsula Reserve Management Committee Elections

There are fifteen Reserve Management Committees (RMCs) across Banks Peninsula, which have responsibilities delegated from the Banks Peninsula Community Board including the authority to approve the design of landscape plans on reserves. The Committees also make decisions about alterations to buildings and structures, and they plant, maintain and remove trees from the reserves under their management.

Members of RMCs are volunteers elected from within local communities. If you are interested in becoming a Committee member, elections for the 2016-2019 Triennium will be held as follows:

DATE	TIME	COMMITTEE AND VENUE
26 November	2pm	Pigeon Bay Reserve Management Committee Triennial Election Meeting, followed by Committee meeting, Pigeon Bay Hall, 40 Wharf Road, Pigeon Bay
28 November	6pm	Lyttelton Recreation Ground Reserve Management Committee Triennial Election Meeting, followed by Committee meeting, Top Club, 23 Dublin Street, Lyttelton
28 November	7.30pm	Ataahua Reserve Management Committee Triennial Election Meeting followed by Committee meeting, Ataahua Hall, Kaituna, 2543 Christchurch-Akaroa Road, Motukarara
29 November	7pm	Allandale Reserve Management Committee Triennial Election Meeting followed by Committee meeting, Governors Bay Hotel, 52 Main Road, Governors Bay
5 December	7pm	Lyttelton Reserves Management Committee Triennial Election Meeting followed by Committee meeting, Lyttelton Community Boardroom, 25 Canterbury Street, Lyttelton
12 December	5.30pm	Duvauchelle Reserve Management Committee Triennial Election Meeting followed by Committee meeting, Duvauchelle Community Centre, 6039 Christchurch-Akaroa Road, Duvauchelle
13 December	7.30pm	Okains Bay Reserve Management Committee Triennial Election Meeting followed by Committee meeting, Community Hall, 1147 Okains Bay Road, Okains Bay
13 December	7.30pm	Awa-iti Reserve Management Committee Triennial Election Meeting followed by Committee meeting, Banks Peninsula Rugby Clubrooms, Awa-iti Domain, Christchurch-Akaroa Road, Little River
14 December	7.30pm	Cass Bay Reserve Management Committee, following by Committee meeting, Ward Room, Steadfast Community Hall, Cass Bay
15 December	5.30pm	Garden of Tane Reserve Management Committee Triennial Election Meeting, followed by Committee meeting, Bully Hayes, 57 Beach Road, Akaroa
29 December	10am	Little Akaloa Reserve Management Committee Triennial Election Meeting followed by Committee meeting, Little Akaloa Hall, 584 Little Akaloa Road, Little Akaloa
31 January 2017	7.30pm	Diamond Harbour Reserve Management Committee Triennial Election Meeting, followed by Committee meeting, Stage Room, Waipapa Avenue, Diamond Harbour

Black Kiwi Accommodation Inspiration from Kiwiana

Inspired by an extensive Kiwiana collection, Sasha Stollman has called her new home-based Lyttelton accommodation "Black Kiwi". Sasha says "I just love collecting odd bits and pieces that tell stories about my adopted homeland. Baden Norris, Lyttelton Museum curator, tells me this large black sheet metal kiwi was an emblem on the funnel of the HMNZS Canterbury or Otago before they were scuttled. Lyttelton Museum has one in their collection as well, previously exhibited in their courtyard." The black kiwi will again serve as a distinctive emblem, this time on Sasha's home high above Lyttelton enabling guests to spot their accommodation from afar.

Originally from the USA, Sasha's always had a fascination with the South Pacific. While visiting New Zealand in 1994, she met up with others in her field of collections conservation. Lynn Campbell, paper conservator at the Christchurch Art Gallery at that time, mentioned Canterbury Museum was looking for a conservator to set up a new conservation lab. Sasha jumped at the opportunity, shifted her life to New Zealand and immediately fell in love with Lyttelton.

Like so many of us, the 2010-11 earthquakes changed the direction of her life. In 2010 she was living in the caretaker's flat above the former Lyttelton Museum which, as we know, suffered extensive damage, was closed and later demolished. Sasha felt fortunate to be offered a way station in the east. Work at Canterbury Museum also changed dramatically as staffing was restructured and positions were rationalised. New plans needed to be made.

Living on the wrong side of the tunnel didn't sit comfortably as Sasha longed to return portside. She bought a lovely large section in West Lyttelton intending to build, but soon discovered post-quake building had become vastly more challenging and costly, particularly in the Port Hills. Keeping an eye out for property in Lyttelton she spotted the perfect house in Reserve Terrace.

It's in this house where the Black Kiwi idea began. With three levels, it was just the place to start something new. Sasha occupies two levels and the guests get the top floor to themselves. There is plenty of space with two bedrooms, one of which doubles as a lounge, a large spa bathroom and a small kitchenette, backed up with a large barbeque in the private courtyard. Visitors can be completely self-contained with their own private entrance. Naturally, being Lyttelton, there are amazing views.

Add Black Kiwi to your Lyttelton accommodation list. For more information contact Sasha.

Black Kiwi

78a Reserve Terrace, Lyttelton

blackkiwibnb@gmail.com

Ph 022 054 1954

<https://www.bookabach.co.nz/baches-and-holiday-homes/view/36731>

<https://www.airbnb.co.nz/rooms/9262330?s=507lvQfX>

Article Lyttelton Information Centre

Reflections on Shipping

How Containers Developed

Now that summer is approaching and the weather is getting warmer I am starting to spend time on my balcony where I can look down on Cashin Quay and the Inner Harbour. I can remember when I first came to Lyttelton, while serving in the Merchant Navy, when the Inner Harbour was full of conventional cargo ships and just a few container ships called at Cashin Quay. We often spent weeks alongside in Lyttelton and there were more than a dozen Hotels to keep us entertained!

How times have changed. Now we have only bulk carriers and log ships using the inner Harbour and of course a few large fishing vessels. The majority of general cargo arriving in Lyttelton comes on container ships with the containers stacked high on deck. So how did this change in the way in which cargo is moved around come about? In order to find the answer we must go back in time to when Mr Malcom Purcell Mclean and two of his siblings opened the Mclean Trucking Company in 1934. Although the Depression was still holding sway the three managed over two decades to build the company into one of America's biggest trucking concerns. One day in 1937 in Hoboken N.J., as he watched longshoremen loading and unloading goods it dawned on him that sorting and packing goods into containers for shipment would make the process faster, safer and cheaper. He finally put his idea to work when he sold his share of Mclean Trucking and bought Pan Atlantic Steamship Company of Mobile, Ala. Within years Mr Mclean changed the company name to Sea-Land.

While it was much easier to transport goods when they were packed in boxes (containers) 40 feet long and 8 or nine feet wide there was still the problem of how to stack them safely on a rolling ship. This is where Keith Tantlinger came in. Mr Tantlinger earned a bachelor's degree in mechanical engineering from the University of California and worked for the Douglas Aircraft Company where he designed tools used to produce the B-17 bombers. In the mid-1950s Malcom McLean contacted Mr. Tantlinger and asked him to join him at Pan-Atlantic Steamship Corporation in order that he could solve the problem of stacking containers safely. Keith Tantlinger designed a set of steel fittings, which were welded to each

corner of a container. Each fitting contained a hole into which a lock he designed, called a twist-lock, could be dropped. A second container could then be stacked atop the first, a handle turned, and the two locked together. The process could be repeated building a tall stack. Cranes could latch directly onto Mr Tantlinger's corner fitting, neatly lifting containers on and off ships. His twist lock could also be used to secure a container to a truck or railway wagon. However, there is always a downside to any new invention and in the case of containerisation there is a link, although there are also other factors, to the decline of manufacturing in New Zealand. Containers make it much cheaper to transport goods made in Asia an example in New Zealand would be the importing of Litchfield Shirts which at one time were made here.

Lyttelton's container terminal complete with its first container crane was officially opened in 1977. Nowadays billions of dollars of goods in containers pass through the Port annually. To facilitate this, the Lyttelton Port Company opened their new Inland Port at Rolleston, MidlandPort, in mid-October. For the first time, container freight has a rail route between Rolleston and Lyttelton Port.

MidlandPort provides connectivity throughout the South Island for shippers in our region,

giving access to the eight shipping services and 14 shipping lines that come to Lyttelton. MidlandPort saves a journey to Lyttelton for customers, import containers can be picked up there and export containers dropped off. It therefore reduces empty container movements to save time and money. It is the start of a new era in efficient container transport for both importers and exporters. A huge change from the way cargo was handled in the seventies.

Article C Keightly Ships Telegraph No. 6 Nov 20th 2106

TEN GOOD ROUNDS

CELEBRATING ONE WHOLE DECADE OF THE

EASTERN

WITH THEIR FRIENDS

THE WARRATAHS

MANOS DEL CHANGO · LINDON PUFFIN · EB & SPARROW

(DELANEY DAVIDSON/NICOLE GARCIA)

(DUO)

AL PARK · REB FOUNTAIN · LIL CHUCK · EMMA CAMERON

(DECADES)

THE ROARING DAYS · DJS · BEN BROWN

10 YEARS, THREE AND HALF THOUSAND DAYS, 1000 OR MORE SHOWS, 5000 GUITAR STRINGS, HALF A MILLION K'S, FIVE VANS, THREE CARS, 10 GUITARS, FOUR ALBUMS, 3 EPS, 2 BANJO'S, 200 SONGS, 7 BROKEN HEARTS, 20 MEMBERS, 6 BAR BRAWLS, 18 COUNTRIES, TWO TEETH, ONE KNEE, 1200 HANG OVERS, 9 AMPS, 1 FIVE STAR REVIEW, 3 ONE STARS, 284 ARGUMENTS, 17,634 PRAYERS AND 17,634 WINGS, FOUR THOUSAND HOURS OF LOST SLEEP, 298 BOTTLES OF JAMESONS, 4000 PINTS, 2.4 MILLION LITRES OF SWEAT, 2.4 MILLION LITRES OF COFFEE, 58 PACKETS OF COLD AND FLU TABLETS, 19 FRIENDS LOST, 62 FRIENDS GAINED, 192 HARMONICAS, \$32,000 DOLLARS IN DEBT, A MILLION REGRETS, A TRILLION JOYS, SOME BROTHERHOOD, SOME SISTERHOOD, MUCH COMRADESHIP, ZERO TWITTER POSTS, ZERO INSTAGRAM LOGINS, 3,500 HUFFS OFF OF THE SMELL OF AN OILY RAG, TEN GOOD ROUNDS

★★★★★ AND FOOD & BEER & STALLS & HEART & JOY ★★★★★

TANNERY

GARLANDS RD, WOOLSTON, C-CITY

EASTERN
EST.
TWO THOUSAND SIX

OUTSIDE FESTIVAL SETTING
INCORPORATING THE POWER
OF **THE ★★★★★**
BREWERY AND
BLUE SMOKE

PRESALES UTR.CO.NZ

\$20+ one nonperishable food item (a can etc)

ALL
PROFITS
AND FOOD
TO CITY
MISSION

10
YEAR
ANNI
VERSARY!!

SAT.
DEC.
10TH

3PM-10PM
FAMILY FRIENDLY

Ceramics in Diamond Harbour

From the serene beauty of the Banks Peninsula to the markets of Marrakesh, local artist Jan Valentine Priestley's inspirations are numerous and varied. The works that you can find in her studios in Diamond Harbour and Idyllwild in Southern California take many forms, from terracotta and earthenware to large scale weavings of fibre and found objects. In summer, when the temperature is high and drying good, her hands are in the clay. Winter is spent working on large woven wall hangings.

In her travels Jan has always been interested in the cooking pots used by different cultures and these have provided ideas and material for her work. "Clay is the very best to cook in," she says. "The work is not fired to stoneware temperatures so it retains a degree of porosity that allows moisture to move in and out easily."

This makes for good slow oven bakes. Moroccan-style Tajines sit happily on top of the wood burner for thick, rich winter stews. The cone-shaped lid is unglazed and condenses the moisture back into the stew; spiced lamb falls apart with the touch of a fork. All her family and friends have a Chicky Brick – an unglazed terracotta pot into which you put a whole chicken with onion, ginger, pickled lemon, herbs and spices. It is cooked slowly in the oven until the skin is crisp and it is sitting in a flavoursome broth.

French-style poêlon come in all sizes with their distinctive knobby handles and pouring lip. They can be used for baking and serving or as soup bowls. Jan has also always liked making useful, colourful, Mediterranean style terracotta platters and plates. Everything can go in the oven, microwave, dishwasher and on top of the wood burner, and are so beautiful and robust they become family heirlooms.

Jan's most intricate pieces, which have won national awards and been juried into exhibitions around the world, involve photo imaging. Old photos, maps, calligraphy, letters, imprints tell the stories of their place of origin.

Slovenian beehives, Portuguese boats and Banks Peninsula plaques will be familiar to those who attend the Sculpture on the Peninsula exhibitions, and her landscape kete, earthquake and Italian architectural remnants have been accepted in major overseas shows.

Jan's showroom at 23 Waipapa Ave doubles as a retreat and studio space for family and visitors. Members of the public are welcome to visit on weekends and browse the extensive collection of artworks, yarns and other materials for 3D constructions.

Article Courtesy Diamond Harbour Herald

Pre-Purchase Opportunity Head of the Harbour

" Head of the Harbour, a history of Governor's Bay, Ohinetahi, Allandale and Teddington"

Written by Jane Robertson and published by the Governors Bay Heritage Trust, has received overwhelming support from many local residents. Orders have arrived from many parts of NZ.

The project has had generous sponsors and pre-subscription orders, where the names of sponsors and purchasers were listed in the book. However, there is still an opportunity to purchase a book before launch date via the website,

www.headoftheharbour.co.nz.

All information and sample pages of the book are on the website.

The book is currently being printed and bound in Hong Kong and will be shipped on 2nd November, to arrive in NZ early December.

We are air freighting a few advanced copies of the book, hot off the press, and these should arrive in the second week of November. This will provide an opportunity for residents to see a finished copy of the book before the bulk shipment of books arrive into the Port.

Many residents who have not yet purchased the book, will be able to inspect a 'sample' copy and buy before the book is released into bookshops.

All advanced purchasers will still receive the 10 free post cards, together with the Survey map of Port Cooper, Middle Island, Banks Peninsula, surveyed by Captain J.L.Stokes in 1849. This map is a treasure to own and is overprinted on good quality paper, making it suitable for framing. Advanced purchasers will also be invited to the Grand opening at Waitahuna.

The launch date is Sunday 11th December, 2.30 pm. at Gavin Bain's wonderful property- Waitahuna.

All invited persons will be required to RSVP to... headoftheharbour@gmail.com

Article Governors Bay Heritage Trust

Whaka Raupō Reserve

Chance to help run our local reserves

You probably know that there are several reserves close to Lyttelton. One is Whaka Raupō, on the north of the town, 87 ha, between the Bridle Path and Cass Bay.

Another is Urumau, 26 ha, on the south side, above Foster and Gilmour Terraces. You may have walked there.

The City Council owns these two reserves and a community elected committee of interested residents manages them. The Committee reports to the Banks Peninsula Community Board and is assisted by Council staff.

An election to the Committee is going to be held on **5th of December** this year.

There is a lot of work involved in keeping the reserves usable by residents. The Committee makes policy for the reserves; organises and carries out weed control; works with schools and residents to replant the reserves; forms walking and mountain bike tracks; undertakes animal pest control; works towards the restoration of native birdlife; provides recreation opportunities and works towards

enhancement of these natural spaces and local biodiversity.

If you are interested come along to the **Lyttelton Community Boardroom, at 25 Canterbury St., Lyttelton, at 7 pm on the 5th of December 2016.**

Don't think that you have to campaign or make a speech. At the meeting you can nominate yourself or someone else.

You don't even have to be at the meeting to be nominated - just get someone to bring your name up at the meeting.

We try to accommodate everyone who is interested. Membership of the Committee is for three years.

We have about six meetings a year and occasional work parties.

If you are only interested in doing practical things like weed busting or planting, not in attending meetings, come along and/or let us know.

Information and inquiries to:-
Wendy Everingham (328-9093) .

Urumau Reserve

SUMNER ROAD GEOTECHNICAL RISK MITIGATION

Latest update

The site office has now been established at the top of Evans Pass next to the large Macrocarpa and the area has been fenced off for safety. The entire work site cannot be fenced due to its size but it is a high-hazard area.

We ask the public to stay away, follow signage if you need to be in the area, and all visitors must report to the site office.

The Greenwood Mountain Bike Track which starts at the top of Evans Pass has been diverted around the outside of the site. Please follow the route marked by signage.

The tracks around the area will remain open to the public unless blasting work is being carried out.

Marshalls will be positioned along the track while blasting is being carried out and the area will be cordoned off to ensure it remains clear. These track closures will only be intermittent and for short periods of time.

The green areas in the photo are where the earth has been sprayed with a biodegradable tinted polymer. This helps the dirt bind together and reduces the risk of dust being blown off the hillside or sediment running off into the harbour. The environmentally-friendly process will help keep the banks in place, reduce mud puddles and improve safety.

Sumner site entrance

Blasting & scaling

The scaling and blasting work to make the Evans Pass section of Sumner Road safe will begin in the last half of November.

Scaling, is when experts abseil down the face of the bluff to check rocks for stability. The unsecure rocks are then moved or secured. When the rocks too large to lever out they are broken apart into manageable pieces by low velocity explosives, and then removed.

The work at this stage will only involve intermittent low velocity blasting, the higher velocity work will occur next year.

Each small explosion will only last for two to four seconds and they will be a relatively rare occurrence over the next few months as Sumner Road is cleared.

Residents of Lyttelton and Sumner may hear controlled blasting onsite from next week. How the sound carries depends on atmospheric conditions so we cannot predict where it will be heard.

No explosives or diesel will be stored onsite but please stay clear of this area.

If you would like to be emailed with information ahead of the blasting please call the project freephone listed over the page.

Gollans Bay exclusion zone

Work to stabilise the road may cause rockfalls into the water below so to ensure public safety and meet consent requirements it is now a restricted area.

Buoys have been placed along the mouth of Gollans Bay marking out a marine exclusion zone.

Only vessels with the permission of the Harbour Master, carrying out essential work may enter this area.

Until 2018 this area of the harbour is out of bounds for sailors, kayakers, swimmers and all other mariners.

Lizard-handling training

Dr Marieke Lettink from Fauna Finders gave 10 members of the GeoVert team a 'lizard training' session at the end of October. This involved finding and identifying lizards in rock fissures, and practicing retrieving them for rehoming.

Most lizards are

rehomed as close to their original location as possible but spotted skinks are the exception, they go to the Department of Conservation to be cared for.

The exercise was to ensure workers onsite knew what to do if they came across a lizard.

The mystery of the plaque

Do you know who created this beautiful dedication in stone? The team want to ensure the memorial is respected so if you have any information about it please contact us.

We welcome your feedback!

To talk to the project team 24-hour free phone: **0508 MCD COMMS (or 0508 623 266)**

To receive regular updates on the project please email: **slcorridor@ccc.govt.nz**

Visit the website: **www.ccc.govt.nz/slcorridor**

Standard work hours are Monday to Friday, from 7am to 6pm. The team may also work on Saturdays to carry out essential work.

All work is subject to favourable onsite and weather conditions.

There will be increased noise, dust and vibration associated with this work but these are minimised wherever possible. All blasting is carried out within a controlled environment.

To receive information and updates about blasting activities send your email address to **michelle.roach@mcdgroup.com**

OLIVER TWIST

LAF

SUPPORTED BY

Strategy.
Creative.
Digital.

**DON'T MISS
THIS NZ
PREMIERE
AFTER A
SELL-OUT
UK DEBUT !**

BY CHARLES DICKENS

**ADAPTED BY
ADRIAN RAWLINS**

**DIRECTED BY
MIKE FRIEND**

**"THERE IS
A VICIOUS
MODERNITY
TO THIS
PRODUCTION."**

- BRITISH THEATRE GUIDE, DEC 2015

**"MORE PLEASE!
THIS NEW TAKE
ON DICKENS'
OLIVER TWIST
IS FABULOUS."**

- YORKSHIRE POST, DEC 2015

**DECEMBER 13 - 30
MATINEES AND EVENING PERFORMANCES
LYTTELTON ARTS FACTORY
OXFORD ST, LYTTELTON**

**TICKETS: \$20-\$45
BOOKINGS: WWW.LAF.CO.NZ**

CHRISTCHURCH

TE WHARE MIHANA KI ŌTAUTAHU
"Our City at Heart"

WE'RE PROUD TO SUPPORT THE CHRISTCHURCH CITY MISSION WITH THIS PRODUCTION

LYTTELTON FARMERS MARKET XMAS HOURS

THE MARKET WILL BE OPEN THE
USUAL HOURS OF

10AM – 1PM ON
SATURDAY 24TH DECEMBER
SATURDAY 31ST DECEMBER

COME AND ENJOY XMAS WITH US

LYTTELTON RESERVES MANAGEMENT COMMITTEE

ELECTION TIME

The Lyttelton Reserves Management Committee has an election for new members every three years. We are seeking community members who are passionate about Urumau and Whakaraupo Reserves. We manage planting programmes, weed control, track development and maintenance. If you are hands on, technical, academic, community minded or just keen to learn about these wonderful spaces we are keen to hear from you.

Triennial General Meeting

Monday 5th December 7pm

**Lyttelton Community Boardroom
25 Canterbury Street.**

All Welcome

More Information

lytteltonreserves@hotmail.co.nz or 328 9093

The Lyttelton Reserves Management Committee is a community elected sub-committee of the Banks Peninsula Community Board

Thank you for being a part of our process

More than 1300 people shared their ideas for the complete rebuild and redevelopment of Linwood College.

Our school
Our choice
Our future

Tō mātou kura, tō mātou mana, ō mātou wawata

OXFORD STREET ART

LYTTELTON

'Just a Little Something'

Exhibition Dates

**17 November - 18 December
2016**

Amy Hoedemakers
Anoushka Szybowski
Bridget Baldwin
Cecilia Freire
Dinesh Patel
Edwards+Johann
Frankie Bakker
Gaylene Barnes
Georgia Glass
Helen Taylor
Holly-Marie Amos
Jacky Morren
Jane Barry
Kilmeny Keyse
Linda Pringle
Livia Dias
Madhu Rees
Mandy Palmer
Maria Lee
Michelle Clair
Natasha Hawkins
Rachel Murphy
Rae Tiernan
Renate Galetzka
Sarah Greig
Thomas Hancock

**Opening Night
Thursday 17 November
6 pm**

**13a Oxford Street
Lyttelton**
www.oxfordstreetart.co.nz
Ph: 0274298505

Opening Hours
Thurs - Sunday
11am - 5pm
Friday 11am - 7pm

Events

WEDNESDAY NOVEMBER 30TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and Adam Hattaway

THURSDAY DECEMBER 1ST

Fat Tony's 5-7pm
Happy Hour

Top Club 4-8pm
Happy Hour

FRIDAY DECEMBER 2ND

Fat Tony's 5-7pm
Happy Hour

Top Club 4-6pm
Happy Hour

Lift Film Evening

A selection of short films made by the team who produced last month's film. They are now in New Zealand, filming for a new one "Living the Change". 7.15pm

SATURDAY DECEMBER 3RD

Fat Tony's 5-7pm
Happy Hour

Civil and Naval
Warmjets on Saturday

SUNDAY DECEMBER 4TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Wunder Bar
Filming Aliens, Drugs and Music With John Kempt 7pm

TUESDAY DECEMBER 5TH

Lyttelton Club 7pm
Housie

Wunder Bar
Open Mic and Showcase

WEDNESDAY DECEMBER 6TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and Adam Hattaway

THURSDAY DECEMBER 7^H

Fat Tony's 5-7pm
Happy Hour

Top Club 4-8pm
Happy Hour

Wunder Bar 8pm
Crap Music Rave Party

FRIDAY DECEMBER 8TH

Fat Tony's 5-7pm
Happy Hour

Top Club 4-6pm
Happy Hour

SATURDAY DECEMBER 9TH

Fat Tony's 5-7pm
Happy Hour

SUNDAY DECEMBER 10TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Galleries:

50 Works Gallery: 50 London St Lyttelton

Occupational Hazards Kiran -X, Lyttelton Gallery hours: Thursday and Friday 2pm-5pm, Saturday and Sunday 11am-4pm

Lyttel Gallery: 20 Oxford St Lyttelton

Helen Dungey Artworks of the Harbour Oxford St Lyttelton. Monday to Saturday 10-4pm Sun 11-3pm

Lyttelton Redux: Art Trail

Collect the map for the portrait walk around Lyttelton town centre to visit notable characters from the past modelled by current day Lyttelton notables. Artist Julia Holden

Oxford Art: Just a little Something

Oxford Street Art presents a group exhibition of 'small' affordable art by 26 local and regional artists.

13a Oxford St Lyttelton Wednesday to Sunday 11-5pm

Community Activities in and around the Harbour this Week

MONDAY

Community Choir

7.30pm Union Chapel, Winchester Street, Lyttelton.
All welcome. Jillie 021 152 8068

Diamond Harbour Yoga

6.30pm - 8pm
General Class
Diamond Harbour Rugby Rooms

Lyttelton Youth Centre

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

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street
Make new friends

Diamond Harbour Yoga

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

Lyttelton Health Qigong for Seniors

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

Lyttelton Library Storytimes

11.00-11.30am

Lyttelton Yoga

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

Diamond Harbour Bridge Club

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

Lyttelton Library Science Alive

3.30-4.30pm

Lyttelton St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

Lyttelton Youth Centre

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

St Josephs Worker Catholic Church

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

Partner finder - Carolyn Craw. Ph 3294 279
All welcome

Diamond Harbour Singers

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

Diamond Harbour Yoga

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

Lyttelton Cubs

6.30pm Contact Mark Brabyn 027 281 6180

Lyttelton Garage Sale

10.30am 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

Lyttelton Youth Centre

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

THURSDAY

Community House Flat Walking Group.

10am
Contact Hannah Sylvester. Ph: 741 1427

Diamond Harbour Yoga

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

Governors Bay Volunteer Fire Brigade

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

Lyttelton Garage Sale

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

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

Lyttelton Youth Centre

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

WEDNESDAY

Diamond Harbour Bridge Club

Bowling Club Rooms
6.40pm for a 6.50 start

Community Activities in and around the Harbour this Month

FRIDAY

Diamond Harbour Yoga

6am - 7am Gentle Class
Diamond Harbour Rugby Rooms

Lyttelton Harbour Business Association

Networking Meeting 9.30-10.30
Fat Tony's
17 London St
More Info call 021 027 05450

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

Lyttelton Youth Centre

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

SATURDAY

Lyttelton Farmers Market

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

Lyttelton Garage Sale

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

Lyttelton Harbour Bazaar Market

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

SUNDAY

St Saviour's at Holy Trinity

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

GROUPS

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 Civil Defence

7.00pm Third Wednesday of the month.
Lyttelton Information Centre
Contact: Wendy Everingham 021 047 6144

Lyttelton Lions

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

Lyttelton Museum Historical Society

Contact Liza Rossie 021 211 0832

Lyttelton Netball Club

Contact Flo McGregor flomac@xtra.co.nz

Lyttelton Mt Herbert Community Board

9.30am Third Wednesday Each Month
Meetings Open to the Public

Lyttelton 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 Thursday 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 Governors Bay Road	021 186 5220 021 144 2979	thackergj@slingshot.co.nz Hosts: John and Gaynor Thacker
Black Kiwi Apartment, Reserve Teccace, Lyttelton	022 0541954	blackkiwibnb@gmail.com Host: Sasha
Dockside Accommodation 22 Sumner Road, Lyttelton	021 152 3083	
Governors Bay Bed and Breakfast Governors Bay Road, Governors Bay	03 329 9727	gbbedandbreakfast.co.nz Host: Eva
Governors Bay Hotel 52 Main Road, Governors Bay	03 329 9433 021 611 820	governorsbayhotel.co.nz Host: Jeremy and Clare
Harbour Lodge 1 Selwyn Road, Lyttelton	027 242 7886	info@harbourlodge.co.nz www.harbourlodge.co.nz
Il Sogno Bed & Breakfast 58 Koromiko Crescent Church Bay		ilsogno@snap.net.nz Host: Graeme and Angela
Little River Camping Ground 287 Okuti Valley, Little River	03 325 1014 021 611 820	littlerivercampground.co.nz Host: Marcus
Orton Bradley Park Camper Van Stay Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz Host: Ian
Out Of The Window Bach Diamond Harbour	03 328 7677 027 8774691	Min 2 nights
The Rookery 9 Ross Terrace, Lyttelton	03 328 8038	therookery.co.nz Host: Rene and Angus

HEALTH, BEAUTY, FITNESS

Christchurch Yoga Scout Den, Charlotte Quay, Lyttelton	021 071 0336	Christchuryoga.co.nz Instructor: Rebecca Boot
Honey Comb 34 London Street, Lyttelton	03 328 8859	honeycombhair@extra.co.nz or see our facebook page
Doterra- Essential Oils	021 560 586	dawncowan025@gmail.com Dawn Cowan

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
Masonry Works Architectural Stonemason and Brickwork	021 0816 6983	masonryworks.nz@gmail.com www.masonryworks.net
Saunders & Co 1063 Ferry Road, Ferrymead	03 940 2435 022 133 6963	saunders.co.nz
All Clear Chimney Cleaning Local chimney sweep and difficult access jobs.	03 329 4772 0224 010203	allclearchimneycleaning.co.nz brunoallclear@gmail.com
Furnishscene Specialising in curtains, blinds, shutters, interior design and color consultancy. Meet Laura, Karen and Bridget	03 977 4630	furnishscene.co.nz
Peter O'Brien Plastering Limited 153 Port Hills Road.	384 2574 027 221 4066	pmobrien@snap.net.nz

EAT, DRINK, DINE

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

21 November 2016

Work notice: Canterbury Street, Lyttelton, storm water pipe installation

What	Install a new storm water pipe
Where	Canterbury Street, between house numbers 79 - 83, Lyttelton
When	From Monday 28 November for around two weeks

Where:

What we are doing:

From Monday 28 November for around two weeks Fulton Hogan will be installing a new storm water pipe on Canterbury Street, between house numbers 79 and 83. The road will be closed around the worksite, but we will not be blocking any driveways. Pedestrian access will be maintained past the worksite at all times, please look out for signs showing where it is safe to walk.

Please be aware we are also working on Exeter Street and have closed the Dublin Street/Exeter Street intersection. The best detour route to get uphill is St Davids Street and Days Road. Please turn over for a detour map.

Please turn over

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

Fulton Hogan

Christchurch
City Council

Programme funded by

New Zealand Government

Detour:

Due to our storm water installation on Exeter Street, the Exeter Street/ Dublin Street intersection is closed. This means the safest detour route to get uphill is via St Davids Street and Days Road. Please look out for changes in traffic management and drive to the conditions.

Key:

- Work area/ No entry
- Detour route

General Information:

Please contact Fulton Hogan on 0800 277 3434 if you have any specific access needs: Nurse/doctor visits, Meals on Wheels, or planned works on your property.

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

There will be increased noise, dust and vibration levels.

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

Need more information?

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

Email Fulton Hogan at: rebuildinfo@fultonhogan.com

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

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

Christchurch
City Council

Programme funded by

New Zealand Government

Neighbourhood Support Canterbury

EVACUATION PLAN

In the event that you might be required to evacuate your home, do you have a plan?

A FEW QUESTIONS TO ASK YOURSELF:

- 1) BASED ON THE INFORMATION AVAILABLE, AND MY KNOWLEDGE OF THE AREA..."DO I NEED TO EVACUATE"
- 2) IF THE ANSWER IS "YES"...DO I HAVE A PLACE TO GO?
- 3) HOW WILL I GET THERE...WILL I TAKE MY VEHICLE, WILL TRANSPORT BE PROVIDED, WILL I HAVE TO WALK
- 4) WHAT DO I NEED TO TAKE WITH ME.

Do you know:

Where you will go;

- a) The safest route to get there;
- b) How long it will take you to get there;
- c) What you will need to take along with you;

So...let's take these details one at a time.

DO I NEED TO EVACUATE

If the answer to this is YES...where will you be going...

- a) To a friend or to family
- b) To a welfare centre
- c) Simply to higher ground

HOW WILL I GET THERE

- a) Am I going by vehicle
- b) Am I going to walk
- c) Is transport provided

WHAT DO I NEED TO TAKE WITH ME

- 1) Medications (Any medications that you take regularly)
- 2) Important documents (Birth/marriage certificates; Home insurance documents; Drivers' licence; Passports; Any other documents which you might need)
- 3) Some sturdy shoes...if you are leaving on foot.
- 4) Snacks to keep you nourished.
- 5) Small bottle water.
- 6) Warm jacket
- 7) Money...just a small amount...small denominations (Not \$100 bills)

It is really important that you have this discussion with your family too, so that you are all on the same page.