

LYTTELTON REVIEW

April 2017 • Issue: 187

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

Cover image kindly supplied from Kerry Donnelly

IN THIS EDITION:

- **Lyttelton's New Fire Station**
- **Quirky Campaign**
- **Restoration of historic stone shelter**

Next Issue print date: Issue 188, 9th May 2017.

Content Deadline: 5th May 2017.

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 2017 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

Historic Stoddart Cottage officially re-opened

Stoddart Cottage, the oldest building in Diamond Harbour, has officially re-opened to the public after undergoing painstaking earthquake repairs and restoration.

John Riminton from the Stoddart Cottage Trust cuts the ribbon to officially re-open the historic cottage.

Famed as the birthplace of one of New Zealand's foremost painters, the 19th century cottage is a treasured part of Diamond Harbour's colonial past.

"Stoddart Cottage is a small building with a big story to tell," said Andrew Turner, Banks Peninsula Councillor and Deputy Mayor, who was among those to attend a community celebration on Wednesday marking the building's official re-opening.

"It's the birthplace and family home of Margaret Stoddart, one of New Zealand's first professional female artists, and arguably our foremost painter of flowers. The cottage was shipped over from Australia by her father, Mark Stoddart, in 1861, making it one of the oldest homes left in the area and an incredibly rare surviving example of a pre-fabricated Colonial home.

"It's the community's love for this little treasure that has let it keep pride of place in Diamond Harbour, and the fact that we can still enjoy it to this day is testament to the efforts of the Council's Heritage repair team and the Friends of Stoddart Cottage group – which has been taking care of the cottage since 1970," Cr Turner said.

Work on the historic cottage began in October 2016 and included repairing earthquake damage and the roof, reconstruction and strengthening of three chimneys, replacing deteriorated weatherboards and a re-paint of the exterior. A new drainage solution was also installed to protect the property from flooding.

Article Christchurch City Council Newsline

Council is Open to your Ideas

What's Happened - What's Next? A Chat with our Deputy Mayor.

Lyttelton Harbour is certainly getting a reputation for working with the City Council to push boundaries and see what is possible. Deputy Mayor Andrew Turner was reflecting on a few things that have been happening in this neck of the woods recently.

A community idea to have the Lyttelton pool operating for longer hours has been successfully trialled this year. In a first for the city, a hybrid of City Council operation and a community key system supported by the Timebank has worked really well. Pool hours changed from an average of 12-6pm to 7am to 8pm daily. Time bankers supported the council with community lifeguards for school swimming events and public open days and key holders who were time bankers earned credits for keeping the pool site clean and tidy. Community involvement enabled the facility to be more fully utilised meeting the greater needs of the general public.

"The pool trial has been beyond my expectations and I've been very encouraged by the numbers of households who have purchased keys and have used the pool. For myself it's meant I have been able to utilise the pool. The key enabled me to swim before work, this wasn't possible before" he said.

Positive feedback about the system has been filtering to other communities. "I've been getting enquiries from Halswell to see how this might be able to work for them" he said.

"Similarly, the library relocation was a community initiated idea that council was able to facilitate with the community working group. Lyttelton's success encouraged the Brighton community to do the same".

Supporting community initiatives is key to Andrew's vision in his role as Deputy Mayor. He was invited to attend the Living Economies Expo in Lyttelton. A hub of diverse ideas for the economy and society, he was surprised how well attended the event was and the range of people who attended. "The new community facilities worked really well for this event. Recognising community efforts means under this new partnership model between the time bank and the council, facilities for events like this can be paid for with Time

credits. When the community supports us, we can support them" he said.

This event and the recent art auction at the school, highlighted the flexibility of the new facilities that Lyttelton now has. Lyttelton Primary School and the Lyttelton Arts Factory have really opened up new community possibilities. "The school is definitely not just a school, it's role has now been broadened and it is a true community facility" he said.

"Council is actively looking for ways to work with communities to get to the best possible outcomes, and the way we are working with the Lyttelton Museum is a really good example of that" he said. With this initiative council land (subject to community consultation) will be gifted to the Museum so that they can build and operate a much needed museum for Lyttelton Harbour. Another interesting idea was raised at the Living Economies Expo, establishment of Land Trusts to help in the provision of affordable housing. "I'm not really aware of this initiative but a good starting point for a discussion with Council about what might be possible would be for community members to present their ideas on this subject to the Community Board so that we can consider what next steps to take from there" he said.

In line with Andrew's hope that Lyttelton Harbour and the entire Peninsula can be a place where Council can pilot new ideas with the community, he also suggested that maybe the Banks Peninsula Community Board be the place to test more devolved delegations from the Council. "Our board is very receptive to new ideas and is enjoying taking a proactive rather than reactive approach. The way we have engaged with this year's annual plan is a good example of this and has resulted in a number of new projects being added into the draft plan at the community board's request. I think we are in a good space to be the place where new ideas can be tried and tested".

Article Lyttelton Information Centre

Another Amazing Facility Lyttelton's New Fire Station

The recent open day at the Lyttelton Volunteer Fire Brigade introduced the wider community to the wonderful new facility for Lyttelton. Talking with Fire Chief Mark Buckley he said, "The building is really fit for purpose and just what we require". Taking a tour through the interior it is certainly a huge improvement from the former facilities. The fire truck parking bay is very slick and almost feels luxurious from the former concrete shed they had before. It's nice to see firefighters from the past keep an eye on the new bay with historic photos of prior brigades hanging high, looking down on the current team as they go about their emergency duties. The firefighters gear is neatly stored in well-designed clothing bays just behind the vehicles. No jackets hanging on hooks in the open. Everything is neatly packed away.

The interior of the station is home to a series of offices. "We have now got a command and control centre that can host fire, police and ambulance staff in an emergency" said Mark. This is a great improvement for Lyttelton. The building could become an entire emergency services and welfare centre if needed. A large training area is also part of the complex. It is

noticeable how the whole facility looks like a home away from home for the 28 volunteers and their families whose lives evolve around the station.

A wonderful family type room fills the entire back of the building. Hosting a brilliant kitchen, seating area, TV, and a great deck that you can see will be well used. This space also works well for all the training exercises that the team are involved with. The space has a community feel to it. Mark explains that the firefighter's families are key to the entire complex. "This hub is just as much for them as anyone else" he says.

Interestingly the team has almost a full complement so that is certainly a vote of confidence in the existing management team. There are a total of 30 volunteers at the Lyttelton Station. "Our squad is almost at capacity. We currently have 28 volunteers". Not all volunteers fight fires. Some act as support staff looking after PR, finances and traffic control.

Readers might be interested to know that the team is made up of men and women. Currently Brenda Hurl is the Secretary and Mel Rapley the Treasurer, Candice Milner and Zoe Harris are some of the firefighting

team. Mark Buckley is the fire chief and his second in charge is Dwyane Pool. If you would like to know more about what they do or would like to join the team they will be very happy to hear from you.

The community day was a great success with many community members taking the opportunity to take a look at the facility. Brigade members were certainly happy to show off their new digs.

Lyttelton Volunteer Fire Brigade
57 London Street Lyttelton
328 8783

Article Lyttelton Information Centre

Quirky Campaign

Bring the Cruise Ships Back

Have you noticed these small little cruise ships popping up all over the place? The brainchild of Rob DeThier, Chair of the Lyttelton Harbour Business Association, he's adding some light-hearted pressure to keep cruise ships at the fore of people's minds. Whilst flicking through an LHBA's member's business catalogue he spied these little stress balls and thought they were the perfect way to make a statement.

Tired of the aggressiveness of campaigning Rob thought by adding some humour into the campaign a good subtle message would be sent that the return of cruise ships is still a very important message for this town. "Our team at the Lyttelton Harbour Business Association have been distributing these little gems to all the businesses and people who we think might be able to make some difference" he said. To date they are at most township businesses and several local politicians have received them. "I've given MP Nuk Korako

some and I trust that MP Gerry Brownlee might have one in his hand shortly" he said.

In the near future, Deputy Mayor Andrew Turner is coming to address the LHBA and he will be tasked with sharing these treasures with the wider council. There is also a date set to meet with the CEO of Lyttelton Port Company and the wider board.

If you want cruise ships back and you can think of other people who need a subtle reminder, get in touch with Rob DeThier and he can send some your way.

Rob can be contacted at the Lyttelton Supervalu 328 7368

Article Lyttelton Information Centre

Restoration complete on historic stone shelter

An historic stone shelter that sits at the top of the Bridle Path and honours the pioneering women who courageously came to Christchurch in the mid 19th century has been restored.

The hexagonal-shaped shelter was built using volcanic stone and is a well-known landmark on the Bridle Path – the route used by the first settlers to cross the Port Hills from Lyttelton to the fledgling settlement of Christchurch.

Perched atop the summit, where the early settlers first viewed the Canterbury Plains and the site for Christchurch after their long sea journey, the shelter still offers great views of the Canterbury Plains as well as Lyttelton Harbour.

The shelter bears the inscription *They Passed This Way* and was built to commemorate the courage and hard work of the women who were among the early English settlers. Like many of Christchurch's historic stone buildings the shelter was damaged in the earthquakes but over the past few months it has been carefully restored.

"We're thrilled that we've been able to restore this historic landmark and that it can once again

provide a resting point for those making the trip over the Bridle Path," said Christchurch City Council Heritage Programme Manager Richie Moyle.

"It's a wonderful spot to sit and imagine what it was like for the pioneers who arrived here and to reflect on how things have changed."

Mr Moyle said there was still one remaining item in the historic shelter awaiting restoration – a memorial plaque depicting the pioneer women and their children arriving in the district.

The bronze plaque carries the words: 'On this spot the pioneer women of Canterbury and their children rested after their climb from the Port of Lyttelton and gazed with awe but courage upon the hills and plains of Canterbury where they were to make their home.'

"Sadly the decorative middle section of the plaque has been stolen, but we are having it re-cast and hope to have it back in place within a few months. It will be the final piece in the jigsaw," Mr Moyle said.

Article Christchurch City Newsline

Introducing Orlando and Pearl

Orlando trotted along the Lyttelton Wharf, passing the old men sitting on the jetty fishing, their cigarettes dangling from their lips and up the gang plank of the most recently docked fishing boat.

It was big, and to Orlando's delicate cat nose, it reeked.

'Washing!' Cried Orlando.

'Cheap laundry services!', she hollered, sticking her nose into all the cabins. She soon had a small group of sailors around her, and explained to them that if they brought their laundry bags up the hill to the cottage on Cressy Tce, they'd have a significantly cheaper service. Most of the small group of sailors opted to have their laundry bags collected, but one young sailor chose to carry his up the hill. He shrugged the bag onto his shoulders and he and the cat set out up the hill, glancing now and then to the harbour on their left and the hill rising up on their right.

Across the road from the little tennis court Orlando stopped, and slunk through a gate to a pretty little cottage nestled into the arms of the hill rising behind it. Orlando stopped on the verandah and waited as the man unslung his bag of laundry and bent to place the sixpence coin on the top. Orlando intercepted the move and took it from him, humans had no idea sometime! She gently bit it out of his hand.

Orlando tossed the coin up in the air and caught it again in her teeth like an errant bird, she winked at the sailor and told him to return at the end of the day, then she glanced into the cottage at Pearl, who stood over the copper with steam curling around her head. The goat peered back at the cat out of the window, it was a Nor'Wester wind, the characteristic arch of clouds decorating the sky and the wind gently ruffling the cats bicolored coat. The goat nodded curtly and went back to plunging her hooves into the hot rinse water. They had much to do before their human came to hang the clothes in the warm wind.

Their human was a useful addition to their team Orlando thought as she watched the woman hanging the last of the sailors' clothes. Hands were 'handy' she joked to herself, but she never felt the

desire to be a human just for that, she loved the freedom of being a cat. She wound herself around the woman's ankles to thank her, and at the same time scent mark her. She smiled up at the woman who bent to scratch her behind the ears before she scampered off and into another room of the little cottage on Cressy Terrace that she shared with her friend the goat. She came prancing out the door moments later holding two fat coins in her mouth which she dropped in the bottom of the empty willow wash basket. The woman smiled, and bent to retrieve them, and give Orlando a final stroke on her brindle head. The cat purred, the woman rolled down her sleeves and gathered her coat to leave, turning abruptly to motion with her hands that she would come again tomorrow.

'Yes, handy,' Orlando thought again, laughing at her own clever joke. She cocked her head to one side and said 'yes,' with a cat 'kiss' which was a slow blink. The woman smiled, understanding, and gave the cat a little wave before she left.

Orlando stretched her back and shot up her favourite tree, 'time to be free,' she thought and glancing back she saw Pearl coming around the corner of the house, sans apron, on all fours, with a daisy dangling from her mouth.

Melissa Miles

Lyttelton Museum closer to getting new home

After six years in the cold, Lyttelton's museum could return to a new, prime location if a Council proposal wins public support. The museum's former building on Gladstone Quay was demolished after it was badly damaged in the 2010 and 2011 earthquakes leaving the museum homeless.

At a meeting today Christchurch City Council supported in principal a proposal to gift a Council-owned site at 33 and 35 London Street to the Lyttelton Historical Museum Society. The land would be used as the location for a new museum building. The proposal will now need to go through community consultation. Following the consultation process another report will be brought to the Council on whether the gifting plan should go ahead. The Council has backed the proposal because it believes it would bring significant cultural and benefits to the people of Lyttelton and provide a unique tourism attraction.

A mechanism would be put in place to ensure the land would be transferred back to Council ownership in the future if it is no longer needed by the museum.

Lyttelton Historical Museum Society Chairman Peter Rough is delighted that progress is being made towards a new museum for Lyttelton. The society had put a request to Banks Peninsula Community Board for the London Street site because it was ideal for a new museum, placing it at the heart of its community and creating a hub with other nearby community facilities such as the Lyttelton Library and Albion Square.

It has already chosen Christchurch architects Warren and Mahoney to design a new museum building which could have three or four levels. Mr Rough hopes a final decision on the land will be made within a month because the goal is to have a new museum ready for opening in 2019. It has \$600,000 for the project but estimates it will need to raise another \$5.3 million to construct the building and help with operational costs.

The Banks Peninsula Community Board has given its support to the Council gifting the land. At present the 316 sqm section is empty, but it previously housed a Council Service Centre that had to be demolished. In the meantime, the society, which is a registered charity, will work with Warren and Mahoney on a building brief. "We're at the start of that process," Mr Rough says. "Before the architects can begin to design a building for us, they need to understand what our practical requirements are, as well as how we want to use the spaces."

More than 8500 museum items have been catalogued and are currently in storage including significant artefacts from maritime, military and naval history. The society expects more than 10,000 people a year would visit a new museum.

Fiona Short, one of the architects who will be working on the museum project, said it had the opportunity to be a real catalyst in Lyttelton's cultural landscape.

"I want the museum to be more than a building which stores and exhibits objects – it can engage with the community to share and celebrate their stories."

Christchurch City Council Newsline

Above: Lyttelton Historical Museum Society Chairman Peter Rough at the site where the new museum is proposed to be built.

Book Review Lift Library

The Big Shift: Rethinking Money, Tax, Welfare and Governance for the Next Economic System

Deirdre Kent

This book was launched at the Living Economies EXPO, 31st March – 2nd April, in Lyttelton. Many of the topics in it were discussed during the three days of inspiring

presentations, panels, Open Space discussions and free-time chats.

It's a very short book, 93 pages, and can easily be read in one morning if you don't follow up on the many footnotes indicating useful backup information in books (some in LIFT) and online links. Most of it will be easily understood by the common reader with no background in economics, because it is full of real examples of failures and successes of various methods of managing economic systems.

Unlike most books on the topic, the author presents on p.5 a summary of the book's proposed new system, so you don't have to plough through the background to reach the conclusions. Then you get the detailed proposals, with examples of past and present failures that cause the need for change, and successes proving the value of the suggestions. Climate change is one of the big risks the world faces, especially with the fossil fuel issue, bringing the need for action now in the economic world, if we want to successfully adapt to the next economic collapse. Buckminster Fuller is quoted: "You never change things by fighting the existing reality. To change something, build a new model that makes the existing model obsolete." This book's new model will include a money system, a tax-and-dividend system and a partnership model of governance.

- From bank-created money to a consciously designed and publicly created and controlled currency.
- From 'ownership' of land and resources to sharing the values of the commons.
- From domination to partnership.

Why should a reader who is not an economist read this book?

"Though banks and oil giants have size going for them and 'corporations rule the world', their size is also their weakness.....Smaller groups can be more nimble." Think of the effectiveness in NZ of the waves of small-group action in the anti-smoking movement, and the Nuclear-Free groups. "If small communities reassert their right to govern and reclaim some major functions, the corporations won't know who to sue first."

And here in Lyttelton and greater Christchurch we already are stepping along the way of transition, for example with worker cooperatives, social enterprises, savings pools (and hopefully Christchurch dollars); in other parts of New Zealand other initiatives have been set up – land value rating (local tax) systems in Wellington and Napier, and a community land trust for Kotare village; and public banks rather than private have been hugely successful in the BRIC countries.

The book concludes with 20 brief statements of the positive results of this "BIG SHIFT". My favourite is "No.2 - New life in industry, and a sea change in horticultural and agriculture methods." But I applaud all of them!

Article Lift Library

Lyttelton Garage Sale

Proceeds 2016-2017

The financial year has come to an end and for this year our community has earned **\$44,497.98** from all the wonderful donations made at the Lyttelton Garage Sale.

Thank you to all Garage Sale supporters, donors and shoppers. The support of this community facility is nothing but amazing. Sales of donated goods have gone to the following community groups and projects.

Also a big thank you to our Garage Sale Coordinators, Teresa Cameron and Valda Smith plus all the volunteers who assist them

Project Lyttelton

Lyttelton Community Garden	\$1330.70
Lyttelton Garage Sale	\$29,261.88
Lyttelton Timebank	\$4018.70
Timebanking NZ	\$785.75
Tree of Hope	\$315.00
Waste Matters	\$340.00

Other Community Organisations

Diamond Harbour School	\$764.00
Diamond Harbour Sea Scouts	\$430.00
Diamond Harbour Singers	\$835.50
Lyttelton Anglican Parish	\$700.00
Lyttelton Community House	\$280.00
Lyttelton Cubs	\$565.00
Lyttelton Lions	\$899.00
Lyttelton Museum	\$250.00
Lyttelton Netball	\$350.00
Lyttelton Primary School	\$250.00
Lyttelton Reserves Management Committee	\$528.50
Lyttelton Sea Scouts	\$677.00
Rotten Radio	\$252.70

Steam Tug Lyttelton	\$455.00
Tree of Hope	\$370.00
Whakaraupo Carving Centre	\$242.50
Whakaraupo Netball	\$226.00
Working Mens Club	\$236.00

In Kind Support \$497.00

(various organisations)

To register for an opportunity to run the garage sale for fundraising, please call the Project Lyttelton Office 328 9243 and ask for Sue-Ellen Sandilands. Community Groups can book the space on the 2nd and 4th Saturday of the month plus every second Wednesday. We encourage all groups who fund raise to be members of the Lyttelton Timebank.

The Garage Sale

54a Oxford St

Lyttelton - just behind the pool

Open Wednesday to Friday 10.30-4pm

Saturday 10-1pm

EFTPOS now available

Kids Basketball.

Come and experience a new sport and have some fun. These kids basketball sessions aim to provide the basic skills of this exciting sport while developing teamwork and friends - the emphasis will be on fun. We are targeting year 3 to year 6 students. But any child who is keen will be welcome.

The sessions will be held in the Lyttelton Rec Centre. Fridays 4:00 to 5:00 pm. Start date 5 May and finishing on 30 June. Nine sessions in total.

The kids will be coached by Finn Barclay. Finn lives in Lyttelton and is a year 11 student at Cashmere high. Finn is in the Cashmere High Boys' A team and has played for Canterbury under-13, under-15 teams and is currently trialling for the Canterbury under-17 team.

Jeff Bluett will assist Finn and manage the sessions.

Cost is \$40 per term. This covers the Rec Centre hire and a token fee for Finn who is saving to go to tournament.

Numbers will be limited to 12. Kids will need to bring their own ball and wear shorts, tee-shirt and non-marking sports shoes. Parents are welcome to watch the sessions. If any current or ex-basketballer parents are keen to assist that would be great.

To express your interest please contact Jeff Bluett (shawbluett@gmail.com) or 021-232-5584. Please provide name of child and year at school.

News from Naval Point Club

Wednesday 26th July 2017

Naval Point Club Lyttelton Annual General Meeting at 7pm in the wardroom.

Results

Starling Canterbury Championships and 3.7 South Island Championships held on 8th and 9th April.

Last week provided great sailing for the Starling and 3.7 Dinghy championships held at NPCL.

A fresh, cool North Easterly wind on Saturday was replaced by a 10 knot North Easterly with blue skies on Sunday, providing great end of season regatta conditions.

Congratulations to Harry Corston on his convincing win in the Starling Canterbury Championship and to Steve Hogg of CBYC for his narrow win in the 3.7 Dinghy South Island Championship.

3.7 Dinghies just after a start on Sunday. 229 Steve Hogg was the eventual winner.

Is this Yours?

A large white fiberglass north american style canoe which was attached to a drum mostly full of water has been retrieved from Lyttelton harbour. it now sits tied onto the front pier of the magazine bay Marina where numerous eyes have been regarding it. it has suffered some, but repairable, damage. the owner is unknown. If you know who this belongs please contact Allan Vincent

Secretary Magazine Bay Berth Holders Association Inc
wiz_alvin@hotmail.com

Funding available for creative projects

Got an idea that will bring your little slice of Christchurch to life? Need some funding to get it off the ground? Applications are open for funding that will enliven the central city or suburban centres. Read more here: <https://ccc.govt.nz/the-council/newsline/show/1463>

To Rent in Lyttelton from 20th May 2017

2 bedroom unit. Unfurnished. Lockable garage. Heat pump. Quiet location within easy walking distance to the centre of lyttelton. Stunning views over the port and harbour. Ideal for working couple

\$360 per week. Contact: Linda 02125 44986

Cultural Awareness & The Treaty Of Waitangi

1-5pm, Wednesday 17th May 2017

Increase your understanding of how the Treaty is relevant to your workplace.

Introductory/refresher level.

Experienced tutor and positive learning environment.

Venue: Quaker Centre, cnr Ferry Rd and Nursery Rd

Cost: \$50. Certificate provided.

Enquiries: Cathy Sweet 0272568908 csweet@extra.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.

Upcoming free health lectures from University of Otago Christchurch

You are warmly invited to the University of Otago Christchurch's 2017 FREE Health Lecture Series.

The lectures will be held every Tuesday night at 7pm from 28th March to 9th May 2017, with the exception of Anzac Day.

All lectures will be held in the University of Otago Christchurch's Rolleston Lecture Theatre, on the Christchurch Hospital campus.

This year they are doing things a little differently - with two speakers per lecture talking on the same theme. It's a really exciting line-up for this year's lecture series:

- Tuesday 2nd May: Vitamin C in cancer and infection.
- Tuesday 9th May: The wonderful world of 3D-bioprinting

Cooking Classes

Ground's upcoming cooking classes are set. Still very hands-on and a whole lot of fun. Don't forget you eat a 4-course meal with matching wines, so need to come hungry.

Book early as limited seats.

Sunday April 30th: **Morocco vs Tunisia.**

When is a tagine NOT a tagine? An intriguing look at the differences between these two fascinating countries' cuisines, and their similarities. Briks, Harissa, Chermoula and Taguins all make an appearance.

Saturday May 27th: **Louisiana- Cajun & Creole**

Due to popular demand we are bringing this class back again this year. Jambalaya, crawfish pie, file gumbo. Yes we do have real file, so come and learn what it is and how to use it. Try a genuine Po'Boy or Muffaletta

and see how things are done in "the South".

Saturday June 24th: **Korean Cuisine.**

More than just Kimchi, this cuisine is the "it" food at the moment in the States and Australia. See what all the fuss is about. We will be looking at authentic family recipes, rather than the LA Fusion food trend.

Cost is \$130 per person including full meal, matching wines, class and recipes. Book at info@ground.co.nz

Other classes this year will include Winter Spice, Delights of Turkey, South American Food and Persian Cuisine. Dates to be announced.

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.

Community Law Canterbury - upcoming legal training

After the high level of interest in earlier workshops this year, Community Law Canterbury are now running some repeat workshop for those who missed out last time. We have vacancies for the following legal workshops and welcome interest from managers and/or Board/Committee members of Christchurch non-profits.

- **May 09: Liability.** A guide for Managers and Board members to help reduce the risk of facing personal liability for the work you do for your non-profit
- **June 20: New Board members.** A guide to the law for those new to being on a Board/Committee (or those who would like a bit of a refresher)
- **July 11: Health and Safety.** A guide for Managers and Board/Committee members covering the six key health & safety obligations

Further information about these workshops is available by contacting susan@canlaw.org.nz

He Maramataka *What's on at Lyttelton Library*

RoboClub @ Lyttelton Library
for Y4-8 students.

Starts Monday 1st May 3.30-
4.30 for 6 weeks.

Cost \$20 per child.

Call the Learning Centre on
941-5140 to book your place.

Lyttelton Library / Te Kete Wānanga o Whakaraupo

*“Mā te kimi ka kite, mā te kite ka mōhio, mā te mōhio ka mārama!”
“Seek and discover, discover and know, know and become enlightened!”*

Events

WEDNESDAY APRIL 26TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory 8pm
2Graves

Wunder Bar 8pm
Al Park and his pals

THURSDAY APRIL 27TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory 8pm
2Graves

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY APRIL 28TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory 8pm
2Graves

Lyttelton Club 4-6pm
Happy Hour

SATURDAY APRIL 29TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory 8pm
2Graves

SUNDAY APRIL 30TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

TUESDAY MAY 2ND

Lyttelton Club 7pm
Evening Housie

Tribal Diva Belly Dance 6.30pm

Wunder Bar 7.30pm
Open mic and showcase

WEDNESDAY MAY 3RD

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and his pals

THURSDAY MAY 4TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY MAY 5TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

SATURDAY MAY 6TH

Fat Tony's 5-7pm
Happy Hour

SUNDAY APRIL 7TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Galleries:

50 Works Gallery: 'Bardo of the Nectar Lovers' - Maryrose Cook

Friday, April 28, 2017 - Sunday, May 28, 2017 An exhibition featuring new work by Maryrose Crook. Maryrose will attend the opening and will also give a talk and musical performance during the exhibition. 50 London St Lyttelton Thurs- Fri 2-4pm Sat 11-4pm

Lytel Gallery: Tarryn Wilson New Works. Drawings and Paintings April 5-31st. 20 Oxford St Lyttelton. Monday to Saturday 10-4pm Sun 11-3pm

Events:

2Graves April 18th – 29th Lyttelton Arts Factory

"Powerful & enthralling .. a bloody good show" Theatreview, 19 April

Bobby Tops is riding on the crest of a wave, poised to take the crown at the 1978 World Professional Darts Championship. Only now he's dead. His son Jack seeks his revenge on those he believes are responsible for his father's downfall - and we're with him every step of the way as life turns him from adoring son to hard-bitten criminal. Two Graves is a gripping piece of contemporary verse which explores the terrifying dangers of violence and revenge.

Recommended for age 16+, running time approx 80 mins (no interval).

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

Harbour Yoga Vinyasa

9.15am-10.30am
General Class, Trinity Hall

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 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

10am 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

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

10am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

FRIDAY

Diamond Harbour Yoga

6am - 7am
Gentle Class
Diamond Harbour Rugby Rooms

Harbour Yoga Vinyasa

6pm-7pm
Gentle Class, Union Church

Community Activities in and around the Harbour this Month

Lyttelton Garage Sale

10am 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 Civil Defence

7.00pm Third Wednesday of the month.
Lyttelton Information Centre
Contact: Abbi

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 Liza Rossie 021 211 0832

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 Friday. 20 Oxford St Lyttelton
328 9093 www.lyttelton.net.nz/timebank

Lyttelton Toy Library

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

Naval Point Old Salts Lunch

The Old Salts Lunch is being held on the 2nd
Tuesday of every 2nd month with the next one being
held next Tuesday, 10th February starting @ 12:00
with 2 course lunch commencing @ 12:45.
Contact Barry Bowater 329 4828 or 0272743520

Narcotics Anonymous Lyttelton Meeting

6:30 Monday Community House. 5 Dublin St.
www.nzna.org

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House
21 Exeter Street Lyttelton. Ph: 384 1600

PLACES TO STAY

B@B Settlers Retreat 153 Governors Bay Road	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
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
The Rookery 9 Ross Terrace, Lyttelton	03 328 8038	therookery.co.nz Host: Rene and Angus

EAT, DRINK, DINE

Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy
Lyttelton Top Club 21 Dublin Street, Lyttelton	03 328 8740	www.lytteltontopclub.co.nz

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

Damper 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

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

HEALTH, BEAUTY, FITNESS

Christchurch Yoga

Scout Den, Charlotte Quay, Lyttelton

021 071 0336

Christchurchyoga.co.nz
Instructor: Rebecca Boot

Buy your

LYTTELTON HARBOUR GIFT VOUCHERS

Here

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