

# LYTTELTON REVIEW

FEBRUARY 2019 • ISSUE: 225

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


## IN THIS EDITION:

- **LYTTELTON'S MOST RECENT CENTENARIAN!**
- **COLLETT'S CORNER PROJECT UPDATE**
- **THE WOMEN OF LYTTELTON GAOL**

**Next Issue print date:** Issue 226, 19<sup>th</sup> February 2019.

**Content Deadline:** 5pm 15<sup>th</sup> February 2019.

## REVIEW CREATORS

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake. It's a Lyttelton Harbour Information Centre initiative produced by former Chairperson Wendy Everingham and Committe 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  
Mobile: 021 047 6144  
Email: [review@lytteltoninfocentre.nz](mailto:review@lytteltoninfocentre.nz)  
Content Deadline: 5pm Friday

Jenny-Lee Love  
Email: [review@lytteltoninfocentre.nz](mailto:review@lytteltoninfocentre.nz)  
Content Deadline: 5pm Friday

Lyttelton Information Centre  
Office: 328 9093  
Email: [office@lytteltoninfocentre.nz](mailto:office@lytteltoninfocentre.nz)

### 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 2019 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:

The Lyttelton Arms  
Lyttelton Bakery  
Leslies Bookshop  
Lyttelton Community House  
Lyttelton Harbour Information Centre  
Lyttelton Health Centre  
Lyttelton Library  
Lyttelton Top Club

Back Copies Available to Download:  
[www.lytteltonharbour.info](http://www.lytteltonharbour.info)

## HOT WEATHER PROMPTS FIRE RESTRICTIONS

**Fire restrictions are being put in place across the greater Christchurch region as the hot summery conditions push up the fire risk.**

As of midnight on January 29<sup>th</sup> anyone wanting to light a fire outside in the Christchurch City area, including Banks Peninsula, or in the Selwyn, Hurunui and Waimakariri districts will need to first obtain a permit from Fire and Emergency New Zealand (FENZ).

Gas or charcoal barbecues can still be used without a permit.

"We normally have to put fire restrictions in place at the start of the summer, but the unusually wet spring meant that at the start of this summer the fire risk was very low so there was no need for restrictions," says FENZ Principal Rural Fire Officer Bruce Janes.

"However, the recent run of warm weather has dried out all the vegetation growth caused by the unusual weather patterns and we have a very large fuel load that could potentially cause a fire to spread very quickly.

"With the fire risk indices moving steadily upwards, it is time to introduce restrictions," Mr Janes says.

People can apply for fire permits online at [checkitsalright.nz](http://checkitsalright.nz) or call FENZ on 0800 658 628.

"We can work with you to make sure your fire burns safely, or in some cases, we can advise you that it's not safe to burn a fire where you plan to," Mr Janes says.

"With the fire risk escalating we are also urging people to avoid activities such as welding, grinding and even mowing lawns during the hottest part of the day as those activities may inadvertently cause a fire.

"It is also sensible for people with homes near trees, scrub or dry grass to do a check of their property to ensure they have minimised the risk of a fire spreading and that they can provide clear and easy access to fire crews in the event of an emergency," Mr Janes says.

*People can find tips for keeping their property safe on the Fire and Emergency New Zealand website.*

Article CCC Newsline


## LYTTELTON'S MOST RECENT CENTENARIAN!


Mrs Gwen May is the town's latest centenarian. At an event hosted by Lyttelton Main School Past Pupils Association her significant milestone was celebrated. The Lyttelton Fire Brigade function room was alive to the voices of Lyttelton locals celebrating this momentous occasion. Guests were both past and present pupils, teachers old and new, and

the wider community who knew Mrs May. It was a lovely opportunity to catch up with Mrs May, her wider family and school connections.

Mrs May was exceedingly humble during the day and a little overwhelmed by all the attention. One friend who didn't wish to be named said "she is noted for preferring to be in the background and getting on with things rather than being the centre of attention"

This celebration was made possible by Flo McGregor. The idea came from a farewell event back in 2014.

"I said to Mrs May if she is still with us in four years' time I will organise a 100th birthday party".

And so having said that Flo was true to her word and arranged one of many celebrations for Mrs May's significant birthday. In true Lyttelton style the guests were treated to a lovely selection of old fashioned cakes and sandwiches over copious cups of tea and coffee.


Many of the attendees had known Mrs May for many years.

Gail Davey said "She's been the most lovely neighbour for forty four years".


Gwen's grand daughters

Maureen Fyfe didn't know Mrs May that well however she said, "My recollection of her was always beating me at the Rose Show! I've gotten to know her more recently now that we both live in Canterbury Street".

Maureen Wilson said she was a brilliant woman whose looks never changed.

Lynne Edward and her sister had known Gwen all their lives. "My early recollections go back to the days of the Methodist Fire Side Gang. She was also a Sunday School teacher and Cub Leader".

Bob Loader was astounded at how sharp she was for her age.

"I recently showed her a couple of photos from some events and she was able to tell me who the people in the photos were. She's as sharp as a tack."

Former teacher Liza Rossi had interviewed Mrs May for her Lyttelton oral history project many years ago and acknowledged what a wonderful person she was and a mine of information from Lyttelton's past.

Granddaughters Andrea and Lucy were extremely proud of their grandmother and described her as their angel. They both had really fond memories as children coming home from school twice a week for a hot lunch that she would prepare for them. They feel so fortunate to have a grandmother that they can actively share so much of their lives with to this day.

Andrea said "She still walked home until well in her 90's"! She laughed sharing her Grandma's last her latest saying , "I think God has forgotten me"!

It was a very happy occasion. I'm sure she'd like to publicly acknowledge Flo and her helpers Pat Snippe, Lyn Anderson, Adie Guest, Teresa Cameron & Desire, Shannon Mudge, Renee Ritchie, Lisa Corles-Wilson and May McClure. They all helped create a lovely event to celebrate this special 100th birthday.

Article Lyttelton Review

# CHRISTCHURCH GRAND TOUR


Bonjour, I am Marie and I come from France as an intern in the Lyttelton Harbour Information Centre. I am studying Tourism In France and I have chosen New Zealand to perform my second year one-month internship to improve my english skills and discover this beautiful country!

But first, I had to learn about Lyttelton and Diamond Harbour area as well as the vibrant Christchurch city to be able to advise visitors on the things to do and to see around here. That is why Ruth Targus has kindly booked for me the Christchurch Grand Tour. I will now share with you my experience :

The bus picked me up at 10:00 am in front of the Canterbury Museum, and took the group to **Punting on the Avon**. This attraction is an iconic way to relax on the very shallow water of the river crossing Christchurch. The Edwardian-dressed punter gave us informative commentary throughout the 30 min punting in a peaceful atmosphere. I had the chance to be seated on the front of the punt so I could take nice pictures. There are not many fish in the Avon, but duck families with their adorable babies enjoyed to follow us on the river!

Between each site, our driver told us facts about Christchurch History, the damage caused by earthquakes and the plans for the rejuvenation of the city.

After that, we went to the **Botanical Gardens** which is a quite large area of 21 ha, situated next to the Canterbury Museum. We were on board an electric vehicle with a guide driver who told us information on plant species including the silver fern and stopped the vehicle at a beautiful flowery place to take a picture of each of us with our own cellphone as well as against the huge 500 years old Kauri Tree, amazing souvenirs! Trees and flowers come from everywhere such as Chili, Mexico, California, South Africa, Morocco, Europe, India, Australia, China, and New Zealand of course!


Unfortunately, our bus had a technical problem so the driver couldn't take us to Sumner and we went directly to the Gondola.


The **Gondola** is definitely a must do and see in Christchurch. The climb lasts 15 minutes and it let you the time to enjoy the view that changes as you climb. When I arrived at the top, I was impressed by the stunning 360° view. The landscapes are literally breathtaking. I enjoyed my packed lunch seated on a rock admiring Christchurch view, I could have stayed there for hours and hours. For those who have no packed lunch, a restaurant is situated at the top. The Gondola offers the Time Tunnel Experience which is a reconstitution of the history of Banks Peninsula and Christchurch. There is also a nice Souvenirs Shop.

Then, we returned to Christchurch, passing by the Red Zone. The tour ends here, around 3:00 pm. We all get off the bus at the Tram Station 2.

The Christchurch Grand Tour includes a **Tramway** pass that can be used the day of the Grand Tour and the following day to get on and get off as many time as you want. The Christchurch Tramway is an iconic way to explore the city center. There are 17 different stops for the main attractions such as Canterbury Museum, Cathedral Junction, Art Gallery, the driver gave interesting information on the city throughout the 50 minutes journey.


I found the Grand Tour very complete, it is the perfect option for those who want to take the most of the city and enjoy the main attractions in a short time. The driver is very friendly, the bus is pretty comfortable and we were about 10 people, from all over the world : Indian, Australian, English, American and French ! If my journey has made you want to do it, here is some practical information :

**Open 364 days a year (closed on Christmas Day)**

**Duration : 5 hours (10.00 am – 3.00 pm)**

**Adult : \$129.00 Child : \$69.00 Infant : \$20.00**

Article Lyttelton Information Centre

# CANTERBURY COMMUNITY LAW

## Courses for Not for Profits 2019

We recognise that running a not-for-profit can be a bit of challenge – particularly if you're not 100% sure about what you're meant to be doing! We run workshops designed to help so, if you're a manager or a volunteer Board member of a Christchurch non-profit and you'd like a heads up, we hope you find some of the workshops below of interest.

### Our first half year workshops cover:

- Training for new Board members (or a refresher for more experienced heads)
- New payday filing laws for groups who have employees
- Rules – and proposed new laws - about keeping membership registers
- Rules about record keeping – what documents you need to keep

Together with Volunteering Canterbury, we're also delivering a workshop in early February on some of the rules that apply if you are wanting to undertake checks of volunteers. If you're interested in attending this, please contact Glenda @ Volunteering Canterbury on outreach@volcan.org.nz.

## We currently have vacancies for the following workshops:

### Volunteer checking and matching - a legal heads up

Matching someone to a volunteer role may sometimes require a bit of background checking. We'll look at some of the checks you can, and sometimes should, do when filling a volunteer position. This session will be useful to all volunteer managers and co-ordinators. To book contact Volunteering Canterbury - outreach@volcan.org.nz

### Payday payroll filing

Groups with employees may be interested in our workshop on the new requirements which will soon apply to all employers.

The new payday filing rules come into force on April 1st. Instead of filing employer schedules on a monthly basis you'll now need to file with Inland Revenue more regularly, generally each payday. You'll also need to provide particular information for new employees and there will be some employers who will need to shift to electronic filing (not necessarily software).

This workshop will be delivered by Daryl Mataiti from Inland Revenue. Daryl is one of the Community Compliance

Officers and he's really familiar with both the changes and the needs of community groups. He'll talk us through the changes and provide some helpful guidance to make the transition as painless as possible.

Date: Tuesday 07 March – morning

Cost \$20

To book email : susan@canlaw.org.nz

### Keeping organisation records

This workshop is a short-lunchtime session designed for managers of local non-profits.

The aim of the session is to help you sort your paperwork by giving you some guidance on what paperwork your organisation needs to keep, for how long it must be kept and in what format.

Date: Thursday 11 April – lunchtime Cost \$20 Online

Course To book email : susan@canlaw.org.nz

### New Board Members

Joining a Committee or Board can be daunting if you're not too sure what the role requires. If you're new to the role (or if you're an old hand wanting an update), this workshop will be of interest.

### This workshop will cover:

- The main things the law requires you to do if you are a Board or Committee member
- The rules about spending your group's money & the steps we recommend you follow before making important spending decisions
- Best practice guidelines on making decisions and dealing with conflicts of interest

Date Tuesday 07 May - morning – 90 minutes - Cost \$20

Online Course To book email : susan@canlaw.org.nz

### Membership registers

This workshop is a short-lunchtime online session designed for managers or administrators of local incorporated societies.

The law requires that all incorporated societies have a membership register which records information about your members. This workshop will cover what information needs to be kept, who can have access to it and what rules will apply when adding or updating that register. We'll also look at the proposed new laws that will apply and how best to prepare for those.

Date: Tues 11 June – lunchtime – online Cost \$20 Online

Course To book email : susan@canlaw.org.nz

# COLLETT'S CORNER PROJECT UPDATE

This is an update to let you know about the recent changes to and to share with you the thinking that has brought about these changes. As you may recall The Hive was selected as the winning design in September. Following the selection of the design we assembled a design team.

In October we commenced the Preliminary Design Phase. The purpose of this phase was to:

- Estimate the cost of the design and value engineer the design to meet budgets.
- Seek and integrate feedback from the local community, the Council and the Lyttelton Design Review Panel.
- Test the commercial strategy to ensure long term viability for future business owners.
- Prepare for the equity crowdfunding campaign launching in February 2019.

We did this while ensuring we retained the purpose of the project, to build community by building buildings. Since October we have integrated feedback and advice to make the following changes to the design:

## Building Cost:

The initial preliminary design phase estimate for the construction costs for the concept design came in higher than the original estimate. We have gone through a value engineering exercise led by Warren and Mahoney and Joseph and Associates to bring costs within budget. The main changes include: reducing the facade area, maximising the tenanted area and changing the materials of the building.

## Wellness Centre:

We kept hearing that the project lacked a central purpose, we had yet to discover why people would want to come together at Collett's Corner. After researching further, and testing various ideas with locals and potential investors, we have landed on a central focus to cater to developing a daily practice focused on wellbeing. Borrowing from the All Right Campaign, we are creating a place that is dedicated to supporting people to flourish. Often when we hear 'mental health' we think of trauma and suffering, but there is another side to mental health, we can also develop a practice to move from feeling good to flourishing. This does not happen by accident; rather it happens through cultivating a practice of caring for ourselves and the people around us. At the heart of Collett's Corner we will create a wellness centre which will include hot baths, cold dunking pool, treatment facilities, yoga studio and gym.

## Commercial Reality:

We engaged Joseph and Associates to assist and provide input into the business models for each of the businesses. We learned that hotels and cinemas will likely struggle in today's market due to their low income and saturation

in the market offering. So instead of providing a hotel, cinema and bar on the upper two floors, we will build apartments.

## Apartments:

We have tested the idea of building apartments with a number of people in the local community and the feedback is overwhelmingly positive. They will be designed based on co-living principles, which means shared amenities such as laundry, rooftop access and shared balconies. These will be sold individually and owned privately. Apartments will be available for pre-sales mid of 2019, if you are interested in registering your interest to purchase an apartment please get in touch, [camia@ohu.nz](mailto:camia@ohu.nz) or on 021 112 5087.

## Investors:

We have been working hard to preserve the commercial returns for investors in Collett's Corner Ltd whilst still maximising the social outcomes. In order to achieve this the top two floors will be sold as private apartments, and not owned by Collett's Corner Ltd. The ground floor and basement will be owned by Collett's Corner Ltd. What this means in the way of investment is that instead of raising \$5,000,000 in equity we will be raising between \$2,000,000 - \$3,500,000 in equity reflecting the income generated by pre sales of apartments. We have already raised \$1,200,000, and we can raise up to \$2,000,000 in the equity crowdfunding campaign being launched in February. We will seek loans for what we don't raise in equity.

## Parking:

we have received a number of questions about the parking, we are currently working on how to resolve this. We are working with the Council and the traffic engineers at Novo Group to come up with a solution based on the revised proposal. We will keep people informed as to the progress on this front.

## Architects:

The winning scheme from the concept design competition was developed by in:flux. In:flux consisted of a team of four architecture graduates, each of whom work at local architecture practices. This ambitious and talented team designed The Hive on weekends and nights outside of their day jobs. When they won the competition, they asked us if we would be willing to hire one of their firms to see the project through implementation. We chose Warren and Mahoney because two of the four team members work for them. The architects for Collett's Corner will be Warren and Mahoney in association with in:flux.

## Name:

The winning scheme was called The Hive. However, we have agreed to call the project Collett's Corner for a few reasons, it is the name locals use for the site, and it has a

strong historical significance. As well there are a number of other co-working spaces called the Hive. So the name for the site and the building will remain Collett's Corner.

The work to date forms part of an ongoing process, and the design will continue to change as the project matures. We will circulate updates as well as host gatherings where we can get your feedback as well as answer any questions.

**Looking ahead, our next steps and some important dates to mark in your calendar are:**

**FEBRUARY:**

07.02

**Collett's Corner Equity Crowdfunding Campaign Opens for Lyttelton Locals**

Lyttelton locals get first dibs to invest in Collett's Corner. If you live or work in the Harbour Basin, and you would like to receive the link to this private campaign, please register your interest <https://collettscorner.us19.list-manage.com/subscribe?u=76ccb992e58ac720d85bc257c&id=55301d496e>.

07.02

**Lyttelton Local's Collett's Corner Launch 5:30-8pm at Wunderbar**

This event is for Lyttelton locals (that includes anyone who lives or works in the Harbour Basin) we are hosting a private launch party just for you. This

is a celebration with the local community for getting the project this far. We will be available to answer questions about the investment opportunity. Nibbles and drinks provided.

14.02

**Collett's Corner Equity Crowdfunding Campaign Opens Publicly**

The campaign will be live on PledgeMe, pop in, share with friends, do the happy dance, and invest. This will be your building when you buy shares in Collett's Corner.


15.02

**Public Collett's Corner Celebration 6-8pm at the Tannery**

This is a public celebration with the full team and all lovers of Lyttelton, we will have nibbles and drinks and hear from members of the team and ambassadors of the project. Come along and celebrate. *If you go to only one event, it is this one!*

**MARCH:** Design Development commences March 2019, and we are on track to complete the building by December 2020.


**JUNE/JULY:** Pre-sales for apartments will commence mid 2019, if you are interested in purchasing an apartment please get in touch with me directly. ([camia@ohu.nz](mailto:camia@ohu.nz))


Thank you for your continued interest in the evolution and growth of the project.

If you have any questions about the changes please don't hesitate to get in touch with Camia at [camia@ohu.nz](mailto:camia@ohu.nz) or 021 1125 087.

Article Ohu


Lyttelton Gaol from Winchester Street, ca 1890s

Palliser family collection,  
Canterbury Museum,  
1991.345.3

## THE WOMEN OF LYTTTELTON GAOL

Many people don't realise that the small port town of Lyttelton was once home to New Zealand's largest prison, let alone that over 800 women served sentences there between 1868 and 1913.

A team from Lyttelton Museum has transcribed the prison records about these women, including their names, ages, places of birth, convictions, eye and hair colour and, sometimes, even descriptions of their tattoos. This fascinating slice of New Zealand's history is available through the Museum's web site in the form of a searchable database and a collection of stories about the women and the goal. Also part of the project is an original sound installation on the Goal site in Oxford Street, and an exhibition at Lyttelton Library.

### What did we discover?

Around 40% of the women who served sentences at Lyttelton were born in Ireland, and almost all of their offences were committed outside Lyttelton. Many were prostitutes, and their crimes relate most often to drunkenness and poverty. There are numerous repeat offenders, with one woman imprisoned 80 times. The youngest we have found was just 14 (she had stolen a hat). The oldest was around 80, and was serving her 20th sentence at Lyttelton.

One of the best-known female prisoners was Amy Bock, who, in 1909, posed as a man to marry the daughter of a South Otago boarding house owner. Sisters Bella and Mary McKegney are frequent residents serving around 80 sentences over a 50-year period as part of a joint 'life of crime' that was tracked with breathless fascination by newspapers up and down the country.

### The sound installation

In response to the stories we have unearthed, Lyttelton sound artist, Helen Greenfield has created a unique soundscape which will play in the rose garden beside the Upham Memorial Clock on Oxford Street over the 2018-19 summer.

The 9-minute piece is condensed from over ten hours of audio in which the name, age, occupation, nationality and sentence of each woman was spoken and recorded. More than 30 women donated their time and diverse accents to the work.

This project sheds light on a part of our history that is not well understood, and brings the names of these women back to the hills and the harbour where many spent a significant part of their lives, albeit largely unnoticed by the wider community.

The Women of Lyttelton Gaol has three components:

A website and searchable database, live from December 2018 at <http://www.lytteltonmuseum.co.nz/>

A sound installation on the Gaol site, now the rose garden and Upham Memorial Clock, Oxford Street, Lyttelton, until February 2019

An exhibition at Lyttelton Library, until the end of January 2019.

For more information, contact [info@lytteltonmuseum.co.nz](mailto:info@lytteltonmuseum.co.nz)

Article Lyttelton Museum

# LOCAL MUSICIAN TERRIFIED BY CROWDFUNDING

You might recognise Kate's face from around the traps. She has worked raising the money for, and setting up Lyttelton Arts Factory and lives in Lyttelton. And in February she will launch her own crowdfunding campaign, which in her own words is "Terrifying".

When she's not raising money for theatres and performers, Kate is a musician and has played full time in Christchurch since the earthquakes. "I've played a lot of gigs in venues with no walls!" Kate laughs.

Kate has also run Tuesday's Open Mic up at the Wunderbar for almost a decade, adding a showcase performer to each night in 2013.

"It was awesome when the Wunderbar came onboard to support the showcase slot. It's given a lot of musicians the chance to showcase their original music in a really supportive environment".

But Kate has realised her investment in other artists has come at a cost.

"My first and biggest love is song writing" Kate says, "but I've had to put my own original music on the back burner for too long".

Like many of us the earthquakes kind of just took over, and fundraising for the theatre became Kate's focus, while supporting herself with full time gigging in the evenings.

But this hasn't stopped Kate's song writing over the years. "I write almost everyday" Kate says, "It's just frustrating because the gigs that earn money are covers gigs, and I can only play so many originals because you are kind of hired to play songs people know".

"And it's really hard to book original gigs when you haven't recorded or released any of your own songs".

But now that Lyttelton Arts Factory is on it's feet Kate is going to put her music back onto center stage and will be recording her first album in April with Ben Edwards at The Sitting Room here in Lyttelton.

Kate explains; "I am very excited to have Ben Edwards on board to record my first album in April. Music is the love of my life and I am so excited to record my songs with a producer like Ben whom I have admired for years."

Kate will have to fundraise to cover the costs. "The last few years have thrown up some health issues which means I'm not in a position to self finance" she explains.

The target of 22K will cover the shortfall of costs for recording, studio musician fees, mixing, mastering, manufacture and release costs. Kate will be using the Arts

Foundation crowdfunding platform BOOSTED to raise the money in February 2019.

"I'm terrified because I have to raise a lot of the money for the project. I have proven I can do it for other projects, but doing it for yourself, fronting up and asking for money for your own project, that's way harder than I expected!"

I asked Kate why now?

"I think I have some really beautiful songs to share, and now it just feels more urgent. When I was unwell it made me realise none of us have forever. Getting older does that too!"

If you want to support Kate's Debut Album you can contribute at:

[www.boosted.org.nz/projects/kate-anastasiou-debut-album](http://www.boosted.org.nz/projects/kate-anastasiou-debut-album)

**Kate's BOOSTED crowdfunding campaign runs 1 Feb – 3 March.**

Kate is also setting up some extra special gigs during the campaign. "I want to give people a chance to hear my songs, but I also just want people come and have a great night out, so the gigs in February will feature guest musicians too".

- **9 Feb Event** – Civil & Naval (FREE)  
Songs from the album with special guest Martin J on the decks.
- **14 Feb Event** – Lyttelton Records (KOHA)  
Songs from the Album with special guests.

You can keep up to date with event on Facebook "Kate Anastasiou – Music".

Kate hopes to follow her album release in August with a NZ tour September – November 2019. "That sounds a bit flashier than it is" Kate says, "I'm basically hitting the road and hope to play my songs at my favorite music spots around the country".

BOOSTED is an all or nothing platform and Kate will need to hit the target to receive the funding.

"It's white knuckle stuff" she says "but I believe in these songs. I just need to trust people will want to support the album".

Article Kate Anastasiou


## FIRE SEASON 2019

If you have been waiting for the Christchurch City Council to declare the fire season has begun please be aware that the authority has changed. With the establishment on 1 July 2017, Fire and Emergency New Zealand (FENZ) has taken over responsibility for fire season status and permits.

You can apply for a permit or check on the fire status in your area on the website [www.checkitsalright.nz](http://www.checkitsalright.nz) People can also phone FENZ on 0800 658 628.

## LYTTELTON HARBOUR NETWORK MEETING

**New time for 2019.** All are welcome to come along to the Lyttelton Harbour Network meetings, where you can network with others working and living in the area and hear about new projects and events. Bring your lunch. Tea, coffee and a few nibbles will be provided.

The next meeting will be on **Thursday 14 February from 12pm-2pm** at the Lyttelton Community Boardroom, 25 Canterbury Street. Meetings will be held from 12pm-2pm on the second Thursday of every second month throughout the year. We look forward to seeing you there!

## CITIZENS ADVICE BUREAU – VOLUNTEER RECRUITMENT

Join our knowledgeable and caring team and make a difference to people needing information. We offer information on anything from consumer rights, to family issues, to tenancy and flatting problems, so there's never a dull moment. We have a course starting this March. Call 0800 367 222 or email [manager.cabchch@gmail.com](mailto:manager.cabchch@gmail.com).

## SQUASH BOOKINGS- 2ND COURT OPENS

Bookings can be made by phoning (03) 941 8999 or 0800 800 169 or in person at the

Lyttelton Customer Services, 18 Canterbury Street (corner of London and Canterbury Streets). Costs: \$15.00 per hour (adults), \$10.00 per hour (children).


## BULK FOODS – HARBOUR CO-OP

At Harbour Co-op we've got all your bulk shopping options covered. We sell bulk grains, dried fruits, nuts and seeds as well as oils and cleaning and body products. Fill your own container and take as much or as little as you need! Bulk shopping means way less stress on our environment by reusing containers. Make the switch to bulk shopping and support your local wholefoods co-operative.

## WATER SAFETY BYLAWS UPDATE

Please be aware:

If you are on the water in any **vessel 6m or less in length**, then **you must wear a lifejacket**.

If you are a **non-powered vessel 6m or less in length or a paddle craft, or solely powered by oars**: You must have the current owner's name and address somewhere on the vessel. It can be as simple as writing it with marker pen inside the hull.

## 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 organisation.

To be a permanently listed business in the directory and have articles written about your business we have a yearly membership fee of \$115 including GST. If you would

like to have a yearly listing please contact us office@lytteltoninfocentre.nz and we will forward our membership application.

## NAVAL POINT LEARN TO SAIL

The Learn to sail programme recommences the weekend of 9th-10th February. If you are interest in having a space for this please contact admin@navalpoint.co.nz


## AFFORDABLE FRUIT AND VEGETABLES

Coordinated by the Timebank Lyttelton locals have access to a fabulous weekly supply of fresh fruit and vegetables. Bags are \$6 or \$12. Each week is a lucky dip but more and more people are finding out that this is such good value for money and good for your health.

Now located at the Lyttelton Recreation Centre – 25 Winchester Street Lyttelton it's much easier to collect your produce. Jan Cooper looks forward to seeing you Wednesday afternoon from 12.30. Vegetables can be collected Wednesday 12- 4pm and Thursday 10-4pm. Veggies are paid in advance weekly. If you would like to sign up please get in touch with Jill Larking 0272374960.

## UNDERSTANDING AND PREVENTING SUICIDE IN YOUTH

New Zealand has one of the highest youth suicide rates in the Western World. Suicide is not inevitable and it can be prevented. This evidence-based best practice workshop will take you through the latest research about suicide and provide you with practical tools to help to identify people who might be suicidal.

Presented by Michael Hempseed and a Collaborative Trust Youth Tutor, this training is a must for counsellors, teachers, youth/social workers, nurses and anyone working with youth.

The workshop will be held on **Thursday 31 January from 9.30am-12.30pm** at the Bridge Club, 21 Nova Place, Christchurch. The cost is \$65 +GST per person.

To register please visit: <https://collaborative.us7.list-manage.com/track/click?u=483e3975a3a682f955ede0df5&cid=ebc5711d7c&e=533c5cbaff>

## LIFT LIBRARY

Do you know this amazing library is located at the Recreation Centre 25 Winchester Street? For a once off \$20 membership fee you can loan specialist books from the extensive collection. Topics include politics, economics, environmental matters, sustainability, gardening, community development etc. The library is open Monday to Friday 10-4pm and Saturday morning 10-2pm.

There is also a series of film screenings. Keep an eye out for posters in town.

L= LE, I= Inspiration, F= Facts, T= Transition (LE= Living Economies – <http://www.livingeconomies.nz/>) 25 Winchester Street, Lyttelton 021 899 404 or 03 328 7272 lift@lyttelton.net.nz

## NAVAL POINT CLUB Situations Vacant

We are still looking for volunteers to help in the cafe, kitchen and bar over the summer season. Thank you so much to our coffee maker Jerry, and Ben, who has been helping on the fryer on Wednesday nights. We are also very keen to get a new caterer into the kitchen and are still on the lookout for a Bar Manager. If you can help out or are interested in any of these positions, please let Marina in the office know.

## GARAGE SALE

Would you like the opportunity to help at the Garage Sale? This is a great way to get to know a great team and connect with the wider Lyttelton community. You'll also be helping recycle our harbour's pre-loved goods so you'll get pleasure in knowing you are doing great work. The Garage Sale is open to the public Wednesday, Thursday and Friday 10-4pm and Saturday morning 10-1pm. If you are keen to be involved call Frances 328 9243 (Wed or Thursday) or email frances@lyttelton.net.nz


## LYTTELTON KIDS TENNIS – COACHING

Cressy Tce courts, Lyttelton (Generally for those aged 7 and 15 years) Cost - \$80.

Mondays, Starting 11 February to 1 April – 8 weeks

4.00 – class 1

5.00 – class 2

6.00 – if needed.

Places are limited, so please email me, jillianfrater@gmail.com to book a place.

## DOG TRAINING

Lyttelton is a great place to live if you own a dog or love dog walking. If you do either and would like to learn more about positive reinforcement training, how to successfully use a clicker, raise an emotionally robust puppy, and key steps to ensuring your dog is happy and well socialised come along to training and doggie conversation class in New Brighton (another community of dog lovers). For further information phone

Rachel on 021811228. Discounted puppy classes leading up to Christmas- suitable for puppies aged 12-24 weeks.

Trainer Credentials: MSc Zoology, Veterinary Nursing Certificate, Post-graduate Certificate in Clinical Animal Behaviour (Edinburgh University), currently completing a Delta Dog Training Program (Delta Society Australia)

## LPC PORT BOAT TOURS

Port tours are free and are on the last Sunday of the month leaving Jetty 2 from the Inner Harbour at 1.30pm. Please make sure you are ready to board no later than 1.15pm.

It's a 90 minute cruise on the Canterbury Cat of the Inner Harbour Container Terminal area and reclamation with a commentary provided by an experienced LPC staff member.

It is a great opportunity to see the Port operating from the sea. The tour leaves from Jetty 2 in the Inner Harbour, the same spot the Lyttelton to Diamond Harbour departs from. This is just a short walk from Norwich Quay.

## BOOKINGS

Bookings are essential. To enquire about available dates and reserve your place, please phone LPC Reception between 8am and 5pm Monday to Friday on 03 328 8198.

We do not take large group bookings. We hope you enjoy seeing our Port operations and the developments underway which will help ensure we meet the forecast growth in freight requirements for our region.

## BIG GREEN LYTTELTON HARBOURSIDE CLEAN-UP

2pm 24th Feb- Meeting at The Naval Point Yacht Club

Everybody welcome to clean up from Naval Point right around the harbour as others are doing the same right around the country.

Bring – sturdy shoes, garden gloves, a bucket, a trowel and your mobile phone. Don't worry if you don't have all of them as we will have some spares.

If you have a car we may ask to deploy you to an area further from Lyttelton.

Then return to Naval Point for REFRESHMENTS, so socialise and to meet EUGENIE SAGE, GREEN MP and Minister of Conservation and Waste.

While we welcome one and all on the day, it is helpful for us if you can register in advance by emailing neillj@snap.net.nz or texting 0210327014.

ORGANISED by the Aoraki branch of the Green Party, with the assistance of Conservation Volunteers and members of the Lyttelton Community.

## FUNDING FOR GLASS RECYCLING

It's a new year, and the Glass Packaging Forum is looking for exciting new projects to improve container glass recycling around New Zealand.

The first Glass Packaging Forum funding round for 2019 opens for applications today (February 1) and runs for the month. If you have a project which will help improve the quality and quantity of glass bottles and jars available for recycling, then they want to hear from you.

## CHRISTCHURCH SOCIAL HOUSING STRATEGY REVIEW – NOT-FOR-PROFIT WORKSHOP

The Council's Social Housing Strategy is now twelve years old and due to be reviewed. This is particularly the case since the Canterbury earthquakes, which along with wider social trends have impacted on both Council's social housing provision and that of others.

Some drivers for this work include the projected increasing demand for social housing in Christchurch, the future use and redevelopment options of some ageing Council housing stock, how best to support community housing providers, and new opportunities to work with central government.

As part of the review we are holding workshops with community housing providers, the not-for-profit sector, and government agencies. The workshops will discuss some key questions on how to meet social housing need, the wider housing context for its provision, and who and how to partner with. The Council will then develop a draft review document for wider public consultation, with assistance and advice from Community Housing Aotearoa.

The workshop will be held on Tuesday 26 February, 3-4.30pm at Civic Offices Function Room, 53 Hereford Street. Please RSVP to [jo.forward@ccc.govt.nz](mailto:jo.forward@ccc.govt.nz) by Friday, 22 February.

## STORYTELLING FOR INFLUENCE WORKSHOP – FOR COMMUNITY ORGANISATIONS

Volunteering Canterbury, through the Tautoko Network – Supporting the Community Sector, is holding a "Storytelling for Influence" workshop. Through this interactive and practical workshop you will work with identifying and developing your organisation's signature stories, gain an understanding of story structure in order to craft your stories, learn basic tips for using images in storytelling, and practice some basic storytelling skills as well as the most vital skill of all to storytelling – story listening. Materials supplied.

Facilitated by Sharon Moreham, Otautahi Storytelling Collective, this workshop will go into more depth in the story development and communication area than previous workshops Sharon has facilitated through NFP Solutions.

The workshop will be held on Wednesday 8 May from 4.30pm-7.30pm at Christchurch Community House, 301 Tuam Street.

Numbers are limited, so please register at: <https://www.eventbrite.co.nz/e/telling-your-story-a-workshop-for-community-organisations-tickets-53798238981>

## SUMMERFEST 2019

### Friday Night Films – Feb 8th Timebank Credits Apply

It's Summerfest time again in Lyttelton with a long hot line up of kiwi music and films set to kick off the weekends.

Every Friday night in February the Lyttelton Rose Garden grounds will host family-friendly local music and entertainment followed by a NZ film, from 7pm to 10-30.

The Community Garden Pizza Oven next door will be fired up, fundraising for a different local group each week. Pizza slices or whole pizzas will be available.

Next Friday, February 8 features music from Jack Montgomery, followed by the film *Eagle vs Shark* at 8.45pm, on February 15, Dekaworwor African Drumming And World Music, and music from Son Tumbao followed by the film *Poi E: The Story Of Our Song* at 8.45pm. On Friday February 22, *The Secret Lives of Ukelele* will play before *Pork Pie (Remake)* screens at 8.45pm.


As a special bonus Timecredits will apply for the session on February 8th. So if you are a member of the Lyttelton Harbour Timebank you will pay 3.5 time credits for a fabulous evening with friends and neighbours on the Rose Garden.

Other surprise local entertainment acts will appear on various nights and the popular Suitcase Market will be there.

Presented by Project Lyttelton, people are invited to bring cushions and pillows to sit on and picnic food and drink. There is a door charge of \$5 per person or \$10 per family with the Timebank members bonus on February 8th.

In the case of adverse weather the event will be cancelled and not rescheduled.

Article Project Lyttelton


## STODDART COTTAGE


### February Exhibition: Stitched Emotion

Sook Hwang is a textile artist who lives in Cass Bay. She uses a free style of machine embroidery to express emotions in the same way a painter might use brush strokes on canvas to convey feeling. "Love and anger are examples of human emotion that, I believe, should be freely expressed. I send this message through the art I create", she says. Sook Hwang's work will be on show at Stoddart Cottage Gallery throughout February, opening on Friday 1 February

Coming from a family of artists, Sook knew from an early age that textiles were her preferred medium. She has a Master's degree in Creative Arts from University of Wollongong. Exhibitions in Australia have included *The Last Crown Prince*, (1992) featuring seven embroidered robes expressing a series of emotional states experienced by the Cho Sun royal family of Korea, particularly young Prince Lee Un who was forcibly exiled to Japan, and *The Night Never Gives Me Sleep* (1994) a series of raw silk panels abstracting the lifelong pain of thousands of Koreans enslaved by the Japanese army as "comfort women" during World War 2. See [www.sookcollection.co.nz](http://www.sookcollection.co.nz). Some readers may remember seeing Sook Hwang in her studio at the Christchurch Arts Centre up until the earthquakes.

Come into Stoddart Cottage this month to see some of Sook Hwang's more recent works. The cottage is open to the public every Friday, Saturday and Sunday, 10am- 4pm, and will be open on Waitangi Day as well, thanks to our generous volunteers.

Paula Smith


PROJECT LYTTELTON  
the soul of a sustainable community

# SUMMERFEST 2019

FEBRUARY  
1, 8, 15, 22


**FILM & MUSIC**  
EVERY FRIDAY NIGHT IN FEB!

**LYTTELTON ROSE GARDEN**  
**7PM-10.30PM**

Christchurch  
City Council 

 Rātā  
Foundation

 [facebook.com/lytteltonsummer](https://facebook.com/lytteltonsummer)

**JB** STORY BY CHATS DUNCAN**I MET JB IN THE LITTLE CAFÉ  
LOCATED ON LONDON STREET, IN  
LYTTELTON.**

She was dreadfully thin and unhappy looking. ‘Anything to eat with the flat-white?’ I asked. ‘No, I’m FB, flat broke.’ ‘But if funds were available,’ I countered. ‘BLT’ I returned with her BLT and coffee, courtesy of the management. JB nodded her thanks. She didn’t communicate much, preferring to keep her distance. From then on, she became a regular, a lost sparrow that attached itself to us. Rather like an old school friend, who kept in touch via snail mail. It was bizarre really, seeing as we saw each other practically every day. She worked an early morning shift, stacking shelves in a supermarket, shoulder to shoulder with Uni students and pensioners, all trying to bridge the benefit gap. I put down her odd behaviour to her unfortunate upbringing, which surfaced one day. When she muttered, ‘LS.’ I smiled, waiting for the textspeak translation, but she just nodded and left. I texted Maggie, my flatmate, who was near to completing her English degree. ‘Sorry, Jane, I haven’t a clue.’ Later, over a glass of wine, we came up with, life sucks.’ Which JB later confirmed, telling me her mother was an addict. Her father had abandoned them. JB desperately needed help and I tried to advise her, seeing her as an at-risk teenager. I became disappointed when I was unable to sort out her young life. Which was surprising, seeing as I was almost twenty-three and knew just about everything there was to know about life.

Some months passed with JB as distant as ever. One lunchtime she suddenly said, ‘OE.’ ‘Where?’ I enquired. ‘OZ.’ ‘What about your Mother?’ I asked. ‘OD.’ So, her years of self-sacrifice were over, it was time for her to move on. I too was ready to leave waitressing. Having officially graduated in law and could proudly list myself as Jane Clarke LLB. I was poised to enter into my chosen legal branch, family law. There were no goodbyes, JB just stopped coming in. I began working for a well-established legal practice with excellent long-term prospects. My life was planned for years ahead. Ten years glided by, without me even noticing. From time to time I thought about JB, wondering what had become of her, she had been so dreadfully sad. Was she still in Australia, and worst of all had she followed her mother into drugs?

‘It’s supposed to be something else, Jane. Let’s go over and check it out, it could be fun, eh?’ Maggie, could always talk me into anything. ‘It’s on London Street, very Italian, al fresco dining and music. Anyway, you’re coming. I’ve booked us a table for two, at eight on Saturday, okay?’ As things turned out, we couldn’t dine outside as it poured down, so much for mid-summer. We shook our umbrellas outside and slid into the restaurant. My first impressions were positive, senses were assailed on every level. The dining area was packed with chattering guests, talking over romantic Italian opera. The décor and atmosphere were amazing. Aromas invaded my

nostrils, as a handsome, olive-skinned, man gently took my elbow. ‘This way, le signore’s, welcome to the tastes of Italy.’ The tables were crammed close together which somehow seemed appropriate, it created an air of shared intimacy that added to the experience. Menus appeared and orders were taken.

Then my world turned upside down. JB arrived bearing our plates. It was definitely her. Looking downright glamorous and beaming straight at me. ‘It’s been a long time, Jane, how’s it going?’ I was speechless and struggled to take it all in. ‘Mario’s my husband, gorgeous, eh?’ ‘Yes, he’s so handsome and you look terrific. Married life certainly suits you, JB.’ ‘Jackie Bruno, if you please. I insisted we named our restaurant, JB’s, hoping you’d find it.’ ‘Sorry, we missed that on the way in, just trying to stay dry.’ ‘Please don’t be. I’ve always wanted to find you again, to tell you that things have turned out well for me Jane. You took so much trouble encouraging me to escape from the life I lived before, I’m eternally grateful. Enjoy your ravioli, it’s on me. When you’re finished, I’ll introduce Mario and our son, he’s adorable.’ I recalled the hours I had spent reaching out to this woman when she was a teenager. Staying late to talk through her unhappy times, our arguments and hopeless conversations. Yet here she was. Transformed into this new and vibrant person, enjoying a successful life. At that moment, I realised that I too had moved on. Senior solicitors tell me that family law is all about empathy. They are so right.

**INTRODUCING CHATS DUNCAN**


The latest writer at the Lyttelton Review is short story writer British born Chats Duncan. Diamond Harbour resident and the father of five daughters, Chat’s has worked as a Royal Navy engineer and professional diver. He jumped from an airborne helicopter during his first ever flight. In addition he also ran a successful marketing company.

He is the author of ‘Fare Enough,’ an eclectic mix of short stories published by Amazon. Chats has a sequel collection nearing completion. His story JB is the first of a series that he has written for the Review. We hope you enjoy his writing.


# Stitched Emotion

Textile Art by Sook Hwang


Stoddart Cottage Gallery  
Diamond Harbour

**February 1 – 24, 2019**

Open to the public

**10am – 4pm**

Fridays, Saturdays and Sundays. Also open on Waitangi Day.

Facebook: [Stoddart Cottage Gallery](#)

In New Zealand emergencies can happen anywhere, any time, and often without warning. When they do, civil defence and emergency services will be busy helping people who need them most.

**NO WATER**

**NO POWER**

**NO INTERNET OR PHONE**

# WHAT WOULD YOU DO?

**CAN'T GET HOME**

**STUCK AT HOME**

**HAVE TO EVACUATE**

**GET READY  
GET THRU**


**NEVER HAPPENS?**

**HAPPENS**

Floods, storms, severe weather, earthquakes, volcanoes, tsunamis and landslides can disrupt our lives, damage property and cause serious harm.

The good news is, it's easy to make sure you, and the people you care about, are ready to get through.

Have a chat with your family and friends, and work out what you'll do.

**[WWW.HAPPENS.NZ](http://WWW.HAPPENS.NZ)**

# We're working in your area

## Retaining Wall Renewal - 14 Selwyn Road

**What** Repair and Renewal of a retaining wall.

**Where** 14 Selwyn Road, Lyttelton.

**When** Work will start approximately 21 January 2019 until 22 February 2019.

**Why** Repair of an earthquake damaged retaining wall.

**Contact** The contractor is Hunter Civil. Phone 03-381-7094 between 8am to 5pm, Monday to Friday. Advise us if you have specific property access requirements e.g medical visits, home help, large vehicle deliveries, planned works.

- We are replacing a damaged retaining wall at 14 Selwyn road, Lyttelton. The new wall is a timber pole retaining wall.
- Works are expected to take approximately 8 weeks, subject to weather.
- The works will require a road closure to vehicles at 14 Selwyn Road, but access will remain available up to number 14 from either direction - via either Jacksons Road or Hawkhurst Road. An indicative road closure/diversion map is shown here.
- Pedestrian access will be maintained past the works.


## Thanks for your patience as we work in your area


### Noise

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


### Safety

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


### Bins

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


### Other projects

Learn more about our work.

[ccc.govt.nz/works](http://ccc.govt.nz/works)

**PLACES TO STAY**  
**EAT, DRINK, DINE**  
**THINGS TO DO**  
**LOCAL EXPORTS**  
**HEALTH, BEAUTY, FITNESS**

Membership subscriptions are due.

If you would like a permanent listing in the Lyttelton Review please contact Ruth Targus [office@lytteltoninfocentre.nz](mailto:office@lytteltoninfocentre.nz)

Memberships including web listing and leaflets at the Information Centre is a very affordable \$99 plus GST


## Situation Vacant - Timebank Coordinator (Diamond Harbour)

Would you like to be part of the Lyttelton Harbour TimeBank team and work for Project Lyttelton?

We are looking to employ a new Diamond Harbour Coordinator.  
4 hours per week.

The key focus of the role is to facilitate trading and attract new members.

**Want to apply?**

**email [jill@lyttelton.net.nz](mailto:jill@lyttelton.net.nz) with your CV  
before 12 noon on Friday 15 February**


**PROJECT LYTTELTON**  
the soul of a sustainable community

## EVENTS

TUESDAY FEBRUARY 5<sup>TH</sup>

**Lyttelton Club** 7pm  
Tuesday Evening Housie

WEDNESDAY FEBRUARY 6<sup>TH</sup>

**Lyttelton Arms** 5-7pm  
Happy Hour

**Waitangi Day**  
Onuke Marae and Okains Bay

**Waitangi Day**  
Lyttelton Sailing Parade 10.45 inner harbour

THURSDAY FEBRUARY 7<sup>TH</sup>

**Lyttelton Arms** 5-7pm  
Happy Hour

**Lyttelton Club** 5-6 7-8pm  
Happy Hour

**Wunder Bar** 5.30-8pm  
Ohu Collets Corner Launch

FRIDAY FEBRUARY 8<sup>TH</sup>

**Lyttelton Arms** 5-7pm  
Happy Hour

**Lyttelton Club** 4-6pm  
Happy Hour

**Rose Garden Summerfest** 7-10.30pm  
Music and Film

SATURDAY FEBRUARY 9<sup>TH</sup>

**Lyttelton Arms** 5-7pm  
Happy Hour

**Lyttelton Crafts & Treasure** 9-1pm  
Collets Corner

**Lyttelton Farmers Market** 10-1pm

**Lyttelton's Retro Art and Craft Bazaar** 9-1pm

SUNDAY FEBRUARY 10<sup>TH</sup>

**Stoddart Point** 2.30-4.30pm  
Live at the Point. The In Crowd

TUESDAY FEBRUARY 12<sup>TH</sup>

**Lyttelton Arms** 5-7pm  
Happy Hour

**Lyttelton Club** 7pm  
Evening Housie

**Wunder Bar** 7pm  
Open mic and showcase

WEDNESDAY FEBRUARY 13<sup>TH</sup>

**Lyttelton Arms** 5-7pm  
Happy Hour

**LIFT Library film night** 7pm  
Rec Centre

THURSDAY FEBRUARY 14<sup>TH</sup>

**Lyttelton Arms** 5-7pm  
Happy Hour

**Lyttelton Club** 5-6 7-8pm  
Happy Hour

**Lyttelton Community  
Networking Meeting** 12-2pm  
Community Board Room

FRIDAY FEBRUARY 15<sup>TH</sup>

**Lyttelton Arms** 5-7pm  
Happy Hour

**Lyttelton Club** 4-6pm  
Happy Hour

**Rose Garden Summerfest** 7-10.30pm  
Music and Film

SATURDAY FEBRUARY 16<sup>TH</sup>

**Lyttelton Arms** 5-7pm  
Happy Hour

**Lyttelton Crafts & Treasure** 9-1pm  
Collets Corner

**Lyttelton Farmers Market** 10-1pm

**Lyttelton's Retro Art and Craft Bazaar** 9-1pm

SUNDAY FEBRUARY 17<sup>TH</sup>

**Lyttelton Arms** 5-7pm  
Happy Hour

**Stoddart Point** 2.30-4.30pm  
Live at the Point. Flaming Femmes

## COMING UP:

Dec/Jan Feb Summertimes <https://ccc.govt.nz/news-and-events/whats-on/?programme=18>

## GALLERIES:

**Lyttelton Information Centre**

Open Monday to Saturday 10-4pm Sunday 11-3pm

**Stoddart Cottage Diamond Harbour**

Dec/Jan Feb Summertimes <https://ccc.govt.nz/news-and-events/whats-on/?programme=18>


## WHAT'S HAPPENING WAITANGI DAY

Wednesday February 6th

### Ōnuku Marae Akaroa


Te Rūnanga o Ngāi Tahu in conjunction with Ōnuku Rūnanga is hosting the Ngāi Tahu Treaty Festival in celebration of Waitangi Day.

Guests will join Governor-General Dame Patsy Reddy and Christchurch Mayor Lianne Dalziel at Ōnuku Marae near Akaroa for this year's event. They will be welcomed onto the marae with a pōwhiri (traditional welcome) at 8am on Wednesday.

### Okains Bay

Nau mai, Haere mai. Join us at the Okains Bay Māori and Colonial Museum for a family day to commemorate the signing of the Treaty of Waitangi. Highlights include a pōwhiri (traditional welcome), hāngī lunch, children's races, face mask parade, penny-farthings, Punch and Judy show, and the paddling of our magnificent waka on the Ōpara River at 7:30am. View the Museum's amazing collections and enjoy continuous demonstrations all day including bread baking in a traditional clay oven, master weavers, working blacksmith and print shop. Crafts, stalls, lolly scramble, sausage sizzle, espresso coffee, garden bar, cafeteria and more! The Waitangi Day commemorations at Okains Bay are the largest and longest standing in the South Island with 2019 being the 44th consecutive commemoration.

Entrance Adults \$10, Children \$2 **Please bring cash.** No ATM available. Please phone the Museum for more details 03 304 8611 or check out their facebook page for updates.


**WAITANGI FESTIVAL**

**06.02 2019**

**10AM-4.30PM**

**VICTORIA SQUARE**

**CHRISTCHURCH**

**FREE ENTRY**

HOSTED BY: POUNAMU NGĀI TAHU  
& SUPPORTED BY THE  
NGĀI TAHU FUND

**ngāi tahufund**  
SUPPORTING NGĀI TAHUTANGA

YOU ARE INVITED TO JOIN US AS WE COMMEMORATE  
WAITANGI DAY.

THERE WILL BE LIVE ENTERTAINMENT, KAPA HAKA  
PERFORMANCES, MĀORI ART STALLS, KAI STALLS AND MUCH  
MORE.

## Parade: Feb.6 Waitangi Day, 10:45am


**Assemble here 'dressed' 1045am**  
Waitangi Day behind GANNET.  
Tune to VHF CH 77  
Cancellation on 77

Contact: Andrew McGeorge  
022-653-0191

Ferry Departs 10:50am.

**All boats please tune to VHF 77. Stagger P&S to give more room.**  
Each skipper is responsible for compliance with the Navigation  
and Safety Bylaws 2016 and MSA Rules 22 & 91.

## 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 Rotary Club

7pm on the 2nd and 4th Monday of each month  
Lyttelton St John's station London St. New members welcome. Contact Brian Reeve 0274320743 for details.

#### Lyttelton Scouts

Every second Monday 6.30-8pm  
Contact Ruth Targus 021 259 3086

### TUESDAY

#### Community House

Shared Lunch 12.00pm 7 Dublin Street  
Make new friends

#### Diamond Harbour Yoga

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

#### Lyttelton Library Storytimes

11.00-11.30am

#### Lyttelton Yoga

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

#### Diamond Harbour Bridge Club

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

#### Lyttelton St John Youth Division

6.00pm St John Ambulance Station  
52 London St, Lyttelton

#### St Joseph the Worker R.C. 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 Community Garden

10am Every Wednesday. Meet at the garden behind the Lyttelton Pool in Oxford Street. For more information 328 9243

#### Lyttelton Cubs

6.30pm Contact Ruth Targus 021 259 3086

#### 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  
The Lyttelton Recreation Centre,  
25 Winchester, Street Lyttelton  
Contact Jill Larking for more info 027 237 4960

#### Lyttelton Library Wednesdays Knit and Yarn

10.00-12.00pm

#### Lyttelton Playgroup

At Kidsfirst Lyttelton  
12,30pm- 2.30pm  
33 Winchester St Lyttelton  
Call 03 328 8689 for more information

#### Harbour Yoga Vinyasa

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

### THURSDAY

#### Community House Flat Walking Group.

10am Start  
Contact Hannah Sylvester. Ph: 741 1427

#### Diamond Harbour Yoga

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

#### Diamond Harbour Tai Chi Group

11am start  
Diamond Harbour Community Hall.  
For more details, please email to 88daruma@gmail.com  
and we will send you our information letter.

#### 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

#### Stoddart Cottage Gallery Craft Co-op

Meets monthly on the third Thursday 4pm at Stoddart Cottage. For more information contact Secretary Ann Skelton shed21@extra.co.nz. See also our Facebook page.

## COMMUNITY ACTIVITIES IN AND AROUND THE HARBOUR THIS WEEK

### FRIDAY

#### Diamond Harbour Yoga

6am - 7am

Gentle Class

Diamond Harbour Rugby Rooms

#### Lyttelton Garage Sale

10.30am 54a Oxford Street,

Lyttelton Second Hand Bargains and more.

#### Lyttelton Library Fridays Babytimes

10.30-11.00am

#### Lyttelton Yoga

9.30am - 10.45am

Scouts Den Lyttelton

Contact Rebecca Boot 021 071 0336

### SATURDAY

#### Lyttelton Farmers Market

10.00am London Street,

Lyttelton Fresh produce, Live Music, Buskers and More

#### Lyttelton Garage Sale

10.00am 54a Oxford Street, Lyttelton

Second Hand Bargains and more.

#### Lyttelton Harbour Bazaar Market

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

#### Harbour Yoga

9am Trinity Hall, Lyttelton Rec Centre

### SUNDAY

#### St Saviour's at Holy Trinity

17 Winchester Street

4pm Service with Holy Communion

All Welcome

### GROUPS

#### Banks Peninsula Community Board

10am First Monday Each Month

Meetings Open to the Public

#### Bay Harbour Toastmasters

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

Lyttelton Community Board Room, 25 Canterbury St

Contact: Jann Meehan, 021 263 1040

#### Diamond Harbour Civil Defence

7.00pm Third Wednesday of the month.

Community Church Diamond Harbour

Contact: Wendy Coles 0211541434

#### Governors Bay Civil Defence

7.00pm Third Wednesday of the month.

Governors Bay Fire Station Contact

Contact: Ian Palmer 3299 160

#### Lyttelton Harbour Business Association

For more information contact: admin@lhba.co.nz

#### Lyttelton Museum Historical Society

Contact Wendy McKay

info@lytteltonmuseum.co.nz

#### Lyttelton Netball Club

Contact Flo McGregor flomac@xtra.co.nz

#### Lyttelton Rugby Club

For details visit the club Facebook Page or contact the club's Rugby Manager

Nathan.mauger@gmail.com 021 111 6069

#### Little Ship Club Canterbury

We meet on the 3rd Thursday of the month usually at Naval Point Club Lyttelton from 7.00pm. The club has regular guest speakers and undertakes a large range of activities that increase the knowledge and skills and enjoyment of its members and for the benefit of yachting generally. All welcome

www.littleshipclubcanterbury.wordpress.com

#### Lyttelton Time Bank

1-4pm Wednesday, 10-4pm Thursday, 1-4pm Friday

Lyttelton Recreation Centre 25 Winchester St Lyttelton

328 9243 www.lyttelton.net.nz

#### Lyttelton Toy Library

Located at the Lyttelton Rec Centre Squash Court 25

Winchester St. Open each fortnight on Saturday morning

10-12 noon. For more information see Facebook Lyttelton

Toy Library or email lytteltontoylibrary@gmail.com or

call Helen 021 075 4826

#### Naval Point Old Salts Lunch

The Old Salts Lunch is being held on the 2nd Tuesday

of every 2nd month with the next one being held next

Tuesday, 10th February starting @ 12:00 with 2 course

lunch commencing @12:45.

Contact Barry Bowater 329 4828 or 0272743520

#### Narcotics Anonymous Lyttelton Meeting

6:30 Monday

Community House. 5 Dublin St.

6.30 Thursday

25 Canterbury Street

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

# Is your property safe from fire?


## ✓ Here's a guide to help understand the risk in your area

During the fire season, there are some risks you need to know about to help keep you, your family and your property safe.

Throughout New Zealand, there are different levels of risk, depending on where you live and what the area around you is like. As we build more and more homes in previously rural areas, the level of risk is different to properties built in a more urban setting. It pays to make sure you check your property and are aware of your surroundings so you can be best prepared this fire season.

## Steps you need to take to keep your property safe

1

### **Make sure you have a 'safe zone' around your property.**

- Check the vegetation around your home. This could fuel a fire if one started. Choose plants with low flammability – native plants are often better.
- Keep your lawns mowed and green.
- Don't store firewood close to the house.
- Clear your gutters of dry leaves.


2

### **Have an escape plan and an agreed safe meeting place.**

- Go to [www.escapeplanner.co.nz](http://www.escapeplanner.co.nz) to make a plan to get out of your home safely and agree a safe meeting place. Practise this regularly.
- Think about where you will meet if you need to evacuate the area.
- Have an emergency evacuation kit in case you need to leave quickly.
- If there is only one way in and out of where you live, you need to be prepared to leave early.


3

### **Good access for firefighter**

- Fire trucks need a lot of space to manoeuvre. Make sure there are no overgrown trees or other obstacles that may prevent access to your property.
- We can connect to water supplies such as a pond, pool or tank; make sure they are not placed under power lines.
- Make sure your address or rapid number is clearly visible.


**The fire risk applies to everyone, no matter where you live. For more information check, [www.fireandemergency.nz](http://www.fireandemergency.nz)**

**CHECK THE FIRE SEASON IN YOUR AREA  
Go to [www.checkitsalright.nz](http://www.checkitsalright.nz)**