

LYTTELTON REVIEW

FEBRUARY 2019 • ISSUE: 226

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

IN THIS EDITION:

- AL'S NEW ALBUM
- SUMNER ROAD
- LYTTELTON ARMS TURNS ONE

Next Issue print date: Issue 227, 12th March 2019.

Content Deadline: 5pm 8th March 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 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

Mobile: 021 047 6144

Email: review@lytteltoninfocentre.nz

Content Deadline: 5pm Friday

Jenny-Lee Love

Email: review@lytteltoninfocentre.nz

Content Deadline: 5pm Friday

Lyttelton Information Centre

Office: 328 9093

Email: 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

EXTREME FIRE RISK PROMPTS TOTAL FIRE BAN IN CHRISTCHURCH

A total fire ban is being put in place across the Christchurch City area, including Banks Peninsula, amid growing concern about the fire risk.

The ban prohibits any outdoor fires being lit in both rural and urban areas and comes into force at midnight tonight (12 February).

"The past six weeks have been much drier than normal and the risk of fire, particularly in the Port Hills area, is now extreme," says Fire and Emergency New Zealand (FENZ) Metro Area Commander Dave Stackhouse.

"Our focus is on protecting life and property and with no significant rain forecast for the city, we have made the decision to move to a prohibited fire season.

"That means there is a total ban on the lighting of any fires in open air," Mr Stackhouse says.

The public are still allowed to use gas-operated appliances, barbecues, grills, and wood-fire pizza ovens, provided they are used safely in a clear area and there is a water source available to use in an emergency.

FENZ Principal Rural Fire Office Bruce Janes says a restricted fire season remains in place in the Selwyn, Waimakariri and Hurunui districts.

Anyone in those areas wanting to light a fire light outside must first obtain a permit from FENZ via the Checkitsalright website.

The Selwyn, Waimakariri and Hurunui districts may move to a prohibited fire season next week if the fire risk does not ease.

Anyone who sees smoke or fire should dial 111 immediately.

Article CCC Newsline

RECORDING MAGIC RETURNS AL'S NEW ALBUM

It's been a long time since AL Park last ventured into the recording studio for his own work. "I've always felt that the magic was never there for me" he said. "I've always loved performing live, that's where it all came together for me, so that's where I've put lots of my energy for many years."

That was until recently when friend Will Davie suggested that he make an album with all his current songs. That idea then morphed as they do, and with a great suggestion from Delaney Davidson - the album be made with all his local music friends performing, the possibility of an album took shape.

"I made the proviso that I'd consider the album idea if I had positive feedback firstly from Marlon Williams. Marlon thought it was a great idea, then Aldus Harding did and so it went. This album has felt a great thing to do and since that affirmation from my close music friends this entire project has been a great experience for me".

"It's been a project that has reconnected me with many old and new friends. Janice Grey worked with me so many years ago and she's on the album". Other performers who agreed to be part of special album include Anthea Struthers, Adam Hattaway, Adam McGrath, Anita Clark, Jordon Luck, Barry Saunders and Helen Mulholland.

The new album also connects Al to a time when all the performers became particularly close after the February 22nd earthquake. "I remember that day well. I was under the table with Barry Saunders when the Lyttelton Coffee Company was tumbling down. I knew immediately that my whole life would change. This album reconnects me to that special time when together the local musicians created Harbour Union. It's an expression of our love and support for each other. It's a bit overwhelming really but such a joy".

The new album as Al says "Is so much more than an album". It's about many of his friends saying "Thank You". Al's affectionately known as Boppa Park by many he has given support to over the years. He has the knack for taking musicians under his wing and mentoring them. He can spot talent and he's so good at nurturing it. He's particularly proud of a once very shy Elmore Jones. He's now employed in the music industry, married and really happy with his life.

Last year Al received a local government community award from the Banks Peninsula Community Board acknowledging his great mentoring skill of younger musicians from this area. So many of the people he's nurtured have come from Lyttelton. Adam Hattaway, Marlon Williams, Anthea Struthers etc.

This talent never wavers. Even to this day he's on the look out for new Lyttelton talent and was so proud of the young people he got involved at last week's film night. "Summerfest really reminded me of those early days when the festivals began. It was all about uncovering talented young people and last week was no exception with Jonno and Jordan.

Meanwhile Al's album with his friends is launched February 15th at Blue Smoke.

Better Already – The Songs of Al Park. Available in Lyttelton at Henry Trading.

Article Lyttelton Review.

CHRISTCHURCH'S SUMNER ROAD

Work on reinstating the critical road link between Sumner and Lyttelton is almost finished. The Christchurch City Council team and contractors are on track to have Sumner Road reopened to traffic at the end of March. The road has been closed to the public since tonnes of rocks came tumbling down onto it from the surrounding cliffs during the 22 February 2011 earthquake.

“Reinstating this road has been a massive undertaking but we are almost at the finishing line,” Council Transport Planning and Delivery Manager Lynette Ellis says.

“The final push is on to get the road surface laid, the safety barriers installed, and the line markings done. While our contractors are doing this work, there will be trucks moving through both Lyttelton and the Redcliffs-Sumner areas.

“At the Lyttelton end of the road, stonemasons are working to finish the retaining walls. The walls are being built from rocks that were salvaged from Sumner Road as part of the rockfall risk-reduction work,” Ms Ellis says.

The work on Sumner Road is being jointly funded by the Council and the New Zealand Transport Agency.

“Getting this critical transport route between the city and the Port of Lyttelton reopened is going to be a major milestone. It will make moving over-dimension freight to and from the

port much easier and it will mean no more dangerous goods convoys through the tunnel,” she says.

“It will also reconnect the communities of Lyttelton and Sumner and open up access to the Port Hills for cyclists.

“When the road does reopen, there will be changes in traffic patterns as some heavy vehicles return to moving through Redcliffs, Sumner and parts of Lyttelton for the first time since the February 2011 earthquake. We will be working with the affected communities to let them know about the changes.”

Getting Sumner Road reopened has involved:

- Blasting 100,000 cubic metres of rock and moving it to Gollans Bay Quarry
- Building a 407-metre-long catch bench to intercept falling rocks from the Crater Rim Bluffs. The back of the bench is 18 metres high, and the 15-metre-wide floor of cushioning material is designed to trap falling rocks
- Building a 50-metre-long, seven-metre-high rock interception bund
- Reinstating 2.6 kilometres of road
- Installing 2.6 kilometres of safety barrier
- Replacing/resealing 16,700 square metres of road
- Repairing/rebuilding 30 retaining walls, the biggest of which is 132 metres long and seven metres high
- Planting 30,000 plants

Article CCC Newsline

HOW QUICKLY A YEAR GOES, LYTTELTON ARMS TURNS ONE!

It's almost a year ago to the day that Caroline Quinn did her first beer order for the Quinn family's newest business venture, The Lyttelton Arms! Caroline reflects on a year of adjusting to a seven day a week business. "On the whole there have been lots of pleasant surprises", she said.

"The team we have here is the best thing. We have been really lucky to hold onto most of the former staff. Our bar staff are wonderful and they have really helped us on our steep learning curve, moving from construction to hospitality"

During the first year things have changed. "In line of our vision of creating a traditional Kiwi Pub with a community feel we have switched to a venue where as well as getting a drink you can eat in a relaxed family atmosphere".

"Making the transition has been possible with our two great chefs". Chef Dino will be well known to many Lyttelton people having grown up in Lyttelton. "He's making his mark with his eagerness to ensure the kitchen caters for all diets and tastes," said Caroline.

The Lyttelton Arms is a real family affair. "My mum Anne looks after the administrative side of the business, I do the marketing, fill in when someone's away and help behind the scenes. John loves to be out the front as the host. He loves chatting to patrons. He also looks after the ordering. Even our girls get involved and have come down when things get really busy to help out collecting glasses".

John and Caroline have lived in Lyttelton for nearly 20 years. "This was our local pub for many years when it was The Irish, John had his stag do here and even had a pint here on the morning of our wedding! We have many happy memories here and look forward to creating many more with us on the other side of the bar".

Naturally there are more things to be done at The Lyttelton

Arms before it's exactly what Caroline and John dreamed of. Their design skills come to the fore now. Gradually they've been transforming the interior to match their vision of the place.

"It's got a much warmer feeling now with the old wooden floor boards exposed and the intimate booths in the eating area." To make the place even more cosy the Quinn's are looking to install a log burner this winter, redesign the back bar and there are plans for a revamp of the back deck and the façade.

For Caroline this business venture is all about giving back to the community and getting to know it better. With two girls in the netball team they have supported Lyttelton Netball. She's also been able to assist Streetwise who look after homeless. John has enjoyed working with the patrons who are part of the local planting team for Urumau Reserve. "It's with these connections that we get to know our wider community even better" said Caroline.

As for customers, "We have amazing group of locals, who we look forward to seeing, one of my favourites are the Maureen's!" Maureen W is famous for her order of "a glass of wine and a hug"!

The Lyttelton Arms
15a London Street
Open 11am daily (10am weekends) till close
Licensed to 2am

Article Lyttelton Review

Chef Dino at work

LET'S OWN THINGS DIFFERENTLY: The Equity Crowdfunding Campaign for Lyttelton's Newest Commercial Development is Open

New Zealand's first equity crowdfunded, community-minded commercial development is soon to be owned by everyday New Zealanders. Collett's Corner – set in the heart of Lyttelton, Christchurch – will be a place that contributes to the community, both socially and economically.

The project's collective ownership model marks a visionary shift in the structures that underpin a building's creation, enabling fairer distribution of wealth in the hopes of closing the inequality gap that divides our society. With 8 people in the world controlling the same wealth as the bottom 50% according to a recent Oxfam Report [1], it's a shift that is well overdue.

Collett's Corner will be located at the corner of London and Oxford Streets. With a floor area of 2,710 sqm, the building will be host to a lively mix of wellness centre, community concierge, hospitality, retail, co-working space and apartments. The final design, led by Warren & Mahoney, is the result of hundreds of ideas contributed by the community over a 2-year collaborative process.

The project has been made possible by a relatively recent legislative change. In 2014, New Zealand law changed to allow an entire community to own a single company without going through expensive legal processes for the first time. By setting Collett's Corner up as a standalone company with shares, the development can be owned by many everyday investors, instead of a few individuals with deep pockets. The minimum buy in for Collett's Corner is one share, which costs \$100. Any New Zealand resident can invest in shares, and the maximum portion any one person can own is 10%. Shares must be purchased through the Collett's Corner crowdfunding campaign which opened to Lyttelton locals on 7 February 2019, and the rest of New Zealand on 14 February 2019. The offer period closes March 21st.

The project has been initiated by entrepreneur, developer and international architect Camia Young. Having co-designed the Gap Filler Pallet Pavilion and co-founded XCHC, she has a track record for creating buildings that in turn build community.

"I'm interested in defining the next era of architecture, creating places of connection and belonging. I truly believe it is possible to create a more equitable society if we work together." "It's time to turn the tables on how our economic systems work – or don't work – for us. By taking advantage of new opportunities in ownership and development, we can start to move from an extractive economic system to a regenerative one."

February 7th marked the Crowd Funding launch party in Lyttelton at the Wunderbar. At a very well attended event the audience learnt more about the project. Margaret Jefferies from Project Lyttelton and Ryan Reynolds from Gap Filler spoke and showed their support for this creative venture. "If any place can make this happen it will be Lyttelton", said Margaret. Ryan endorsed that and also said that during the earthquake upheaval our communities dreamed of doing things differently but often the big ideas couldn't get off the ground due to limited funds. "We now have a big idea that can be funded by community".

People can learn more and invest via Pledgme <http://pldg.me/collettscorner>. For questions about this offer or the project, please email Camia Young at camia@ohu.nz. To stay up to date with Collett's Corner, please register at www.collettscorner.nz.

[1] Source: *Oxfam Report: An Economy For The 99%*. 2017

Article Lyttelton Review

SEA WEEK MARCH 2ND – SUNDAY MARCH 10TH THIS YEAR'S THEME IS "CARE FOR OUR SEAS"

Sea Week is New Zealand's annual education awareness week about the sea. All regions around the country celebrate. In our region here are some of the events you can get involved with.

Citizen Scientists wanted!

Kia Ora and welcome to the Marine Metre Squared website!

Marine Metre Squared is an easy way for anyone to survey the plants and animals living on their local seashore.

The NZ Marine Studies Centre, University of Otago, is encouraging everyone to participate in long term monitoring of their marine environment – the Marine Metre Squared. Anyone can take part – individuals, families, schools and community groups.

Here you can find everything you need to get involved in this exciting nationwide Citizen Science project, start surveying your local seashore, and find out where plants and animals that live between the tides are found around New Zealand.

Take a moment to join the Marine Meter Squared project – it's easy and free.

As a registered member you can get full access to our online MM2 database where you can add your own survey data to show others what's living between the tides on your local shore, and compare your shore with others in New Zealand to find out which species live where using our simple mapping and analysis tools.

Registered members can also join our online community where you can connect with other members of the MM2 network, get help with species identification, take part in new projects and challenges and suggest mini-projects of your own.

To register visit <https://www.mm2.net.nz/news/1>

What's in a teaspoonful of seawater?

Tuesday 5 March 2019, 5.30 – 7pm at Spark Place, ground floor – Tūranga, 60 Cathedral Square, Christchurch Central, Christchurch 8011. The library venue at Tūranga is a 10 minute walk from the bus exchange.

An evening's talk by Dr Paul Broady –What's in a teaspoonful of seawater?

There can't be much can there? But we're talking about extremely small microbes and some very large numbers are involved. Life in the ocean is dominated by microbes so even in a very small volume there are many different types. The total number of individuals easily surpasses the human population of Christchurch! Also, different microbes perform different functions in the complex ecological webs of interaction that are active at this tiny scale.

Paul's talk was popular last year – come and learn more about our fascinating marine environment.

Free but koha welcome to allay cost of venue hire.

Contact: Jocelyn Pappriell, email: jocelyn.pappriell@ecan.govt.nz Ph: (027) 703-0772

Seaweek Special Lecture:

Defend Conserve Protect with Sea Shepherd NZ

Wednesday 6 March 2019, 7 – 8.30pm at Canterbury Workers Educational Association (WEA), 59 Gloucester Street, Christchurch.

Come along to this public talk to celebrate SeaWeek! Sea Shepherd New Zealand is a non-profit conservation organisation whose mission is to end the destruction of habitat and slaughter of wildlife in the world's oceans in order to conserve and protect ecosystems and species. Learn about the issues we face in NZ waters and the campaigns Sea Shepherd are running including: Operation Pahu to protect our precious Hector's Dolphin and the Marine Debris Campaign. Find out how you can be part of this powerful if sometimes piratical force for good.

Entrance: Gold Coin koha

Contact: Lottie Vinson, email: programme@cwea.org.nz Ph: (021) 120-1654

More info: <https://cwea.arlo.co/courses/349-social-issues-soap-box>

NEXT STAGE OF THE CRUISE SHIP BERTH

On Monday 18 February HEB Construction will begin driving land-based piles in the next stage of the construction of the Cruise Berth. This new phase of piling will be using larger 914mm piles and as they are all land-based piles, greater use of the hammer-tool may be needed to drive them.

We anticipate this phase of the piling will continue until the end of March.

The piles are shorter than the water-based piles, meaning the driving may not take as long per pile. However, because each pile may need to be hammered, the noise created will be more noticeable. Piling will not be continuous during the day, with frequent periods of no piling.

Unfortunately this is a noisy process and we acknowledge that this will be disruptive to Lyttelton residents and business owners. By providing notice of this work, and publishing the schedule, we hope that people will be able to plan around it.

The piling schedule on the Harbourwatch website will be updated regularly. You can find it here.

If you have any questions, comments, or wish to speak to us regarding the piling, please contact LPC's Environmental Advisor for the project Jared Pettersson at Jared.Pettersson@lpc.co.nz.

Article LPC

CREATIVE SAMPLER MARCH 3RD

The next Creative Sampler is a collaboration between the Garage Sale and the Timebank. It's a chance to learn how to upcycle anything and everything from the Garage Sale. This is a call out for 45 minute workshop leaders. Do you have a talent that you can pass on to others so that they can create amazing things from other peoples throw outs? If this is you let the Garage Sale team know or alternatively contact Wendy or Jill at the Timebank timebank@lyttelton.net.nz or 3289243.

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.

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).

SUMNER ROAD

Word has it that Sumner Road will be re-opening on March 29th.

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.

COMMUNITY BOARD NEWSLETTER

Every month the Banks Peninsula Community Board report on what is happening in our ward with local events, work being undertaken by the Council, updates and issues in the community relevant to the Peninsula. The newsletter is emailed out to anyone who would like to receive it. If you would like to receive the monthly Banks Peninsula Community Board newsletter email amy.hart@ccc.govt.nz and we will add you to the list

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

STUDIO/APARTMENT FOR RENT IN LYTTELTON

Description: Large furnished Studio/apartment with a separate kitchen/dining room/laundry. Situated on the sunny East side of Lyttelton. For rent short or long term.

Amazing views of the sea, port, town and the hills. Comes with a commercial grade heat pump. Sunny decking. A walk to the shops. The home is double glazed and insulated and has a walk in wardrobe, bath and shower. Would suit one person or a couple. No smokers. No pets.

Features: Fridge, Washing Machine, Dryer, Dishwasher, furniture. Large sunny deck with a sea view. Heat Pump/Air Conditioning. Security System. Large recreational space and garden at the back. Great views. Sunny and warm. Close to amenities and walks.

Available 18th February 2019.

Rent: \$365 per week

Landlord details: Phone Michelle: 027 4160625

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

at Cressy Tce courts, Lyttelton

(Generally for those aged 7 and 15 years)

Mondays, Starting 11 February 2019

4.00 – class 1

5.00 – class 2

6.00 – if needed.

(11 February to 1 April – 8 weeks)

Cost – \$80. 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)

NPCL CLUB REGATTA 10TH MARCH

Our next major event is the NPCL Club Regatta with the following championships:

TY All Divisions – Canterbury Championships

Sport boat – South Island Championships

Paper Tiger – Canterbury Championships

and other club races.

More information on this event and registering will be available soon. office@navalpoint.co.nz

BIG GREEN LYTTTELTON HARBOURSIDE CLEAN-UP

2pm 24th February

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 hear about the Greens' waste minimisation plans.

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 NZ and members of the Lyttelton Community.

WAKA AMA

Naval Point Club has two great groups that paddle out of Naval Point, Te Waka Pounamu and the Waitaha Paddling Club. If you'd like to find out more about Waka Ama please check out twp.net.nz or contact Jack onjackwormald@gmail.com or Peter Low on 027 202 0509 or waitahapc@gmail.com

STRENGTHENING COMMUNITIES FUND

Open from 4 March to 9 April

The Council's 2019/20 Strengthening Communities Fund will be open for applications from Monday 4 March and will close at midnight Tuesday 9 April.

The Strengthening Communities Fund accepts applications for all levels of funding, there is no minimum request limit on this fund. Organisations may make one application to the Strengthening Communities Fund at metropolitan level and/or one application per community board area.

Applications can be for both operating and/or project costs. Operating costs may include salaries and general overheads such as power, rent and administration costs. Project costs may include the costs of community programmes, events, activities and equipment.

Please ensure you read the information on our website carefully before making your application. If you have any questions please contact a Grants Advisor on (03) 941 8999, your local Community Development Advisors or Recreation Advisor or attend one of our grants information sessions (dates to be confirmed).

To apply please visit: <https://www.ccc.govt.nz/culture-and-community/community-funding/strengthening-communities-fund/>

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>

COMMUNITY BOARD MEETING AGENDA

If you would like to be added to our distribution list for the Banks Peninsula Community Board bi-monthly meeting agendas, please reply by email. The agenda for the 18th February meeting to be held in the Boardroom at Little River can be found here.

COMMUNITY ACTION FUND – OPEN UNTIL 1 MARCH

The Community Action Fund is open for applications until 1 March. This fund supports projects in the community aimed at reducing alcohol and other drug-related harm with a positive youth development focus. The maximum that can be applied for is \$2,000. For more details please visit <https://www.healthychristchurch.org.nz/news/resources-and-information/2019/2/cayad-otautahi-community-action-fund-now-open>.

The Holiday – A Portrait.

By

John Riminton - Diamond Harbour Writers Group.

"You need a break. We are giving you three weeks off". No doubt in the tone of the Chairman of the Research Committee.

Peter Cross, tall and thin, saw himself as a dedicated scientist although his colleagues often preferred the word "obsessive" when talking about him during coffee breaks. A schoolboy maths prodigy, he had not bothered much with the other subjects in his general education: languages, history, art were for the others, not him. A scholarship to the Science Faculty where he discovered biotech. 1st. Class Honours then a well-received Ph.D. thesis on gene editing.

Now he was lead investigator in a well-funded research project on DNA splicing, working under the unpublicised umbrella of a major Pharma corporation.

The news of his time off spread quickly through the lab, prompting one of his female colleagues to ask what he proposed to do with the time. "Haven't thought about it yet, probably spend the leave at home catching up on some collateral reading". "Don't do that" she exclaimed, "Go of a real holiday; go to Florence, it is said to be the most beautiful and interesting city in the world – forget work and enjoy yourself".

Later, back in his unshared, immaculately tidy unit, he thought "Why not?" and the next morning a rather surprised secretay made the bookings.

No trouble with the journey and he was soon in the dining room of a comfortable hotel, enjoying his first taste of Italian cooking – very different from the little trays of frozen pasta that he frequently microwaved for an evening meal. He had picked up a guide book at the airport and, browsing through it he saw that there was no shortage of museums, though seemingly none devoted to science. Methodical as usual, he decided to check them in alphabetic order starting with the Accademia Galleria tomorrow morning.

He had arrived in September and he set off in mild and beautiful sunlight taking in the, to him, very unusual architecture. He soon reached the Galleria and, wandering through the overwhelming collection of statues, busts and painting, his attention was suddenly captivated by a statue at the focal point of a long gallery – Michaelangelo's David. Entranced, Peter read that it had been carved from one block of discarded marble. How could anyone have chipped away all that unwanted stone to produce this? And why?

That was enough for his first day.

Days passed. The word "Renaissance" became part of his mental vocabulary. His mathematician's eye was intrigued by the Dome of the Cathedral. How had the architect – Bruno somebody – mastered those complexities without even so much as a calculator, let alone a computer? Drifting in and out of the museums, Peter was astonished by the number of paintings of mother and child. Did the 14th. Century have a motherhood fetish?

He took a coach trip into the surrounding Tuscany hills. It was a superb day with the famous Tuscany light bestowing a blessing on the whole scene. Why was that light so different from that over the similar Scottish Border hills?

Finally it was time to go home. He arrived back to be greeted by a chorus of questions from his colleagues: "How did that go?", "Did you enjoy yourself?"; "What did you see?"

A brief description of The David and then "Tell me what has been going on here while I've been away. I've really missed it".

What Makes Lyttelton, 'Lyttelton'?

Take part in the 2019 "This is What Community Means to Me" Survey.

Like towns everywhere, Lyttelton has changed **much over the past 20 years**. As a port town, our make-up has always been diverse. But what makes Lyttelton, "Lyttelton"?

- What does being a part of this community mean to residents and the people who work here today?
- What's important? What's not? And have these things changed in the past decade or two?

Project Lyttelton, a longstanding community organisation, is seeking to answer these questions in the "This is What Community Means to Me" Survey.

About the Survey

The intent of the survey is to help community organisations in Lyttelton consider how they can best support a town that we can all thrive in and enjoy. The findings will be shared widely.

The survey is being run by a third party and all responses will remain confidential.

Please share your thoughts.

1. Pick up a print copy from the Garage Sale or Lyttelton Rec. Centre, or scan the QR code below.
2. Drop your completed survey in to a collection box at Lyttelton Rec. or the Garage Sale by:
Sunday 3 March 2019.

GO ONLINE!

To complete the survey online simply scan the QR code on the right.

Learn how to use essential oils in your everyday life to reduce toxic load on your body for better health & wellness

Sample Oil Infused Food
Create Your Own Natural Pure-fume
Workshop (cost \$5.00)

Explore the healing benefits of essential oils
to support our emotions and energy

Presented by Dawn Cowan doTERRA Wellness Advocate
Jocelyn Oades Founding Member doTERRA NZ
Anita Jackson Holistic Life Coach

Date Friday 1 st March 6 pm-9 pm

RSVP Dawn 021 560 586

Trinity Hall, 25 Winchester St
Lyttelton

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

Lyttelton Harbour **COASTAL CLEAN UP** Sun 24 Feb 2019

**Join Green MP Eugenie
Sage for a beach tidy up**

**2pm Sun, 24 Feb | Meet at
the Lyttelton Yacht Club**

Help us keep our harbour healthy by cleaning up our local beaches! You'll also hear from Minister of Conservation, Eugenie Sage, about what the Greens are doing in government to deal with waste.

Bring sensible shoes, gardening gloves, sunhat and sunscreen. Refreshments provided.

For more information: greens.nz/lytteltoncleanup

Authorised by Eugenie Sage, List MP,
Parliament Buildings, Wellington

EVENTS

TUESDAY FEBRUARY 19TH

Lyttelton Club 7pm
Tuesday Evening Housie

WEDNESDAY FEBRUARY 20TH

Lyttelton Arms 5-7pm
Happy Hour

Festival of Lights 7pm
Parade Brainstorm Project Lyttelton

THURSDAY FEBRUARY 21ST

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY FEBRUARY 22ND

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

Rose Garden Summerfest 7-10.30pm
Music and Film

SATURDAY FEBRUARY 23RD

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 24TH

Lyttelton Arms 5-7pm
Happy Hour

Stoddart Point 2.30-4.30pm
Live at the Point. Vaguely Related

TUESDAY FEBRUARY 26TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 7pm
Evening Housie

Wunder Bar 7pm
Open mic and showcase

WEDNESDAY FEBRUARY 27TH

Lyttelton Arms 5-7pm
Happy Hour

LIFT Library film night 7pm
Rec Centre

THURSDAY FEBRUARY 28TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

Wunder Bar 7.30pm
Comedy Night

FRIDAY MARCH 1ST

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

SATURDAY MARCH 2ND

Eruption Brewing 7pm
Poetry Only Pub Quizz #2

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

Lyttelton Seafarers Centre 10-12pm
Open Day 18 Norwich Quay

SUNDAY MARCH 3RD

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Rec Centre 10-4pm
Creative Sampler, Upcycling

Stoddart Point 2.30-4.30pm
Live at the Point. French for Rabbits

COMING UP:

Seaweeek March 2 -10 visit www.seaweeek.org.nz for more events.

Governors Bay Fete March 30th

GALLERIES:

Lyttelton Information Centre
Open Monday to Saturday 10-4pm Sunday 11-3pm

Stoddart Cottage Diamond Harbour
Stiched Emotions Exhibition Open Friday, Saturday and Sunday 10am - 4pm

GOVERNORS BAY FETE

SATURDAY 30 MARCH, 12PM TO 4PM (FETE) AND 6PM TO 10PM (MUSIC FESTIVAL)

We are organising a reinvigorated fete that will showcase the amazing talents and work of members of our community. Our vision is a fete which is fun with a great community vibe. There will be free activities, music, stalls galore (new and old), music, fun for the kids, food, a pop-up bar, a "show and shine" gathering of vintage and sports cars, and other attractions that will make this a truly memorable community day.

For more information, email govbayfete@gmail.com or find our event on Facebook.

Save the Jetty Music Festival

After the fete winds down, the Save the Jetty Music Festival winds up. We're lining up some awesome local bands, including The In Crowd, 3KG, and James Constable.

An evening of fun, cool music, good food and beer. Relax and enjoy the vibe.

Tickets on sale now (early bird \$15)

For more information or to buy tickets, see <http://www.savethejetty.org/save-the-jetty-music-festival> or Governors Bay Jetty Restoration Trust's Facebook page: <https://www.facebook.com/savethejetty>.

**66
2019**

**FESTIVAL OF LIGHTS
PARADE**

Planning Session
WED 20 FEB 7PM THE PORTAL
(above the Garage Sale)
See you there!

OPPORTUNITIES FOR.....
fun get involved in Lyttelton's own festive parade*
parade puppeteers* puppet makers* costume makers/enthusiasts
photographer* music makers and more.....*

IDEAS FOR.....
Youth participation lighting up the town* promotion*
and more.....

99

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

EAT, DRINK, DINE

Governors Bay Hotel
52 Main Road, Lyttelton 8971

03 3299433 or 0275 329160
Contact: Jeremy Dyer

info@governorsbayhotel.co.nz
www.governorsbayhotel.co.nz

Top Club
23 Dublin street, Lyttelton 8082

03 328 8740 or 0273 668 007
Contact: Trudi Marshall

lytteltonclub@gmail.com
www.facebook.com/lytteltonclub/

THINGS TO DO

Black Cat Cruises
Level 2, 5 Norwich Quay, Lyttelton 8082

0800 436 574
Paul Milligan

sales@blackcat.co.nz
www.blackcat.co.nz

Christchurch Attractions
Shop 13 Cathedral Junction, 109 Worcester Street

03 366 7830
Contact: Emma Thomson

emma@christchurchattractions.nz
www.christchurchattractions.nz

Hassel-Free Tours
296 Prestons Road, Marshlands, Christchurch

03 385 5775
Contact: Raina Roberts

bookings@hasslefree.co.nz
www.hasslefree.co.nz

Ohinetahi House & Gardens
31 Governors Bay Teddington Road

3299 852
Contact: Ross Booker

info@ohinetahi.co.nz
www.ohinetahi.co.nz

PLACES TO STAY

Dockside Accommodation
22 Sumner Road, Lyttelton 8082

021 152 3083
Contact: Julian Cross

dockside@fastmail.com
www.lytteltonaccommodation.co.nz

Governors Bay B&B
851 Governors Bay Road, Lyttelton 8082

329 9727
Contact: Eva Mason

eva@gbbbedandbreakfast.co.nz
www.gbbbedandbreakfast.co.nz

Governors Bay Hotel
52 Main Road, Lyttelton 8971

03 3299433 or 0275 329160
Contact: Jeremy Dyer

info@governorsbayhotel.co.nz
www.governorsbayhotel.co.nz

The Rookery
9 Ross Terrace, Lyttelton 8082

03 328 8038
Contact: Rene Macpherson

rene@amma.co.nz
www.therookery.co.nz

LOCAL EXPORTS

Lyttelsoft
7 Hyllton Heights, Lyttelton 8082

03 328 8671 or 021 137 4103
Contact: Penny Mercer

penny@lyttelsoft.co.nz
www.lyttelsoft.co.nz

Printable Solutions
92 Division Street, Riccarton

0278 160 126
Contact: Ange hodgson

operations@printable.co.nz
www.printable.global

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@extra.co.nz

Lyttelton Rugby Club

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

Nathan.mauger@gmail.com 021 111 6069

Little Ship Club Canterbury

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

www.littleshipclubcanterbury.wordpress.com

Lyttelton Time Bank

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

Lyttelton Seafarers Centre

Community Open Day

Come check out your local Seafarers centre!

The Lyttelton Seafarers Centre volunteers aim to provide a safe and welcoming place where all Seafarers can go while they are in port.

We provide

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

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

Saturday 2nd
March
10am to 12pm
18 Norwich Quay

Free Sausage Sizzle

Late night Lyttelton Tunnel closures

From Sunday 24 February, you'll need to plan your travel around late night tunnel closures.

These are essential to both install and test a new fire protection system inside the tunnel.

Work on this \$28.7 million project is expected to be completed by April/May 2019.

Traffic lane closures are timed for late night/early morning on the lightest tunnel traffic days of the week, that is Sunday, Monday and Tuesday.

In conjunction with the late night tunnel closures, we are carrying out maintenance on SH74 (Tunnel Road) to ensure fewer nights of disruption for motorists and residents. Work includes replacing some guardrails and road resurfacing work between Port Hills and Horotane Valley overpasses as well. Lyttelton-bound traffic into the tunnel for the 10-minute openings will be unaffected. Traffic leaving the tunnel towards Christchurch will have to exit onto SH76 Port Hills Road.

TUNNEL CLOSED
from 11pm to 4am
Sunday 24 February
Monday 25 February
Tuesday 26 February

The tunnel will open to traffic for 10 minutes on the hour on these nights.

Emergency access will be maintained through the tunnel at all times.

WHAT YOU NEED TO KNOW

- Real-time traffic information for the Lyttelton Tunnel area is available at www.tfc.govt.nz
- A schedule of tunnel traffic lane closures can be found at www.nzta.govt.nz/assets/projects/lyttelton-tunnel/lyttelton-tunnel-lane-closures.pdf
- Check the Transport Agency's official Twitter @nzta_cwc and Facebook [facebook.com/nztasouthisland](https://www.facebook.com/nztasouthisland) pages.
- For traffic and travel information, call **0800 4 HIGHWAYS (0800 44 44 49)** to speak to one of our team.