

LYTTELTON REVIEW

MARCH 2019 • ISSUE: 227

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

IN THIS EDITION:

- GRANT APPROVED FOR LANDMARK
- LYTTELTON GIRLS' GROUP GOING PLACES
- SPENT GRAINS

Next Issue print date: Issue 228, 29th March 2019.

Content Deadline: 5pm 2nd April 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

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

LYTTELTON WASTEWATER PROJECT WORK PUMPS UP

Work on a \$53 million project to upgrade wastewater services in the Lyttelton harbour area is moving to a crucial phase, with work under way on a new pump station at Simeon Quay.

A new pump station is being built at Simeon Quay. The new pump station will connect to two submarine pipelines that have been built to carry untreated wastewater from the townships of Governors Bay and Diamond Harbour to Lyttelton. It is being built to pump the untreated wastewater, via new pipelines, through the Lyttelton Tunnel and onto the existing Woolston pump station. From there the wastewater will be pumped through to the Christchurch Wastewater Treatment Plant in Bromley.

Currently, wastewater from Lyttelton, Governors Bay and Diamond Harbour is treated at wastewater treatment plants in each of the townships before being discharged through outfall pipelines into Lyttelton Harbour.

Christchurch City Council City Services General Manager David Adamson says the start of work on the new pump station means the Council is another step closer to bringing an end to the routine discharge of treated wastewater into Lyttelton Harbour.

"The pump station on Simeon Quay is a vital part of the new wastewater system we are building and the most visible aspect of this multimillion-dollar project.

"Construction of the pump station will have some impact on traffic in the Simeon Quay area, but our contractors will be doing their best to minimise the disruptions," Mr Adamson says.

Work on the fourth and final stage of the Lyttelton Harbour wastewater scheme will begin in March, which involves laying several kilometres of new underground pipeline to carry the wastewater from Heathcote to Woolston.

The entire project is planned for completion and commissioning by early 2020.

Article CCC Newsline

THE ROAD LINKING SUMNER TO LYTTELTON WILL REOPEN ON THE LAST FRIDAY IN MARCH.

Contractors have spent the past two-and-a-half years working to reinstate Sumner Road, which has been closed to traffic since tonnes of rocks came tumbling down onto it from the surrounding cliffs during the 22 February 2011 earthquake.

Sumner Road is just weeks away from opening.

“Work to reinstate the road is almost complete and it will reopen to traffic from 6pm on Friday, 29 March,” says Christchurch City Council Transport Planning and Delivery Manager Lynette Ellis.

“It will be another positive step forward for Christchurch because it will mean there is again a direct road link between the communities of Sumner and Lyttelton. It will also mean that oversized and dangerous goods trucks travelling to or from the Port of Lyttelton will no longer need to use the Lyttelton road tunnel.

“We know that people are very excited about Sumner Road reopening and we would have liked to have had an open day so that people could walk or cycle the length of the rebuilt road and see all the work that has been done before it reopens to traffic.

“Unfortunately when we began looking at how we could stage such an event, it quickly became clear it would cause too many logistical and safety issues,” Ms Ellis says.

“Logistically with very limited parking available at the Evans Pass end of Sumner Road it would be difficult to accommodate large groups and to get people back to where they had left their vehicles.”

“Having thousands of people heading through Sumner to the top of Evans Pass and coming out into Lyttelton’s narrow streets also raises safety concerns.”

While significant work has been done to reduce the rockfall risk along Sumner Road, there is still a possibility that rocks could fall onto the road.

“A truck or vehicle passing by is exposed to that risk for significantly less time than thousands of walkers or cyclists would be. That level of risk wasn’t acceptable to us,” Ms Ellis says.

Ms Ellis says if people do want to take a drive along Sumner Road after it has reopened, they should be aware there is no stopping restrictions along the entire length of the road.

Article CCC Newsline

PENINSULA PLAQUES

AN EXHIBITION BY JAN VALENTINE PRIESTLEY

STODDART COTTAGE GALLERY 1 – 31 MARCH 2019

Diamond Harbour ceramic artist Jan Valentine Priestley has worked on a collection of images of Banks Peninsula landscape and history which she prints onto paper clay formed into corrugated wall plaques.

They tell stories of our peninsula bays with each plaque a unique mix of her own photos, historical photos, old maps, lettering, imprints, stains and waxes.

Each unique piece is fired to set the images as a sepia coloured glaze then framed with recycled totara battens, Macrocarpa, chicken wire, No 8 fencing wire, and lead head nails.

The plaques can be hung outside on sheds, barns, wool sheds, verandas and fences because they are not damaged by sun or rain.

Jan has received much information and help from local museums, peninsula books, friends, neighbours and other contacts made while living on the Peninsula.

For 12 years her work has been exhibited at Sculpture on the Peninsula at Loudon farm, Teddington, a perfect venue.

She has also lived and worked overseas for many years, exhibiting in Sweden, Italy and the United States.

Stoddart Cottage Gallery in Diamond Harbour will be exhibiting her work in March 2019 with an opening event on Friday 1st March at 5 pm.

Historic Stoddart Cottage is the oldest house in Diamond Harbour and birthplace of well-known Canterbury impressionist Margaret Stoddart.

Stoddart Cottage Gallery is open every Friday, Saturday and Sunday from 10am to 4 pm. Visitors can reach Diamond Harbour by road or by ferry from Lyttelton. The Number 28 bus connects from the bus exchange in the central city.

Artist, Jan Priestley
janpriestley@hotmail.com
mobile 027 329 3155
landline 03 329 3155.

Article
Stoddart
Cottage
Trust

GRANT APPROVED FOR LANDMARK LYTTELTON LODGE

A landmark heritage building in Lyttelton that was once a Masonic Lodge and the studio of a well-known New Zealand artist is a step closer to restoration. Kilwinning Lodge in Canterbury Street dates from 1881. However, it was badly damaged in the 2011 earthquake and remained empty.

Originally a Masonic Lodge, it was bought by prominent artist Bill Hammond in 2000. Hammond, who is known for his “bird people” paintings, adapted the hall to use as an artist’s studio, installing three large windows on the south side.

A heritage grant has been approved for Kilwinning Lodge in Lyttelton. The lodge’s new owner – a structural engineering company that bought the building in 2015 – has asked the Christchurch City Council for a heritage grant towards the cost of repairing, strengthening, and renovating the building so it can be used as an office upstairs, with leased commercial space on the ground floor.

At a meeting on Wednesday, the Social, Community Development and Housing Committee approved a Heritage Incentive Grant for Kilwinning Lodge.

The grant is split into \$158,782 this financial year and \$100,000 in the next financial year.

The owner of the classical-style building would need to enter into a full conservation covenant with the Council as part of

the grant agreement. Committee Chairperson Councillor Phil Clearwater says the building is an important local landmark. It overlooks Albion Square and contributes to the unique identity of the town centre.

“The grant would protect a unique and significant building in an area where so many heritage buildings have been lost following the earthquakes,” he says.

The original single-storey brick building was damaged by fire in 1903. Rather than demolish and rebuild, the existing building was constructed reusing the brick walls and facade and a timber second storey was added.

The new owner plans to fix damaged areas and bring the building up to current codes and standards, while also maintaining and restoring heritage features that have been lost over the years, such as an original decorated parapet on the facade. The cost of heritage-related work is estimated to be over \$1.2 million, with the Heritage Incentive Grant contributing about 20 per cent of the total cost.

The building is scheduled as ‘significant’ in the Christchurch District Plan.

It is part of the Heritage New Zealand Pouhere Taonga Lyttelton Historic Area.

Article CCC Newsline

LYTTELTON GIRLS' GROUP GOING PLACES

There's a new girls group in town and it's going from strength to strength.

"It's all really about the community support and having role-models and friends," says co-ordinator Candice Milner.

Candice used to attend the youth group at Lyttelton's Community House as a teen and thought it was a "cool idea" when she was approached by Project Lyttelton's Jill Larking, who is part of PL's Youth team.

Her youth group days had been a great experience, she was keen for other young girls to have that opportunity.

However they were mainly attracting boys and it seemed not many girls were coming along so PL's Youth team successfully looked for funding for a separate girls' group.

The current group of Yr 7 and 8 girls is slowly gaining membership momentum.

"As more girls join they bring along other others," Candice said.

The girls do a mix of social activities and also push the boundaries, trying new recreational activities that they may not have tried before.

Caption: From left, Bridie Henry, Tessa Jamieson, Amy Sanders, Candice Milner, Evie Townley.

Going from being a youth group participant to a young leader seemed a natural fit with Candice.

"In all aspects of my life I've had people to look up to, hopefully that will be an aspect of theirs, hopefully, where they can have someone they can come to. We're all learning together"

The musician and midwifery student had already been working with young people teaching music so it seemed an easy next step.

There had been a gap in the community for organised and supervised youth social groups after the Community House programmes closed and PL had been keen to get more youth attracted to the Recreation Centre as part of a revitalisation push to have the facility used more widely.

A small team was formed and launched youth nights on a Monday (all ages), and a Friday (Year 9-10). A youth worker was employed.

"I think trying all sorts of things when you're young is super important.

"We've been doing wake ama, then we'll probably have a couple of weeks hanging out at the Rec Centre with maybe movies and pizza," Candice said.

Giving the group opportunities to learn new things is a key focus for Candice.

While there are already plans for surfing lessons and self defence training, the group is really keen to learn from people in the wider community, hoping that people with skills to share may be willing to offer mini-workshops, sharing knowledge and building relationships. They would love to try dance.

Amy Sanders came along to a session at the Rec centre because she'd heard about it at school and it sounded cool. They made a cake in a cup and she was keen on the wake ama.

"It's lots of fun and it's definitely a good way to make lots of friends."

Tessa Jamieson has been on board since the beginning, after hearing about it from Candice who teaches music at her school.

"It's really fun, it's cool doing stuff with people you might not usually hang out with."

Next steps are to grow the group community, attract and include older girls and possibly find another part time youth worker.

Article Project Lyttelton

HANDS-ON WEED WORKSHOP — ALL WELCOME

Learn about protecting our special Banks Peninsula flora from pest plants. Find out what work's underway & what you can do to help. We'll show you how to identify the worst weed threats & demonstrate practical management options.

Di Carter, CCC Ranger, will share her experience & knowledge in a hands-on session "Protecting What We Have" with an emphasis on rocky outcrops & coastal cliffs. These rare ecosystems dotted across the Peninsula are home to six of the seven Banks Peninsula endemic species – they occur here & nowhere else in the world! There will also be a short session on "Planting to Enhance".

- Thursday 4th April 1:00-3:30pm
- Lyttleton Port Company Port Saddle project site (map attached)
- Focus on rocky outcrop/ coastal cliff weeds; spur valerian, pig's ear, aconium, boneseed, fennel, wallflower, gorse & broom
- Opportunity to discuss bush remnant threats; old man's beard, banana passionfruit, Darwin's barberry & more
- Cocksfoot grass discussion – the biggest competitor to restoration planting
- Introduction to resources for public use
- Bring any weed samples for identification & control advice (*in double-sealed plastic bags please to prevent seed spread*)
- Please wear sturdy footwear for an approx. 10 min. uphill track walk to demonstration areas
- Cancellation emails will be sent by 7:30am on the day if weather is unfavorable

Directions & Parking:

Head east on Norwich Quay (SH 74) through Lyttleton. Turn up Oxford St (3rd on left after tunnel). Take the 2nd right, Exeter St which leads on to St David St then Randolph Tce. Turn hard left on to Foster Tce where we'll meet at the end cul de sac before walking up together. All turns will be posted with a BPCT sign.

Please RSVP by Mon 1st April to enquiries@bpct.org.nz

Thanks – look forward to seeing you there.

Old Man's Beard

URUMAU RESERVE

OUT OF THE BLUE LAND GRAB

At the eleventh hour Banks Peninsula Community Board members and the Lyttelton Reserves Management Committee received notification that 1.197 hectares of Urumau Reserve land was going to be taken under the public works act for road reserve and that the decision ratifying this recommendation was going to go to the full council, bypassing the Community Board. According to council staff this situation had arisen because Sumner Road needed to be realigned for the rebuild of the road and consequently the road encroached onto the reserve. With the road officially opening on March 29th staff felt there was some urgency to ensure the council land reflected the new road status.

At the Banks Peninsula Community Board meeting on Monday March 4th this was a hot topic. Wendy Everingham spoke to the board members in the public forum.

“How can a Reserve just be taken away with no public consultation?”

“How can you as the governing body be bypassed for decision making?” she said.

She raised some other interesting points. The report writers had taken no consideration to the environmental values of the site. They had only focused on recreational users and concluded that as this made no impact on walkers and cyclists, the land reserve re-designation would be fine. She also questioned why so much land was going to be acquisitioned and suggested maybe less could be an option. She urged the Community Board to attend the Council meeting on March 14th to comment on this poor process and to seek a better outcome for the reserve.

Community Board members were just as surprised with this last minute memo as members in the public gallery. Councillor Turner was extremely disappointed with the process and wondered why this report was so urgent to bypass the Community Board meeting. In an unusual move Councillor Turner insisted the memo be tabled as a supplementary report to the meeting so that the board could at least have a debate about it.

Staff were summonsed to appear to speak to the paper. Justin Simms

and, Angus Smith from the Property Section and Peter Bawden from Roading were asked to explain their actions. Councillor Turner asked Roading Engineer Peter Bawden when the report was finalised.

“It was finalised after the final survey just before Christmas”.

That raised the question of the urgency. Why hadn't the report been presented earlier to the Community Board? Questions were also raised about why so much land needed to be taken. It appeared that had come down to survey cost. It seemed easier to have a straight line survey rather than pegging a boundary with the road in an area that the staff felt was dangerous.

In the end the Community Board did make a statement/recommendation to the full council on the situation. They sought some higher environmental protection for the area and wanted the Reserve Management Committee to still have some involvement with the area. The Board were also concerned that more land was being taken than necessary for the legal roadway.

Article Lyttelton Review.

HARBOUR SHORE CLEAN-UP

New Date: - 2pm on Sunday 24th March, beginning at the Naval Point Yacht Club

We regret that we had to postpone this Green clean-up because of an atrocious and even dangerous weather forecast which, in the end, did not fully materialise. However, not to be deterred, we have set this new date for the same event.

In case you didn't previously get the information, come to the yacht club to sign on, be assigned to clean up an area, and then return to the club for refreshments, and to meet the Minister of Conservation, Eugenie Sage who will tell us about new government initiatives in the pipeline, designed to minimise our waste problem, with a view to an eventual circular economy.

Bring – gloves, a bucket, strong shoes, a trowel, a phone but don't worry if you don't have all of these things. We'd love to see you regardless.

Enquiries welcome – 0210327014

STRENGTH, BALANCE AND A GOOD YARN – STARTS SOON!

A new class designed to support your fitness, strength and balance will be starting at the Lyttelton Recreation Centre, Trinity Hall on Tuesday 30th April from 10.30 -11.30am, this is a class supported by ACC, Green Prescription and Christchurch City Council.

The class will be led by a qualified instructor to help you retain your mobility, whilst increasing muscle and bone strength.

The movements will be simple, easy to follow and fun! The class will include a chat and a cuppa afterwards.

Cost is a gold coin donation.

If you would like further information please call 03-373-5037 otherwise we will see you there!

LYTTELTON COMMUNITY HOUSE – MONTHLY MORNING COFFEE

All are welcome to come along to Lyttelton Community House's monthly morning coffee held at the Fire Station on the last Thursday of the month from 10am-12pm. The next coffee is on Thursday 28 February, we look forward to seeing you there!

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).

NEW DEPUTY CHAIR

At the Community Board Meeting on March 4th, Jed O'Donoghue stepped down from his role as Deputy Chair of the Banks Peninsula Community Board. Two board members contested the position, Tyrone Fields and Tori Peden. Tyrone Fields was elected to the position 5 votes to 3. The majority decision making was centred on representative balance. With the Chair from the Akaroa sub division it was felt the deputy should be from the Lyttelton Harbour area.

SUMMIT ROAD SPEED LIMITS IN SPOTLIGHT

A proposal to drop the speed limit in Summit Road (from Godley Head to Gebbies Pass Road) from 100kmh, and 70kmh in places, to 60kmh will go out for public feedback on 11 March.

Five adjoining roads are included in the Summit Road speed limit review: Broadleaf Lane, Sumner Road, Worsleys Road, Mount Pleasant Road and Evans Pass Road. Sumner Road is due to reopen on 29 March.

Consultation is open until 5pm on 8 April. A final decision will be made by the Council following recommendations from a Hearings Panel in April. Visit the CCC web site to have your say.

COLLETT'S CORNER FUNDING ATTAINED

The equity funding campaign to begin the Collett's Corner project has reached its minimum fundraising goal of \$300,000. Founder Camia Young shared that information at the Banks Peninsula Community Board meeting on March 4th. This means the Collett's Corner project can proceed to the next stage.

Camia explained, "Money raised to date will pay for the Resource Consent applications and required for apartment sales on the upper two levels for sale."

The equity campaign remains open until 7pm March 21st. The maximum funds being sought are \$2,000,000. There is still time to be a part of this project if you choose.

The project is the first of its kind in the world. Rather than a couple of wealthy people owning the entire building the ownership is distributed by investors purchasing \$100 shares in the company. This is property investment for all with the aim of distributing financial returns as well as helping to strengthening the community fabric.

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.

CHARITIES ACT REVIEW: HAVE YOUR SAY

The Government is reviewing the Charities Act 2005 to ensure that it is effective and fit for purpose. The Department of Internal Affairs (DIA) has announced a series of community meetings in March and April 2019 about the review. Anyone interested in the review is welcome to attend the meetings.

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.

VARIETY THE CHILDREN'S CHARITY – GOLD HEART SCHOLARSHIP PROGRAMME

Application are now open until March 29th. Funding of up to \$5,000 for children with an exceptional talent in their chosen field such as arts, sport or education. The funding is available to those who are disadvantaged financially or living with an illness or disability.

To apply please visit: www.variety.org.nz

FAMILY LEGAL ADVICE CLINIC

After a long time out of the courts we are finally able to go back! It will reconvene this Wednesday (the 20th of February). The service begins at 3:30pm and finishes at 6pm. Please be advised that it runs without appointments

and they are seen on order of arrival. We operate it out of the Christchurch Justice and Emergency Precinct (enter through

door A2 on Tuam street). This service is specifically designed to assist those with family matters, in particular protection and parenting orders and welfare guardianship applications.

KERBSIDE ORGANICS PLANT OPEN DAY

Saturday 16 March, 10am – 3pm, 40 Metro Place, Bromley (next to EcoDrop). Free entry. Come along to the Organics Processing Plant. See New Zealand's largest compost windrow turner. Prizes & giveaways

LYTTELTON HARBOUR NETWORK MEETINGS

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.

The next meeting will be on 11 April at 12pm at the Lyttelton Community Boardroom, 25 Canterbury Street. Staff from the Graffiti Team will be present at this meeting to discuss the recent surge of tagging as highlighted in the Bay Harbour News, published on the 13/02/19. Reporting graffiti vandalism incidents can be made to the Council via:

Phone: 9418999

Email: info@ccc.govt.nz

Website: www.ccc.govt.nz

App: Snap Send Solve

The Graffiti Team has a goal to “reduce the impact of graffiti vandalism on residents of and visitors to Christchurch city” and is supported by our wonderful team of Off the Wall volunteers. For further information on the Off the Wall programme, presentations, community graffiti art projects, or information and advice on how we may be able to assist you with the provision of paint and other resources, please contact us: Phone: 9418999 or graffitiprogramme@ccc.govt.nz

TOOLBOX PARENTING COURSES

The Parenting Place are running a number of parenting workshops throughout Christchurch between 4 March & 25 March. For more information visit <https://www.theparentingplace.com/toolbox-parenting-courses/>

NOT FOR PROFIT ADMIN COURSE

Enrolments are open for the Christchurch Community Accounting 2019 not for profit administration and management course through Hagley Community College. The full year course covers the basics of governance, funding, financial administration and organisational planning and management. The cost is an administration fee of \$60. The CCA recommends that two or more from an organisation do the course together to keep motivated and find it easier to make positive organisation changes. Visit <https://commaccounting.co.nz/training/nfp-at-hagley/> to find out more, and to enrol.

COMMUNITY ACCOUNTING SCHEMES SURVEY

An online community accounting scheme is in the process of being developed, which will enable community organisations across the country to access the service online should they wish. We'd like to get a feel for what's already out there, so would appreciate if you could take a couple of minutes to complete this short survey.

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/>

LEVEL THREE WATER RESTRICTIONS

Water restrictions have been introduced across Christchurch to help keep water use down while critical work is done to upgrade the city's well heads.

Christchurch City Council has agreed to introduce the

restrictions after receiving advice from Water Supply Improvement Programme Manager Helen Beaumont that it will help the Council meet its May deadline for removing chlorine from the city's water supply.

Water restrictions come into effect from Monday 4 March until Friday 31 May 2019.

During that time, you will be allowed to water lawns and gardens on alternate days only, using hand-held hoses. Unattended hoses, sprinklers or garden irrigation systems cannot be used.

If you live in an odd-numbered property, you will be able to water your garden on odd dates (1st, 3rd, 5th etc) of the month.

If you live in an even-numbered property, you can water your garden on even dates (2nd, 4th, 6th etc) of the month.

DOC COMMUNITY FUND – OPEN FOR APPLICATIONS

The DOC Community Fund is now open for applications. The round is open for 4 weeks and closes at 5pm on 22 March. The round is focused on projects that protect and enhance New Zealand's biodiversity and approximately \$8 million will be available for projects undertaken by community groups, non-government organisations and private landowners.

If you are looking to apply, head over to DOC's website <https://www.doc.govt.nz/get-involved/funding/doc-community-fund/> to find the criteria and application forms.

NZ ARMY MILITARY EXERCISE

25 March-12 April 2019

The public is advised that a NZ army exercise will be taking place in the Lyttelton Harbour and surrounding area from 8am, 25 March to 4pm, 12 April 2019. The exercise will involve up to 60 personnel of 3rd Field Squadron, 2nd Engineer Regiment, from Burnham Military Camp. Training will involve the movement of soldiers, vehicles and boats by day and night. The exercise will include boating navigation and watersmanship skills training with soldiers in and around the Cass Bay and Lyttelton Harbour area.

WANTED....

I'm looking for a second hand lounge and a fridge. If you have surplus and you'd like them to have a local home please contact me Wi Peepe witeremoanapeepe@gmail.com or 0220866358.

A FEW BOOK REVIEWS AND SOME SNIPPETS – LIFT LIBRARY

Juliet Adams runs this amazing library. Each month she always gets some new books into the library. Here are two of her recent book reviews:

**Government for the public good:
The surprising science of large-scale collective action 2018**
Max Rashbrooke

“In a time of global political ferment, established ideas are coming under renewed scrutiny. Chief among them is one of the dominant notions of our era: that we should entrust markets with many of the

tasks previously carried out by government. In this wide-ranging book, Max Rashbrooke goes beyond anecdote and partisanship, delving deep into the latest research about the sweeping changes made to the public services that shape our collective lives. What he unearths is startling: it challenges established thinking on the effectiveness of market-based reforms and charts a new form of ‘deep’ democracy for the twenty-first century. Refreshing and far-sighted, this stimulating book offers New Zealanders a new way of thinking about government and how it can navigate the turbulent world ahead.” That’s the blurb. Having attended the author’s introductory talk, and then read the book, I strongly recommend you read it. I normally struggle with books on such topics, but Max writes so well that there was only one chapter where I tended to skip bits. He provides detailed examples to back up positive ideas and practices, so you quickly gain a clear understanding of the points being made. And so often subtle humour lightens your mood when dealing with serious issues. My favourite chapters are: #1. Government for the public good: the core argument; #7. Only one earth: protecting the planet; and especially #13: A fluid future: a vision of liquid government – here he shows examples of true democracy – where citizens feature more in participation and deliberation. It’s a large book, requiring strong hands or a strong bookstand – but well worth every physical and mental and emotional energy you put into it.

Unsheltered:

2018 Barbara Kingsolver

This novel is fascinating, in the way in which the author tells two parallel stories, chapter by chapter. Chapter 1 is set in a real city, Vineland, in New Jersey, USA, in 2016, with a family struggling to cope with life. Chapter 2 is in the same place in 1871, when it was a new town established by an entrepreneur, Charles Landis.

Here we meet a science teacher, living in the same house, with family problems too, but more importantly a desire to educate the people about Charles Darwin and his new approaches to science. The chapters swing back and forth between the two groups in time, with the last word of each chapter becoming the title for the next one, creating great linkages. There are many themes in this wonderful book, all in LIFT library. Breakdowns in society; the importance of family and community; poverty not being dealt with by the government; exploitation by the rich; climate disruption; the importance of love and respect; the wisdom of trying not to live beyond one’s means, etc. I would love to quote many passages, but here are just a couple. From 1871: “When men fear the loss of what they know, they will follow any tyrant who promises to restore the old order.” From 2016: “Unsheltered, I live in daylight” – I interpret that to mean “Let’s get out from under our cover and see the real world – and protect its beauty”

Juliet also promotes any activities that tie in with the philosophy of the library. She does this also by hosting film nights. Keep an eye out for her programme. You’ll see it on posters around town.

Notable Events

Christchurch school strike 4 climate : Fri 15th March 13.00 to 15.00, Cathedral Square
<https://www.facebook.com/events/403645626867543/>
Come and join in. I’ll be there! And lots of Lyttelton kids too.

Lift Library at the Rec Centre: Mondays, Tuesdays, Thursdays 1-4pm, Fridays 10am-1pm, Saturdays 10am-2pm.

The LIFT Library is not likely to be open at all other times until a whole team of volunteers is available. We would love to have someone help out, especially on Mondays, 10am to 1pm, and other occasional gaps.

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

Otaranui Farm

SPENT GRAINS BREWERY - PADDOCK - PLATE

Brewery

Ever wondered what happens to all those grains used to make Eruption ales after the brewing process has finished? Just one of our 1500 litre brews uses around 200 kg of Canterbury's best malted barley (generally agreed by experts to be the best barley in the world!). The malted barley is added into the tank at the very start of the brewing process. Once the brew is completed the wet barley is left as a waste product from the process, but the grains still retain high levels of nutritional value after the sugars have been extracted. It's simply too good to be thrown away! But the high moisture content of the grains (75%- 80%) makes it impossible to store for more than a few days and its heavy and uneconomic to transport long distances, so we needed to find a local use as close as possible to the brewery.

To find a good home for our spent grains, Eruption has formed a partnership with Otaranui Farm, right here in Lyttelton, run by Jozefa Wylaars and Phil Garing. After our weekly brewing days, you will see Jozefa collecting the hefty bins of spent grains from London Street. These are taken back to the farm 1km away where they are used to feed the Lowline breed of cows and Boer and Saanen goats.

Paddock

The grains are fed to the animals a few times a week to supplement their grass and foraged diets. Jozefa invited us to come and watch at feeding time. The grain is eaten from a variety of troughs and at various locations to ensure it is shared out. The grain is delivered by quad bike and at times the over-enthusiastic goats climb on the quad bike! Jozefa is sure that this is a really healthy and wholesome addition to their diet.

Plate

To complete the full circle, back at Eruption, the restaurant kitchen purchases Jozefa's premium beef mince and our

chef has designed the 'Full Circle Burger' to showcase the Otaranui beef. It's now the most popular item on the menu and customers give us great feedback about the taste and quality of the beef. Our customers are really interested to find out about the spent grains story which is totally unique to Lyttelton, and the very short distance between brewery, paddock and plate, surely not matched by anywhere else in the world? In fact Eruption staff like to point out the farm to diners who can see it from the restaurant balcony and deck.

The Otaranui beef is also used on our spicy London Street Fire Pizza and will also feature in new dishes coming this autumn.

Our next challenge is to create something equally as tasty using the Otaranui goat meat. The goats seem to love the grains even more than the cows. We will be launching the Otaranui Full Circle goat meat at a special event at Eruption early April.

Science of Spent Grains

Studies of brewery spent grains have found them to be a rich source of fiber (around 70%), protein (around 20%), essential amino acids and phenolic compounds. The phenolic acids present are hydroxycinnamic acids (ferulic, p-coumaric, and caffeic acids), which have many biofunctions, such as antioxidant, anticarcinogenic, antiatherogenic, and anti-inflammatory activities.

Also many studies have found adding spent grains into animal feed is not only great news for great animal health but it also increases milk yields, increases the fat content of milk and is a great source of amino acids.

Home Delivery – to your Plate.

Otaranui Farm also sells 10kg Beef Boxes; a mixture of all cuts, home delivered every month and goat meat at the farmers market at few times a year. Contact Jozefa@synapsys.co.nz for more information.

Article Eruption Brewing & Otaranui Farm

WEEDY SATURDAYS OR SUNDAYS!

URUMAU'S WEED TEAM

"The Urumau reserve is looking pretty good - dry but better than ever. If you would like to help with some weeding on the last Sunday afternoon in the month that would be great." said Geoff Knight from the Urumau Reserve Weed Team.

Currently the team is concentrating on Old Man's Beard at the Reserve entrance. Over the past twelve months target weeds have been Sycamore, Old Man's Beard, Fennel and Boneseed. Generally the team targets the recently native planted areas in the Reserve. They do that because they don't want the young plants to be strangled by weeds.

The weed afternoon is always weather dependant. If the weather does not co-operate and it's raining or too soggy the event is cancelled. If you'd like to come along the team meets at the steps to Urumau Reserve at 1pm. Bring along your gloves and secateurs if you have some plus wear sturdy shoes.

The team are also seeking feedback. "Would the last Saturday afternoon of each month suit anyone better, as I'm thinking of giving that a go rather than the Sunday. Let me know if you have an opinion either way?"

Finally a few words of encouragement from Geoff.

"The reserve is really doing well, with the various plantings becoming established and wilding native plants thriving all over the place. The weeding really pays off and is quiet low-key work, but very satisfying particularly as time rolls on and all of the improvement becomes apparent. You learn a bit too. Having a small crew who come along regularly and a larger pool that might only come along once or twice a year is really what we're after", he said.

If you would like to be involved or would just like further information get in touch with the weed team.

Urumau Reserve Weed Team
lytteltonreserves@hotmail.co.nz

Below are a few national facts about weeds you might find interesting:

Source : *The War on Pests A Landowners Guide for Banks Peninsula and Kaitorete Spit* Published 2009

- There are now about the same number of introduced plant species growing wild in New Zealand as there are native plant species.
- Only 7 species of invasive weeds have been successfully eradicated from New Zealand.
- Over 75% of the weeds of conservation were deliberately introduced to New Zealand as garden plants.

- There are over 24,700 introduced plants growing in gardens and nurseries in New Zealand; 10% of these will naturalise (establish in the wild), and 10% of these will become serious pests.

- Humans = weed problems. People bring in new plants that escape; rubbish is dumped in bush reserves; and the expansion of coastal subdivisions and lifestyle blocks exacerbates the spread of pests.
- If left uncontrolled, pest problems expand exponentially. It costs \$3 per hectare per year to control young wilding pines, compared to \$1500 for 25 year old trees.

Article Lyttelton Review

DIAMOND HARBOUR RECREATION LAWN

STORY BY CHATS DUNCAN

Entrepreneur Benny Main paused and surveyed the decision makers. Years of professional hustling had taught him a thing or three. Had they all swallowed his pitch? No, the lady on the right still looked uncertain. 'Just to clarify my proposal,' he said, 'I'll run over the main points again, to make sure you all fully understand,' focussing his attention directly on the doubtful, female treasurer. Benny always did his homework. 'The proposed Diamond Harbour Recreation Lawn will quickly establish itself as the primary source of income for the community. Forget those ineffective sausage sizzles and second-hand junk sales, those days are over, believe me.'

'Locals will pay a small annual membership fee, that entitles them to a free first coffee or tea at the Preserve cafe each time they play; already agreed by the owners. The Recreation Lawn will utilise the Domain grounds. I have already gained outline approval from the council. The layout itself will resemble a nine-hole miniature golf course. But the holes will be slightly larger to accommodate soft, mini-sized, tennis balls. Golf putters will be the only clubs used. As there will only be one club, it will be light to carry around and ensure everyone gets to hit the ball. Softer balls will also ensure that no one gets struck by a hard golf ball. Occupational Health and Safety have approved the concept.' The words flowed effortlessly, almost by themselves, thought Benny.

'On completion of their game, the players will return their clubs and ball to the Preserve or lose their deposit. Please remember, the Domain will not be churned up by golf trolley wheels or, heaven forbid golf carts! Visitors to this paradise will enjoy a leisurely paced stroll around the park, taking in the fresh air while appreciating the magnificent views.' Now for the close. 'You will see, in my proposal information pack the incredible financial returns for a very modest outlay.' The treasurer was smiling. Yea! 'Oh, yes, I should also mention, that anyone can play our unique form of golf, no previous experience is necessary. In your folders, you will find samples of advertising flyers with costs, all ready to order. Are there any questions, please?' Benny watched their body language, they were all onboard.

'And you say the Preserve cafe has already embraced your concept?' The Diamond Harbour Community Association President queried? Benny smiled, 'absolutely, they have grasped the idea and can't wait for the go-ahead.' The President thought this is just what the community needs; a regular income with little outlay and effort. Their members were ageing and less able to do what they used to. Management of the scheme was in the hands of the Preserve, who would gain the rewards from the extra hospitality business it generated, plus a small percentage. The President, a retired banker, asked Benny to leave them to allow a private deciding vote.

Benny retreated to the Preserve cafe and ordered a beer. All in all, not a bad day's work, he thought. The putters and miniature tennis balls were all supplied free to him; in exchange for advertising the supply company's name. Naturally, this little arrangement was entirely confidential. Benny would invoice the community for the clubs and balls, at a fair price, plus collecting his ongoing percentage of the green fees.

Six weeks later, found Benny preparing to move on to fresh fields. The committee had accepted his proposition. His delivery had won them over, and everything was up and running well. The Rec, as the locals preferred to call it, had been a huge success and brought in the dollars he knew it would. But what other challenges existed in this little haven? He had grown fond of Diamond Harbour. The locals were friendly, and he was seen by many as their saviour.

He sat on the jetty watching the activity on the harbour. His partner from Auckland loved it down here and wanted to relocate. Benny was pleased he had asked her to come south to see his work in progress. The owners of the Preserve cafe had offered her a job, as their young chef was returning to Australia. But how could he earn a living? He had ideas of adding nighttime play, with beautiful fairy light fountains. But at best that would only be a one-off sale; he couldn't justify any ongoing commissions. Sighing, he started up the road towards the village, thinking this hill climb is a pain in the butt. If only? Umm, yes, it could be a money spinner. A ski type chair lift, maybe with an optional flying fox descent? Benny smiled, he was in business. Now what was the name of that engineer, who owed him a favour, Charlie somebody?

Beginner Ballet Classes

For ages four and up!

Wednesdays after school at the
Rec Centre (Trinity Hall)

After teaching at Diamond Harbour for
over a decade, we would love to start
classes in Lyttelton as well and with
very low fees (under \$100)

- For more information, contact:
Emma
- hannah@trinityballet.co.nz
- 021 1412383
- www.trinityballet.co.nz

PARKS WEEK

Parks Week is
happening from the
9 – 17 March, and there
are many events taking
place across the city.

For more information,
including session times
and whether you need to
register, see Parks Week
events at www.ccc.govt.nz/news-and-events/what's-on

Peninsula Plaques Jan Valentine Priestley

Photo imaging on corrugated paper clay

Stoddart Cottage, Diamond Harbour
March Exhibition, opening 5pm March 1st, 2019
Cottage open 10am – 4pm Fridays, Saturdays, Sundays

**54a Oxford St
Lyttelton**
(just behind the pool)

OPEN
Wednesday to Friday 10-4pm
Sunday 10-1pm

EFTPOS available

DRAFT ANNUAL PLAN 2019-2020

We'd like your feedback between March 1st and April 1st 2019 on our activities, spending and funding for 2019-2020.

This draft Annual Plan covers financial year two of the Long Term Plan, from 1 July 2019 to 30 June 2020. It contains some changes from the information contained in the Long Term Plan for the 2019/20 year.

You can find more information about the changes in the consultation document that you can find online at www.CCC.govt.nz or call 9418999.

Here is a summary of our main proposals:

An overall average rates increase of 4.96 per cent. We expect future rate increases to be in line with the LTP.

Operational expenditure of \$598.9 million – an increase of \$8.3 million over the amount in the LTP.

Capital expenditure of \$538.1 million invested into the city – an increase of \$82.9 million over the amount in the LTP.

Borrowing is \$77.3 million less than planned.

A balanced budget in the 2019/20 year.

Article CCC Newsline

PROTECT YOUR CHILD AGAINST SERIOUS DISEASES

If your child is in Year 7 or 8, they will be offered immunisations to help protect them against serious diseases like **tetanus**, **whooping cough** and **most HPV cancers**.

Immunisation is **free** and available through schools or from your general practice.

Remember to sign and return the consent form to school.

Visit: health.govt.nz/schoolimmunisations

immunise

their best protection

Club Capability Workshop Series

GROW YOUR CLUB

The team at Sport Canterbury helps build the capability of sports, clubs and individuals with development opportunities throughout the year.

To find out more, please visit:

sportcanterbury.org.nz

jon.derry@sportcanterbury.org.nz

Follow us on facebook

Finding Funding Workshop

Presenter:
Ricki Jones,
Sport Canterbury
Commercial Manager
Venue: UC
Tuesday 19 March

Increasing Participation Workshop

Presenters: Jess
McJorow & Zara Taylor,
Community Sport Advisors
Venue: Mainland
Football, English Park
Tuesday 9 April

Club Culture Workshop

Presenters: Jess
McJorow, Sport
Canterbury & Holly Griffin,
Healthy Families ChCh
Venue: UC
Thursday 9 May

Effective Governance Workshop

Presenter:
Jon Derry,
Sport Canterbury
Sport Capability Advisor
Venue: Wilding Park
Wednesday 12 June

CELEBRATING SUMNER ROAD

Help us celebrate the re-opening of Sumner Road, by sharing what the Road means to you. We know how important Sumner Road is to so many people.

Share your words and pictures about Sumner Road in this template and we'll put them all together to create a bunting of celebration when the road re-opens.

Please get your completed bunting back to us by 25 March 2019.

You can do this by:

- Handing it in to Matuku Takotako Sumner Library or Lyttelton Library.
- The two libraries also have copies of the template, and felts onsite if you want to do it there instead.
- Scan it and email to slcorridor@ccc.govt.nz
- Or post to Linda Bennett, 6th floor CCC Civic Offices, PO Box 73016, Christchurch 8154

We're working in your area

Hills Suburbs Watermain Renewal

What	Renewal of water main in Sumner Road.
Where	Sumner Road between Oxford Street and number 59 Sumner Road.
When	Work will start 1 March 2019 and ends 29 March 2019.
Why	To renew and upgrade the old water mains which are nearing the end of their service life.
Contact	The contractor is City Care. Phone 0508-248-992 between 7am and 6pm. Advise us if you have specific property access requirements e.g medical visits, home help, large vehicle deliveries, planned works.

Due to the limited road width, corners and location of existing underground services, Sumner Road will be closed in stages as the work progresses.

For residents within the closure, during working hours, vehicle ingress and egress will not be possible. However, access will be restored at the end of each working day. If you have any concerns or questions please contact City Care's Project Manager Grant Deeney 0272 480 337.

To avoid disappointment and for safety, please do not attempt to use this section of Sumner Road as a through route. Please follow traffic management signage and if in doubt please enquire with City Care staff on site.

The submains will also be renewed.

Working hours are 7am to 6pm Monday to Friday with some work on Saturdays possible.

No night work is currently planned.

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

"Every Child can Learn"

Dr Suzuki, ['Nurtured by Love'](#)

Suzuki Preschool Music in Lyttelton

When: Tuesday – weekly during school term

At: Lyttelton Community Board Room
25 Canterbury Street, Lyttelton

Time: 9.45 – 10.30am

Cost: Discounted rate \$5.00 per child (limited spaces available so best to book in for the term)

Ages: 0 to 4 years

Contact details:

Amalia Drain: Registered Suzuki Teacher for Violin and Preschool Music

Email: amaliadrain@gmail.com

Cell: 021 253 1896

Website: www.suzuki.org.nz

Following the Sumner Road

An exhibition in two parts and two places

**Lyttelton Library
16 March–27 April**

**Matuku Takotako:
Sumner Centre
16 March–28 April**

**Christchurch
City Council**

■ Detail from CCL-KPCD1-IMG0020

REELING IN THE YEARS

Old Lyttelton IN FILM

FROM THE ARCHIVES WITH
LIVE MUSIC FROM MOTTE

MC GARY McCORMICK

IN ASSOCIATION WITH

LYTTELTON MUSEUM &
Ngā Taonga Sound & Vision

LAF THEATRE Lyttelton
FRIDAY/SATURDAY 15 & 16 MARCH

AT 7.30PM Book tickets online at
www.laf.co.nz/shows

Lyttelton
Museum

NGĀ TAONGA
SOUND & VISION

Hauora Health Collective

Invite **YOU** to our
FREE Hauora Health Hub
18 Oxford St
Lyttelton.

Saturday, 6 April, 2019

10am – 12pm

“Ma tini, ma mano, ka rapa te whai”

By many thousands the object will be attained. By joining together we will succeed! A great number will easily accomplish what few cannot.

Services

Screen South, Community Energy Action, Smokefree, Kidney Org, Pegasus – Appetite for Life, **Cancer Support**, Arthritis NZ, **Whanau Whanake**, Bikes, **Mobile Pharmacist**,

Presbyterian Support Services, **NURSE MAUDE**,

Podiatrist, Rapuora Nurse and **Oral Hygienist**.

Contact: Christina Henderson – christina.henderson@cdhb.health.nz

Dates for the rest of the 2019 year are:

May 4, June 1st, July 6, Aug 3, Sept 7, Oct 5, Nov 2 and Dec 1st.

Lyttelton Health Hub Pilot

The Health Hub is held in a privately owned Medical Practice. Our health collective has been given *free* use of the **venue only**, so our community can access free Health services, resources and ***certain*** Health checks.

The Health Hub will be open for 2 hours only, the first Saturday of every month from 10am to 12pm for the 2019 year.

There will be no bookings or appointments for the Health Services provided. First in first served basis. If there is a queue, we don't anticipate there being a long wait.

When you/a client needs a referral for certain Health checks that usually have a charge, there may be an opportunity for funding to support your health needs and requirements. Please ask about this.

The Health Services attending may vary from month to month.

For enquiries contact:
Christina Henderson, Cell: 012 537097 or
Kirstin Dingwall-Okoye cell: 0275577372.

EVENTS

TUESDAY FEBRUARY 12TH

Lyttelton Club 7pm
Tuesday Evening Housie

Lyttelton Rec Centre 6-8.30pm
Waste Free Living Workshop

WEDNESDAY FEBRUARY 13TH

Lyttelton Arms 5-7pm
Happy Hour

THURSDAY FEBRUARY 14TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY FEBRUARY 15TH

Lyttelton Arms 5-7pm
Happy Hour

LAF (Lyttelton Arts Factory) 7.30pm
Old Lyttelton In Film

Lyttelton Club 4-6pm
Happy Hour

SATURDAY FEBRUARY 16TH

Lyttelton Arms 5-7pm
Happy Hour

LAF (Lyttelton Arts Factory) 7.30pm
Old Lyttelton In Film

Lyttelton Crafts & Treasure 9-1pm
Collets Corner

Lyttelton Farmers Market 10-1pm

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

SUNDAY FEBRUARY 17TH

Lyttelton Arms 5-7pm
Happy Hour

TUESDAY FEBRUARY 19TH

Lyttelton Arms 5-7pm
Happy Hour

Wunder Bar 7pm
Open mic and showcase

WEDNESDAY FEBRUARY 20TH

Lyttelton Arms 5-7pm
Happy Hour

THURSDAY FEBRUARY 21ST

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

Wunder Bar 7.30pm
Comedy Night

FRIDAY MARCH 22ND

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

SATURDAY MARCH 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

Wunder Bar 8pm
Horizone

SUNDAY MARCH 24TH

Lyttelton Arms 5-7pm
Happy Hour

COMING UP:

Governors Bay Fete March 30th

GALLERIES:

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

Stoddart Cottage Diamond Harbour
An exhibition by Jan Valentine Priestley
Stoddart Cottage Gallery 1 – 31 March 2019.

FOLLOWING THE SUMNER ROAD
MARCH 16- APRIL 27

To mark the opening of Sumner Road Lyttelton and Sumner Libraries are working together for a joint exhibiton. Visit both libraries for a slightly different story about the history of the road from past to present. As an added bonus the library is producing a bookmark that you can get stamped at either library with a special stamp to mark the occasion. Both libraries have discovered some really interesting stories about the original design and construction of the road, as well as historic use, and soem excellent images.

It's hoped you'll take the opportunity to re-discover the road, visit the libraries and connect with the villages of Sumner and Lyttelton just like you used to.

Governors Bay Fête

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>.

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

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
Lyttelton Arms 17A London Street, Lyttelton 8082	03 328 8085 Contact: Caroline & John Quinn	caroline@lytteltonarms.co.nz www.thelytteltonarms.co.uk
Top Club 23 Dublin street, Lyttelton 8082	03 328 8740 or 0273 668 007 Contact: Trudi Marshall	lytteltontopclub@gmail.com www.facebook.com/lytteltontopclub/

HEALTH & BEAUTY

Nu Dawn Oils	Contact: Dawn Cowan	dawncowan025@gmail.com52
---------------------	---------------------	--------------------------

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

Lyttelton Port Company Waterfront House, 37-39 Gladstone Quay, Lyttelton 8082	03 328 8198	allreceptionists@lpc.co.nz www.lpc.co.nz
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

One Voice Te Reo Kotahi (OVTRK)

2019 Forum

For us and our children after us **Mō tātou ā mō kā uri ā muri ake nei**
Ngāi Tahu whakataukī

Decision-making for the Wellbeing Budget

Monday 1 April 7 – 9pm

at Environment Canterbury

(car park access off St Asaph St)

We will **gather at 7pm** for light refreshments provided by koha from CCC

The Forum will start promptly at 7.30pm

New Zealand is about to implement its first [Wellbeing Budget](#) in May, leading the world.

Adie Gray will talk about the work being done by Statistics NZ. This work has links to the Treasury's *Living Standards Framework* and the CDHB *Canterbury Wellbeing Index*.

Adie's particular role in the project is as Māori Partnership and Design Lead, tasked with ensuring Te Ao Māori perspectives are not tokenistic and are meaningfully applied within the project.

Adie will present for around 30 minutes on ***Challenging tokenism toward decision-making for Wellbeing***. Participants will then break into the four wellbeings (social, environmental, cultural and economic) and workshop responses - including talk about who is at the table in deciding what wellbeing looks like. Adie will be available during the discussions.

We note that these developments are alongside the impending return of a primary purpose for local government to uphold the four wellbeings and hope there will be an update on this aspect by the time of the Forum

For more background you can download your own digital copy of ***Wellbeing Economics: The Capabilities Approach to Prosperity***, written by Paul Dalziel, Caroline Saunders, and Joe Saunders - click [here](#).

You can also see a short video on the book's contents at www.sustainablewellbeing.co.nz

For further information on

- the **Forum** - email tsovoices@gmail.com
- **OVTRK** - see onevoicetereokotahi.blogspot.co.nz