

LYTTELTON REVIEW

MARCH 2020 • ISSUE: 249

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

In This Edition:

- **Water Restrictions**
- **What a Diverse Team**
- **Godley Gifts**

Next Issue print date: Issue 250, 17th March 2020.

Content Deadline: 5pm 14th March 2020.

Thank you Jacob Chick for our Cover Pic this issue!

The Review

Is a Lyttelton Harbour Information Centre initiative designed to keep our community informed with what is going on around the harbour. It's also an opportunity to showcase the people and places that other wise would go under the radar. Our community connections ensure we know what's going on in the wider community and can share the news with you all.

A big thank you goes out to all the contributors and our funders Rata Foundation and Christchurch City Council Strengthening Communities who enable the hard copies to be printed each edition. Similarly to Wendy Everingham for writing and editing and Jenny-Lee Love for design and production.

If you have any local events, news or stories you would like included we'd love to hear from you.

Wendy Everingham

Mobile: 021 047 6144

Email: review@lytteltoninfocentre.nz

Content Deadline: 5pm Friday

Similarly if you would like to join our directory or have any advertising questions please contact

Ruth Targus

Lyttelton Information Centre Manger

Office: 328 9093

Email: office@lytteltoninfocentre.nz

Subscribe to the Review:

To subscribe please send an email with "subscribe me" in the header.

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 are available at:

The Lyttelton Arms

Leslies Bookshop

Lyttelton Healthcentre

Lyttelton Community House

Lyttelton Harbour Information Centre

Lyttelton Library,

Lyttelton Top Club.

Back copies are available on our website

www.lytteltoninfocentre.nz

Call for Expressions of Interest

Lyttelton and Akaroa Design Review Panels

The Banks Peninsula Community Board is seeking expressions of interest for members of the Akaroa Design Review Panel and Lyttelton Design Review Panel for the 2019-2022 term.

The role of the Panels is to provide advice to promote good design and a quality urban environment that expresses the local character and identity of Akaroa and Lyttelton.

The criteria for Panel members is as follows:

Design professionals with qualifications in architecture and/or urban design with experience in Akaroa or Lyttelton

Community representatives with local knowledge and a demonstrated understanding of design and development.

Panel members will receive an honorarium of \$200 per meeting and mileage reimbursements for travel until at least 30 June 2020.

For more details, including a copy of the Terms of Reference, please contact Amy Hart, Support Officer, at 941 6633 or amy.hart@ccc.govt.nz.

To register your expression of interest, please submit a CV along with a short statement about why you would like to participate to Amy Hart by Friday 6 March.

**Save the Jetty
Music Festival**

7 March 2020
4pm – 11pm

Adam Hattaway & the Haunters
Horizone * 3KG * River City Jazzmen
Stephen McDaid * Lisa Tui *
New Brighton Silver Band

Living Springs, Allandale
Cabins & tent sites available

Tickets from \$25

Savethejetty.org

**Celebrate
Sea Week**

Water Restrictions

Level 1 water restrictions have been introduced across Christchurch from today to ensure the Council can keep supplying a fair amount of water while keeping enough in reserve for fire-fighting.

Several consecutive days of hot weather are forecast for the city which is expected to push up demand for water and put the water supply network under extreme pressure.

Christchurch City Council Head of Three Waters and Waste Helen Beaumont says similar temperatures two weeks ago saw the city use the highest levels of water in a decade, so the Council is taking steps now to curb demand.

"When we get back-to-back days of high temperatures, we struggle to get water through the network fast enough to meet the demand. This means there's a risk that we can't keep supplying drinking water at a constant flow and pressure. There's also the risk that we won't have enough water in reserve to fight fires if we need to.

"For these reasons, we're introducing water restrictions from today so the city's water use can lower to a more manageable level, especially in the evenings, when we're seeing the most extreme demand."

Ms Beaumont says the restrictions are not because of a low water supply.

"It's not that we're going to run out of water from the aquifers – there's plenty of water available. The issue is

that when demand for water is extremely high, we can only supply so much of it through the network's pumps, pipes and reservoirs.

"Water-bottling plants and other self-suppliers like farms have their own water supplies and don't use the Council's water network, so they don't affect our ability to supply Christchurch residents with drinking water."

Level 1 restrictions means no outdoor water use is permitted between 3pm and 9pm, and the use of hoses, sprinklers and garden irrigation systems is permitted only on alternate days.

If you live at an odd-numbered address, you can water your garden on odd dates (1st, 3rd, 5th, etc). If you live at an even-numbered address, you can water on even dates.

"We are monitoring the weather and the city's water use on a daily basis. If we need to, we will move to a higher level of restrictions," adds Ms Beaumont.

Level 4 restrictions – a total ban on outdoor water use – were introduced in parts of Banks Peninsula earlier this month. That was because the streams that supply drinking water to Akaroa, Duvauchelle and Takamatua dropped very suddenly following extreme temperatures and drying north-westerly winds.

Article CCC Newsline

Banks Peninsula Draft Community Board Plan 2020-2022

We're developing our 2020–2022 draft Te Pātaka o Rākaihautū/Banks Peninsula Community Board Plan and we'd like to hear your feedback. This plan outlines our vision and priorities for the Banks Peninsula community and will guide our decisions on local activities, projects and facilities over the next three years. We are asking for your feedback on our vision and priorities for the Banks Peninsula community as part of our Community Board Plan.

Background

A Community Board Plan is a three-year plan that sets out the Community Board's vision and priorities for the local community. These Plans will guide the Board's decisions on local activities, projects and facilities and our advocacy on behalf of our communities. Each Community Board Plan will identify up to nine priorities, which the Community Board will focus on during the term.

The Board is now developing its 2020 – 2022 Community Board Plan in conversations with our communities, with the aim to adopt the Plan by April 2020.

Our vision

Banks Peninsula is home to many unique, thriving settlements as well as being a valued place for locals and visitors from the region, country and overseas to recreate, explore and unwind. Our focus is to enhance environmental, cultural, social and economic well-being so that the Peninsula is a vibrant and reviving place to live, work and visit.

Vision statements

- The Peninsula's environmental sustainability and biodiversity is maintained and enhanced
- The Board has strong relationships with Papatipu Rūnanga who have mana whenua over Banks Peninsula to ensure that cultural values are acknowledged and understood
- The Peninsula's infrastructure is well-maintained and developed as appropriate
- Our communities are strong, connected and foster a sense of belonging
- Tourism opportunities are balanced with environmental, social and cultural values
- The cultural, environmental and built heritage of Banks Peninsula is valued and enhanced
- Our communities are prepared for the impacts of natural hazards and can respond
- The Board actively engages and communicates with its communities to understand local issues
- Planning is undertaken to promote the social and economic prosperity of Peninsula settlements

Our advocacy and decision-making over the next three years will be guided by all of the vision statements above.

Our priorities

We are proposing the following as our areas of focus which require funding in the Long Term Plan and want to know if you agree with our proposed priorities and have any suggestions or feedback. Your feedback will help us make final decisions on our Board Plan.

Destination Management Plan

A Destination Management Plan for Banks Peninsula is complete (ChristchurchNZ-led with Council support and early, regular Board involvement), and funding is allocated for implementation. The Plan should take account of current and future economic, social, cultural and environmental impacts by addressing:

- The needs of local residents, the environment, local businesses and visitors
- How many and what type of visitors provide the best value for the community
- Cruise ship management
- Freedom camping
- Infrastructure demands
- The impact of seasonality on small businesses and the community
- Accommodation issues for seasonal and low-income workers

Wastewater treatment plant renewals

- The Akaroa, Duvauchelle and Wainui wastewater treatment plant renewals are funded and underway to improve the environment by ending the discharge of wastewater into the Akaroa Harbour.

Upgrading toilets

- Public toilets on Banks Peninsula are brought up to an acceptable standard with priorities determined by existing Parks planning processes and taking account of increasing visitor numbers.

Finalise the Naval Point Development Plan

- The Naval Point Development Plan is approved and implementation is fully funded.

Maintaining our parks

- Banks Peninsula parks maintenance levels are appropriate.

Improve our rural roads

- Capital and operational funding is increased to support reasonable levels of service for rural roads and citywide standards are set for the repair and maintenance of shingle roads.

Develop the Akaroa Village plan

- The community is involved in village planning for Akaroa including the beach/waterfront area and BP meats site and as part of this planning, the Akaroa Places and Spaces Plan is updated.

Flooding is mitigated in the wider Little River Village area

- Flooding is mitigated in the wider Little River village area with land drainage networks maintained and developed to an appropriate standard that meets community and cultural expectations.

Plan for future use of Godley House site

- The status and use of the Godley House site is resolved in a holistic manner which recognises its importance to village life as identified in the Diamond Harbour Village Plan.

The plan is open for community feedback:

18th February 2020 - 10th March 2020.

Visit the library or the City Council web site to make a submission. Please click on the link to Have Your Say: <https://ccc.govt.nz/the-council/consultations-and-submissions/haveyoursay/show/290>

Article CCC Newsline

Information centre update:

Kia ora, Summer is always a busy time with so many event happenings it is often so hard to choose what to do. The last couple of weeks has seen the Harbour host 'The Banks Peninsula Festival' to great success... Congratulations to Lyttelton's 'SUPER' chef Anna for winning the mystery cook off. Black Cat ran a fully booked trip over to Ripapa Island last Sunday, a tour that is very much in demand and we hope they run more. Keep an eye on their website for information on any further sailings to this amazing heritage site. Carl Bonniface ran another well attended historic walk around Lyttelton in conjunction with Lyttelton Museum. His retelling of Lyttelton stories adds a human perspective to the heritage you can see in Port. He uses our self-guided 'Historic walk' as a visual reference for all the buildings we have sadly lost over time.

The 'Historic walk' is a new entry onto our website that embraces the heritage that has built the character of this small town. It begins at The Information Centre and wanders up Oxford street, across Winchester Street, down Dublin onto London street to Albion square where it then heads down to Norwich Quay where so much has been lost. The last section is through Dudley street past the Info centre and back along the main stretch of London Street. It is designed so you can pick it up wherever you like but the main idea is that it is a photographic tour of what once was interspersed with what still is. We have been lucky enough to have access to Jae Renault's amazing photo history and archived Lyttelton Museum prints. Have a look on our website www.lytteltoninfocentre.nz

Events to look at: Saturday 29th February until Sunday 8th March is Seaweed - Kaupapa Moana - a national week aimed at celebrating the sea and events that look at conservation and protection of all life within it. Have look at www.seaweed.org.nz for events.

Welcome to new members: 'Manaaki Mai' a new enterprise led by Andrea that offers space and accommodation on her Purau property. As a celebrant she can offer people the chance to hold their own small wedding complete with accommodation. It is also perfect place for a quiet retreat away from the throws of everyday life.

'Bosman ballet' classes suitable for any adult whether experienced or just always fancied having a go. Designed to improve balance, posture and flexibility her classes are held at the recreation centre.

'Building on Basics' is a service that provides advice across a range of financial situations. Run by Lyttelton local Elise. Look in the directory for full contact information of all our members.

Go well.

Lyttelton Information Centre

What a Diverse Team

Lyttelton Reserves Management Committee

Are you aware that your Lyttelton community manages over 100 hectares of land above our township? Thanks to the foresight of our former Banks Peninsula District Council, Urumau and Whaka Raupō Reserves were gazetted under the Reserves Act and the management of the Reserves has been delegated through the Banks Peninsula Community Board to the Lyttelton Reserve Management Committee.

Members of our community are elected to both the Community Board and the Reserve Management Committee every three years. There are twelve positions on the Lyttelton Reserve Management Committee, one is appointed by Te Hapū o Ngāti Wheke Rūnanga and that is Flora McGregor. The remaining positions were elected at a community election. That was held in December. Twenty One people put themselves forward to be on the committee and eleven were elected.

Just what is the Committee tasked to do? It's their job to carry out the day to day management of the reserves as well as the governance in line with the Community Board. All the working groups that operate on the reserves are managed by the Committee. We have multiple groups: Planting, Weed/Pests, Tracks, Communications, Fire Risk Management and a Cultural Team. The Committee sets out and approves plans for how all these activities are carried out and together under the leadership of Committee members, the wider community are invited to participate.

The Committee hasn't been very visible to the wider community over the years. Our new committee members thought it was time that we introduced ourselves and let you know what we do and how you can be involved.

Brian Downey is the current Chair. "I've been involved in ecological restoration projects in and around Lyttelton for the past 22 years. My association with the Lyttelton Reserves Management Committee dates back to its inception in 2005. During that period I've taken a leading part in the planting programme. My motivation is to protect the last pockets of original remnant bush in our area. I strongly believe that a community-led response produces the best outcomes".

Wendy Everingham is the Deputy Chair. "I've been involved since 2013 and have been learning the ropes over all these years and now have a good appreciation of what it takes to re-wild a site and manage the reserves. It's a complex task to balance the conservation and recreational sides of the reserve. I think our new committee has the skills to do this"

Gerard Timings is the committee's new Secretary. "My prime interest in the Reserves is its preservation as a natural and expanding ecosystem that can be enjoyed by both the present generation and those to come. I'm very

much aware of the deep traditional knowledge of tāngata whenua and awareness of the need to take care of Papatūānuku who in turn takes care of us. I look forward to their increasing participation in this very vital issue."

Sue Stevens is our Treasurer and is a local landowner from Cass Bay who happens to live next door to Whaka Raupō Reserve. "Over the past years my husband and I have been assisted by both the CCC and The Crimson Trust to protect and enhance our remnant native bush. In addition to retiring areas of bush, we collect seed and grow it on to plant new areas. We have an active trapping program to support the bush and its ecosystems. I've done some work fencing, and I'm also active in weed control. I would like to take this opportunity to congratulate the Lyttelton and surrounding area community in electing a diverse range of people with a wide range of skills to the LRMC." Sue is well equipped to play a very practical role in the team.

Flora McGregor is our appointed representative from Rāpaki. "I was born in Lyttelton, 3rd generation and of Ngāi Tahu and Scottish descent. I'm the daughter of the late John & Waikura (Auntie Sissy) McGregor ex Councillor of ex Lyttelton Borough Council and eldest mokopuna of the late Frederick George & Ani Hana Briggs (nee Nutira-Tau), Ex Mayor & Mayoress of Lyttelton late 1950's. My iwi is Ngāi Tahu and my hapū is Te Wheke which I have been involved these past twelve years. I've been forty five+ years proactive and motivated within Lyttelton and Christchurch communities because of my passion for sports & recreation, health, welfare to our Community. This is what I enjoy doing."

Jacob Chick is a familiar younger face around town that is very active in community life. "I'm a keen creative; I love art, sport and the outdoors. I've been a Lyttelton local for 28 years now, growing up here playing on the hills and down in the bays. My dream is to see Lyttelton develop a local green space ripe with native bush, bird and happy humans."

Omar Seychell is an Environmental Manager who has lived in Lyttelton for 7 years. He's an active user of our reserves for dog walking and helping out with native plants. "I'm keen to ensure we have a coordinated and sustainable focus in managing recreational opportunities alongside environmental constraints on site. I look forward to helping out where I can on the LRMC."

Aurora Smith is a Natural Resource Administrator and has a love of the outdoors having been a keen trumper, kayaker and worker in organic orchards and gardens. "I have been very privileged to grow up at Rāpaki, on the banks of Whakaraupō and to form strong links with the land. Being part of the Banks Peninsula Water Management Zone Committee and the Lyttelton Reserves Management Committee has shown me the value of community participation in the natural environment. As Tahu Pōtiki Stirling said, if we put our paddle in the water at the same time and take it out at the same time, we can work in harmony and make the waka go very fast."

Sarah Amazinnia lives locally and is involved in a wide variety of community based organisations. She's an art curator, botanic artist and an experienced Strategic Advisor

with a career spanning both the public and private sectors. "I have a passion for creative organisational development and understand that real success comes with a holistic approach that prioritises the insight and values of those around the table. I'm really looking forward to working with the committee and achieving amazing community outcomes with the assets we are guardians of".

Paul Dietsche also from Lyttelton has lived here since 2007. "I have a strong interest in science and research after spending ten seasons as part of the USA Antarctic programme at McMurdo Station. My interest in the Lyttelton Reserves is in preserving not only our local flora and fauna but in ensuring that our community is protected from things like fires and storm run-off through proper management and planning. I have a passion for sustainability and environmental issues."

Andrew Metaxas lives just through the tunnel in Heathcote. He's spent most of his life in Australia and returned to his NZ roots just 18 months ago. "I'm a musician with a very strong love of plants. I currently play for the Christchurch Symphony Orchestra, and I make and restore violins, violas and cellos. My interest in Urumau and Whaka Raupō Reserves comes from my schoolboy tramps on Banks Peninsula and knowledge of native habitat loss".

Brian Brookes lived in Lyttelton for many years. "I managed the Governors Bay Food Garden for the Christchurch City Mission and just recently the Linwood Community Garden. I'm used to managing volunteers and getting stuff done. I'm inclined towards the practical and

prefer to be hands on. I'm looking forward to the track work. I'm a keen mountain biker and trumper so I really enjoy the outdoors".

Our committee spans the age spectrum, has multiple skill levels and a genuine desire to work together to improve the natural and recreational values of Whaka Raupō and Urumau Reserves on behalf of the people of this area.

Watch out for our committee meetings. They are open to the public.

Committee Meeting Dates 2020 - April 20th, June 8th, August 10th, October 12th, December 14th 7pm
Community Board Room 25 Canterbury St Lyttelton

To keep up to date with our activities you can follow our Facebook page Lyttelton Community Reserves and read about us in the Lyttelton Review. There are multiple opportunities for you to get involved. We have activities around tracks, planting, watering, propagation, weed removal and reserve tour opportunities.

Fb Lyttelton Community Reserves

Instagram

Email Irmcommittee@gmail.com

Regular Activities Weedy Sundays 1-3pm last Sunday of the month

Article Lyttelton Reserves Management Committee

Roadside cutting trial proving huge success

Nine months into a trial to tackle roadside erosion in Banks Peninsula, progress has been made. An update on the Whakaraupō/Lyttelton roadside cuttings trial was presented by EOS Ecology to around 20 people last week.

EOS Ecology principal scientist Shelley McMurtrie led a group of community and Banks Peninsula Water Zone Committee (BPZC) members to a track in the Canterbury Adventure Park where testing has been carried out to reduce erosion and sediment discharge. The test site is part of the wider long-term Whakaraupō Roadside Cutting Trial programme, which aims to develop cost-effective approaches to cut slope erosion control that could be implemented around the harbours' many roads. The programme is aiming to find the best combination of erosion control products and vegetation while providing full coverage of cut faces over the long-term to improve slope stability and reduce surface erosion.

As part of the Whaka-Ora Healthy Harbour Plan, the trial was adopted by the BPZC to help protect water quality in the zone. It is supported by Christchurch City Council and Environment Canterbury and contracted out to EOS Ecology and Manaaki Whenua/Landcare Research.

The site consists of a re-battered cut face that includes rock toe support and above slope planting. On the face of the slope, a variety of products and plants have been applied. A number of rolled and sprayed on erosion control products have been applied to the face and then planted with six different native plants. Detailed monitoring of the plots by the science team is undertaken every three months. Shelley McMurtrie said the pilot site has provided a number of insights, despite it only being operational for a short period of time.

"Loess (clay-sized soil typical of the Banks Peninsula and Port Hills) is notoriously hard to grow anything in, so it's been great to see how most of the native plants we are trialling are growing," she said.

"Instead of expensive options we looked at realistic options which could potentially be replicated in other plots of land around Banks Peninsula. This trial is about real life scenarios and inexpensive options.

"The area has been divided up into segments where we've trialled different treatment applications – such as rolled products and spray-on products, and then planting directly into the face," Shelley said.

Although the project is progressing well so far, there has been the odd setback too.

"We have planted a mix of native ferns, grasses/sedges, and the native ice plant," Shelley said.

"Unfortunately, what we've found is that ice plants are a possum's favourite food it seems. Over the space of a few months, the large juicy ice plants were eaten to death. Our wildlife cameras showed the possums returning night after night to feed on them – even when the plants were barely still alive.

"On some of the plots you can see the tracks dug into the hillside where the possums are coming back night after night to check on the plants. With possum numbers so high in the park we will not be using this plant again. However, in areas with fewer possums, the native ice plant could be a potential species to use."

EOS Ecology will continue monitoring the site and its progress every three months for at least the next two years. The Banks Peninsula Zone Committee hopes funding will be confirmed by Councils to continue roadside cutting trials on other sites around Christchurch and Banks Peninsula.

Article ECAN

New Council set to push for bolder action to deliver a better future

The new Canterbury Regional Council (Environment Canterbury) has adopted the draft 2020/21 Annual Plan. This plan will now be made available for the community to have your say on its contents. The 2020/21 year is the third year of the current Long-Term Plan (for 2021-2031) adopted under the previous Council, and the activity in the 2020/21 Annual Plan isn't very different to that proposed back in 2018 when the Long-Term Plan was agreed.

What is different, however, is that this Council is moving decisively on a number of new fronts, looking out beyond this 2020/21 year and to the next Long-Term Plan (2021-31) and beyond.

"We do want to hear from the community on what is proposed in the draft 2020/21 Annual Plan, and we welcome all feedback on that plan. But what is really exciting the new Council is 'what's next?'" says Chair, Jenny Hughey.

"We are asking ourselves, and the community, where can we really build on what the previous Council has done, and accelerate the activity?

"At our first strategy session key themes, such as climate change and how Canterbury responds to it – like being resilient to increased frequency of natural hazard events; pushing a bolder, faster planting and regeneration programme across the region; investing in a sustainable public transport system; and increasing the visibility of our work to the community, all came through.

"Some of these – for example, replenishing flood protection reserves so we are ready for the next event – and keeping the momentum on the changes needed in our public transport system, are proposed to get underway in the draft 2020/21 Annual Plan period. Others will be developed over time if the community supports them, alongside other community-driven initiatives. To do this we need to hear from Cantabrians across the region about what a better future might look like."

The draft 2020/21 Annual Plan and supporting financial tool, available on the Council's website, shows an increase of 9.8% in total rates revenue (or \$10.78 million) from the current year (2019/20). Not everyone's rates will increase by this percentage as it is made up of targeted and general rates. Some ratepayers will have a lower increase and some higher depending on the particular mix of targeted and general rates for their property. For example, an urban Christchurch property with a capital value (CV) of \$580k will have a \$28pa increase. A rural Ashburton property with a CV of \$5million will have an increase of \$121pa. In some areas, the targeted component is less than last year, offsetting the general rate increase.

The bulk of the proposed rates income increase for 2020/21 is for improved public transport services, reserves to maintain and build flood protection infrastructure, and freshwater management.

The draft 2020/21 Annual Plan will be available for community feedback between 24 February and 25 March. Go to our "Have Your Say" online engagement site from Monday to give feedback on the draft or comment on the Council's future focus. Community members can also contact their local area Councillor. *Article Ecan*

Final Community Board Member Elected

Scott Winter has been elected Mt Herbert's representative on the Banks Peninsula Community Board.

With 29.5 per cent of Mt Herbert electors voting in the by-election, the progress results show:

Scott Winter, Independent, has 497 votes.

Dawn Sutton, Independent, has 193 votes.

The progress results include all votes processed up until the close of voting, but not votes being transported to the processing centre or special votes.

Christchurch City Council Electoral Officer Jo Daly hopes to declare the final results by Friday.

"With the election of Scott Winter we now have every elected position at Christchurch City Council filled. It's good to see that members of the Mt Herbert community have taken this opportunity to have their say on who represents them," Ms Daly says.

Article CCC Newslite

Scott Winter's Candidate Profile

I have been proud to call Banks Peninsula home for the last two years after purchasing an ex forestry block which my family and I are replanting in natives.

I am a licensed builder and project manager and excel at finding solutions to challenges, but at the end of the day I'm a father, husband and regular bloke that wants to get involved so the right decisions can be made for our community. I believe in honesty, integrity and hard work. I support local initiatives that promote our unique community and want to see our taxpayers dollars spent wisely. I would also like to see private investment in infrastructure and local projects, and help keep our bays beautiful.

Godley Gifts

Early European Settlement Comes to Life

At a recent ceremony at Saint Savior's at Holy Trinity, Lyttelton Township was the beneficiaries of a very special set of reproduced books. Known as the Godley Gifts, the John Godley Memorial Trust gifted book set number 50 of 100 to us all. The significance of the book set dates back to the early European settlement of Canterbury when the first four ships arrived in Lyttelton in 1850. The book set gives us a glimpse into life in the 1850's and the spirit of the time.

Just what exactly are the Godley Gifts?

They are a trilogy of works that date back to original settlement of Canterbury.

Volume one written by David McPhail is about the main characters of the time: James Edward FitzGerald – writer, watercolorist, John Robert Godley, the founder of Canterbury, Godley's wife Charlotte Wynne and their son Arthur.

Volume two is an exact replica copy of 'Seadrift', the children's story book that FitzGerald wrote and illustrated in Lyttelton with 32 full-page drawings, for Arthur. This was the new colony's first children's story book.

Volume three is FitzGerald's collection of 34 water colours that depict the sea voyage to New Zealand on the Charlotte Jane and early life in the colony.

John Godley Memorial Trust Chair Haydn Rawstron has been one of the driving forces behind the project. He described volume three of the collection as, "a watercolour collection, rather like a modern photo album, recalling for Godley his achievement in founding Canterbury, recalling the nature of the long journey out to New Zealand by ship, recalling familiar places, events and buildings, and recalling happy times experienced by the Godleys, in the new settlement".

This gift, volume 3 was presented to the Godley family by FitzGerald when they left the colony (New Zealand) to return to England in 1852. Haydn re-discovered the watercolors in storage in the Canterbury Museum. The watercolors were gifted to back to Canterbury by Frances Eleanor Godley many years ago.

Jenny May ONZM, a local heritage expert was asked to speak at the gifting event.

"They are gifts of history, of record, of social culture, of time (both past and present), of voluntary hours, of commitment and above all of treasured 19th century imagery and text. The significance to Lyttelton of this presentation of the Godley Gifts is without doubt. FitzGerald was the first emigrant to step ashore from the Charlotte Jane, the first of the four Canterbury Association ships to arrive in Lyttelton on 16th December 1850. He was a friend of the Godley's in London, in fact one of his early ship drawings is of the Lady Nugent as it set sail from Plymouth, England, on 13th December 1849 bound for Port Chalmers in Dunedin with the Godley's, (John, Charlotte and two and half year old Arthur) on board;

and, most significantly, 'Seadrift' was originally composed and drawn in FitzGerald's Lyttelton house and is therefore an extremely valuable piece of early settlement Lyttelton literature, art and record of colonial heritage and social mores of the time."

The Godley Gift Project began back in 2000, when Haydn on behalf of the Robert Godley Trust was presented with the original manuscript of the child's story book for Arthur called Seadrift by Pamela Rice, the widow of John Robert Godley's great grandson Patrick. In 2007 the "Godley Gifts" came to life. Reverend Craig Dixon was a driving force to enable this to happen. He was keen that something be published to celebrate the 150th year of the Bishopry of Christchurch, ie the time that Christchurch became the first city in New Zealand. This gift together with the watercolors gifted by Frances Eleanor Godley and the David McPhail book became the Godley Gifts. The Godley Gifts project brings all of these treasures to life again.

Lyttelton became a recipient of the gift when over 100 people gathered at St Saviours at Holy Trinity for the gifting of the trilogy. Hon. Ruth Dyson, MP for Port Hills; Councillor Andrew Turner, Deputy Mayor of Christchurch; The Bishop of Christchurch Peter Carrell; and other notable guests were present for the ceremony. Ruth Dyson spoke a few words as she received the book set on behalf of the Lyttelton Community, before handing it to Dr Kerry McCarthy of the Lyttelton Museum. It was very apt for this celebration to be at the church because all those years ago John Robert Godley officially opened the original Holy Trinity on the same site. The collection also contains two wonderful watercolors of that original church. It is also worth noting that the ceremony in Lyttelton coincided with the anniversary of the settlers purchasing land on the 16th and 17th February 1851 from the Godley Land Office.

"It was a real pleasure to attend the presentation of The Godley Gifts by the John Robert Godley Trust to the Lyttelton community. This work is inextricably linked with Lyttelton's history and is an important part of our heritage, so this event being held in Lyttelton was particularly appropriate and very significant. I am delighted that The Godley Gifts will be temporarily housed at the Lyttelton Library until permanent custodianship can be provided by the Lyttelton Museum once its new building on London Street is complete," said Deputy Mayor Andrew Turner

Sets of the limited edition Godley Gifts have been gifted far and wide. There is one set in the Queens personal library in Windsor Castle, another in the Alexander Turnbull Library in Wellington, another at the Houses of Parliament London. Two sets were purchased privately at the ceremony.

In the near future the "Godley Gifts" will be on display at the Lyttelton library. Keep an eye out for them.

Meanwhile if you would like to find out more about these early settlement treasures visit www.godleygifts.co.nz

Article Lyttelton Review.

Waste Water Project Update

Work continues around the harbour. Our teams are busy around the harbour, either building, testing and commissioning pump stations or installing parts of the new wastewater network.

What are we doing at Simeon Quay?

We've put up the wall panels for the pump station and completed the final concrete pour for the floor slab, connecting the walls to the floor. Currently, the internal steel support structure for the Gantry is being installed. This will be followed in late February by the installation of the Gantry Crane.

EcoCentral Recycling

Information EcoCentral operates the EcoSort recycling plant in Christchurch. Do you want to know more about recycling in your area? A group visit to the plant or inviting Averil to come to speak at your community group meeting can be arranged.

Please call 03 336 0074 or email averil.stevenson@ecocentral.co.nz

Outward Bound scholarships available

Outward Bound is calling for scholarship applications for the **21-day Classic course**. Scholarship places are currently available for courses between June – September in 2020. Scholarships are valued at up to 70% of the course fee.

Eligibility

Outward Bound NZ's Ka Mahi scholarships are available for people aged 18 -26 who either: come from less advantaged backgrounds, actively volunteer or champion diversity in their community. This programme is supported by Outward Bound's awesome donors.

Apply now!

<https://www.outwardbound.co.nz/community/scholarships/>

Ara Volunteer Expo

Tuesday 17 March 2020 11.30am – 1pm

Ara Madras Street Campus in the Atrium of the Rakaia Centre

Opportunities to

Promote your organisation and what you do

Recruit volunteers

To reserve your FREE SPACE please reply by 10 March 2020

lynda.clegg@ara.ac.nz / 03 940 8356

Spaces are limited and table sharing may be required/Car parking limited to 1 per agency

Feel free to share this event with others

Volunteering Canterbury Workshops

Governance Bites #4: Keeping it Legal, Incorporation, Duties and Conflicts of Interest

Presenter: Garth Nowland-Foreman

Date: Thursday 5 March 2020

Time: 5.15pm to 7pm

"While staying on the right side of the law is not the end of your work as a non-profit board member, it is a good place to start. In this session we will briefly look at how laws (written and unwritten) impact on your organisation. We will also remind ourselves what being incorporated means, why it is important, and how to avoid losing its crucial protections. Finally, we will uncover why Conflicts of Interest are not a problem, but how we deal with them can be if we don't follow three simple rules."

To register visit <https://www.eventbrite.co.nz/e/governance-bites-keeping-it-legal-tickets-81855970411>

Facebook 101 for Community Organisations

Presenter: Julia Cleland, DIA

Venue: Beckenham South Library Learning Centre

Date: Tuesday 10 March 2020

Time: 9.30am to 12.30pm

To register email outreach@volcan.org.nz

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.

It was great to see everyone who came along to meetings in 2019. 2020 meetings will be on the following Thursdays at 12pm at the Lyttelton Community Boardroom, 25 Canterbury Street:

- 9 April
- 11 June
- 6 August
- 15 October
- 10 December

Lyttelton Reserves Management Committee Meeting

Our next scheduled meeting is 7pm Monday April 20th at the Community Boardroom 25 Canterbury St Lyttelton

Green Prescription

FREE Service - The Green Prescription team supports people to increase their activity as an opportunity to enhance physical, mental and social wellbeing. Green Prescription provides support and motivation to increase your physical activity levels. This FREE service provides the guidance to get started - and get active, whether you are new or returning to physical activity. Local Physical Health Advisor: Kiera Joblin, location Piki Te Ora Medical Centre. How do I get a Green Prescription? Speak to your Doctor or practice nurse or self-refer through our website <https://www.sporty.co.nz/viewform/69943>. Register for an 8- week Lifestyle programme <https://www.sportcanterbury.org.nz/beactive>

Closing the Loop: Christchurch

Join Zero Waste Network this March to explore and understand all aspects of zero waste and the circular economy, from design to recovery.

Enjoy drinks and nibbles as you hear from our special guest who is creating a thriving circular economy in Aotearoa.

Through the Closing The Loop events we are building connections between all parts of the supply, consumer and recovery chain. Come along and learn, share and connect with others on this journey.

5.30pm-8.30pm, Wednesday 11th March, XCHC, Exchange Christchurch, 376 Wilsons Road North

Please RSVP by emailing 'Closing the Loop CHCH' to isy@zerowaste.co.nz

Free Seminars – Bookkeeping and Basic First Aid

Not for Profit Solutions is offering two free seminars in March on bookkeeping and basic first aid. For more information and to book, please visit: <http://www.notforprofitsolutions.nz/nfp/training/seminars>

Lyttelton Community House

Non perishable food items urgently needed for Lyttelton Community House Foodbank. These can be left at the Lyttelton Supervalu Supermarket. We look forward to your continuing support.

Claire Coveney, Social Worker

Computers for the community

As a result of the Christchurch City Council's replacement programme we have some personal computers and a limited number of laptops surplus to our requirements. As part of our commitment to the community and in recognising the value of community organisations, rather than selling these computers we would like to offer them free of charge to not-for-profit community groups who would use them to support their local community. For more information please email natalie.dally@ccc.govt.nz

Next Banks Peninsula Community Board Meetings

Monday 16 March 10am Akaroa

Off the Wall Graffiti Volunteer Programme

Help report graffiti in your neighbourhood via:

- Phone: 03 941 8999
- Email: info@ccc.govt.nz
- App: Snap Send Solve

Lyttelton Rec Centre – New Booking System for Squash

A new, exciting user-friendly booking system called Pay2Play will go live from 10am on 28th January 2020 for the Lyttelton Recreation Centre's squash court bookings!

If you have ever booked a Lime scooter it's just the same, giving you more time for playing with friends and whanau. You can book from home or your office via a cloud based system or manually at the front desk of the Lyttelton Recreation Centre between the hours of 10am -4pm weekdays and 10-1pm on Saturdays.

Step 1

If you are 18 years of age or over have your credit ready! Go to the Pay2Play website: www.pay2play.co.nz OR visit the front desk at the Lyttelton Recreation Centre (between the hours of 10am -4pm weekdays and 10-1pm on Saturdays).

Step 2

Follow the instructions to sign up and then select your booking. You can pay with Credit Card, Debit Card or Internet Banking (account2account). Read the hirer terms and conditions. Once you agree to the conditions you will receive an email confirming your booking with instructions and a door pin code.

Step 3

Arrive at the Centre for your booking. Enter your one off booking code on the Pay2Play key pad (the closest pin pad at the front entrance). Pick up the pre-use inspection sheet (inside the front door on the wall) and on departure leave the completed signed form. Court lights will turn

on/off at the beginning and end of your booking. All other lights are manually controlled.

This is an example of the community in action at the Rec Centre. Gradually the booking system is being run by the community.

Calling all leaders in our community

Yes you the quiet leader too!

Are you interested in growing your own leadership, or in growing leadership in others? Do you work or volunteer in your community whether it be cultural, sport, youth, arts, environment, or community development? Join us in 2020 for a chance to learn, share, and grow together.

If you are interested in developing your own leadership, the Incubator programme is for you! For more information: <http://www.lincproject.org.nz/incubator-2020>

If you are especially interested in developing leadership around you and your community, the Cultivator network is for you! For more information: <http://www.lincproject.org.nz/cultivator-2020>

Citizens Advice Bureau Christchurch

It's that time of year again where CAB is looking to recruit volunteers. Call 0800 367 222 or email manager. cabchch@gmail.com.

WEA Classes at Lyttelton Rec Centre NEW

Fermented Foods - Tuesdays 17 and 24 March from 11 – 2.30 pm

Making your own fermented foods and drink is an easy way to improve your digestive health, use a surplus of veggies and save money. At this hands-on workshop you'll learn the essentials of how to ferment vegetables and make bread with a sourdough starter, as well as how to make cider vinegar and kombucha.

Vanessa has cycled, recycled and upcycled for years. She loves the empowering feeling that comes from knowing your simple everyday lifestyle choices can improve your own life and that of the planet, and now combines her background in teaching with sharing her practical knowledge of sustainable living.

To register - <https://cwea.arlo.co/courses/533-fermented-food-workshop-lyttelton>

De-Plastic Your Home - Saturday 21 March from 1 – 4 pm

Are you tired of all that plastic clogging up your cupboards and the oceans? Then come and learn about the problem with plastic, discover simple alternatives to plastic in your home, and get hands-on making your own reusable bags and beeswax food wraps.

To register - <https://cwea.arlo.co/>

courses/537-deplastic-your-home-lyttelton

These courses are booking fast, so be quick if you want to register.

CANTERBURY WORKERS EDUCATION ASSOCIATION
ROOPU KAIMAHU MATAURANGA O WAITAHA

Information and Support Group - Autism spectrum disorder

Parents of children with Autism spectrum disorder; info session and support group.

Mon 16 March 10-11.30am at Lyttelton Fire Station. We have organised the get together for parents to ask questions, find supports. Speakers; Jo (Social Worker at Lyttelton Health Centre) and Helen Wagstaff (ASD co-ordinator CDHB). Limited numbers, to enrol please phone Lyttelton Health Centre on 3287309

Free Seminars

Bookkeeping and Basic First Aid

Not for Profit Solutions is offering two free seminars in March on bookkeeping and basic first aid. For more information and to book, please visit: <http://www.notforprofitsolutions.nz/nfp/training/seminars>

Congratulations Kim Morton

On February 27th Kim Morton was awarded a Winston Churchill Fellowship for 2020. She's headed to England and Denmark to research "Art Prescriptions". Well Done Kim.

Now we're talking

Story Chats Duncan

Back in the 21st century when serious global warming indicators were ignored, despite grave concerns being expressed from around the globe, something eventually changed everything. Other species on earth suddenly received recognisable voices, when Japanese company, Muama Enence, developed their interspecies communication device. This amazing breakthrough allowed instant language translation of other languages much the same as for humanity's different tongues, this allowed different species to communicate with each other. Humanity was shocked to hear first-hand, how other species felt about their treatment by man. Japan, Nigeria, Vietnam and China, who had previously eaten dog meat, agreed to stop the practice; and Japan also ceased capturing dolphins and sharks. Canadians stopped clubbing baby fur seals to death. Eventually even America stopped eating beef burgers. Performing bears and monkeys spoke out about their miserable lives; and tourist elephants told of their mistreatment. More and more previously silent creatures became empowered to speak out in condemnation. All species could at last be heard and properly appreciated.

Two millennia later, in 4327AD, the earth still suffered from the devastating effects of climate change. Large areas of land had disappeared beneath the oceans, which now covered 87% of the earth's surface. Close to the earth's poles had become the only habitable place to live, as the rest of planet earth was now burning hot, with little sign of it cooling. Global administration had introduced legislation to accommodate all other species and grant them equal rights. As the earth now only supported 2.4 billion people and 3 million other types of species, agreement on the way forward was essential. A plant diet was the only sensible food option, which now sustained all creatures. Despite a growing awareness that plant life also had measurable degrees of feelings too.

Humanity's options had decreased dramatically with so many having died during the initial period of global warming. Evacuation plans relocated entire populations to the cooler climes in new townships, deliberately small and self-contained. These early arrangements concentrated on the essentials to support life. The other species lobby, led initially by an outspoken Border Collie, spoke passionately when stating their case, demanding nothing short of absolute equality. She requested dogs receive a decent evening meal with an occasional treat, plus daily walks. Much the same came from other species, when they shortlisted their wishes. Cats however, expected much more to satisfy them, detailed in seven long pages.

Over the years pet owners were re-evaluated to ensure they met the minimum standards required. Only cats and dogs were allowed as pets. Caged birds, befriended monkeys and tame alligators were all forbidden by law. Before receiving an animal approval certificate, candidates were interviewed by a panel of the species under consideration, either by cats or dogs. Facing these panels could be a terrifying experience, many humans seeking a license left in tears, vowing never to return. Social media overflowed with stories of rough handling and loss. Some people were desperate enough to offer approved owners large sums of money to let them share quality time with their pets. Many owners had waiting lists of people willing to house sit while they were away on holiday, spending the sitter's money. Animal smuggling became a fact of life, despite the draconian punishments handed down by the multi-species courts. One offender, who stole a gorgeous miniature poodle, was sentenced to five years behind bars in a euthanasia facility. Not a pleasant experience for her.

As humans grew accustomed to being closer to the animal kingdom, some amazing changes occurred. They convinced humans that wars were unnecessary, as were all forms of religion. Gradually people began to warm to our four-legged friends in new ways, and learn from them. It became apparent that people lacked many attributes possessed by our pets; who willingly adopted and nurtured the orphaned young of other species, and raised them as their own. More spectacularly, they taught man that being different was okay. Should one have a weight problem, or long for a different colour of skin, it was alright and should not be a torment. What mattered most of all was how you treated others. Dogs love you unconditionally, as you are. But they remained mystified as to why humans could not smell the delightful aromas they enjoyed.

Over the centuries a peaceful ambience settled over mother earth. The world became a tranquil place to live in, so different from earlier millennia, where people competed fiercely against each other, both individually and by nation. Global warming equalled all men. The obscenely rich lost everything and were obliged to join everyone else in a new start. Some found these changes overwhelming, but the majority adapted well and strived to make a good life in a completely different world.

Finally, all species were at peace and united.

Do you enjoy reading these stories? Would you like to connect with the writer so that he can create some new stories based on your ideas? Would you like to share any thoughts on the stories you have read so far? Contact Chats chatsdun@gmail.com

DANCE FITNESS

christchurch

IS NOW AT THE

LYTTELTON

RECREATION CENTRE

FRIDAYS 10.30AM

Fitness should not be something you dread. It should bring you joy and restore your soul. Dance Fitness CHCH combines moves from jazz, hip hop and ballet into fun, simple choreography, set to upbeat music of the 70's, 80's, 90's - right up to today. Each class includes a playlist with up to 16 choreographed routines that is simple enough for the beginner yet challenging enough for the more experienced dancer.

ALL AGES
ALL LEVELS
ALL WELCOME
 for more
 information
 contact Gillian
 021 821 260

Ode To Lyttelton

It is not a myth, not some fable
told in a foreign tongue, for there was a time
not so very distant when
people knew their neighbours and never thought
to lock their doors or bolt their windows and
children sensed that there was always a watchful eye somewhere
looking out for their best interests and though
teenagers have always been over-exuberant and impulsive and
keen to push to see
where those boundaries lay
they would not stray so far as to shame their families.

And true, there was also kindness' dark cousin,
gossip, which has always found a ready ear and
could stain where no stain should be, but, by and large,
people looked out for each other because his path was
her path and their path was your path before we grew some
twisted sense that we were better than or they were
lesser than and we started to walk away from everything that
made us human, that gave us allegiance to our tribe.

But I know a place where the patina of a golden age still
glows in the warm handshake and easy smile and how
eyes shine with interest at words spoken with a purpose other
than to fill the air and chase away awkwardness because
this listener shares a degree of intimacy with you, knows
of your trials and your triumphs, and like craftspeople on
some great endeavour, you are forging the tools from this
strange array of love and loss and pain and joy and sorrow and
fear and excitement and shame and courage and anger and
kindness and pity and disgust and indignation and envy and
cruelty and pride, but always circling back to love, the human engine
which makes even the misanthrope seek grudgingly for its succour.

For this is what it is to be human like
that long parade which has gone before you and
if we can only remember that, despite the broken inside you,
wrought by the years, when we stop in the street to
recognise the sacred inside another then their spirit
yearns to enclose us in a fragile embrace.

Ó 2020 Andrew M. Bell

Boot camp
Mondays
Lyttelton
Recreation
Grounds
18:30
45 min
session

Lyttelton
Volunteer
Fire
Brigade
Skytower
Fundraiser

*All proceeds toward
Leukemia and blood cancer*

Donation based
contact Kevin for details :0211992582

**New and upcoming
technologies in predator
control with Shaun Ryan
from the Cacophony
Project (2040)**

Wednesday 11 March 2020
5.30pm at St Mary's Church
Village Hall, cnr Martindales &
Truscotts Rds, Heathcote

Predator Free Port Hills aims to see the Port Hills effectively free of mammalian predators by 2050. This ambitious goal will be challenging to achieve with current methods, however technology is evolving at a rapid rate. Shaun Ryan will share some of the exciting developments in predator control on the horizon.

We will start with pizzas. Koha appreciated. Please RSVP by 10 March to marie@predatorfreeporthills.org.nz for catering purposes including any special dietary requirements

LYTTELTON RUGBY CLUB

1 child \$45 or \$65 for 2 or more children from the same family.

Under 6's - Under 18's And Womans Under 16's
New Members will receive a Gear Bag, Beanie, Shorts, Jacket & Socks.

This is a great family friendly environment and is great fun getting out and about playing with your friends.
we are also working on getting a girls team.

under 12's team has a trip away to TiTahi Bay for an annual game that has been going for 54 years.

ANY CHILD THAT BRINGS A FRIEND WILL GO INTO A DRAW TO WIN A CRUSADERS JERSEY OR TICKETS TO A GAME!!!!

Register online at
www.sporty.co.nz/lytteltonrugby

Any Questions Please Contact Linda 0273859392

LYTTELTON RECREATION CENTRE SQUASH COURTS OPEN DAY!

SAT 21 MARCH 1PM-4PM

FREE access to both squash courts all afternoon.

Bring the whole family!

Come find out more about the new Pay2Play booking system

pay2play.co.nz

Facebook www.lytteltonrecreationcentre.co.nz or Instagram [#lytteltonrecreationcentre](https://www.instagram.com/lytteltonrecreationcentre)

**LIVE STRONGER
FOR LONGER**
PREVENT FALLS & FRACTURES

TUESDAYS 10.30AM-11.30AM

Trinity Hall in the Lyttelton Recreation Centre,
25 Winchester St, Lyttelton

Cost \$3

*Term begins 14th Jan
2020.*

Call your Physical Health Advisor for more information

03 373 5037

plunket
whānau āwhina

LYTTELTON TOY LIBRARY

TOYS : PUZZLES : DRESS-UPS
MUSICAL SPORTY FUN EDUCATIONAL
FINE MOTOR / GROSS MOTOR

Second & last
SATURDAY
of each month
10am till noon

Feb 29
Mar 14
Mar 28
Apr 11
Apr 25
May 9
May 23

Lyttelton
Recreation
Centre Gym

LEAVE THE CLUTTER WITH US
BORROWING IS BETTER
facebook.com/lytteltontoylibrary

Events

TUESDAY MARCH 3RD

Wunder Bar 7pm
Open Mic Showcase Night

WEDNESDAY MARCH 4TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club
Dumpling Night

THURSDAY MARCH 5TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club
Yakatori and Beer Special \$20

FRIDAY MARCH 6TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

SATURDAY MARCH 7TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club
Burger and Beer special \$20

Lyttelton Crafts & Treasure 9-1pm
Collets Corner

Lyttelton Farmers Market 10-1pm

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

Save the Jetty Music Festival 4-11pm
Living Springs

SUNDAY MARCH 8RD

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Arts Factory 7pm
The Ballad of Paragon Station

Steam Tug Lyttelton 2.30-4pm

Women's Day 9.30-11am
Mt Pleasant

Wunder Bar 7.30pm
Blackholestars Gig with Radius Kink and Ash Felt.

MONDAY MARCH 9TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Volunteer Fire Brigade Boot Camp Training 6.30 to 7.15
Lyttelton Recreation Ground

TUESDAY MARCH 10TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club
Dumpling Night

WEDNESDAY MARCH 11TH

Lyttelton Arms 5-7pm
Happy Hour

THURSDAY MARCH 12TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club
Yakatori and Beer Special \$20

FRIDAY MARCH 13TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

Wunder Bar 8pm
The Flaming Mudcats - South Island Tour 2020

SATURDAY MARCH 14TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Arts Factory 3.30 and 7pm
Sisterhood - Tangata Circus

Lyttelton Club
Burger and Beer special \$20

Lyttelton Crafts & Treasure 9-1pm
Collets Corner

Lyttelton Farmers Market 10-1pm

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

Wunder Bar 8.30pm
Ingrid and The Ministers Album Release Tour with Model Homet

SUNDAY MARCH 15TH

Eruption Brewing 4-7pm

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Arts Factory 3.30 and 7pm
Sisterhood - Tangata Circus

Steam Tug Lyttelton 2.30-4pm

Sea Week February 29 to March 8th <https://www.eventfinda.co.nz/tour/2020/seaweeek-2020>

Galleries:

Spooky Boogie:

54 London St Open Daily 7-4pm

Stoddart Cottage Diamond Harbour: Stoddart Cottage Gallery is located at historic Stoddart Cottage, Diamond Harbour, birthplace of well-known Canterbury impressionist painter Margaret Stoddart (1865 -1934). It is just a short walk up from the Diamond Harbour ferry.

Stoddart Cottage is open to the public every Friday, Saturday and Sunday from 10am – 4pm.

Coming Up

March 17th Lyttelton Recreation Centre, **Fermented Foods Workshop** 11 -.2.30pm

March 18th Wunderbar **Ben Hurley and Friends** 8.30pm

March 20th Wunderbar **Marina Bloom 'Back Where We Started' Album Release Tour** 7.30

March 21st **De-Plastic your House** 1-4pm

March 24th Lyttelton Recreation Centre, **Fermented Foods Workshop** 11 -.2.30pm

March 29th **Governors Bay Fete** 12-4pm

9.30 - 11am Sunday 8 March 2020
Mt Pleasant Community Centre \$28pp

*Celebrating
the contributions
of women*

Special Guests:

- **Ruth Dyson:** Port Hills Labour electorate MP for 27 years
- **Eugenie Sage:** Minister of Conservation, Port Hills Greens
- **Mia Sutherland:** School Strike4climate

Community Activities in and around the Harbour

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 Reserves Management Committee

Meets 2nd Monday February, expt April date 20th, June, August, October, December. 7pm Community Board Room 25 Canterbury Street

Lyttelton Rotary Club

7pm on the 2nd and 4th Monday of each month
Lyttelton St John's station London St. New members welcome. Contact Barry Toomey Ph 0274799678 for details.

Lyttelton mother4mother

Breastfeeding support group
10-12pm
Plunket Clinic Rooms at the Lyttelton Recreation Centre.
For more information contact Andre Slozer andrea.solzer@web.de

Lyttelton Scouts

Every Monday 6-7.30pm
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 Story Times

11.00-11.30am

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

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

Lyttelton Strollers

10am start at the Lyttelton Library, London Street
Lyttelton. For more information contact Community
House. Ph 741 1427

Stoddart Cottage Gallery Craft Co-op

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

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

25 Winchester St Lyttelton Rec Centre

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

9.30am Service with Holy Communion

All Welcome

have a meeting in your neighbourhood.

fb.com/canterburywater

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

**Civil Defence Welfare Response Team
for the Harbour Basin**

Diamond Harbour: Jill Pattinson 021 062 3112

Governors Bay : Jan Millar 027 208 7310

Lyttelton Harbour Business Association

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

Lyttelton Museum Historical Society

info@lytteltonmuseum.co.nz

Lyttelton Netball Club

Lytteltonnetball@gmail.com

Lyttelton Rugby Club

For details visit the club Facebook Page

or contact Linda Preddy

accounts@marinetec.co.nz

027 3859392

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

Drop In Lyttelton Library every Tuesday 10-12pm

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.

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

Groups**Banks Peninsula Community Board**

10am First and Third Monday of each Month

Meetings Open to the Public

Banks Peninsula Water Zone Committee

4pm usually 3rd Tuesday each month at different
locations around the peninsula. Meetings open to the
public. If your community has a specific waterway issue
you'd like to discuss, get in touch and we may be able to

LOCAL EXPORTS

Ausmic Electrical 9, Governors Bay Rd, Cass Bay, Lyttelton 8082	021 156 3436 Contact: Mick Bennett	Mick@Ausmicelectrical.co.nz www.facebook.com/Ausmicelectrical/
Blue Fusion Web Design	021 027 05450 Contact: Dana Dopleach	dana@bluefusion.co.nz www.bluefusion.co.nz
Building on Basics Financial Advice and Planning	0299737911 Elise Vine	elise@bob.kiwi.nz www.buildingonbasics.co.nz
Harbour Co-op 12 London Street Lyttelton	03 328 8544	shop@harbourcoop.co.nz
Ray White Next Step	020 4172 1510 Contact: Yvette Wright	yvette.wright@raywhite.com www.rwcashmere.co.nz
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
Manaaki Mai Weddings, Lodge, Retreat Purau 99 Purau Port Levy Road Purau	3299 852 Andrea Dahl - celebrant	andrea@manaakimai.co.nz manaakimai.co.nz
Printable Solutions 92 Division Street, Riccarton	0278 160 126 Contact: Ange hodgson	operations@printable.co.nz www.printable.global
Project Lyttelton	033289243	www.lyttelton.net.nz

HEALTH & BEAUTY

Lyttel Beauty 32 Voelas Road, Lyttelton	0212973885 Contact: Emma Chambers	Lyttelbeauty@Hotmail.co.nz
Health Check Clinic Rapaki	03 3289415 Contact: Christina Henderson	rapaki@xtra.co.nz
Moving Back to Balance Gentle holistic bodywork	027 368 6515 Contact: Janet Taylor	taylor-smyth@slingshot.co.nz
Nu Dawn Oils	Contact: Dawn Cowan	dawncowan025@gmail.com52

EAT, DRINK, DINE

Coffee Culture 18 London Street, Lyttelton 8082	033 287 080 Contact: Leona & Marten Cooper	Talk@Coffeeculture.co.nz www.coffeeculture.co.nz
Fishermans Wharf 39 Norwhich Quay, Lyttelton 8082	033 287 530 Contact: PJ Gemmel	Contact@Fishermanswharf.nz www.fishermanswharf.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
Lyttelton Arms 17A London Street, Lyttelton 8082	03 328 8085 Contact: Caroline & John Quinn	caroline@lytteltonarms.co.nz www.thelytteltonarms.co.nz
Top Club 23 Dublin street, Lyttelton 8082	03 328 8740	lytteltontopclub@gmail.com www.facebook.com/lytteltontopclub/
Wunderbar 19 London Street, Lyttelton 8082	03 328 8818 Contact: Alex and Vanessa	hi@wunderbar.co.nz https://wunderbar.co.nz

PLACES TO STAY

Black Kiwi Apartment 78a Reserve Terrace, Lyttelton	0220541954 Contact: Sasha Stollman	blackkiwibnb@gmail.com
Dockside Accommodation 22 Sumner Road, Lyttelton 8082	021 152 3083 Contact: Julian Cross	dockside@fastmail.com www.lytteltonaccomodation.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

THINGS TO DO

Adventure by nature	210721464 Sarah English	sarah@adventurebynature.co.nz www.adventurebynature.co.nz
Akaroa Kayaks and Elecric Bikes	211564591 Allie and Greville Walsh	contact@akaroakayaks.com www.akaroakayaks.com
Airborn paddling	022 0318420 Contact: Joe Jagusch	info@airbornpaddling.nz www.airbornpaddling.nz
Black Cat Cruises Level 2, 5 Norwich Quay, Lyttelton 8082	0800 436 574 Paul Milligan	sales@blackcat.co.nz www.blackcat.co.nz
Bosman Ballet Flow 75 Main South Road, Upper Riccarton	027 316 3631 Contact: Celia Bosman	celia@bosman.nz www.bosman.nz
Canterbury leisure tours	03 3840999 Kevin Eldin	info@leisuretours.co.nz reservations 0800484
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
Stoddart Cottage Gallery Stoddart Cottage Gallery add Diamond Harbour	027 632 9709	info@stoddartcottage.nz

To become a member of the Lyttelton Harbour Information Centre
please contact Ruth Targus 328 9093 or email office@lytteltoninfocentre.nz.
\$99 a year enables your business to be listed in this directory, be on the website and have business
information displayed at the Information Centre.

DROP IN

— LYTTELTON LIBRARY
EVERY TUESDAY 10-12PM

FACEBOOK.COM/LYTTELTON TIME BANK
INSTA #PROJECT_LYTTELTON
EMAIL TIMEBANKAOTEAROA@GMAIL.COM
PROJECT LYTTELTON WWW.LYTTELTON.NET.NZ