

LYTTELTON REVIEW

JUNE 2019 • ISSUE: 232

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

IN THIS EDITION:

- **CLIMATE EMERGENCY**
- **NEW HARBOUR TUG**
- **SUMNER RD CONNECTION BRINGS BOOST FOR BUSINESS**

REVIEW CREATORS

Lyttelton Harbour Review is a voluntary led 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 and funder the Rata Foundation.

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

Ruth Targus
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

Next Issue print date: Issue 233, 18th June 2019.

Content Deadline: 5pm 14th June 2019.

COVER PIC

We found this stunning image on Face Book, taken by Ben Yock. He has kindly given us permission to use it for a cover pic. It was taken on Saturday the 25th around 5pm.

HAIKUS

by Jill McClelland

SPACE

I like my own space

Room to move about freely

My life is like that

EXPERIENCE

Experiences

How to choose which one to say

Too private to tell!!!

WONDER / WONDERING

Wondering no use

Get on with it straight away

Sort out your problem

SOUND / SOUNDS

Beethoven's quartet

It's extraordinary

Four people in sync

CHRISTCHURCH CITY COUNCIL DECLARES CLIMATE EMERGENCY

Christchurch City Council has declared a climate and ecological emergency.

It joins a growing number of cities worldwide who have declared climate change emergencies and pledged to take urgent action to reduce their carbon emissions.

Environmental activists applaud as Christchurch City Council declares a global climate and ecological emergency.

"The scientific evidence that our planet is in crisis is irrefutable. By declaring a global climate and ecological emergency we are raising awareness about the urgency of the need for everyone to take action to reduce carbon emissions to zero," says Mayor Lianne Dalziel.

"We are acknowledging that we need to better prepare ourselves for the impacts of climate change and that we need to work with our communities on mitigation measures and co-created adaptive planning tools.

"Christchurch City Council has already set itself the target of becoming carbon neutral by 2030. We are now working towards setting a carbon neutral target for the city as a whole in consultation with our communities.

"Cities have a large responsibility in addressing climate change and we are committed to working with other cities around New Zealand and the world to share knowledge, solutions and ideas," the Mayor says.

Cr Sara Templeton, Chair of the Council's Climate Change Working Group, says the emergency declaration is a call to action.

"It is the wellbeing of our residents that needs to be at the heart of our decision-making. And that is why we must make sure that they know the truth and that we work with them both to mitigate and adapt to climate change.

"Because the truth is climate change itself will have enormous consequences on our community health and wellbeing – rising seas and larger storms are already raising anxiety and hopeful action from all of us is the antidote to paralysis. Inaction is not an option," Cr Templeton says.

Mayor Dalziel says it make financial sense to act now.

"Ironically the costs will only increase if we don't take action now. For every \$1 invested in resilience, there is a return of between \$4 and \$10," she says. "In other words there is a financial cost, so if we don't invest now, we are simply deferring what will be a significantly greater cost in the medium term."

Article CCC Newswire

Editor: All our local bodies have now declared a climate and ecological emergency. What does this mean and how does this translate on the ground?

At the Review we are very keen to hear from readers what you think this means and what we can do locally to support

this. Please get in touch to share your views. review@lytteltoninfocentre.nz

Something that is special to me is our local ecology. One way I think we can improve our ecological situation in the Lyttelton area is to get a greater knowledge of the special area that we live in. This article from conservationist David Given gives some clues to why our natural environment is so special.

WHY IS NEW ZEALAND A PLANT – DIVERSITY “HOT SPOT”?

Biodiversity is the array of species, the associations that they form in nature, (forests, grasslands, alpine herbfields, etc) and the genes that are the building blocks of life. The concept of “hot spots” in relation to biodiversity was introduced by the English ecologist Norman Myers in the 1980's. It is an identification of those parts of the world that have unusually rich biodiversity, especially high numbers of species found nowhere else and a focus on such regions and countries that are losing their biodiversity through human actions.

The archipelago of New Zealand is by far the largest island area in the vast array of islands making up Oceania. Long known as a unique piece of biological real estate, it has an extraordinary number of animals and plants found nowhere else. This level of endemism couple with high levels of threat to its biota, make New Zealand one of the world's 25 major “hot spots” of biodiversity. Endemism for plants between 61 and 68 percent (80 percent for flowering plants), for birds 45 percent, and for reptiles and land mammals 100 percent. Invertebrate endemism is known to be high but, because of gaps in data, it has not been incorporated into hot spot analyses. In all, we have about 80,000 species of plants, animals and fungi, of which only 30,000 have been scientifically named. New Zealand's notable in being the only hot spot that encompasses an entire nation, and is one of the few hot spots in a developed nation.

The biological diversity of New Zealand, one of the last places on Earth to be settled by humans, is in particular trouble. It has one of the worst records of historic loss of indigenous biodiversity. Over the last 800 years humans and their accompanying pests have made extinct at least 32 percent of indigenous land and freshwater birds, 18 percent of seabirds, three out of seven frogs, 12 invertebrates, one fish, one bat, perhaps three reptiles and possibly 11 plants.

Current estimates put about 1000 of our known animal, plant and fungi species on the list of threatened species, but additional to this have been regional loss of species and likely though largely unmeasured genetic loss. There has been no complete inventory of loss and fragmentation of ecosystems and critical habitats, but no more than 22 percent of terrestrial New Zealand remains in more or less primary condition.

Excerpt David Given – Going Native – Making Use of New Zealand Native Plants 2004

NEWS FROM THE INFORMATION CENTRE

Watch out for new signage being added this weekend. The aim is to make our centre more visual to all. If you've never popped in before we would love to see you at 20 Oxford Street. Our winter hours are 10.30am to 2.30pm 7 days a week.

Did you know that the Lyttelton Harbour Information Centre has a website....www.lytteltoninfocentre.nz

On it you can find local businesses, accommodation, walks and more about the heritage of our harbour. You may run a community group or business that is missing....please let me know with details and a picture and I am happy to add it. office@lytteltoninfocentre.nz

We are currently developing two activity walks around Lyttelton aimed at children and young people. Watch this space for their arrival.

I hope you enjoy exploring our harbour whether you are a visitor or a long time resident.

Ruth Targus Lyttelton Information Centre Manager

MATARIKI CELEBRATIONS AT THE LYTTELTON LIBRARY

Christchurch City Libraries are marking Matariki by hosting creative, family-friendly events to brighten up mid-winter.

Matariki is the Māori name for the cluster of stars also known as the Pleiades. When the cluster rises on the horizon in mid-winter it heralds the start of a new year. Fun, family-friendly Matariki celebrations will be held at Christchurch City Libraries throughout June.

The stars represent a time for whānau and friends to come together to reflect on the past year, remember those who have passed away, prepare for the seasons ahead, and mark the New Year.

The Library is focused on three of the nine stars of Matariki, Te Kāhui Kumanu a Matariki, or the guardian stars. It takes a fresh look at Maori oral traditions, practices and customs associated with the festival.

Events and activities at Lyttelton Library include:

- Matariki Toi - Community Art Project on Wednesday 19 June from 3.30-4.30pm
- Matariki Wā Kōrero: Matariki Storytimes on Tuesday 25 June from 11-11.30am.

Other events you might like to attend within Christchurch:

A Matariki Family Movie (Matariki Kiriata) at Tūrangā's TSB Space on Sunday 23 June from 1pm to 3pm

- Matariki Family Days (Matariki Wānaka) from 10.30am to 3pm at TSB Space, Tūrangā, Sunday 30 June
- A Matariki event is being held at Rehua Marae on Saturday 29 June from 10am until 3pm with stalls, waiata and workshops.

Visit my.christchurchcitylibraries.com/Matariki to find out more.

LYTTELTON RECREATION CENTRE - ACTIVATION PROJECT – LATEST NEWS

Rec Centre Seeks Local Leaders

A new voluntary Lyttelton Recreation Centre Advisory Group is being formed to help the Centre meet the diverse needs and interests of the local community. We are seeking expressions of interest from the local community to help guide the direction of Lyttelton's much-loved Recreation Centre.

The Lyttelton Recreation Centre Activation team currently consists of members of Project Lyttelton and Christchurch City Council, in partnership. This process of recruiting community members has now begun and those that are passionate about the future of the Rec Centre are urged to enquire.

Please email expressions of interest to venues@lyttelton.net.nz

The new advisory group will be enlisted to guide the Rec Centre's direction in phase two of a Christchurch City Council-initiated activation plan.

Positions for operational staff are also being finalised and a recruitment process is being set in place. The advisory group will be part of the appointment process. Please email expressions of interest to venues@lyttelton.net.nz.

The activation team is also looking for volunteers to meet and greet and operate the Rec Centre reception. Anyone keen to get involved and join a vibrant, friendly team, is invited to contact Jill Larking at venues@lyttelton.net.nz for a chat and "taster" of what our volunteers do.

The Lyttelton Recreation Centre Activation Plan was created through a community development partnership between CCC and local group Project Lyttelton.

Article Project Lyttelton

Project Lyttelton is a community organisation dedicated to supporting ideas, people and projects that build sustainable communities. If you have energy and an idea, we'd love to hear from you. Perhaps we can help. Lyttelton.net.nz or email: office@lyttelton.net.nz

NEW HARBOUR TUG *PIAKA* ARRIVES AT LYTTTELTON

The Lyttelton Port Company's new harbour tug *Piaka* has arrived at Lyttelton, continuing the development programme to ensure Lyttelton Port can continue to handle the growing South Island economy.

Piaka was designed by Canadian tug experts Robert Allan and built in Singapore by ASL Shipyard, and will replace harbour tug *Purau*, which has given the Port Company reliable service since 1986. Over the past month she has sailed from Singapore to Lyttelton and was today greeted at the headlands of Lyttelton Harbour by LPC tugs *Purau* and *Blackadder*, and pilot launch *Awaroa*.

Lyttelton Port Company's chief executive Peter Davie says the new tug will offer improved power and manoeuvrability.

"It will increase our handling capability for the larger vessels that are expected to call at Lyttelton following the recent upgrade of the navigation channel. The future of shipping is seeing a trend towards significantly larger vessels.

"The modern control systems and winch setup of the *Piaka* are similar to LPC's tug *Blackadder*, further modernising LPC's harbour tug fleet," says Mr Davie.

Piaka is the Māori name for Adderley Head, and the tug is painted in Canterbury colours. *Piaka* has 75T bollard pull, significantly more than the *Purau*.

Mr Davie says it is fantastic to have *Piaka* arrive safely at Lyttelton.

"It is another vital part of our development at LPC, ensuring we can cater for the growth in container volume moving through Lyttelton, and continue to be the gateway for the goods that keep our region moving."

Piaka will undergo testing and training sessions with her new crew over the next few weeks, before being formally launched and named.

Piaka at a Glance:

Bollard pull 75T

Top speed of 11 knots

2 x 2200kW (3000hp) main engines

Article Lyttelton Port Company

MONDAYS 3.30-5.30
YEAR 7 & UP OPEN TO ALL
LYTTELTON RECREATION CENTRE

THURSDAY'S 5.30-7.30
GIRL'S GROUP
VENUE VARIES

FRIDAYS 6.30-8.30
HIGH SCHOOLERS
LYTTELTON RECREATION CENTRE

Contact Shannon 027 841 2333 or Candice 027 446 1319 or just come on down!
Follow us on our Facebook Lyttelton Youth (public), Lyttelton Girls Group (private) or Instagram
#lytteltonyouthgroup or #lytteltongirlsgroup

PROJECT LYTTELTON
the soul of a wonderful community

PROJECT LYTTELTON | WWW.LYTTELTON.NET.NZ | 03 328 9243
FB: PROJECT LYTTELTON | [INSTAGRAM PROJECT_LYTTELTON](https://www.instagram.com/project_lyttelton)

SUMNER RD CONNECTION BRINGS BOOST FOR BUSINESS

Lyttelton businesses are enjoying the benefits of a rise in visitors since Sumner Rd reopened two months ago.

The road connecting Lyttelton and Sumner was closed to traffic for eight years following extensive damage in the February 2011 earthquake sequence.

Lyttelton Harbour Business Association Chair Rob de Thier says the port town has been noticeably busier since Sumner Rd reopened in late March.

It reopened at the end of March after contractors spent two-and-a-half years working to reduce rockfall risk and then repair and reinstate the route. The project was jointly funded by Christchurch City Council and the New Zealand Transport Agency.

The repaired road has proved popular with motorists and cyclists and Christchurch City Council traffic counts on Evans Pass Rd at the bottom of the hill in Sumner show a 50 per cent increase in traffic on weekdays. On weekends the average number of vehicles more than doubled in the two weeks after the road reopened compared to the previous two weeks.

The average number of vehicles on a weekday grew from 1128 to 1750; on Saturdays it rose from 1292 to 2951; and on Sundays it increased from 1455 to 3045.

Lyttelton Harbour Business Association Chair Rob de Thier, who owns Lyttelton SuperValue, says there has been a dramatic pick-up in customers for local businesses, particularly those working in hospitality.

“It’s been good, especially for the coffee shops and bars. They’ve seen a noticeable increase since the road opened.

With the supermarket it’s been steady instead of the normal drop-off we would have going into April and May. We haven’t had that yet.”

He says many visitors, particularly older couples, have told shop and café workers they used to feel too nervous to drive through the Lyttelton Tunnel following the earthquakes but they were happy to use the new road.

“We’ve also noticed what we call the lycra brigade arrive en masse after biking over the hill, they’ll stop here at the end of their ride to have coffees and meals.”

Lyttelton Coffee Culture Owner Leona Cooper says the upturn is “absolutely noticeable”.

“We’ve seen an increase every day, not just on weekends. There’s the cycling group and more elderly and middle-aged people. For some people it still is a scary thing heading through the tunnel, so for them, I think it’s really cool that they can come back to Lyttelton and take a scenic route getting here.

“Cyclists say it’s a fantastic gradient and they just love the road. It has reconnected Lyttelton to Christchurch I think.”

Council Transport Planning and Delivery Manager Lynette Ellis says it’s pleasing that people have welcomed the reopened road.

“It was a huge repair project but we can already see that it’s been worth the effort and motorists and cyclists are enjoying using this route.

“We always knew that the link between Lyttelton and Sumner was a really vital one and that reconnecting them would bring benefits to both communities so it’s wonderful to see that starting to happen.”

Article CCC Newsline

NEW WINTER FESTIVAL JUNE 23 - 30

Matariki celebrations will be at the heart of Lyttelton's new week-long winter festival. Matariki is the Māori name for the small cluster of stars also known as the Pleiades or the Seven Sisters and its appearance above the horizon mid-winter marks the Māori New Year, which this year begins on June 25.

The festival will run from June 23 - 30 and feature a range of events touching on Matariki themes of connection, renewal, tradition, culture and community, led by local iwi Ngāti Wheke.

"The new event will have a strong focus on Matariki and we are really excited to be working with Ngāti Wheke," said Project Lyttelton Events Co-ordinator Claire Coates.

"We have had so many creative and exciting ideas from the whole community, there are events happening every day, there really is something for everyone, and many opportunities to connect."

The week of Matariki celebrations will open at Colletts Corner on Sunday 23 June 6 - 8.30pm with a karakia and waiata and food from the fire.

During the week, June 25 to 30, locals will be able to watch and learn more about traditional carving and weaving with Whakaraupo Carving School tutor Caine Tauwhare and weaver Toni Rowe, share kōrero, kai and even have a go.

The Matariki celebrations continue at LAF on Sunday June 30, 4 - 7pm, where Caine and Toni's pieces will be on display.

A youth-led event will be held at the Skatepark and Grassy on Friday June 28 starting with a parade at 6pm, live music, fun with Bike Mania and pizzas from the pizza oven until 8.30pm.

Window Wanderland launches on June 23 and the whole community is invited to get involved. Register your window display online and get on the map.

Wunder Kammer also goes on display.

The original Wunderkammer artist designed windows of curiosity, oddity and theatrical invention.

Ten local artists will be commandeering Lyttelton windows as Wunderkammer style curiosities. Keep an eye out for displays, performances and curious installations around town. Get in on the action by doing something with your own windows.

Creative Sampler workshops will be held on Sunday June 16 in the Trinity Hall at Lyttelton Recreation Centre 11am - 3pm. Come along and plan and make your window creation for the Window Wanderland, decorate your scooter or skateboard with lights, or make a lantern for the parade.

Article Project Lyttelton

STODDART COTTAGE GALLERY PRESENTS...

Weaving Light from the Mountains to the Sea

An exhibition of photographs by Steve Howard

31 May - 30 June 2019

Steve Howard is a photographer based in the Diamond Harbour area of Banks Peninsula. His work focuses on images from nightscape and landscape work in and around

Lyttelton Harbour, Banks Peninsula, and in the Canterbury high country. Steve Howard is well known locally for his use of light and artful creativity in his photography.

This exhibition will showcase Steve Howard's recent work which takes the viewer on a journey from the mountains to the sea. Also on display will be some city and street related work, a relatively new genre for the artist, as well as, a section on time lapse photography captured from various locations in the region.

Some images touch on unusual and abstract variations of photography in black and white and colour.

Recently several of Steve Howard's images have been selected for wider publication by Getty Images. His photographic creativity can also be viewed at www.weblens.net and www.weavinglight.net

Stoddart Cottage is the oldest dwelling in Diamond Harbour and the birthplace of Canterbury impressionist Margaret Stoddart.

The gallery is open every Friday, Saturday and Sunday 10am - 4pm. It will also be open on Queen's Birthday Monday.

EXTINCTION REBELLION

The Local Scene in Lyttelton - Sara Campbell

Sara Campbell is a Lyttelton resident, mother and engineer. She's a very active campaigner and spokesperson for Extinction Rebellion Otautahi.

What is Extinction Rebellion all about?

The Extinction Rebellion is a new international movement that aims to halt climate catastrophe and reverse ecological collapse. We believe our leaders are failing in their duty to act on our behalf. The current system of governance is compromised by a focus on profits and economic growth that is leading to ecological and societal collapse. Scientists are telling us that we have a short window to avoid catastrophe. Our group believes that we as citizens must rebel by peaceful civil disobedience to protect the livelihood of citizens and our natural world, or risk losing everything we cherish.

When did you get involved?

I'm pretty new to this movement and the movement is pretty new all-round having begun in the UK in October. I personally got involved in December 2018. In a collaborative effort I've been helping with action planning and strategy. I've stepped out of my comfort zone and taken on a spokesperson role. I'm really enjoying learning how to work in a collaborative environment instead of a hierarchical one and how to cultivate a community of empowered people that respects others. I have learnt a lot about how to use effective non-violent communication and this has been invaluable. I was involved with the first local action which was a very symbolic action which involved turning off the water at the ECAN council offices.

Why did you join?

I'm involved because of a need to protect all that I love. Having two boys has made me more aware of the state of the planet. I wanted to get the bottom of what is happening. As I researched the facts I found there was merit in what people were saying about Climate Change and species extinction, I wanted to be involved, and use my skills to further the cause.

Extinction Rebellion is built on scientific knowledge, it's really credible. I wanted to act and this organisation ticked the boxes for me. So after years of desperation and wondering why everyone else wasn't spinning out about this stuff the time had come for me to take a stand openly. I'm really enjoying the journey so far. There is just so much to learn and in such a collaborative, willing environment.

What do you hope to achieve? Locally /NZ wide?

We hope to achieve system change, to have all levels of government acting as though there is a climate and ecological emergency and putting this emergency to the forefront of all decision making. In the process we hope to wake up more people and get them involved. We want to be a peaceful citizens protest movement enabling a mass scale response to the imminent extinction of life as we know it.

What are you doing?

I'm getting information out far and wide and connecting with as many people as possible. We are trying to prioritise resources and identify skills needed. Locally we are trying to link with groups who are acting sustainably. We want to help promote the work they do and inspire others to get involved with them. The Lyttelton Library's Sustainability Week in June is a good first base for like-minded groups and interested people to find out about each other. XR will have an information stall at this event.

Want to get involved?

You can contact me, Sara Campbell directly by email at sarasski@hotmail.com. Alternatively call me on 021 1218856. We also have a local facebook pages: Extinction Rebellion Otautahi Christchurch and Extinction Rebellion Aotearoa New Zealand.

There is also a face to face gathering. We meet every Friday (except on a fifth Friday of a month) 7.30pm at the WEA 59 Gloucester Street, everyone is welcome.

Next Large Scale Campaign

Action is building up for a gigantic mass action day on September 20th. Inspired by the schools having climate marches all over the world you will be encouraged to show support. This will be a great opportunity for ordinary citizens both young and old to tell local leaders you want change and you will support radical changes needed to save our planet for future generations.

Article Lyttelton Review.

PLASTIC FREE JULY – TAKE UP THE CHALLENGE!

Plastic Free July is a worldwide challenge with millions of participants in over 170 countries. The main kaupapa behind Plastic Free July is to *choose to refuse* single use plastic for one month to see how much you can reduce your waste. At the end of the month you see what's worked and then create new waste reducing habits to carry on with for the rest of the year.

This challenge can be done at home but also in the workplace. Coffee cups, sushi containers and broken pens are just some of the items that fill up workplace rubbish bins. So, sign up to take part in the challenge <https://www.plasticfreejuly.org/register.html>.

WEA

INTERESTING TALKS FROM HARBOUR LOCALS.

During June there are quite a few locals giving talks at the WEA in Christchurch.

June 5th

Bees: Their Amazing World And How We Can Save Them

Hannah Ewing

\$5 – ALL proceeds to NZ Bumble Bee Trust 7-8.30pm

It's no secret that bees are in trouble and they need our help. But what are the threats they face? What can we do for them? Come join hobbyist beekeeper and educator, Hannah Ewing, for a special talk on World Environment Day as she discusses the captivating lives of our flying best friends, the ways bees are crucial to the earth and the many reasons why it is worth saving them. The full amount of the ticket price will be gifted to the amazing NZ bumble bee trust: <http://www.nzbct.org.nz/>

June 6th

Between Land and Sea: Jetties of Whakaraupō/Lyttelton Harbour - Jane Robertson 12.30-1.30

How many working jetties still exist around Whakaraupō/Lyttelton Harbour? All around the harbour there are the visible remnants of abandoned, decaying jetties. Many more have long been swallowed by the sea. A few have been well maintained and are still in use. They remind us of a time when the sea was a highway on which early European settlers depended. This talk draws on current investigations into the jetties of the harbour, past and present, and the people for whom they were a lifeline. Jane Robertson is a well-known local historian and author of the book "Head of the Harbour".

June 7th

Īnanga: for the life and love of whitebait

Kirsty Brennan 12.30-1.30

How old is an adult Īnanga? Why do Īnanga need to know about the tides? What makes a good 'Love Zone'? Christchurch's rivers are well known for plentiful spawning habitat for Īnanga (one of the 5 species of whitebait). EOS Ecology are a local science and engagement company who have been engaging young people about Īnanga and promoting action. Come along to hear about the intriguing Īnanga life cycle, their habitat and threats. Maybe you will have some action ideas to discuss.

June 10th

Community Building with the Lyttelton Timebank

Wendy Everingham 12.30-1.30

The Lyttelton Timebank was the first of its kind in New Zealand when it was established 15 years ago by Project Lyttelton. It is a way of trading skills, where time credits are exchanged instead of money – everyone's time is equal and everyone's skills are equally valued. Join Wendy Everingham to hear about how this incredible initiative helped the community bounce back after the Christchurch earthquakes and how it continues to contribute to a vibrant and connected community today.

June 13th

Grubb Cottage: a Lyttelton Treasure

Michael Williams 12.30-1.30

Grubb Cottage was built by John Grubb in 1851, on the first section ever sold in Canterbury by the Canterbury Association, thus making it one of the oldest houses in Lyttelton, and certainly the most original. Join Grubb Cottage Trust Chair Michael Williams for this fascinating look at Grubb cottage, Lyttelton's history and the work that has taken place to preserve it for future generations. Michael has lived in Lyttelton for 13 years, but accepts that to be a real local, you have to have been born there!

June 24th

Place-making and City Building with Gap Filler 1.5 hours Coralie Winn

What makes a place? How can our public places be more accessible, participatory, creative and interesting? Join Gap Filler Co-Founder Coralie Winn on a walking tour of a few key Gap Filler place-making projects (some old, some new). You'll learn more about how this award-winning social enterprise born from the quakes has changed and evolved to be doing work in Christchurch, all around Aotearoa/New Zealand and overseas and experience some of the projects first hand. Please note this will be held off site: We will meet at 12:30 pm on the grass at The Commons (former Crowne Plaza site), Kilmore and Durham Street South corner. Please dress warmly with footwear suited to a light walk. Walk will be moved to WEA in case of inclement weather - we will inform participants in advance if this occurs.

To reserve a place email admin@cwea.org.nz or phone us on 03 3660285 or pop into our office at 59 Gloucester Street

TUIA 250 VOYAGE TRAINEE APPLICATIONS NOW OPEN

The Tuia 250 team is pleased to announce that applications are now open for the Tuia 250 Voyage Trainee programme.

We have 450 spots for New Zealanders around the country to sail on a waka, va'a, heritage or youth ship to become part of the Tuia 250 Voyage happening in October to December this year. This includes spots for secondary school students nominated through their school. All regions have been allocated berths for applicants from those areas.

The Tuia 250 Flotilla has six core vessels - waka hourua Haunui and Ngahiraka Mai Tawhiti, va'a moana Fa'afaite, the ships HMB Endeavour replica, R Tucker Thompson, and the Spirit of New Zealand.

Applications are open for 3 weeks – from 27 May to 16 June. (Secondary school applications close 23 June.)

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. Please find the notes of the last meeting attached.

The next meeting will be on **Thursday 13 June** at 12pm at the Lyttelton Community Boardroom, 25 Canterbury Street.

LYTTELTON HARBOUR BUSINESS ASSOCIATION MONTHLY MEETINGS

Did you know that the LHBA has regular monthly meetings? Any LHBA member may join the monthly meetings by emailing Anne at admin@lhba.co.nz

We have regular visitors who come to talk to the group, as

well as regular reports within the group such as a Farmer's Market report, Art Committee report, and a general round table report that normally includes reports from LPC, the information centre, and Project Lyttelton among others.

If you are interested in what is happening in the business scene in Lyttelton, feel free to join us for our next meeting (space allowing), second Tuesday evenings of each month.

NAVAL POINT CLUB NEWS

The removal of the remnant piles at Naval Point was to start this week but has again been delayed.

CCC has contracted Smith Crane & Construction to remove the 52 piles from Naval Point as shown in the map below. You may also receive a start works notice (attached) on these works, but I also wanted to ensure that you had some key info on what is happening.

Works were scheduled to commence on the 27th May 2018 and will include the following elements for your information: Signage will be placed at the Naval Point Club and public slipway to provide basic information on the project and will include contact information for the public.

The concrete piles will be extracted by a vibro-hammer and helmet unit. The extracted piles will be placed on the transport barge and shipped to the approved port reclamation off load location which has been approved by the Harbourmaster's office. During the course of demolition the Contractor will mitigate the dispersal of dust and debris (if any) and any other type of contaminant or nuisance.

Working hours – within daylight hours given the winter season and is essentially from 7:00 am to 6:30pm Monday to Friday inclusive. Weekends may be included but that would require consultation with CCC and would only be based on good weather or progress to meet desired timeframes. CCC will keep us informed of this as we go. Duration of work – we are anticipating the works will take 3 – 4 weeks at the longest, this will be somewhat dependent on weather and sea conditions.

SNAP SEND SOLVE

Snap Send Solve is the City Councils smartphone app to help make reporting issues easy.

Report issues from your mobile phone

The Snap Send Solve app works by identifying the location the photo is taken using the phone's GPS data.

It sends an email to the Council from your email address, including the incident type, notes, address of incident, photo, and contact details.

The report is then allocated to the relevant Council department.

The more information provided, the better we can help isolate and investigate the issue.

ROOTS CLOSES

Lyttelton's iconic and much acclaimed restaurant has just announced it has closed for good. In a surprise announcement Giulio Sturla made the following statement:

I have resigned from my position as Chef and Director of Roots Restaurant, effective on the 26th May 2019.

I have the belief that there is always a better way to do things, most importantly for my family, myself and the passion I have for New Zealand food.

Don't ask me why, ask me what's next...
Giulio Sturla
@giulioSturla

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.

WINTER BOATING COURSES

Upskill your Boating Knowledge over winter

Boating Education has a number of great courses running over winter from Naval Point. We highly recommend taking one of these courses, whether you are new to sailing or boating, or just need a refresher.

VHF - 8 June

Boatmaster - 6/7/20/21 July

Day Skipper - 10/11 August

VHF - 7 September

Full details and bookings can be made through the Boating Education website <https://www.boatingeducation.org.nz/>

CHRISTCHURCH HERITAGE FESTIVAL OCT 7-28TH

Event applications now open!

If you have a great idea for a festival event, we want to hear from you!

We welcome everyone's applications to take part in this year's Christchurch Heritage Festival programme as we bring together a wide range of community events and activities.

Event applications are now open - closing 5pm, Monday 10 June. See application details and apply online here: ccc.govt.nz/heritagefestival

Christchurch Heritage Festival (Heritage Week) will run from 7-28 October 2019. To get in touch with us please email heritage@ccc.govt.nz

Encounter Our Stories

This year's theme Encounter Our Stories ties in with the Tuia – Encounters 250 commemorations taking place around the country this year, marking 250 years since the first meetings between Māori and Europeans on the shores of Aotearoa New Zealand.

Here in Ōtautahi/Christchurch and Te Pātaka o Rākaihautū/Banks Peninsula we have many stories, from Ngāi Tahu, the European settlers, Pasifika and people of many ethnic and cultural backgrounds who have made the city home.

The Christchurch Heritage Festival is an opportunity to share the stories of the past that link us to this place. He tātai muka, he tātai tangata – weave together the strands, weave together the people.

LYTTELTON COMMUNITY EMERGENCY RESPONSE UPDATE

In Lyttelton we have a community response to major emergency events. That means there is no official Civil Defence team here. It's up to us to look after ourselves in those early stages.

The Timebank and a small team of locals has permission to use the **Recreation Centre** at 25 Winchester Street if needed to help support local people with basic information, short term shelter and a cuppa.

The best advice we can offer is be prepared. Know your neighbours, have emergency supplies on hand and then if you need more help call the City Council 941 8999.

Join the Journey

TUIA
250

ENCOUNTERS

Apply for the *Tuia 250 Voyage Trainee* programme

This year Aotearoa New Zealand will acknowledge 250 years since the first onshore encounters between Māori and Europeans, with a national commemoration called *Tuia – Encounters 250 (Tuia 250)*.

A national event – the *Tuia 250 Voyage* – will see a flotilla of waka hourua (double-hulled canoes), va'a moana, as well as heritage and youth ships, sail to 15 sites around the country.

New Zealanders can now apply to join the *Voyage* as a *Tuia 250 Trainee* and sail aboard one of the vessels in the *Tuia 250 Flotilla*. You will gain voyaging experience alongside the working crew for one of the voyage legs.

The *Tuia 250 Voyage* will travel around the country from October to December this year. Voyage legs range from overnight to 15 days.

APPLICATIONS CLOSE SUNDAY 16 JUNE AT 5PM.

Apply at tuia250.nz

**Tuia te muka tāngata ki uta.
Weaving people together
for a shared future.**

DIAMOND HARBOUR
MUSIC EVENT

**COMMUNITY HALL
SATURDAY 8TH JUNE
7:00PM - 10:00PM**

FEATURING
TERRIBLE SONS
& A HOST OF LOCAL TALENT

WINE BY 27SECONDS
RAFFLE PRIZES, HOT CHIPS & DESSERTS
ALL AVAILABLE FOR PURCHASE

**ADULTS \$20 | FAMILY \$35
\$5 EARLYBIRD DISCOUNT**

ALL PROCEEDS GO TO HAGAR
SUPPORTING SURVIVORS OF
HUMAN TRAFFICKING

**DIAMONDHARBOUR.INFO/HAGAR-FUNDRAISER
CONTACT: ZARA.HAGAR.YA@GMAIL.COM**

Exhibition from 31 May to 30 June 2019

Open each Friday, Saturday and Sunday 10am - 4pm. Also Queens Birthday

**Stoddart Cottage Gallery
Diamond Harbour**

*A Weaving Light & Image Christ
Production - June 2019*

Sustainable Living at Lyttelton Library

Sustainable Living Week 10–15 June

- Whaka-Ora Healthy Harbour
Tuesday 11 June, 7–8.30pm
- Upcycling T shirt craft
Wednesday 12 June, 3.30–4.30pm
- Community information evening
Thursday 13 June, 6–9pm
- Which bin to choose?
Saturday 15 June,
10am–1pm

Great Stash Swap
all week

LYTTELTON CLUB

23 Dublin Street, Lyttelton - Ph (03) 328 8740

We now have Nespresso coffee Come in and see our range.....

THURSDAY NIGHT'S

Members Cash Draw - Come in and see how to play, or put your name down and try your luck..

HOUSIE

Every Tuesday Night - Eyes down at 7pm

HAPPY HOUR

Thursday
5pm - 6pm & 7pm - 8pm
Friday
4pm - 6pm

POOL TABLES

We have two pool tables for you with great views while playing.
FREE TABLES IN THE WEEKENDS

MEMBERSHIP RENEWAL

Expired 31.3.2019 - Have you renewed your Membership????
If not please come in and see us to renew \$25 per member

Please have your membership card ready.

No Card, No Service

Old Man's Beard

Clematis vitalba

Family

Ranunculaceae (buttercup) family

Also known as

travellers' joy, wild clematis

Where is it originally from?

Europe, South West Asia

What does it look like?

Deciduous, climbing, layering vine to 20 m tall with very long, woody stems with six prominent ribs (appear as furrows in older vines) and pale, easily rubbed-off bark. Leaves are arranged in opposite pairs on the stems, and are made up of five (rarely three) widely spaced leaflets that fall in autumn. Thin, papery leaflets are sparsely hairy and have bluntly toothed or smooth edges. Creamy white, fragrant flowers (2-3 cm diameter) produced from December to May, followed by grey, hairy seeds (2-3 mm long) with distinctive white plumes (3-4 cm long) in dense, fluffy clusters persisting over winter (hence the 'old man's beard'). Native clematis usually has 3 leaflets per stem, smooth stems, and is evergreen.

Are there any similar species?

Native Clematis species, *C. paniculata* is a hardy climber with large white flowers, *C. marata* scrambles through shrubs with small yellow flowers, *C. foetida* has strong lemon-scented flowers. The native jasmine, *Parsonsia capularis*, is also lovely. Note all native clematis species are evergreen, have 3 leaflets (except the leafless *C. afoliata*), unfurrowed stems, and flower from August to December. All exotic species that are found in the wild are deciduous and flower from December to May (except the occasionally weedy, pink-flowered *C. montana* which flowers from October to December).

Why is it weedy?

Grows rapidly, forming dense, heavy, masses that dominate canopy of any height. Stems layer profusely, and it produces many long-lived seeds if exposed to frost. Tolerant of cold, moderate shade, damp, wind, salt, most soil types, and damage.

How does it spread?

Seed is spread by water or wind, and both seed and stem fragments are spread in dumped vegetation. Common sources are forests, roadsides, hedgerows, vacant land, and willow swamps.

What damage does it do?

Smothers and kills all plants to the highest canopy, and prevents the establishment of native plant seedlings. Moves readily into established forest over canopy and by layering.

Which habitats is it likely to invade?

Disturbed and open forest and forest margins, shrublands, riverbeds, cliffs, bush tracks, fernland, and tussockland.

What can I do to get rid of it?

1. Introduce biological control agents wherever weed is common - contact your regional council for more information.
2. Slash thick stems (all year round) at 1 m and ground level (to prevent stump resprouting and aerial roots attaching from hanging stems). Paint cut stumps with glyphosate (250ml/L) or metsulfuron-methyl 600g/kg (5g /L) or Tordon Brushkiller (100ml/L) or triclopyr 600 EC (100ml/L) or triclopyr 120g/L (500ml/L) or Banvine (200ml/L) or Yates Woody Weedkiller (400ml/L) or picloram gel. Leave stems in air to die. Dispose of cutaway segments at a refuse transfer station or by burning.
3. Spray (spring-autumn): glyphosate (20ml/L) or clopyralid (12.5ml/L).

What can I do to stop it coming back?

Stumps resprout very quickly and cut stems root at nodes. Replant bared areas promptly to minimise seedling regrowth. Check for seedlings at least 6-monthly.

www.weedbusters.org.nz

EVENTS

TUESDAY JUNE 4TH

- Lyttelton Club** 7pm
Tuesday Evening Housie
- Wunder Bar** 7pm
Open Mic Showcase Night

WEDNESDAY JUNE 5TH

- Lyttelton Arms** 5-7pm
Happy Hour

THURSDAY JUNE 6TH

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

FRIDAY JUNE 7TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Club** 4-6pm
Happy Hour

SATURDAY JUNE 8TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Crafts & Treasure** 9-1pm
Collets Corner
- Lyttelton Farmers Market** 10-1pm
- Lyttelton's Retro Art and Craft Bazaar** 9-1pm

SUNDAY JUNE 9TH

- Lyttelton Arms** 5-7pm
Happy Hour

TUESDAY JUNE 11TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Club** 7pm
Tuesday Evening Housie
- Wunder Bar** 7pm
Open Mic Showcase Night

WEDNESDAY JUNE 12TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Library** 3.30pm-4.30pm
Upcycling T Shirt craft

THURSDAY JUNE 13TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Club** 5-6 7-8pm
Happy Hour
- Lyttelton Library** 6-9pm
Community Information Evening

FRIDAY JUNE 14TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Club** 4-6pm
Happy Hour

SATURDAY JUNE 15TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Crafts & Treasure** 9-1pm
Collets Corner
- Lyttelton Farmers Market** 10-1pm
- Lyttelton Library** 10-1pm
What's in my Bin?
- Lyttelton's Retro Art and Craft Bazaar** 9-1pm
- Wunder Bar** 9pm
Odyssey – Bringing the Heat

SUNDAY JUNE 16TH

- Lyttelton Arms** 5-7pm
Happy Hour

GALLERIES:

Lyttelton Information Centre

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

Stoddart Cottage Diamond Harbour

Open Friday, Saturday and Sunday 10am - 4pm

COMING UP:

Lyttelton Winter Celebration June 23rd – June 30th

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

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 Kate Henry. 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@xtra.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

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

4pm Service with Holy Communion

All Welcome

GROUPS

Banks Peninsula Community Board

10am First Monday Each Month

Meetings Open to the Public

Bay Harbour Toastmasters

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

Lyttelton Community Board Room, 25 Canterbury St

Contact: Jann Meehan, 021 263 1040

Diamond Harbour Civil Defence

7.00pm Third Wednesday of the month.

Community Church Diamond Harbour

Contact: Wendy Coles 0211541434

Governors Bay Civil Defence

7.00pm Third Wednesday of the month.

Governors Bay Fire Station Contact

Contact: Ian Palmer 3299 160

Lyttelton Harbour Business Association

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

Lyttelton Museum Historical Society

Contact Wendy McKay

info@lytteltonmuseum.co.nz

Lyttelton Netball Club

Contact Flo McGregor flomac@xtra.co.nz

Lyttelton Rugby Club

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

Nathan.mauger@gmail.com 021 111 6069

Little Ship Club Canterbury

We meet on the 3rd Thursday of the month usually at

Naval Point Club Lyttelton from 7.00pm. The club has

regular guest speakers and undertakes a large range of

activities that increase the knowledge and skills and

enjoyment of its members and for the benefit of yachting

generally. All welcome

www.littleshipclubcanterbury.wordpress.com

Lyttelton Time Bank

1-4pm Wednesday and 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

thelytteldirectory

2019 your call to support local businesses around the harbour

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

Fisherman 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.uk

Top Club

23 Dublin street, Lyttelton 8082

03 328 8740 or 0273 668 007

Contact: Trudi Marshall

lytteltonclub@gmail.com

www.facebook.com/lytteltonclub/

Wunderbar

19 London Street, Lyttelton 8082

03 328 8818

Contact: Alex and Vanessa

hi@wunderbar.co.nz

https://wunderbar.co.nz

HEALTH & BEAUTY

Lyttel Beauty

32 Voelas Road, Lyttelton

0212973885

Contact: Emma Chambers

Lyttelbeauty@Hotmail.co.nz

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

thelyttelldirectory

2019 your call to support local businesses around the harbour

PLACES TO STAY

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@gbbedandbreakfast.co.nz www.gbbedandbreakfast.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

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
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
Project Lyttelton	033289243	www.lyttelton.net.nz

To become a member of the Lyttelton Harbour Information Centre 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.