

LYTTELTON REVIEW

JUNE 2019 • ISSUE: 233

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

IN THIS EDITION:

- A NEW PASTORAL CENTRE
- A CELEBRATION OF MATARIKI
- CLIMATE CRISIS

Next Issue print date: Issue 234, 2th July 2019.

Content Deadline: 5pm 28th June 2019.

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

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's 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 Tūranga's TSB Space on Sunday 23 June from 1pm to 3pm
- Matariki Family Days (Matariki Wānaka) from 10.30am to 3pm at TSB Space, Tūranga, 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.

A NEW PASTORAL CENTRE

John Allen has been a resident of Lyttelton for the past 9 years. During this time he's been working as a landscape designer, specializing in childrens playgrounds working around the harbour and within the greater Christchurch area. 7 years ago he diversified a little more and became a Registered Independent Celebrant. Now his work life has taken a new turn after training and becoming ordained as an Interfaith/Interspiritual Minister. With his new vocation he's decided to re-focus all his work on the Lyttelton community.

"I have a vision to co-create a Pastoral Centre here in Lyttelton, the idea of this is to offer support to the vulnerable and marginalised on a practical and spiritual level and also energise the opportunity for community Ritual and Ceremony".

Speaking to John he's excited about the opportunities that the Recreation Centre offers for outreach to the wider community.

"With a new focus as a community centre as well as a recreation space, it offers the possibility for many different activities than currently take place."

John's first Pastoral Outreach will be in the form of a Talking Circle. He aims to host one of these events each month. For this event he will be accompanied by local Shirley Cummins. The pair want to open up the space for a safe conversation about Death and Dying. This event is scheduled for Saturday July 13th 10.15 to 12 Trinity Hall at the Recreation Centre. He envisages further conversations on taboo topics [what are we afraid to talk about about in our culture ?] Suicide, Racism, Grief, Sexuality , Growing older.

"This week I attended a seminar on suicide presented by Doctor Chris Bowden, who suggests that the most at risk are middle aged men. There are initiatives being developed for our youth while other at risks groups need support also ".

"I feel inspired to be proactive at creating meaningful support systems and encouraged that our government are being advised to create funding for more localised community. "Larger" institutions such as the mental health and social services can be overwhelmed and at a grass roots level people are falling through the cracks. Isolation and depression has

become significant in our culture. What has happened to our deep sense of connection to each other? How can we collaborate on a social /spiritual level all joining hands for our common well being?"

The vision for the Pastoral Centre is a collaboration between local Church's, education facilities, Rāpaki Marae, Community House, medical and social services, local healers and therapists, Community Board and anyone else that feels called to be involved. It will be a centre for community outreach as well as a Sacred Place for celebrating our humanity through Ritual and Ceremony .John comes to this role with lots of compassion and intelligence plus two years training as an Interfaith/Interspiritual Minister as well as completing four months training in Clinical Pastoral Education.

For more information John Allen can be contacted 021 365966 or lytteltoninterfaith@gmail.com

Article Lyttelton Review

LOCAL ELECTIONS 2019

The local elections are when we decide who represents us on our councils and health boards. The elections will be held by a postal vote in October this year.

You need to be enrolled to vote

Anyone who is on the electoral roll can vote in the local elections. If you have moved house, you will need to update your details so your voting papers are sent to the right address. **Enrol, check and update your details** <https://www.elections.org.nz/voters/enrol-check-or-update-now..>

If you are registered on the **unpublished roll**, you will need to apply to the electoral officer at your local council to receive your voting papers.

Overseas voters can take part in local elections, but must ensure that they are correctly enrolled with an overseas postal address in order to receive their voting papers. Voting papers for local elections cannot be downloaded.

Ratepayer roll

If you live in one council area but own property and pay rates in another, you may also be able to vote in that council area. You will need to apply to go on the ratepayer roll in the council area in which you own property, but do not usually live.

More information

The elections are run by local councils. In late September they will send voting papers in the mail to all voters on the electoral roll.

More information about the 2019 local elections, including key dates for candidate nominations and a list of council electoral officers, can be found on the **Local Government New Zealand website**.

<https://www.lgnz.co.nz/>

The Electoral Commission's role in the 2019 local elections is to ensure that the electoral roll is up to date and provided to each local council. An enrolment update campaign will begin in July to encourage people to check they are enrolled and ready to vote.

KEY DATES FOR THE 2019 ELECTIONS

1 July 2019	Electoral Commission enrolment campaign starts
19 July	Candidate nominations open and roll opens for public inspection
19 July - 16 August at 12 noon	Receipt of candidate nominations
16 August at 12 noon	Candidate nominations close and roll closes
21 August	Public notice of candidate's names
20 - 25 September	Voting documents delivered
20 September - 12 October	Progressive roll scrutiny, special voting period, early processing
12 October at 12 noon	Election day - voting closes midday
12 October from 12 noon	Preliminary results
17 - 23 October	Declaration of results
October/November	Elected members' swearing in ceremonies

GOVERNMENT FUNDING A BOOST FOR COMMUNITY-DRIVEN ENVIRONMENTAL INITIATIVE

The Whaka-Ora Healthy Harbour Plan to restore the cultural and ecological health of Whakaraupō/Lyttelton Harbour has received a \$150,000 boost.

Ngāti Wheke successfully bid for funds from the Ministry for the Environment's Community Environment Fund, and Whaka-Ora Partnership Chair Yvette Couch-Lewis, of Ngāti Wheke, says, "The Partnership is thrilled to have funding to support them in their work around Whakaraupō."

Improving the health of the harbour

"The Head of the Harbour project is a great way of improving the health of the harbour and the land and we really appreciate the support of the Ministry for the Environment on this project."

During the development of the 2018 Whaka-Ora Healthy Harbour catchment plan, the condition of the Head of the Harbour was identified by the harbour communities and science advisory group as an area of concern.

Supporting the long term vision

"We are pleased to be able to help support the long-term vision of Ngāti Wheke to restore the mana of the water around Lyttelton's Harbour and upstream waterways," says Shaun Lewis, Director Mana Honohono, Investments and Partnerships at Ministry for the Environment.

Yvette explains the significance of the Whaka-Ora slogan. "Ki uta ki tai – literally means from the mountains to the sea, which is the essence of the whole project. To make the harbour healthier we need more vegetation around its edges and up the hills."

Putting the funding to good use

She says the funding will go towards consultations with farmers in the area, as well as implementing some of the projects that come out of that consultation process.

"People who live in the harbour basin all care deeply about the land and the harbour. We'll be working with the local farmers and landowners to re-establish wetlands, undertake stream plantings and take other steps that will reduce the sediments and contaminants that are going in the harbour."

Community support

Part-time local farmer and Infrastructure Manager at Lyttelton Port Company Mike Simmers says he fully supports and endorses the work being undertaken by Ngāti Wheke.

"We choose to live and farm in the area for its natural beauty and to be close to the water. Of course, we are interested and supportive of anything that can be done to enhance the health of the harbour, for the generations to come."

The Whaka-Ora Healthy Harbour partnership consists of Ngāti Wheke, Te Rūnanga o Ngāi Tahu, Environment Canterbury, Christchurch City Council and the Lyttelton Port Company, with input from the community. It is this community involvement that is so critical, according to Yvette.

"Whaka-Ora is community driven – it just has to be. Having a harbour that is healthy and clean has so many run-on effects for the people of Whakaraupō and the surrounding areas. In 20-or 30-years' time people will look back and see the impact of the revegetation on the land and on the water. We'll see more birdlife and sea life, and more people will be able to get a kai from the harbour."

Article Whaka-Ora Healthy Harbour

KA AWWATEA

A Celebration of Matariki

23 - 30 June

lyttelton.net.nz

or the Project Lyttelton facebook page for info.

Herenga / Connection

Whakahounga / Renewal

Kōrero Tuku Iho / Tradition

Hapori / Community

TE HAPŪ O
NGĀTI WHEKE

KA AWATEA A CELEBRATION OF MATARIKI 23-30 JUNE

Matariki will be at the heart of Lyttelton's week-long winter celebrations.

Matariki is the Māori name for the 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 25 June. The celebrations, led by local hapu Ngāti Wheke, feature a range of events touching on Matariki themes of connection, renewal, tradition and community. *All events are free and everyone is welcome and encouraged to come along.*

Sunday 23 June 6 – 8.30pm

Opening night of Ka Awatea at Collett's Corner.

Led by local iwi, Ngati Wheke, the opening of the week of celebrations of Matariki come together for karakia, kōrero and waiata. Food from the fire provided by Lyttelton Primary School.

Monday 24 June 7.30 – 9pm

Jabalani Chair at Lyttelton Union Parish Chapel

Jabalani Choir invite you to a heart-warming experience on a cold night!

Lyttelton Union Parish Chapel, 40 Winchester Street. Be entertained with an informal concert and take part in some simple harmony singing. Hot drinks provided.

Tuesday 25 June (MATARIKI) to Friday 28 June 11.30 – 2pm

Share kōrero, kai and even have a go at traditional carving with Caine Tauwhare, Whakaraupo Carving School tutor, and weaving with Toni Rowe. Lyttelton Museum site, London Street

Tuesday 25 June 7.30 - 9.00pm

"Old Fashioned Singalong" at The Commoners

Join Backyard Davey for an "old fashioned singalong" Remember the good old days when we used to gather around and sing? It's time to revive it and reconnect. The Commoners, British Hotel, Norwich Quay.

Wednesday 26 June. 7pm. Lyttelton Top Club.

A thank you to volunteers and friends of past-festivals at

Wednesday 26 June 6.30 - 7.30pm.

Lyttelton Library Winter stories and hot chocolate.

When the sun has gone down, join us at the library for a fun session of stories, songs and rhymes followed by crafts and hot chocolate. Pyjamas and teddies optional but very welcome

Thursday 27th June 7.30pm. *(This event is subject to confirmation)*

A Film Night under the Stars at Eruption. An opportunity to watch Tātarakihi: The Children of Parihaka, outside under the stars. Tātarakihi tells the story of a 'journey of memory' taken by a group of Parihaka children following in the footsteps of their male ancestors who were transported south after the Taranaki land confiscations of the 1860's.

Friday 28 June. 6 - 8.30pm

Youth Event. Sponsored by LPC, at The Grassy and skate park.

Samba band workshop and parade from school at 6pm, followed by DJ's, Pedal Mania and pizza from community garden pizza oven (fundraiser for Year 8 camp).

Saturday 29 June. 6.30 – 9pm

Dance and supper at Trinity Hall.

Bill Baritompia will teach the dances. He is an experienced caller of barn and bush dances. It is easy and fun for all ages. Bush Telegraph is a Kiwi Bush Band: Heather Mitchell, Claire Weyland, Sue Allen, John Allen and Geoff Anders. Bring a plate for a shared supper.

Saturday night at LAF

6 - 7pm LAF Dance and drama student performances.

7 - 8.30pm Lyttelton Youth Group Dance Party

Sunday 30 June. 4 – 7pm

Ngāti Wheke - Matariki Celebration at LAF

Education, celebration, creativity, kai and visual performance.

WINDOW WANDERLAND**Ka Awatea – A celebration of Matariki**

We are delighted to be bringing this fantastic event to Lyttelton as part of our Ka Awatea – A celebration of Matariki and with your help we will transform the streets into a magical outdoor gallery for us to connect, come together and enjoy! *We are the first Wanderland in New Zealand which makes it extra special.*

Fancy taking part?

Taking part as a Windowmaker is FREE and everyone's encouraged to take part. You can make a display in the windows of your house, business, school, car, campervan, shop – or in your front garden!

Please don't feel intimidated. Your display could be simple or you could go all out and stage a performance in your front room! Anything goes... as long as it's family friendly!

What to do next:

Visit <https://www.windowwanderland.com/event/lyttelton-2019/>

- Click on 'Take part in this event' to add your location to our map.
- You'll get a 'Welcome Pack' when you sign in and access to lots of inspiration for windows too
- Tell your friends and neighbours and ask them to get involved!

If you have any questions or would like to sponsor, promote or volunteer to help with this event, please contact Claire 0210 231 8196 or Sue-Ellen 0210 297 6660

Keep checking back to this page to see our map grow!

Article Project Lyttelton

HARBOUR THOUGHTS

Hello Again,

I haven't written for the Review for a while, so here goes.

Autumn is my favourite season. A time to collect firewood, watch the leaves turn yellow and orange and tidy the garden for the cold winter months to come. I dig out the old growth and prepare for the spring bulbs. It's also a time to prepare

for cold days by getting out the boots, jerseys and warm gear.

I bought myself an electric chain saw last month and I absolutely love it. My good neighbour supplies me with pine logs which I have successfully cut with his help. A friend in Lyttelton gave me a huge amount of wood from an old deck which I have stacked out the back ready for me to cut. Yes I'm careful handling the saw and I find it so rewarding when you see the wood all stacked up and ready to burn.

The little cottage I live in was one of the first batches built in South Brighton, over a hundred years ago. Originally it belonged to my great- great grandparents in the early 40's. The fire place was replaced with a log burner after the earthquakes and being a small place it gets so warm and cosy.

I have lived here for twenty years, it is my haven. A place to love and I have filled it with many treasures and memories.

Last Sunday I went on the Lyttelton Port Company cruise on the Canterbury Cat. It was the last one of the season. It was awesome to see all the improvements in the Port and all the new wharves have been built on millions of tons of rubble from the earthquake damaged buildings in Christchurch and surrounds.

What an achievement, what a lot of work has been done.

I remember the days when there was no Cashin Quay. Gladstone Pier was as far as the wharfs went.

There was a playing field and caves to explore and further around was Buckleys Bay.

My grandparents lived in a big house down by the sea. I remember as a child visiting. One day I found a baby octopus in the rocks down by the shore. I held it in my hand and remember it till this day. It was so small.

Anyway, on with the cruise! We saw a dolphin. We sailed over to Ripapa Island and went close so we could see the concrete bunkers and buildings which were the quarters for those that lived there many years ago, soldiers during the war and prisoners at one time. It's a very historic and interesting little island.

This is the second Port Company cruise I have been on this year. As we sailed from the berth by the old Steam Tug Lyttelton my thoughts went to my son who died at work in 2013. This trip gives me the opportunity to be close by.

I work at the Information Centre in Lyttelton and I meet many people from all over the world and I do like to chat a lot about the years when I grew up on a farm in Brenchley Road and the way of life the way it was. We had fun and we were happy in them days. No TV's computers or phones. No malls, no supermarkets, no electric blankets, no microwaves, McDonalds or KFC. Can you even imagine that nowadays? I can because I was there.

Helen Dungey

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> and

WEA

INTERESTING TALKS FROM HARBOUR LOCALS.

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

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

PLAN AHEAD – ELDERS

Disasters can happen at any time. Make a plan with the older people in your family about how you'll be in touch and where you'll meet. Make sure they have water stored, as well as a getaway kit with a torch, radio, batteries, warm clothes, important documents and medications. If they live alone talk to their neighbours and share contact details. For practical tips on how to keep in touch go to www.happens.nz

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 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.

WAKA ORA LUNCHTIME SEMINAR – OVEREATERS

ANONYMOUS

You are invited to a Waka Toa Ora lunchtime seminar with Overeaters Anonymous - Te Waipounamu South Island Intergroup. Overeaters Anonymous is a fellowship of individuals who, through shared experience, strength, and hope support each other in solving their common problems of compulsive eating, including anorexia, bulimia, obesity and overeating. Join us to hear Sharon and Letitia share their personal stories of food addiction and talk about what Overeaters Anonymous offers. There will be opportunity for discussion following the presentations. For more details please see the attached poster.

Date: Wednesday 19 June 2019

Time: 12:15 pm – 1:15 pm

Location: Community & Public Health, 310 Manchester St

LYTTELTON RECREATION CENTRE

We are looking for a group of locals to join the advisory group for up to three months at a time, for the next nine months. The advisory group will help guide the use of the

facilities for maximum benefit to the community. We will begin the process of recruiting community members right away. If you are interested, we would love to hear from you. Please email expressions of interest to venues@lyttelton.net.nz

We are looking for volunteers to meet & greet and operate the Rec Centre Reception. If you are keen to get involved and join a vibrant, friendly team, please contact Jill Larking at venues@lyttelton.net.nz for a chat and “taster” of what our volunteers do.

Expressions of interest are open until 21st June.

EXULT WORKSHOPS

HELPING NON-PROFITS GROW

- Are you currently chairing a Board and want to make sure you're being the best Chair you can be?
- Are you sick of scrambling from one funding round to the next?
- Do you wish you had more people helping out, more often? Do you attract a steady stream of volunteers but find they never stick around for long?

Exult is offering three workshops in Christchurch to grow these skills. For more details please visit <https://www.exult.co.nz/upcoming-workshops/>

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.

- 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.

SAFELY DISPOSE OF UNWANTED BATTERIES

Wanting to dispose of unwanted batteries safely? Check out the Christchurch City Council's free battery recycling scheme available from 13 May 2019.

Why recycle batteries?

Batteries contain numerous components that are bad for the environment. If put in wheelie bins, batteries can potentially harm staff and members of the public. Batteries deteriorate if not in use and can become hazardous. Collecting batteries before they deteriorate means they can be recycled appropriately, saving valuable components for reuse and reducing the risk to people and the environment.

For more details please see attached or visit <https://www.ccc.govt.nz/services/rubbish-and-recycling/disposal/batteryrecycling/#12/-43.5308/172.6363>

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 maryanne.lomax@ccc.govt.nz.

CLUB MANAGER WANTED

NAVAL POINT CLUB LYTTTELTON.

Full Time Postion

CEO & General Management, General Management Applications Close EOD 30th June 2019

The Club

Naval Point Club Lyttelton Inc was established in 2001 following the amalgamation of the Banks Peninsula Cruising Club est. 1932 and Canterbury Yacht and Motor Boat Club est 1921. With over 750 members the Club, based at Magazine Bay in Lyttelton, provides opportunities for boats of all classes, including junior/youth dinghies, senior dinghies, windsurf, trailer yachts, keelboats, powerboats, waka, jet-ski, swim and other open water sport. The Club operates a wide variety of services for its members (some of which are also available to non-members), including Haulout Facilities and Maintenance, Storage Facilities, Venue Hire of its Club rooms, Moorings and Coaching & Training. A strong youth sailing programme is operated from the Club and it regularly hosts local and national competitions. The Club also provides an important social meeting place for the members.

The Role

NPCL is at a critical point in its operations. Governance and club committees have been structured to provide a balance between focus on the core activities our members are looking for from their membership and the Clubs long term financial sustainability as we prepare and progress forward into our future as the Naval Point area is developed. Our club rooms and other land-based infrastructure post-earthquake are compromised but until the Naval Point development, via the CCC, is finalised we must manage our operations as best we can, applying maintenance to facilities sparingly, as we preserve our capital and interest income for the new developments.

While we can plan for the future, we must also ensure we “stick to our knitting” in our day to day operations and meet

the expectations of our members in a cost-effective manner. The key role of the appointed Club Manager will be to focus on improving our current operational performance and financial outcomes. This is expected to require change from the status quo and the appointee will be instrumental in identifying the changes needed and implementing these. Planning for our future, post Naval Point development, will remain the focus of the Board but the appointee will be expected to provide input into this as the development planning progresses.

To provide the required leadership to the operations of the Club, the Club Manager role advertised is fulltime with flexibility in hours but in recognition of the major changes possible to our operations post Naval Point Development, a fixed term appointment of 24 months is envisaged.

The Person

We seek a candidate ideally with a background in water sports who is passionate about developing an outstanding water sports facility for Canterbury. The successful candidate will have strong management skills, with the ability to “make things happen” at an operational level, displaying enthusiasm and determination in fulfilling the myriad of tasks required to run the Club on a day today basis.

Previous experience in the management of a club would be an advantage, although not essential. You will be a strong relationship builder to enable smooth relationships to be established and maintained with the Board, stakeholders, staff, members and volunteers.

Your commercial acumen will be matched by your skill in identifying and then capitalising on opportunities, finding innovative solutions and thinking “outside the square.”

The position requires flexibility in hours with weekend work and attendance at Club social events.

Finally, the people who implement and deliver the Club’s strategies are of fundamental importance to the Club achieving its operational, and commercial aims.

Accordingly, we are seeking a natural leader with a significant commitment to developing the people resources of an organisation.

To receive the full details on the role, please provide a covering letter including:-

Information on residency and your right to work in New Zealand.

Information on how much notice you are required to give your existing employer.

What your expectation for salary is and your CV with details to applications@navalpoint.co.nz

Applications Close EOD 30th June 2019

PENINSULA ART AUCTION: GREAT RESPONSE, GREAT ART, TICKETS ON SALE SOON

This year's Art Auction is set to be the biggest yet. Thank you for the great response from the school and wider Lyttelton creative community!

Submissions Open Until 5 July

If you're a local artist curious about submitting, please apply! You have until 5 July. You choose the donation amount - and it will be great exposure. Visit <https://www.peninsula-art.co.nz/info-for-artists>

3-4 August, Save The Date.

Anyone can head along to the gallery (a.k.a Rakinui) space for a gold coin donation on the weekend of 3-4 August, 10am-4pm. We encourage you all to bring the kids, the grandparents and family and friends. You will be amazed at the talent hidden in the community.

The grand event - on Sunday 4th, will be the live auction with hilarity from host Joe Bennett, catering and a tippie or two.

Tickets for this event will be on sale soon.

BANKS PENINSULA PROPERTY REVIEW

Several Banks Peninsula properties will be sold after being declared surplus to requirements.

The Council has approved Board recommendations that Shackleton Reserve in Lyttelton, reservoir sites in Waipapa Avenue, Diamond Harbour and Bayview Road, Charteris Bay and vacant land at 2979 Christchurch-Akaroa Road be offered for sale.

Meanwhile, options for public use will be investigated for the following sites: HMNZS Steadfast (64 and 86 Governors Bay Road, Cass Bay); Gollans Bay Rubbish Tip (150 Old Sumner Road, Lyttelton); rural land (3381 Christchurch-Akaroa Road); a former quarry (79 Jones Road), Woodhills Milk Store (55 Woodhills Road, Akaroa) and the Little River education house (4421 Christchurch-Akaroa Road).

Three properties will be retained: BP Meats development (67A Rue Lavaud, Akaroa), Ngatea Point (27 Hunters Road, 5A and 31A Te Papau Crescent, 42 Whero Avenue and 399 Bayview Road) and Stoddart Point Reserve (2H Waipapa Avenue).

GRESSY TRUST

Cressy Trust met in April to consider grant applications. As many folk will be aware the Trust's purpose is to help with "welfare needs" of older Lyttelton Harbour Residents. Applications granted included, firewood, dentures, glasses and replacement of a fridge.

Applications can be received at any time during the year and in particular emergency grants can be submitted at any time. Emergency grants will be considered by the Trustees when they fall outside the normal meeting timetable and details will be provided to the Applications Committee.

Meetings to approve grants will be held as follows – end February – end May – end August – end November.

Application forms have been made as easy as possible. Please ensure you enclose a quote to support your grant requested. Forms are available from Community House and Medical Centres or P.O.Box 95 Lyttelton 8841.

Contact phone for information 328 9197 or 328 8917.

BOOK CLUB

Did you know Lyttelton Book Club meets at 2pm 2nd Wednesday of every month at the Recreation Centre? It's a very social sharing of books we've enjoyed

recently or loved many years ago. Reading for relaxation, enjoyment and information. No answering set questions or reviewing characters by all members reading the same book!

Just the joy of sharing a good read and a cuppa!

LOTS - VOLUNTEERS

The team at the Library of Tools and Things is looking for some more helpers on Saturday mornings between 10-1pm to loan the tools and collect returns. If you are keen to help contact them at LytteltonLotts@gmail.com

Volunteers receive free membership at the library. Since the library's inception just a few months ago they have 67 memberships. To be a member you either pay \$40 year or you have the option if you are in the Timebank to pay for half a year with a time credit and the balance of the year in cash \$20.

URUMAU PLANTINGS 2019

Just in case you are wondering, the planting season will be later this year. We are waiting for more rainfall before we begin. At this stage the Planting Team are anticipating planting the second Sunday in August and September between 10-1pm.

TREE OF HOPE

Teresa Cameron and Flo MacGregor are the faces behind the Tree of Hope. In the past this project was purely to bring some Christmas cheer to Lyttelton residents in the festive season. To celebrate the 5th year of this initiative they are expanding their wings and will also be helping to support the Lyttelton Youth Group, Sea Scouts, Lyttelton Netball, and Whangarauo Netball.

They will do this by hosting a series of Garage Sales on Wednesday's and Friday's throughout the year. Keep an eye out for them and when you see them on duty know they are

raising funds to support all these activities. They would also like you to know that this initiative is supported by Project Lyttelton.

PROJECT LYTTELTON AGM

The AGM will be Thursday July 11th . Beginning with a Pot Luck Dinner at 6pm it will be followed by the meeting at 7pm. All members of the community are welcome. The AGM will be held at 54a Oxford St Lyttelton. (above the garage sale behind the pool).

EROSION CONTROL KEY TO HEALTH OF LYTTELTON HARBOUR

A trial is under way to see if roadside plantings can help reduce the amount of sediment ending up in Lyttelton Harbour.

Banks Peninsula's hilly terrain is covered by a windblown sediment that when exposed to rain and wind is easily eroded and washes into the many small streams that feed into the harbour.

The Whakaraupō Road Cutting Trial is looking at ways of reducing the amount of sediment ending up in Lyttelton Harbour.

The Whakaraupō Road Cutting Trial is looking at ways to lessen the amount of sediment reaching the harbour's waterways because it's having a negative impact on the health of the harbour.

"The harbour's water quality is deteriorating as a result of too much sediment getting in," says Christchurch City Council Head of Strategic Policy Emma Davis.

"The exposed soil on the sides of our roads is vulnerable to erosion from wind and rain, which means tonnes of sediment ends up in our harbour every year," Ms Davis says.

By encouraging vegetation to grow and cover the bare ground and slopes beside the roads, the team behind the trial hope to dramatically reduce the amount of sediment getting into the harbour.

"Our team are trialling various ways to use vegetation to

cover the bare soil and reduce roadside erosion," Ms Davis says. "This includes applying a mixture of water, paper pulp and hardy grass seeds and plant species able to cope with the harsh growing conditions.

"By trialling different methods, we'll find out what works best for our unique Banks Peninsula environment and ultimately, help restore the health of Lyttelton Harbour."

The results of the trial will help Council make better decisions on how it designs and maintain the Peninsula's roadsides. Private property owners may also find the study results useful for managing sediment runoff from their properties.

The Whakaraupō Road Cutting Trial is being run alongside the Whaka-Ora Healthy Harbour Plan to restore the cultural and ecological health of Lyttelton Harbour.

The trial will run until 2021 and is collaboration between the Council and Environment Canterbury with technical input from EOS Ecology and Landcare Research.

Article CCC Newsline

CHARTERIS BAY YACHT CLUB

STORY CHATS DUNCAN

The sun was high in the sky as the Optimist fleet made its way slowly across Lyttelton Harbour. Unfortunately, the wind dropped to just a zephyr, sails sagged and lowered. Two safety support craft circled the fleet protectively, calling encouragement to the young sailors. A container of sunscreen and water bottles passed around. However, cloud formations indicated stronger winds would be forthcoming. Phillip Jackson was the youngest of a family of sailors and looked around at the Opti yachts. His close friend Michael, was way behind and annoyingly out of vocal range. Phil, to his friends took a long swig of water, before screwing the bottle top back firmly and lodging it back safely under his plastic milk bottle baler. He was hot and sticky and longed for the wind to return, as he had been in the lead. Closing his eyes, he lay back, head resting on the gunnel and waited.

The TV cameras recorded every tack he made from a circling helicopter. Capturing the very moment when he passed through the harbour heads. The wind was stronger here and from the south, just as Dad had forecast at breakfast time. Phil eased the mainsheet and leaned back bracing his feet across the sailboat, enjoying the challenge. Sailing was his passion. To steer, feel the tug of the main sheet and the breeze on his cheek was something else. It was a special feeling to be completely at ease with the ocean. To hear the trill sounds a dolphin makes when swimming alongside his boat was magical. In his wildest dreams he imagined he was helming in an America's Cup final. They had dropped a little behind the challenger, due to a technical problem. It was the last leg of the race when he decided to take a chance on a port tack where he guessed the wind would be. The yacht heeled over. Phil had found stronger winds. Crowds of spectators lined the harbour railings, cheering their team home. They had successfully defended the Cup. He had done it.

Sometime later found him off the Kiakora coast with only a news channel plane for company. The wind chill had increased dramatically, Phil had to snuggle down into his life jacket, wishing he had taken warm clothing with him. The sea swell was also building, he estimated it was already around four metres. He reached over and grabbed his baler to deal with the onboard water. It had always been his dream, to out-sail the other members of his own successful sailing family. They had accumulated countless awards, medals and cups until their name dominated the sport. Dad, had been a tactician on an America's

Cup challenger. Elder brother, Robbie, had sailed on Wild Oats in the Sydney/Hobart race, during awful racing conditions. Not forgetting his twin sisters who were being coached for the next Olympics by national laser coaches in Auckland.

So, he had devised this challenge. To circumnavigate the South Island in an Optimist. Knowing this would not be approved or indeed allowed, he told nobody of his intentions. But just sailed off after a normal day's club racing. At first the safety boats tried to head him off but he managed to avoid them and carry on sailing. Darkness fell and the Kiakora township appeared, a welcoming sight from the sea.

He was hungry now, having eaten all but two squares of his chocolate bar. He decided to call in for provisions and the twinkling lights beckoned him towards the shore. An unexpected strong gust of wind caught him unawares and threw him overboard into the sea. He surfaced and swam frantically back to his boat, which was full of water. He had practised this operation many times before. Pulling the daggerboard keel to its full extent he stood on it and yanked the sailboard upright before clambering back in. He dropped the sails and using the baler, he hurriedly emptied the water back to where it belonged. Then the sea around him boiled and erupted as a huge whale surfaced right beside him. Its tail slapped the water with a loud clap that terrified him. But he sailed on, straight into a fog bank where it became eerily quiet. Suddenly the Inter-islander ferry appeared through the fog, towering above him.

'Phillip, Phillip, wake up lad, the wind's arrived.' Someone was shaking his shoulder. 'What?' 'You're not the only one who dropped off. Get your rig up we're gathering everyone together for a new, sea-start race. Hurry up, lad'

CLIMATE CRISIS

PRACTICAL ADVICE — LIFT LIBRARY

More than a century ago, a scientist, Svante Arrhenius, warned us that burning coal was raising the temperatures. Since then, many scientists worldwide have increased their warnings after detailed research. Bill McKibben started a worldwide movement, 350.org, to educate the public and urge governments to take action to reduce the various causes of climate change. At the Paris Climate Agreement in 2015 many countries agreed to limit their emissions from fossil fuels. New Zealand's emissions have continued to rise, as have most other countries. It has become obvious that climate disruption has been increasing, especially in the polar regions and the northern hemisphere.

Now we are reading reports, especially from the IPCC (Intergovernmental Panel on Climate Change) telling us that climate change is happening faster than ever before predicted. We face a very uncomfortable future; the lovely warm winter weather many are delighting in is only going to increase the rainfall that will bring crop destruction, flooding, slips, damage to our roads and homes. Other regions will face increasing droughts. There are many specific warnings about what is coming to us.

Why don't we care? Well, many of us do. Many of us have modified our lives to reduce our emissions. But it's not enough. This is why there is a growing worldwide movement to protest, to strike, to make demands of governments, to divest from companies that profit from producing/using fossil fuels. What every citizen can do is have respect for the future people of our country, not just for our own comfort. Consider the lives of our children and grandchildren when they face the consequences of excessive rain or drought. One important near future problem is a shortage of food crops.

We know that it will take major government action to force all citizens to change their behaviour in order to reduce the speed of climate change, but what government wants to risk losing electoral support by forcing significant changes in our behaviour? Most governments spend a lot of time on making plans, starting committees, promising progress, but that's not enough. The current wave of NZ local bodies declaring climate emergencies won't in itself cause everybody to reduce their emissions. But it will allow local bodies to take costly actions when circumstances worsen significantly.

But now is the time for real action by all, to reduce emissions in every way they possibly can. These methods are proven effective. For example, car-share; use public transport; ride a bike or walk; eat fewer meat/dairy meals; buy goods, including foods, that are produced locally, not imported; have "stay-cations" rather than travelling; plant native trees; grow your own fruit and vegetables, even herbs on windowsills; put food waste in compost, not rubbish bins; buy woollen and cotton clothing rather than synthetics; shop at the local second-hand shop/garage sale; save water and electricity use; if you can afford it, get an electric car; offset

your household or flying carbon emissions. Most importantly, build your local community strength in helping one another.

Juliet at LIFT Library

L=LE, I=Inspiration, F=Facts, T=Transition (LE=Living Economies <http://www.livingeconomies.nz/>)

Lyttelton Recreation Centre, 25 Winchester Street

Mon-Fri 10am – 4pm, Sat 10am – 1pm

Ph. 03 328 8139 or 021 899 404

lift@lyttelton.net.nz

Q&A session on Goodnature traps

How do you get a
**Predator-free
Port Hills**

Come along to this informal, Q&A session with Sam Gibson, Technical Expert from Goodnature for tips and tricks on the Goodnature self-setting traps.

Friday 5 July 2019 5.30pm to 7pm
Cashmere Presbyterian Church, MacMillan Ave

Light dinner provided. Rate appreciated. Please RSVP to Marie Gray, Summit Road Society, phone 3833603 or email secretary@summitroadsociety.org.nz for catering purposes including special dietary requirements.

LYTTELTON CLUB INC

23 Dublin Street, Lyttelton – Ph: (03) 328 8768

Email: lytteltonclub.co.nz

AGM

Sunday 28th July at 11am
We look forward to seeing you

BISTRO UPDATE

Lloyd is busy working on sorting out the kitchen and we are looking at opening in next couple of weeks. Menu is being fine tuned and we have taken all your feedback on board regarding the menu. We hope to give you more details next week so stay tuned.....

HAPPY HOUR

Every Thursday 5pm – 6pm and 7pm – 8pm
Every Friday 4pm – 6pm

CALSBERG PROMOTION

Collect 6 stamps and go into the draw to win a Calsberg Tool Box drawn on Friday 28th June.

Did you know....

You can now get your membership as an app on your phone, go to your app store and download, fill in your details its that easy

HANDS ON THE FUTURE CLUBS NEW ZEALAND APP

**national
volunteer
week**

16-22
JUNE
2019

WHIRIA TE TANGATA
weaving the people together

#nvw2019

EVENTS

TUESDAY JUNE 18^H

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

WEDNESDAY JUNE 19TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Library Community** 3.30-4.30pm
Matariki Art Project

THURSDAY JUNE 20TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Club** 5-6 7-8pm
Happy Hour
- Wunder Bar** 8pm
Palaver Shay Horay Comedy

FRIDAY JUNE 21ST

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

SATURDAY JUNE 22ND

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Arts Factory (LAF)** 7pm
Neil MacLeod - To Unfold Tour
- Lyttelton Crafts & Treasure** 9-1pm
Collets Corner
- Lyttelton Farmers Market** 10-1pm
- Lyttelton's Retro Art and Craft Bazaar** 9-1pm

SUNDAY JUNE 23RD

- Collett's Corner** 6-8.30pm
Opening night of Ka Awatea
- Lyttelton Arms** 5-7pm
Happy Hour

MONDAY JUNE 24TH

- Lyttelton Union Parish Chapel** 5-7pm
Jabalani Choir

TUESDAY JUNE 25TH

- Lyttelton Arms** 7.30 - 9pm
Happy Hour
- Lyttelton Club** 7pm
Tuesday Evening Housie
- Lyttelton Library** 11-11.30am
Matariki Storytimes
- The Commoners** 7.30 - 9pm
Ka Awatea "Old Fashioned Singalong"
- Wunder Bar** 7pm
Open Mic Showcase Night

WEDNESDAY JUNE 26TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Library** 6.30 - 7.30pm
Winter stories and hot chocolate
- Top Club** 7pm
Celebration Festival of Lights

THURSDAY JUNE 27TH

- Eruption** 7.30pm
Ka Awatea A Film Night under the Stars
- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Club** 5-6 7-8pm
Happy Hour
- Wunder Bar** 8.30pm
Comedy Night

FRIDAY JUNE 28TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Club** 4-6pm
Happy Hour
- Skate Park and Grassy** 6-8.30pm
Ka Awatea Youth Event
- Wunder Bar** 9pm
Crap Music Rave Party: 80s & 90s Parties!

SATURDAY JUNE 29TH

- Lyttelton Arms** 5-7pm
Happy Hour
- Lyttelton Arts Factory (LAF)** 6-8.30m
LAF Dance and performances for Youth
- Lyttelton Crafts & Treasure** 9-1pm
Collets Corner

EVENTS

Lyttelton Farmers Market 10-1pm
Lyttelton's Retro Art and Craft Bazaar 9-1pm
Trinity Hall 6.30-9pm
Ka Awatea Dance and supper

SUNDAY JUNE 30TH

Lyttelton Arms 5-7pm
 Happy Hour
Lyttelton Arts Factory (LAF) 4-7pm
 Ngāti Wheke - Matariki Celebration

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:

Peninsula Art Auction

3rd & 4th of August 2019
Lyttelton Primary School

The Peninsula Art Auction is a bi-annual event. It is a major fundraiser for Lyttelton Primary School. Historically the auction has raised over \$40,000 for the school.

NETWORK *Waitangi* OTAUTAHI
 www.nwo.org.nz

UNDERSTANDING THE TREATY IN 2019

When: 29 June & 6 July 9.30 - 4.30 enrolment is for both Saturdays
Cost: \$58
To enrol:

- Visit <https://cwea.arlo.co/courses/408-understanding-the-treaty-in-2019>
- Pop into the office at 59 Gloucester Street between 9.30 and 3pm
- Give us a call on 03 3660285

This workshop is organised by Canterbury WEA and will be run by Network Waitangi Otago. It starts where people are and is non-confrontational.

This is an opportunity to clarify what the Treaty means today and will explore ancestry, cultural difference and cultural safety; pre-Treaty and post-Treaty history; colonisation and social statistics; new ways of thinking living and working. Models and possible actions for moving towards a Treaty-based society will also be considered. A handbook of resources is provided so note-taking is not necessary. In addition to the handouts a booklet titled *The Treaty of Waitangi Questions and Answers* (2018) will be available to purchase for \$5 – please bring cash on the day for this.

Tea and Coffee provided but please bring your own lunch.

CWEA does not want the fee to this course to be a barrier to anyone who wants to attend, so please feel free to contact the admin staff to discuss possible discounts and scholarships.

Sunday 23 June – Sunday 30 June

Ka Awatea Wunder Kammer. Ten local artists will be commandeering Lyttelton windows as Wunderkammer style curiosities. Keep an eye out for displays, performances and curious installations around town.

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

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

the lyttelton directory

2019 your call to support local businesses around the harbour

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@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
Harbour Co-op 12 London Street Lyttelton	03 328 8544	shop@harbourcoop.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.

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 Artist
Production - June 2019*