

LYTTTELTON REVIEW

AUGUST 2019 • ISSUE: 238

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

IN THIS EDITION:

- INTERVIEW WITH THE CANDIDATES
- PENINSULA ART AUCTION RAISES \$40,000
- GROWING GREAT VOLUNTEERS

Next Issue print date: Issue 239, 10th September 2019.

Content Deadline: 5pm 6th September 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 Committee Member Jenny-Lee Love.

The objective of the Lyttelton Harbour Review is to help keep local residents informed with what is going on in the wider Lyttelton Harbour community. Of course the success of the Lyttelton Harbour Review could not be possible without the ongoing support and enthusiasm from the wider community 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

DIAMOND HARBOUR TURNS PAGE ON LONGER LIBRARY HOURS

Diamond Harbour Library will be open six days a week from Monday, 26 August.

At present, the popular community hub is only open for short periods on Tuesdays, Thursday, Fridays and Saturday.

However, the move to a six-day operation – Monday to Saturday – follows extra funding approval under the Christchurch City Council Annual Plan.

The Diamond Harbour Library opening hours will be extended to six days a week from 26 August.

The library – also known as Te Kete Wānanga o Waipapa – in Waipapa Avenue will also be open for longer on Fridays (2pm to 6pm) and Saturdays (10am to 1pm).

Council Acting Community Libraries Manager Lisa Peterson says local residents have put a very strong case for six-day-a-week access, highlighting the important role the library plays in the community.

"We are so pleased to be able to respond to the demand for increased hours from the Diamond Harbour community – a move supported in the recent Annual Plan," Ms Peterson says.

"The extension of the Diamond Harbour Library hours opens up a special hub to the wider community, encouraging greater local interaction and an opportunity for more connections.

"For smaller areas like Diamond Library, the library is integral to community well-being. By opening the doors for longer, many more people will be able to benefit from all that the library offers."

Diamond Harbour Library will be open during the following hours:

Mondays, Tuesdays and Fridays - 2pm to 6pm

Wednesdays and Thursdays - 10am to 2pm

Saturdays - 10am to 1pm

Article CCC Newsline

STAY A STEP AHEAD WITH EARLY CHRISTCHURCH WALKING FESTIVAL SPOT

Get ready to stride into spring by booking a spot for The Breeze Walking Festival.

Festival programmes will be available at Christchurch City Council libraries and Service Centres or <https://www.ccc.govt.nz/news-and-events/whats-on/?programme=7%2F&start=0%20> from 19 August.

While about half the festival walks require bookings, you can simply join the other walks on the day. Celebrate spring with a Walking Festival wander over the hills.

Bookings open on 26 August as the festival steps up again this year with more than 50 walks on offer between 28 September and 13 October.

Council Head of Community Support, Governance and Partnerships John Filsell says “a wealth of walks are in our own backyards”.

“We literally have a Walking Festival on our doorstep, offering a path to exploration in a beautiful natural environment across greater Christchurch and Selwyn and stretching up to Waimakariri,” Mr Filsell says.

“People can walk while they talk, focus on fitness and saunter along some amazing tracks and pathways – all while staying close to home but learning more about their region.”

Among this year’s festival highlights are several family friendly feature walks, including a Dogs’ Day Out in the

Zone on 29 September, Gruffalo Explorers (2 October), The Generation Game at Travis Wetland (6 October), Pukeko Stomp (8 October) and Adventure on Te Ara Ihutai Christchurch Coastal Pathway (13 October).

Dog treats, activities and stalls all add to the Dogs’ Day Out, with pets gathering at Richmond Community Gardens in preparation for putting their best paws forward.

With Gruffalo Explorers, youngsters can meet new friends as families enjoy a self-guided walk through Bottle Lake Forest. However, beware of the Gruffalo. You can easily recognise the forest dweller by his “terrible tusks, and terrible claws”.

All roads lead to McLeans Island for the popular Pukeko Stomp. Young adventurers can explore the forest and stomp their way through mud, or try their hand at hut building, flax weaving and mud cake creation.

You can also enjoy one of the festival’s special new walks with a wander along Te Ara Ihutai Christchurch Coastal Pathway towards Sumner Beach.

For more information, pick up a programme or check out the walks <https://www.ccc.govt.nz/news-and-events/whats-on/?programme=7%2F&start=0%20>

Article CCC Newsline

INTERVIEW WITH THE CANDIDATES

Now all the names are in and we can begin to make our choices for the upcoming Community Board and ECAN elections. The Review decided to pose some quick questions to the candidates for us as a community to see what their thoughts are for the role and our Harbour.

This edition we speak to the Community Board candidates and next edition will be an opportunity to see what the ECAN candidates have to say.

TYRONE FIELDS

Q: What is your connection with Banks Peninsula?

A: Ko Te Ahu Patiki te maunga
Ko Whakaraupō te moana

I have been lucky enough to swim, surf, cycle, walk, camp, play football, love and live on Banks Peninsula. Lyttelton is my home. Being Deputy Chair of the Banks Peninsula Community Board has been brilliant, and I have heaps more to give.

Q: What is the most important thing you would like to achieve on during your time on The Community Board?

A: It's all important. I just want to do a good job with a strong team, and make sure there is continuity for future boards and governance on the Peninsula.

Q: What are the current issues that that worry you the most?

A: I'm not a worrier by nature but thinking about the world I would like for my children helps me prioritise. Health of the harbour and heritage have always been front and centre, and other challenges have emerged recently such as the care of our parks, and community safety. Some things need attention more than others and you just get on and deal with them – patience and persistence are essential.

WENDY EVERINGHAM

Q: What is your connection with Banks Peninsula?

A: I have lived in Lyttelton since 2003. I know Lyttelton Harbour communities well. I also have connections with Little River and Akaroa Harbour communities.

Q: What is the most important thing you would like to achieve on during your time on The Community Board?

A: The most important achievement for me is getting more people actively participating in community life. The power of community is amazing. When we work together we are capable of creating amazing things. I have first-hand experience of that.

Q: What are the current issues that that worry you the most?

A: The issue that concerns me most is less concern for local democracy. Some people don't see a need to participate in the democratic process. Whilst democracy isn't perfect, it's all that we have to make our collective decisions. Past generations fought hard for it and I believe we have an obligation to value and protect it. Whilst the processes around our councils might seem obscure, if followed correctly and with our input they provide a basis for good decision making. Please have your say, vote and participate.

Disclaimer: Our lovely editor Wendy Everingham has handed over the editing chores to Ruth Targus for any content relating to up coming Community Board Elections.

REUBEN DAVIDSON

Q: What is your connection with the Banks Peninsula?

A: I was born in Christchurch and spent much of my childhood in Lyttelton as my father lived in Port. It was always an exciting place to be, with activity at all hours and the challenge of trying to hold your breath through the tunnel on the way in and out. When I moved back into the harbour over 5 years ago I immediately felt at home. I love the hills, the harbour and the community and I am very happy to call this amazing place home.

Q: What is the most important thing you would like to achieve on during your time on The Community Board?

A: I believe the purpose of the Community Board is to listen and engage with residents and be a strong voice for local issues. The most important achievement for me would be that the Lyttelton community feel heard, represented, and served.

Q: What are the current issues that worry you the most?

A: My concerns are the same as those raised at our public meetings and in conversation with fellow residents. Our community needs to feel safer, our infrastructure needs future proofing, and our harbour environment needs care and protection.

PLASTICS PROJECT AT LPC

Headed up by The Institute of Environmental Science and Research (ESR) the Aotearoa Impacts and Mitigation of Microplastics project is taking place in sites across the country, including Lyttelton.

You may have seen ESR research scientist Olga Pantos and her team on the Waterfront House pontoon, which is where one of the pilot trials is taking place.

“To investigate what is happening to the plastics that get into our oceans, and what this means for our environment, we are doing controlled experiments by putting known plastics out into the sea and looking at what settles and grows on them, what chemical pollutants concentrate up on them, and the changes that occur to the plastic itself,” says Olga.

There is estimated to be over 15 trillion pieces of microplastic debris in the world’s oceans, 80 per cent of which originate from land-based activities.

Worldwide there is increasing public and regulatory concern about the impact of microplastics on our environment, food, and health.

“Differences in the properties of different plastics may affect how they interact with biota and their impacts on the environment,” says Olga.

“To address this we are using a range of different plastics in our experiment.

“The pilot study we are currently running has two commonly used plastics, which are also commonly found in the marine environment; nylon (e.g. cable ties) and polyethylene (e.g. plastic bags).

“These plastics will be left out for three months, with samples taken for analysis at three times over this period.”

LPC’s Environment and Planning Manager Kim Kelleher says her team is excited to be involved.

“We know our teams here at the Port care for the harbour and are really concerned about plastic pollution, so this is a great opportunity for us to help out with this important research.”

LPC is proud to be involved in this project, and we will keep you updated with any developments and research findings.

Article LPC

PENINSULA ART AUCTION

3-4 AUGUST, LYTTELTON
WWW.PENINSULA-ART.CO.NZ

LIGHTS, HAMMER, AUCTION! PENINSULA ART AUCTION RAISES \$40,000

Christchurch's arts cognoscenti descended on Lyttelton for the eighth edition of the biennial Peninsula Art Auction on 3-4 August, which attracted 160 works from 90 artists with a Banks Peninsula connection. More than \$90,000 of artworks were sold, raising more than \$40,000 for Lyttelton Primary School.

On Sunday evening, around 300 artists, buyers and sponsors gathered for the Gala Evening and Live Auction of 25 prime works, as selected by the curators Hannah Beehre and Sarah Amazinnia, and the conclusion of the silent auction. Spirited bidding ensued under the humorous direction of MC and auctioneer Joe Bennett for works by highly regarded artists including Jason Greig, Ben Reid, Roger Hickin and, most notably, Bill Hammond, who has contributed to the Auction from its inception and this year donated two ink on paper drawings of Lyttelton's Cornwall Road.

The exhibition of the full catalogue of works drew a strong crowd and silent auction bidders throughout the weekend to the upper level of Lyttelton Primary School - the transformation of classrooms and library into a black-panelled and professionally-lit art gallery astounding visitors. Among many other well-established artists supporting the Auction were Stephanie Crisp, Gill Hay, Stuart Clook, Dorothy Shrimpton, Jacqui Gibbs Chamberlain, John Maillard, Kate M McRae, Helen Taylor, Mark Soltero, and James Robinson.

For the first time in the biennial event's history, works by

Lyttelton Primary School pupils were among the silent auction lots and an Art Week was held in the lead-up to the weekend where local artists worked in residence at School and instructed workshops involving every student. Another first was the introduction of a Children's Choice Award, which went to Barbi Larkins (Woof) with runners-up Fred Tunnicliffe (Spotted Flycatcher Babies) and Hannah Beehre (Lightsaber).

The Auction is organised by Lyttelton Education Charitable Trust, run entirely by volunteers. Event coordinator, and school parent, Claire Coates commented: "The Peninsula Art Auction has grown significantly over its 16 years and the calibre this year was just amazing. I was particularly thrilled we realised a long-held goal to introduce the children's elements and to receive such tremendous support from even more artists, our wonderful curators and auctioneer, and our

sponsors, who help us cover the overheads of hosting such a stimulating and sophisticated, yet fun event to benefit the children of Lyttelton."

"A huge thank you to Claire and her team who put in hundreds of hours of voluntary work to make this incredible community initiative the success it is," says Brendan Wright, the principal of Lyttelton Primary School. "The generous donation received through the Peninsula Art Auction supports the children of Lyttelton Primary School by contributing to initiatives in the arts, science,

literacy and technology."

The School is grateful for the generous sponsorship from Gold Sponsors Peek Exhibitions, Harmans Lawyers, Multi Events, Stark Brothers, Team Mike Shine Ray White Realtor, ETC., Good Home, ETS and the Lyttelton Port Company and Bronze Sponsors Abseil Access Ltd, Lyttelton Picture Framers, Lyttelton Pharmacy, Leslie's Bookshop, The Roof and Brick Shoppe, Eruption Brewing, Kendons, Art Beat and Lyttelton Engineering.

Article Lyttelton Education Charitable Trust

LYTTELTON ARMS PLANTING DAY

It was a cold wet day on Sunday in August as I drove up to Foster Terrace to meet with the Lyttelton Arms planting crew. There were about twelve already up the track preparing for a couple of hours planting. Brian Downey and Wendy Everingham had organized an area up the track and had measured out wooden spikes up the bank where the little native trees from the nursery had been arranged for planting.

It's not a simple matter of just digging a hole and popping the plant in. A clearing has to be made and being up the bank a ledge is formed and flattened out and then a hole is dug deep and wide enough for the roots of the plant to settle in with enough space to spread out. The hole is then filled and patted down.

Grass and weeds are then gathered and placed around the tree leaving room for it to peek out and have the sun. Also this method mulches and protects the little tree.

Brian demonstrated to all the way of planting and everyone enjoyed the time and satisfaction of each planting their trees and knowing that one day it will bring pleasure to people walking Urumau Track. (That's my planting lesson for today).

Years of planting and attention has now given Lyttelton this lovely spot to walk and enjoy the peace, beauty and all the birds that have settled up there: Tui, Bellbirds, Fantails, Wood Pigeons and many more.

Years ago when I was a young girl there were just paddocks below the plantation, no trees at all the way down to the cemetery.

Spring is on the way so for an awesome walk, take a lunch and admire the trees and the track and also the beautiful view of Lyttelton's township and the houses on the hills and our lovely harbor.

After all the planting on that Sunday we all met at the Lyttelton Arms for refreshments and pizza and chips.

A most enjoyable day was had by all.

Article Helen Dungey.

SUMMER WITH YOUR NEIGHBOURS

Summer with your neighbours (formerly known as Neighbourhood Week) is set up to bring people together and now runs for the entire summer. From 8 July 2019 you can apply for funding for your local gathering.

Have you ever wanted to organise a neighbourhood gathering? Do you want to get to know the people who live close to you? Perhaps you've always wanted to put on a potluck for the whole street.

Summer with your neighbours is about bringing people closer together, and celebrating the unique and diverse mix of each neighbourhood. Neighbourhood Week was the brainchild of the Shirley-Papanui Community Board (now known as the Papanui-Innes Community Board), which held the first event in 1998. It is a popular event that has grown from year to year and is promoted by the Christchurch City Council. Three years ago we extended the event for the whole summer after feedback from our applicants and it is now known as Summer with your neighbours.

Download your Summer with your neighbours invitations visit <https://ccc.govt.nz/assets/Images/News-Events/Events/2019/Summer-with-your-neighbours-invitation.pdf>. Fill them out and send them around the community for your event.

GETTING READY FOR THE CRUISE SHIPS' RETURN TO LYTTTELTON IN OCTOBER 2020 – A CONVERSATION WITH THE COMMUNITY

When: Thursday 29th August 6pm to 7.30pm

Where: Lyttelton Recreation Centre, Trinity hall

The Lyttelton Harbour Information Centre and the Banks Peninsula Community Board would like to engage with the community in a conversation about how we can best prepare for the cruise ships and ensure that opportunities are realised and any words of caution listened to and addressed. You are invited to attend this informal drop-in to share your ideas and thoughts about cruise ship visits with us. **We are really looking forward to hearing what you have to say.**

COGS - COMMUNITY ORGANISATION GRANT SCHEME - LOCAL DISTRIBUTION COMMITTEE ELECTIONS ARE HAPPENING

Nominations are now open for the 2019 Community Organisation Grants Scheme (COGS) Local Distribution Committee (LDC) elections. Nominations close Friday 30 August 2019. COGS provides grants to non-profit community organisations delivering community-based social services throughout Aotearoa New Zealand.

This maybe for you if you:

- Would like to contribute your experience, skills and

knowledge to support your community?

- Have a good understanding of the needs of your community?
- Want to see good funding outcomes for your community?
- Would like to be involved in deciding where to direct Crown funding in your community?

There are 37 LDCs around the country who make annual COGS funding decisions guided by local priorities. Each LDC is made up of volunteers elected by their community. Every three years, community organisations have the opportunity to decide the make-up of their local LDC membership through the LDC election process.

Serving on an LDC is a rewarding experience. It gives members an opportunity to decide how Crown funding can be used to enable and support the valuable services community groups deliver within the community. Members also gain skills and experience in planning, team work, leadership and decision-making. Membership of an LDC requires a commitment of approximately 80 – 100 hours year, which includes attending up to four meetings per year. Each LDC member completes a three-year term.

Voting for LDC members will be made by community organisations from **Monday, 23 September to Friday, 11 October 2019**. The elections results will be announced in late October 2019.

You can read more about LDC member role and responsibilities, and the LDC election process at https://www.communitymatters.govt.nz/ask-us/view/1585?t=123944_166472 or phone Trish Hughes on 027 557 1046 or by email trish.hughes@dia.govt.nz or phone Julia Cleland on 027 557 1116 or by email Julia.Cleland@dia.govt.nz.

INNOVATION AND SUSTAINABILITY FUND

The Council's Innovation and Sustainability Fund is currently open, with more than 32 projects receiving grants since it was set up in September 2017. Ideas are being sought to help promote climate change leadership, energy and water efficiency, healthy waterways, waste reduction, walking, cycling, shared and public transport and resilience to natural hazards. Businesses, schools and community groups can apply for funds to support projects that help address local issues or harness new opportunities. For more information and to apply visit www.ccc.govt.nz/innovatefund.

LYTTTELTON HARBOUR NETWORK MEETINGS

All are welcome to come along to the Lyttelton Harbour Network meetings, where you can network with others working and living in the area and hear about new projects and events. The next meeting will be on **Thursday 17 October** at 12pm at the Lyttelton Community Boardroom, 25 Canterbury Street.

LIBRARY OF TOOLS AND THINGS

Project Lyttelton's Library of Tools and Things is open every Saturday from 10am-1pm in the garage space under the Lyttelton Boardroom at 25 Canterbury Street. If you'd like to volunteer please contact Stuart at stuart.henry.nz@posteo.net. For more details please visit <https://www.lyttelton.net.nz/library-of-tools-and-things>.

FOOLS AND DREAMERS

- the famous documentary telling the story of Hinewai Nature Reserve on Banks Peninsula, and its manager, Hugh Wilson.

This film has already been shown a lot around Christchurch, but this is for our Lyttelton audience, who will be honoured by the presence of the makers of the film, Antoinette and Jordan, of Happen Films. Many of you have been to previous LIFT film evenings of Happen films and appreciated them very much. So you will now have the chance watch their film and hear them speak about their experiences, and you can ask questions.

A LIFT Library event

Friday August 30th Lyttelton Recreation Centre 25 Winchester Street 7.15pm Koha appreciated.

WHAT NOW?

I am the Audience Coordinator for the children's tv programme 'What Now' (8-10am Sunday on TVNZ 2).

During 2019 we are broadcasting from around the country, showcasing a different community each week. On Sunday 8th September our show will be coming live from Lyttelton and I would like to invite your local & visiting families to be part of the live audience! Families (including adults) are all invited to come and experience live tv being made while

being part of our awesome audience...& it's FREE!! As space is limited, we work on a 'first in best dressed' approach.

You are most welcome to include this link in your notices/publications for your families to register online to be part of the audience www.whatnow.tv/bonus/audience

We look forward to joining your community!

Kind Regards, Suzanne Irvine

10TH NEW ZEALAND MOUNTAIN FILM FESTIVAL

The LAF and Lyttelton Primary School are again hosting the NZMFF (2019). This is two nights of award winning short films from New Zealand (Friday 6 September) and the International selection (Saturday 7 September).

The festival theme, 'A Celebration of Adventurous Sports and Lifestyles', aims to show case films from the high-octane sports such as skiing, climbing, kayaking and mountain biking. It also features increasingly topical environmental and mountain culture films to inform and entertain.

Tickets are \$15. each, and can already be purchased at www.laf.co.nz

Last year was a sellout for both evenings, so if you are keen, buy quickly!

The proceeds from the festival go to Harakeke's adventure/play based learning - in particular their outside area.

Article Lyttelton Primary School

COMMUNITY HOUSE PLASTIC FREE MEALS

Lyttelton Community House (LCH) is proud of its new initiative to reduce plastic waste. LCH runs a meals service which home-delivers healthy, freshly cooked meals to residents in the Lyttelton, Bays and Heathcote areas. Since April, LCH has stopped using single use plastic meal containers and instead delivers meals in reusable glass containers with reusable lids. Glass containers were favoured over plastic containers, because as well as being microwave-, oven- and dishwasher proof, they are attractive to use. The reusable glass containers are popular with customers, who are keen to help the environment. If you are interested in ordering a meal, the meals are \$8.50/each. Phone 741 1427 or email facilitator@lytteltoncommunityhouse.org.nz

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.

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>

WASTE WATER PROJECT

The project team recently used a 100 tonne mobile crane to lift a 17 tonne, 600,000 litre stainless steel buffer tank into position on our site at Cashin Quay. They've finished welding the tank, which will then be cast into the concrete foundation below, and next they'll fill the tank up with water and conduct a leak test. This buffer tank installation is part of the measures to ensure that we can control overflows during high rainfall events.

Once complete, all of the harbour's wastewater will be redirected to the main Christchurch wastewater treatment plant in Bromley. This will help improve the health of our harbour for current and future generations to enjoy.

You can find more information about the Lyttelton Harbour Wastewater Project on the Council website or sign up to their monthly e-newsletter by emailing infrastructurenews@ccc.govt.nz

AFFORDABLE FRUIT AND VEGETABLES

Coordinated by the Timebank Lyttelton locals have access to a fabulous weekly supply of fresh fruit and vegetables. Bags are \$6 or \$12. Each week is a lucky dip but more and more people are finding out that this is such good value for money and good for your health.

Now located at the Lyttelton Recreation Centre – 25 Winchester Street Lyttelton it's much easier to collect your produce. Jan Cooper looks forward to seeing you Wednesday afternoon from 12.30. Vegetables can be collected Wednesday 12- 4pm and Thursday 10-4pm. Veggies are paid in advance weekly. If you would like to sign up please get in touch with Jill Larking 0272374960.

CITIZENS ADVICE BUREAU HAS VOLUNTEER POSITIONS AVAILABLE

Join our knowledgeable and caring team and make a difference to people needing information. We offer information on anything from consumer rights, to family issues, to tenancy and flatting problems, so there's never a dull moment. We have a course starting in September. Use your skills and experience to help others in the community. Call 0800 367 222 or email manager.cabchch@gmail.com.

AN APPETITE FOR LIFE COURSE IS STARTING AT LYTTTELTON, AND ITS FREE!

Starts: Thursday 29th August

At: The Lyttelton Recreation Centre, Trinity Hall

From: 10am -12pm

Duration: 6 weeks

To Book: Places are limited so if you would like to book a place Phone: 0800 33 405 / Mobile: 027 312 4187 or Email: appetiteforlife@pegasus.org.nz

Appetite for Life (AFL) is a non-diet 'whole of life' programme supporting good health.

There will be food tasting at each session and great resources for you to take home.

AFL will support you to make small changes to eating, activity and behaviour by promoting foods that look after your health and weight.

You will learn about:

Why diets don't work

Why we eat

What's in our food

How small changes add up to big change in health

Mindful eating and habits

Staying motivated

The focus is on health gain. We look forward to hearing from you soon!

CRESSY TRUST

Cressy Trust met in April to consider grant applications. As many folk will be aware the Trusts' 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.

EMPLOYMENT LAW – A COMPLETE JOURNEY (NEW)

Monday 2 September, 9.30am to 12.30pm, 442 Tuam Street. Presented by Luke Smeele. This legal education session will take the participant on a journey through one's employment law rights from what rights apply before employment, during

and after. More information and bookings visit <http://www.notforprofitsolutions.nz/nfp/training/seminars>

FREE COMPUTER TRAINING AT TECHMATE

Every Monday, 10am – 12 midday until 23 September. Maximum 6 people per class, register now by calling 03 962 7244 or at www.steppingup.nz. Some of this term's topics include searching the internet and internet safety and security; digital photos and photo editing; smartphones and apps; home finances; and Skype. We start a new topic each week and participants can attend as many or as few classes as they like.

COMMUNITY GARDEN WORKING BEE!

We are having a working bee at the Community Garden on Wednesday September 8th from 9:30 until 4:00 pm. We are being supported by the Conservation Volunteers who are bringing 5 Japanese visitors who we will work side-by-side with all day. Our tasks for the day will be shifting some topsoil, making bug hotels, planting out, hanging bird feeders, etc. – all things gardening!

If anyone in the Community would like to join us, we are behind the swimming pool up the long paved driveway off Oxford Street - 54 A Oxford. Please feel free to come along – even if it is just to meet our guests and have a gander around the Garden.

We are also looking for people to provide food for the workers on the day so if you would like to help with that, we would love to hear from you. Thanks. Sarah 021-230-5115.

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

WAKA TOA ORA LUNCHTIME SEMINAR

Summer Heat Health - Monday 2 September

You are invited to a Waka Toa Ora lunchtime seminar with Hamish Sandison - Emergency Preparedness Coordinator and Leanne Bayler - Health Promoter Housing.

Climate change is affecting our summer temperatures, increasing the likelihood of heat waves and heat related illnesses and mortalities. This risk from summer heat events is an emerging issue affecting all of us, and will impact directly on our most vulnerable communities in both rural and urban settings. Summer Heat Health is everyone's business!

Register online here – A calendar appointment will be emailed following registration.

This talk will cover:

- Background heat wave guidelines
- Recent and emerging trends
- CDHB broader response
- How local organisations can be involved

Date: Monday, 2 September 2019

Time: 12:15 to 1:15 pm

Location: Community & Public Health, 310 Manchester Street

PLANTING TO BEGIN ON SUMNER ROAD

From next week, teams will start the final planting on the steep slopes above Sumner Road, finishing off the Sumner Road re-opening project.

Thousands of native trees and plants will be planted to rebuild and expand plant and wildlife habitat affected by rockfall risk mitigation works in the Crater Rims Bluffs above Sumner Road. Planting also helps slope stability of areas above the road.

The teams will start stage one of the planting on Monday 26 August, going through until the end of October. Once nursery plant stocks have replenished, they'll go back again

in May and June next year to finish off the planting.

Traffic impacts

To keep the planting teams and people travelling the road safe while the planting is being done, traffic management will be in place on parts of the upper section of Sumner Road for approximately two to three weeks across the planting operation period. Small sections of the road will go down to one lane, with stop/go management. We will work to keep any delays as short as possible, likely a maximum of a few minutes.

Due to the steep terrain, helicopters are being used to drop the plants to points where they will be collected by the planters on foot. Mountain biking and walking tracks at Evans Pass, west of Sumner Road, may be closed for short periods of time on weekdays on the occasional day the helicopter needs to land around that area to deliver the plants.

If you have any queries or concerns about the work, please get in touch with David Roth, from Red Tree Environmental Solutions Limited, on 021 058 4338 between 7am and 6pm, Monday to Friday.

Article CCC

COLLETT'S CORNER PROGRESSES

It was the inaugural AGM of Collett's Corner shareholders on Tuesday 20th August. The meeting was addressed by founder Camia Young. There has been lots of progress. Shareholders were presented with the new information package for the tenanted and owner occupied areas of the building and Vicki Tahu Paton has been appointed as the sales person for the complex.

The building has morphed significantly from the original design and this has been due to CCC planning rules. The original materials were deemed not to fit with the character of Lyttelton. Now the façade of the building is made from corrugated iron and tile. The colour was chosen to reflect the Bill Hammond color palette. The bulk of the building has also been reduced and now there are four pods within the entire structure rather than one single façade.

The complex is scheduled to open in 2022.

BACK TO THE PRESENT

STORY CHATS DUNCAN

I rolled over to look at the bedside clock on her side. Ten-thirty am, another Sunday to fill. Stretching my aching shoulder, the result of showing off on the ski field, I sat up and thought about Jude. She said it was Karma.

'I'm meant to re-live my life, Bob. I'm in a time wormhole.' I still couldn't believe it. We'd married early, Jude was just nineteen and me twenty-one. Our fifteen years together had been blissfully happy. Until now. Jude had visited a car-boot sale with a girlfriend, bringing home various items. A large earthenware pot, which she later planted with daffodils for our decking. An old chisel set for me, in a leather pouch, which I like. Some attractive hand-made tea towels and an old brass bedside alarm clock.

'It's so cute, I couldn't resist it, Darling.' Indeed, she couldn't resist it, polishing it practically every day.

'You're like Aladdin polishing his magic lamp,' I joked. But I liked the old timepiece too. It had two brass shaped bell strikers on top, its ring seemed to recall past days. Two weeks passed before I noticed the change in Jude. Always attractive, she seemed to blossom with an inner glow. I praised her new looks and asked if she had changed her brand of makeup?

'No, I'm changing inside,' she replied. By the turn of the month I followed my mother's advice and suggested Jude should see our doctor. After a thorough check-up he assured us that my wife was not pregnant and in good health. Sorry Mum, but we remain childless.

Four months later Jude looked years younger. I was dumbfounded. My firm's Christmas dinner was due. She went shopping for new clothes to wear, returning with what was more of a teenage outfit. I suggested it wasn't in keeping with her age.

'That's typical of you, Bob, you're so old fashioned and out-of-date, this is the new me.' I watched as she paraded herself at the company dinner, surrounded by male and female admirers, all eager to know her secret. I realised that I was no longer in tune with my wife, as her looks led her to more youthful pursuits. She teamed up with an eighteen-year-old niece who loved dancing. Gradually we drifted apart, we had nothing left in common.

'I'm sorry things have turned out this way, Bob, but it's for the best.' She packed her bags and left. I was devastated and could not sleep at night. Looking for solutions I shifted to Jude's side of the bed and her softer pillow. Noticing her bedside clock had gathered dust I gave it

a quick rub over. That night I slept soundly and have continued to do so. Some months passed and being a typical male, I hardly ever look at myself in the mirror. My younger brother, recently returned from overseas, was the first to notice and comment.

'Man, what are you taking, you look so much younger? Later that day I inspected myself in the bathroom mirror. What a pleasant surprise! I had indeed shed years, my hair was black again. I visited my mother. The last time I was there was just after Jude split.

'Hi, Mum.'

'Robert, is it you? You're looking young, son.' Close neighbours, I'd known since my childhood, were summoned to inspect my rejuvenation. They were all impressed. No, I told them, I wasn't taking any expensive treatment, but confided I did sleep well. My injured shoulder no longer ached. Time to catch up with my wife, as we were now compatible in age. Her girlfriend had kept in touch with Jude and passed on her address to me. Most people like surprises, and I was about to give Jude the surprise of her life. I pressed the doorbell and stood back. The door opened to reveal an older woman.

'Can I help you?'

'Sorry I was expecting... good grief, it's you, Jude,' I stammered.

'Yes, it is, and here you are looking all young and handsome again.' She smiled and ushered me in. I was speechless.

'You'd better sit down, Bob, before you fall over.' I complied with a hundred questions buzzing around inside my head. Jude sat down beside me.

'Jude, look I'm sorry, but you took me by surprise, I...'

'Yeah well, me too. It happened overnight some months back. Just wham! I was back to normal. I couldn't believe it myself at first. I had to quit my job in real estate, as I no longer fitted their youthful image.'

'That was cruel, Jude.' We talked for most of the night and agreed

to return together to our Governors Bay home. Once there, my first job was to smash that dreadful clock into small pieces and dump it in the red bin. Three days later I awoke and stretched my aching shoulder.

'Morning Bob, welcome back to reality.'

GROWING GREAT VOLUNTEERS

Showing appreciation and creating a great culture are two of the secrets to recruiting and retaining volunteers says Project Lyttelton's Teresa Cameron. "We are all equal as a team."

Teresa has worked as one of two co-ordinators for the Garage Sale over the past seven years and is "half staff-half volunteer", a situation she is quite happy with. Teresa recently attended the "Growing Great Volunteers" workshop run by Exult NZ and Volunteering Canterbury, along with other PL staff Francis Willems and Jill Larking. "To be honest what I learnt from it was what I could do to be better as a volunteer around the structure of the Garage Sale," she said.

She says the Garage Sale is lucky to have such a great team but new volunteers are always welcome, as it provides cover for sick days and holidays and support for other volunteers that can only do short shifts. "Often organisations can lose their volunteers, but we've kept ours," Teresa said. "It is important to show appreciation. It's hard work here, it can be quite draining and sometimes frustrating, the volunteers don't get paid and they don't really get perks." "We must be doing something right because the volunteers that have been around us have been here for the last 4 years."

She says people take their jobs seriously and it is important to create opportunities for people to just get to know each other, relax and have a bit of fun. "I've already got someone making cards to show appreciation to our workers." While there may not be a budget to "take them on outings or do things like that," it was important to have ways to get together as a team, she said. "Some are shy and some don't like outings so our next monthly meeting will be held at the Recreation Centre where we can have a game of ping pong."

Teresa said the workshop was really helpful with learning different ways of handling conflict when it arises. She felt her contribution and work was being acknowledged when she was invited to attend the workshop as part of PL's organisational development and it reinforced what she was doing well. "It's like being recognised, not just as a volunteer or staff member, but that you do look after your team," Teresa said. "I've got lots of good ideas about how to structure things better so we aren't getting tired or drained. Volunteers and staff are just the same but the difference is they're not getting paid, and they are working just as hard as you, so you have to look after them."

A number of the team have different health conditions, including Teresa, and creating a positive culture was really important, she said. "If you don't put a happy vibe around your staff won't be happy." Teresa is passionate about the Garage Sale and often drops in when it's closed to check on new donations and safely store them away. "My family always ask me why I work so hard," she said. "I tell them I'd rather die putting passion into the world than sitting on the couch doing nothing. If this was just a shop making money I wouldn't work here, I would use my energy for that. But I know it's going somewhere, it's helping someone."

Teresa knows how it is to struggle by yourself without support. "If I can help someone in some way to take that pressure off - it's amazing how the shop does that for people of all walks of life," she said.

Article Reproduced with permission Project Lyttelton

Tinkering.

By

John Riminton Diamond Harbour Writers Group

It had been a bad morning. When Don had bought his latest rotary mower, the blurb had said that re-setting the blades was easy. Not unusually he hadn't been able to find the Handbook and now the one thing of which he was certain was that he didn't know how to do it. "Dammit, this is never never going to work".

He was startled by a gentle melodious voice behind him saying "I can do that for you". Turning around he was astonished to see a rather wispy little figure standing in the garage dressed in old-fashioned girl-child clothes. "who on earth are you?" he asked. "My name is Tinker Bell* and you have just called me from Never-Neverland to help you. Lots of people want my help but I can only come when I am called. Let me see your difficulty". Moving gracefully up to the bench she put her hands around the mower, muttered a few unintelligible sounds and to Don's astonishment, the blades moved smoothly into the positions that he wanted.

"How on earth did you do that? That is a wonderful help – how can I thank you? May I offer you something to eat or drink?" Tinker Bell laughed – a sound like the happy song of birds, – No thank you. My thanks come from the things that I mend, my food is sunlight and I drink from the moisture in the wind". She touched Don with a weightless hand: "You are a good man and I hope that you will tell others how to call for my help no matter what they are struggling with."

"Oh, I shall " from Don. "this has been the most magical moment of my life for now I can believe in things that I have always wished for".

Tinker Bell laughed again: "then you can be sure that for the rest of your days, tinkering will always give you satisfying pleasure". Don opened his mouth to say more, but she had gone.

* With grateful thanks to J.M. Barrie.

A NOTE FROM THE NEW MANAGER AT NAVAL POINT – RICHARD MATTERSON

Thank you for the warm welcome that both Madonna and I received by way of mihi whakatau in the Wardroom on Monday morning. Understanding and respecting customs and traditions is one of the key features that separate clubs from other organisations and I'm looking forward to learning more of the history of Naval Point and its predeceasing clubs as we move forward together.

Speaking of history, mine started on the banks of the River Derwent in Hobart, sailing from the age of 5 across a variety of dinghy classes before progressing to keel boats and offshore yacht racing. From a career perspective I spent 8 years at sea with the Royal Australian Navy, before transferring over to the merchant marine initially with Blue Star Line. With young children I decided to come ashore for a few years and took on the role as Sailing Manager at Royal Queensland Yacht Squadron, before building a business providing maritime training courses. A change in personal circumstances saw me sell that business before I returned to Royal Queensland Yacht Squadron first as Marine Operations Manager and later as Facilities Manager. On a personal note Madonna and I have 5 children between us, my son lives and works in London, our respective daughters are at University (Madonna's in Sydney & mine in Brisbane) and Madonna's two sons are in Darwin, her eldest in the last year of an electrical apprenticeship and her youngest completing Year 10.

Whilst my feet are only just under the desk and we aren't making any drastic changes in the way we do business it is important that we begin to focus on the future with the impending departure of Marina and Sarah from the Administration team and Ross May's desire to spend more time on the water and less time organising events for everybody else. We will shortly begin advertising for permanent part-time office administration staff to cover areas such as on-water co-ordination, accounts and membership. Whilst I am still working on job descriptions and identifying the precise

allocations of hours and requirements within the existing budget, I am keen to hear from members who feel they or people they know may be interested in joining our team.

I look forward to meeting more members, both next week at the 'All Salts' lunch and as we work towards Opening Day on 21 September.

Article Naval Point Club Newsletter

Repair cafe

At Diamond Harbour School

September 8TH 10-1pm

Come and get your stuff repaired
Or help repair someones stuff yourself

Just turn up or contact Andrew
on 0224151646

PORT SADDLE PLANTING DAY

Plant some trees and help restore this land back to native bush, and learn about the unique ecology, flora and fauna of this special place. A rewarding day out!

When: Saturday September 14, 10am to 4pm (wet weather day will be Saturday September 21).

Where: Meet at Port Talk on London Street, Lyttelton at 9.45am. There will be a 10 minute walk uphill to the site from there.

Bring: Gloves, warm layers, wet weather gear, sturdy footwear, water and lunch.

Provided: Planting tools and fruit and biscuits for morning tea.

To register: Contact Sophie Hartnell
sophie.hartnell@bpct.org.nz or
03 329 3640

EVENTS

TUESDAY AUGUST 27TH

Lyttelton Club 7pm
Tuesday Evening Housie

Wunder Bar 7pm
Open Mic Showcase Night

WEDNESDAY AUGUST 28TH

Lyttelton Arms 5-7pm
Happy Hour

Wunder Bar 7pm
Harry Potter Trivia Night

THURSDAY AUGUST 29TH

Environment Canterbury NZ 1pm
Biodiversity Strategy Workshop

LAF 7.30pm
Shut Up and Dance

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

Lyttelton Rec Centre Community Drop in Session
Getting Ready for Cruise ships 6-7.30pm

Wunder Bar 8pm
Comedy Night

FRIDAY AUGUST 30TH

LAF 7pm
Luke Hurley

LIFT Film Night 7.15pm
Fools and Dreamers Rec Centre

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

Wunder Bar 7pm
Mikaela Dewar Singer Song Writer
\$5 cover charge

SATURDAY AUGUST 31ST

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Crafts & Treasure 9-1pm
Collets Corner

Lyttelton Club 4-6pm
Happy Hour

Lyttelton Farmers Market 10-1pm

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

SUNDAY SEPTEMBER 1ST

Lyttelton Arms 5-7pm
Happy Hour

MONDAY SEPTEMBER 2ND

Lyttelton Arms 5-7pm
Happy Hour

TUESDAY SEPTEMBER 3RD

Lyttelton Arms 7.30 – 9pm
Happy Hour

Lyttelton Club 7pm
Tuesday Evening Housie

Wunder Bar 7pm
Open Mic Showcase Night

WEDNESDAY SEPTEMBER 4TH

Lyttelton Arms 5-7pm
Happy Hour

THURSDAY SEPTEMBER 5TH

Eruption Brewery 7pm
Brewery Tour and Testing Night

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY SEPTEMBER 6TH

LAF 7.30pm
NZ Mountain Film Festival

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

SATURDAY SEPTEMBER 7TH

LAF 7.30pm
NZ Mountain Film Festival

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Crafts & Treasure 9-1pm
Collets Corner

Lyttelton Club 4-6pm
Happy Hour

Lyttelton Farmers Market 10-1pm

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

Steam Tug Lyttelton 12pm
Book Launch, no 2 Wharf

Wunder Bar 8.30pm
Odyssey 46th Anniversar

SUNDAY SEPTEMBER 8TH

LAF 5pm

Lets Make Lyttelton Safe
Community Meeting The People's Choice

Lyttelton Arms 5-7pm
Happy Hour

COMING UP:

Childrens Book Launch “Gwendolyn Bear and The Honey Bees” by Teresa Kiddell with illustrations by Celia Allison. The Lyttel Kiwi, 15 London St, Fri 13 Sept 5.30 – 7.30pm

Season Opening Naval Point Club September 21

The Breeze Walking Festival September 28 – October 13

Palaver: Hosted By Shay Horay Wunderbar, 19 London St, Lyttelton Thursday 19 September 2019 8:00pm

Akaroa French Fest October 11

Sculpture on the Peninsula Loudon Farm Nov 8-10th

Sculpture on the Peninsula is a contemporary sculpture exhibition held every two years. It is the largest sculptural exhibition in the South Island and attracts both leading and emerging sculptors.

The Lombardy Charitable Trust hosts Sculpture on the Peninsula at Loudon Farm, Teddington, Banks Peninsula. Proceeds from the Event are donated to Cholmondeley Children's Centre in Governors Bay.

To date Lombardy Charitable Trust have donated more than \$660,000 to Cholmondeley since the event began in 2000.

Tickets available - 1 October 2019.

Children under 12 - free.

"...Christmas Day 1847 we were in a gale of a wind in the Bay of Biscay, the ship being deeply laden made rather bad weather of it. One of the boats was struck by a heavy sea and smashed and the First Mate had his leg broken. The Cook... told me that I would never see my mother again..."

So began the adventures of master mariner Captain Henry Rose, who rose through the ranks to command some of the fastest clipper ships in the world before coming ashore in Lyttelton to become marine superintendent of the New Zealand Shipping Company.

River Press and Tug Lyttelton Preservation Society

invite you to hear author Karen Stade discuss this fascinating nautical adventure story

Saturday 7 September 2019

12 noon

aboard ss Lyttelton

at Lyttelton No 2 wharf adjacent to Diamond Harbour ferry

(note no parking available on wharf)

tea and coffee available for gold coin donation

ALL WELCOME

Autographed books **\$50**

Please note **NO EFTPOS AVAILABLE**

riverpress@xtra.co.nz
12 Market St, Picton 7220
0064 3 5736942 or 0274862886

Based on the 1911 memoir of Henry Rose, researched and expanded by Nelson author Karen Stade and published for retired Tasman apple-grower Alastair Rose, a great grandson of Captain Rose.

DRIVEN BY THE WIND (ISBN 978-0-9941234-5-9) is also available from all good bookstores or direct from the publisher

You are invited to the Lyttelton book launch of

Gwendolyn Bear and the Honey Bees

Written by Teresa Kiddell and Illustrated by Celia Allison

at The Lyttel Kiwi
15 London St, Lyttelton

5.30 – 7.30pm, Friday 13 September 2019

Guest speaker, **Ruth Dyson**, MP for Port Hills, Christchurch

Speech at 6pm | Children most welcome
Free balloons and stickers | Refreshments will be served

EMAIL celia@cecily.co.nz

23 Dublin Street, Lyttelton – Ph: (03) 328 8740
Email: lytteltontopclub@gmail.com

Thank you to those members that left messages on our Facebook page regarding the incident on 31st July, we appreciate all the kind words. No update at this stage but police are still following up on the various leads provided to them.

Chef Lloyd has now got Weekly Specials starting Wednesday 28th August, kicking off with the All you can eat Dumplings so come down and see how many you can eat. We will have more events coming up so look out for more Newsletters and Facebook posts.

Every Tuesday Evening
You don't need to be a member of the Club to come & play. Eyes down at 7pm

Every Thursday, Friday & Saturday from 5pm

Every Thursday evening
First draw at 6pm

Thursday 5pm – 6pm &
7pm – 8pm
Friday 4pm – 6pm
Saturday 6pm – 7pm

Getting Ready for the Cruise Ships' return to Lyttelton in October 2020

A Conversation with the Community

When: Thursday 29th August 6pm to 7.30pm

Where: Lyttelton Recreation Centre, Trinity hall

The Lyttelton Harbour Information Centre and the Banks Peninsula Community Board would like to engage with the community in a conversation about how we can best prepare for the cruise ships and ensure that opportunities are realised and any words of caution listened to and addressed.

Why....

The new cruise ship terminal is on track to welcome visitors from October 2020.

Are we ready for an influx of visitors?

What is the best way of welcoming visitors to Lyttelton Harbour?

What will this mean for Lyttelton Harbour businesses and the community generally?

What do we need to do to prepare for significant numbers of visitors?

Are there opportunities for new businesses/entrepreneurial ideas to develop?

What are our ideas for promoting Lyttelton Harbour?

You are invited to attend this informal drop-in to share your ideas and thoughts about cruise ship visits with us.

We are really looking forward to hearing what you have to say.

Banks Peninsula Community Board

Christchurch
City Council

LYTTELTON CLUB

Weekly Specials

Starts Wednesday 28th August 2019

WEDNESDAY NIGHT

All you can eat dumplings18

THURSDAY NIGHT

Yakitori Combo & Asahi Beer22

FRIDAY NIGHT

Fish & Chips + Pint of Speights20

SATURDAY NIGHT

Burger & Pint20

SUNDAY NIGHT

Kids Dine for FREE – 1 paying Adult = 1 Child for FREE

LAST SUNDAY OF EACH MONTH

Carvery Roast from 5pm (Bookings recommended)

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 6-7.30pm
Contact Ruth Targus 021 259 3086

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street
Make new friends

Diamond Harbour Yoga

6am - 7am Early Bird Class
Diamond Harbour Stage Rooms

Lyttelton Library 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

Diamond Harbour Yoga

6am - 7am Early Bird Class
Diamond Harbour Stage Rooms

Diamond Harbour Tai Chi Group

11am start
Diamond Harbour Community Hall.
For more details, please email to 88daruma@gmail.com
and we will send you our information letter.

Governors Bay Volunteer Fire Brigade

7.00pm Governors Bay Fire Station
Weekly Training, New Members Welcome

Lyttelton Garage Sale

10.30am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

Lyttelton Strollers

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

Stoddart Cottage Gallery Craft Co-op

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

COMMUNITY ACTIVITIES IN AND AROUND THE HARBOUR THIS WEEK

FRIDAY

Diamond Harbour Yoga

6am - 7am

Gentle Class

Diamond Harbour Rugby Rooms

Lyttelton Garage Sale

10.30am 54a Oxford Street,

Lyttelton Second Hand Bargains and more.

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Yoga

9.30am - 10.45am

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

Civil Defence Welfare Response Team for the Harbour Basin

Diamond Harbour: Jill Pattinson 021 062 3112

Governors Bay : Jan Millar 027 208 7310

Lyttelton Harbour Business Association

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

Lyttelton Museum Historical Society

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	lytteltontopclub@gmail.com www.facebook.com/lytteltontopclub/
Wunderbar 19 London Street, Lyttelton 8082	03 328 8818 Contact: Alex and Vanessa	hi@wunderbar.co.nz https://wunderbar.co.nz

HEALTH & BEAUTY

Lyttel Beauty 32 Voelas Road, Lyttelton	0212973885 Contact: Emma Chambers	Lyttelbeauty@Hotmail.co.nz
Moving Back to Balance	273686575 Contact: Janet Taylor	taylor-smith@slingshot.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

Black Kiwi Apartment 78a Reserve Terrace, Lyttelton	0220541954 Contact: Sasha Stollman	blackkiwibnb@gmail.com
Dockside Accommodation 22 Sumner Road, Lyttelton 8082	021 152 3083 Contact: Julian Cross	dockside@fastmail.com www.lytteltonaccomodation.co.nz
Governors Bay B&B 851 Governors Bay Road, Lyttelton 8082	329 9727 Contact: Eva Mason	eva@gbbbedandbreakfast.co.nz www.gbbbedandbreakfast.co.nz
Governors Bay Hotel 52 Main Road, Lyttelton 8971	03 3299433 or 0275 329160 Contact: Jeremy Dyer	info@governorsbayhotel.co.nz www.governorsbayhotel.co.nz
The Rookery 9 Ross Terrace, Lyttelton 8082	03 328 8038 Contact: Rene Macpherson	rene@amma.co.nz www.therookery.co.nz

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
Harcourts Grenadier	2041721510 Contact: Yvette Wright	yvette.wright@harcourts.co.nz www.grenadier.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.

STEAM TUG LYTTTELTON

Become a member of the Tug Lyttelton Preservation Society and help preserve this iconic ship that has been the pride of Lyttelton since 1907.

Join now for \$30 and be eligible for a free harbour cruise.

Contact

Michael Fowke
021 300 777
mfowke8@gmail.com

or

Roger Ellery
021 849940
rogerellery@xtra.co.nz

Venue Hire

Our tug is available for hire tied up alongside the wharf. This is a great option if you are looking for something unique for your next event.

Email tuglyttelton@gmail.com or ring us for prices and availability.

www.tuglyttelton.wordpress.com

Are we getting
THROUGH?

Please Park Responsibly

If we can't get past,
We can't save lives

