

LYTTTELTON REVIEW

NOVEMBER 2019 • ISSUE: 244

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

IN THIS EDITION:

- ORTON BRADLEY PARK CAFÉ RETURNS
- GOVERNORS BAY JETTY
- PESKY POSSUMS

Next Issue print date: Issue 245, 3rd December 2019.

Content Deadline: 5pm 29th November 2019.

THE REVIEW

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

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

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

Wendy Everingham

Mobile: 021 047 6144

Email: review@lytteltoninfocentre.nz

Content Deadline: 5pm Friday

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

Ruth Targus

Lyttelton Information Centre Manger

Office: 328 9093

Email: office@lytteltoninfocentre.nz

Subscribe to the Review:

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

In 2019 the Lyttelton Harbour Review is produced fortnightly. Any important information between times will be emailed as a Lyttel Broadcast if necessary.

Hard copies are available at:

The Lyttelton Arms

Leslies Bookshop

Lyttelton Healthcentre

Lyttelton Community House

Lyttelton Harbour Information Centre

Lyttelton Library,

Lyttelton Top Club.

Backcopies are available on our website www.lytteltoninfocentre.nz

NEW VALUATIONS COMING FOR CHRISTCHURCH, BANKS PENINSULA PROPERTY OWNERS

Christchurch and Banks Peninsula properties have only risen slightly in value over the past three years, the latest district revaluation shows. Christchurch City Council is required

to carry out a general revaluation every three years to ensure that rates are spread fairly across the city.

The job, which was contracted to Quotable Value (QV) entails revaluing more than 160,000 properties across Christchurch and Banks Peninsula. The revaluation shows that, on average, values across the district have increased about one per cent since the last revaluation was done in 2016. The average house price is now \$540,000.

The biggest increase in residential values has been at the lower end of the market, while there has been a softening at the top end, analysis by QV shows. Property owners will be able to check their new valuations online at ccc.govt.nz/rates from Wednesday 27 November. Notices informing owners of their new valuations will be mailed out in the first week of December.

The new values - sometimes called Capital Values - will apply to rates from 1 July 2020.

They do not affect the total rates collected by the Council, which are set through the Council's Annual Plan, but they do influence how much of the total is collected from each ratepayer.

"If the rating value of your property rises or falls, your rates won't necessarily go up or down with it," explains Council Head of Financial Management Diane Brandish.

"The important thing is how your property's capital value has changed relative to other properties in the city. If your property's value increases by more than average, then your rates bill will go up by more than average.

"If your property's value increases by less than average, your rates bill will go up by less than average," Ms Brandish says.

Get your rates invoice by email

Did you know you can now opt to get your rates invoice emailed?

Signing up to get your rates bill by email is easy. All you need to do is register at ccc.govt.nz/ratesinvoice.

You will need your October rates invoice with you when you fill out the form as you will need your valuation number and unique document number to register for the service.

Once you have registered, you will receive your next rates invoice notice by email.

Article CCC Newsline

**Have you stopped to watch the
Timeball rise and drop?**

It does so at 1pm every day?

TUIA 250 HEADS TO TE ANA MARINA

The Ngāi Tahu waka, Kōtukumairangi has arrived at Te Ana Marina ahead of the Tuia 250 commemorations in Whakaraupō / Lyttelton Harbour next month.

Te Hapū o Ngāti Wheke in partnership with the Lyttelton Port Company (LPC), and with the support of Te Rūnanga o Kōkourarata, Christchurch City Council, Ministry of Culture and Heritage and Te Rūnanga o Ngāi Tahu, are hosting the historic flotilla of vessels at Te Ana Marina as part of Tuia 250 events.

This is as far south as the flotilla will travel, marking 250 years since the first encounters between Māori and Europeans and celebrating the voyaging traditions of Aotearoa.

As part of the event, three waka hourua / Polynesian double-hulled sailing canoes, as well as the Spirit of New Zealand will be welcomed to Whakaraupō. This includes Fa'afaite from Tahiti, and Haunui and Ngāhiraka Mai Tawhiti from the North Island.

The crew will be firstly hosted overnight by Te Rūnanga o Kōkourarata, before a pōwhiri at Rāpaki that officially begins the Tuia 250 proceedings on Friday 6 December. The flotilla will make its way from Kōkourarata to Rāpaki, accompanied by Kōtukumairangi and other local vessels. Peter Ramsden of Kōkourarata acknowledges the importance of commemorating Tuia 250 and the role they have accompanying the flotilla on the water.

“We warmly welcome the flotilla and the crew as part of the Tuia 250 commemorations. As their first stop down south, I cannot think of a more appropriate way to welcome the crew than to journey alongside them in Whakaraupō.”

Ngāti Wheke Chair Manaia Rehu is looking forward to the hapū leading the Tuia 250 in Whakaraupō.

“We appreciate having all the waka in Whakaraupō and working with our partners and supporters to give the public a chance to experience them close up and learn about our navigation traditions. This reminds us why Whakaraupō and our oceans are important, both as travel routes and as sources of food.”

LPC Chief Executive Peter Davie says it is a privilege to support Ngāti Wheke and host Tuia 250.

“Te Ana Marina was opened last year with the aim of regenerating the Inner Harbour as a vibrant community-focused destination, so Tuia 250 is exactly the kind of event we want to see here,” says Peter.

“We worked closely with Ngāti Wheke to ensure Te Ana acknowledges and reflects the area's rich history, and we continue to work together on various projects.”

As part of the Tuia 250 activities, members of the public will have the opportunity to view all of the waka up close at Te Ana Marina. The family-friendly event will also include kai, market stalls and entertainment and will give people the

chance to meet the waka crews and learn about traditional navigation and history from the Tuia Mātauranga travelling roadshow and a range of speakers.

Tuia 250 ki Whakaraupō will be held on Saturday, December 7 and Sunday, December 8, 2019 at Te Ana Marina, Lyttelton. For up-to-date information, visit mch.govt.nz/tuia250 and keep an eye on the Tuia 250 Whakaraupō / Lyttelton Harbour Facebook event

About Te Ana Marina:

LPC owns and operates the Marina and associated facilities. The Marina has 170 berths for yachts and powerboats. It includes a safe, waterfront promenade and The Woolstore, which accommodates the Marina's administration offices, berth-holder amenities and public washroom facilities.

Ngāti Wheke has worked closely with LPC in developing Te Ana Marina and the wider area, as it has a rich legacy as a place of shelter and food gathering.

The name Te Ana was gifted to LPC by Ngāti Wheke for the marina area and comes from the original name for Te Ana o Huikai – a small bay located just beyond LPC's Dry Dock which was reclaimed when the original port and wider Naval Point area was developed.

The bay was a sheltered area used by Ngāi Tahu rangatira Huikai on his journeys to and from his home at Kōkourarata / Port Levy.

The striking carvings at Te Ana Marina created by the Whakaraupō Carving Centre acknowledge the history and values associated with Te Ana o Huikai and the wider area.

About Kōtukumairangi

Kōtukumairangi is a traditionally carved waka tangata, meaning a canoe for people of all ages, genders and ethnicities – that normally resides on the banks of the Ōpara River opposite the Okains Bay Māori and Colonial Museum. The museum is situated within the rohe of Te Rūnanga o Kōkourarata who assume responsibility for the upkeep and maintenance of the waka.

The waka was built with the blessing of Ngāi Tahu kaumātua in the late 1980s and launched at Okains Bay on Waitangi Day 1990. After extensive rebuilding in the 1990s it was formally gifted to Te Rūnanga o Ngāi Tahu on Waitangi Day 2000 by Murray Thacker, founder of the Okains Bay Māori and Colonial Museum.

It has recently undergone extensive conservation and maintenance work, which includes an innovative modification that allows the taurapa (stern) to be hinged back in order to clear low bridges.

The paddling of the waka is a highlight of the Waitangi Day commemorations held at the Okains Bay Māori and Colonial Museum every year.

Article Lyttelton
Port Company.

ELECTION FOR THE LYTTELTON RESERVES MANAGEMENT COMMITTEE

NEW COMMITTEE APPOINTED

The Lyttelton Reserve Management Committee term matches that of the Banks Peninsula Community Board. You are elected for a three year period. The committee is a subcommittee of the Community Board. The elections for 11 positions were held on Monday November 11th.

Twenty one people were nominated for the eleven vacancies on the committee. For the first time the Committees terms of reference capped the number of committee members to 12. This meant an election was required to determine the successful candidates. In the agreed process, candidates spoke for up to a minute and were then voted on via a secret ballot. This process rotated 21 times and in a marathon 3 hour meeting the successful candidates were announced.

It was a great display of community democracy. A total of 62 people attended the meeting of which 57 were eligible to vote. Tyrone Fields and Reuben Davidson were appointed as the observers. It was their role to hand out the voting papers and then to collate the results. In total they had 1197 voting papers to process!

The successful candidates were:

Brian Brookes
Gerard Timings
Omar Seychell
Paul Dietsche
Sue Stevens
Wendy Everingham
Brian Downey
Andrew Metaxas
Aurora Smith
Jacob Chick
Sarah Amazinnia

The twelfth position is reserved for the Te Hapū o Ngāti Wheke representative appointment, Flora McGregor.

These appointees will be approved at the Banks Peninsula Community Board meeting on Monday November 18th.

The first meeting of the newly appointed committee is Monday December 9th 7pm at the Lyttelton Community Boardroom 25 Canterbury St Lyttelton. At this meeting the positions of Chair, Deputy Chair, Secretary and Treasurer will be filled and a small amount of general business will be conducted. Meeting dates for the following year will also be set.

Meetings are open to the public so feel free to come along.

ORTON BRADLEY PARK CAFÉ RETURNS

The seasonal café at Orton Bradley Park is open again. This year it is being operated by Zac and Emma Reynolds.

"I've been a chef for sixteen years", said Zac. Currently the pair live on site at Orton Bradley in one of the houses on the property. Originally from the Waikato Zac is enjoying life on the Peninsula.

Like many cafes they are trying to source most of the products locally and are keen to provide a place for locals and visitors to meet and share food. "The café menu is my interpretation of café favourites", said Zac as he was working away in the lovely custom built kitchen adjacent to the cottage.

Sustainability and ethical production is key to the couple's vision of the café.

"We hope you enjoy the extra effort we put in to reduce environmental damages and to put a stop to unfair animal practices. The philosophy here is simple, you are what you eat and at Orton Bradley Café we say good products in, good products out. If we use the best products from the best suppliers and do our best with them, they will be the best they can be".

The pair are also offering a take away service between 5-7pm. Burger and pizzas will be available and in the future they hope to have a liquor licence so that people can enjoy a wine in the beautiful surroundings of Orton Bradley Park.

Inside the old cottage they have created a gift shop and they stock local craft works. Most of the product is from Canterbury and a small range comes from Nelson.

Enjoy visiting the café. On a fine day you can sit outdoors under the magnificent trees and in inclement weather you are indoors in the historic cottage.

Open Wednesday to Sunday 8-4pm
Seven days a week from Christmas
ortonbradleyparkcafe@gmail.com
Marine Drive, Charteris Bay

Article Lyttelton Review

GOLD COIN SECURES FUTURE OF HISTORIC GOVERNORS BAY JETTY

The Governors Bay jetty has been sold for \$1 so its much anticipated restoration can get underway. The Governors Bay Jetty Restoration Trust will now take full control of the rebuild on behalf of the community after it presented a symbolic \$1 to Deputy Mayor Andrew Turner on Wednesday morning.

“I know locals have greatly missed accessing the historic jetty, which always was a focal part of the community before the 2011 earthquake,” Cr Turner said

“This collaboration is a great example of the Council working in close partnership with a community so they can get on with the hard work and use the wide range of skills and expertise that they have and that they want to provide.

“Today is a significant milestone in our partnership with the Governors Bay Jetty Restoration Trust, which also highlights the hard work and commitment within this community.”

The Council-owned jetty has been closed since a post-earthquake engineering inspection in 2011 found it was unsafe. Further assessment in 2014 identified a number of problems and found rebuilding the jetty would be more viable than repairs.

The Council agreed to transfer ownership to the Trust in 2016 so it could restore the jetty and has allocated \$935,000 for the project in the Long Term Plan. The Trust is fundraising to pay for the remaining cost of the restoration, which they will plan and manage themselves.

Trust Chair Simon Mortlock said the story of the Jetty rebuild is about community volunteering, working together to achieve a shared goal and seeking success at each step of the way.

“When you start out on the journey you start with effectively a blank sheet of paper. Hope becomes aims, turns into plans, and then you begin weekly meetings, submissions, files of correspondence and documents, applications and that’s before you get to design, plans and specifications, costings, consents, and selection of contractor. Woven through all this is the inevitable fundraising,” he said.

“Hopefully with public support we are in the final phase before commencing construction. Governors Bay jetty is part of the city, it is just ‘over the hill’ – a unique place to swim from, launch a canoe or paddleboard from, or simply walk down to enjoy the peace.”

He said the trust is grateful for the financial support from the Council, the Rata Foundation and the community. Once it is fixed, the 150-year-old jetty will be sold back to the Council for \$1.

Work is set to start on the jetty in early 2020 and will begin with the removal of the handrails for refurbishment and reuse.

Article CCC Newsline

PRIVATE COLLECTION

Exhibition and Auction at Stoddart Cottage, Diamond Harbour . Tuesday 26 November – Sunday 1 December 2019

Live auction at Stoddart Cottage on Sunday 1 December 2019 at 5pm

A 1957 Hamish Keith oil painting and several accomplished 19th Century watercolours are among a private collection of works that will be exhibited and auctioned in the last week of November at historic Stoddart Cottage in Diamond Harbour. The collection also includes contemporary works by Gary Tricker and Garrick Tremain, among others.

The private collection was very generously donated to the Stoddart Cottage Trust by a Church Bay family. It is understood all seven of the 19th century watercolours were brought from Scotland by the donor's forebears who settled in Southland about 1879.

This is a special fundraising event to raise money for Stoddart Cottage Trust's collection and heritage activities. Proceeds will be used by the Trust for maintaining and adding to its own collection of artefacts associated with Stoddart Cottage and the Stoddart family who lived in the cottage in the 1860s and 1870s. The Trust hopes to be able to acquire one or two original Margaret Stoddart paintings for public display at the cottage.

"We were blown away when the donor told us what she planned to do" said Trust chair Paula Smith. "It is an incredibly generous gift and we want to do something quite significant with the money raised" she said.

All 23 works in the collection will be on display in the main gallery at Stoddart Cottage from Tuesday 26 November. The cottage will be open every day during the week leading up to a live auction and also a couple of weeknights. Visitors can place written bids on works they like, culminating the live auction which will take place on Sunday 1 December starting at 5pm.

A full colour illustrated catalogue is available on the Stoddart Cottage website stoddartcottage.nz together with additional information about the artists and provenances. Hard copies can be viewed at the cottage.

Stoddart Cottage Gallery is normally open to the public from 10am – 4pm every Friday, Saturday and Sunday, and most public holidays as well. It is staffed by friendly volunteers.

Stoddart Cottage is located in the heart of Diamond Harbour, just a short walk up from the Diamond Harbour ferry. The historic building is the birthplace of well-known Canterbury impressionist Margaret Stoddart (1865 -1934).

Article Stoddart Cottage

PESKY POSSUMS TARGETED IN NEW BANKS PENINSULA PROGRAMME

A new biodiversity ranger will be patrolling Banks Peninsula in an effort to control power line-hopping possums. The Department of Conservation (DOC) and electricity lines company Orion are joining forces to control the pests and protect native plants, birds and power lines in the area.

This year Orion has had a 45 per cent increase in the number of possum strikes across its network, with 24 per cent of these occurring in Banks Peninsula. The possums climb on to power poles and lines from nearby trees causing a high voltage electrical arc that can knock out power to hundreds of homes, farms and businesses. Orion is sponsoring a biodiversity ranger and ‘possum control truck’ to tackle the destructive animals using trapping, toxin and bait stations.

Steve Macdonald, Orion General Manager Infrastructure, says the company has fitted possum guards on all of its wooden poles. “But, increasingly, we see possums climbing our concrete poles. This behavior, and the growing number of possums in the area, has increased the problem.

“Working with DOC, we hope to get on top of the possum issue and reduce the number of power cuts for the community.”

DOC Mahaanui Operations Manager Andy Thompson says the new five-year partnership with Orion will be a game changer for protecting native wildlife and forest on conservation land on Banks Peninsula.

“By removing this bush canopy browser and predator, we will be helping to regenerate native bush and forest on Banks Peninsula while also improving the breeding success of native forest birds like tuī, which have been reintroduced to the area.

“Increased possum control on DOC-managed land will contribute towards a pest free Banks Peninsula, along with work by councils and the community to control possums in other areas.”

The project will build on DOC’s existing work to control possums on Banks Peninsula, with the department employing the ranger and planning and monitoring the possum control work.

The ranger will work closely with Christchurch City Council, Banks Peninsula Conservation Trust and Environment Canterbury to co-ordinate the possum control efforts. They will also run trapping workshops to share advice on the best ways to control possums in other parts of the peninsula.

Possums eat native birds, wētā, flowers and fruits and have been filmed raiding the nests of tuī, pīwakawaka/fantails, kererū and even tītī/muttonbird. In large numbers they damage the entire forest canopy, threatening the viability of the forest and its ability to regenerate.

The project supports the goals of Predator Free 2050 and Pest Free Banks Peninsula—a collaborative community programme which aims to protect and enhance native plants and animals on the peninsula.

Article CCC Newsline

CIRCUS ARTS TAKE CENTRE STAGE AT LYTTELTON REC CENTRE

If you've ever wanted to join the circus, head over to the Lyttelton Recreation Centre and try your hand at contemporary circus arts. Children and adults alike can try acrobatics, mime/clown, juggling and aerial arts during a series of circus classes, led by creative director and performer Danny Lee Syme.

Mr Syme, who holds a Masters of Professional Practice in Performing Arts, has recently moved to the town and is keen to set up a new circus scene for the harbour community.

"I want to create a hub for contemporary circus arts and produce performances. Lyttelton is a great place for this," says Syme, who was a core member of Lyttelton's *The Loons Circus Theatre Company*.

"It's a really artistic community with loads of talent and the Recreation Centre, with its high ceilings and distinct character, seems the perfect space to start," Mr Syme says.

The circus workshops are part of a fresh new programme of classes and events on offer at the Lyttelton Recreation Centre, thanks to a partnership with community group Project Lyttelton.

Christchurch City Council Head of Community Support, Governance and Partnerships, John Filsell, says the Lyttelton Recreation Centre project is a great example of a partnership of this kind.

"By engaging a local community group to actively manage the Centre, we can ensure this iconic facility is reactivated in ways that meet the evolving needs of the Lyttelton and wider Harbour Basin community," Mr Filsell says.

Lyttelton Recreation Centre Activator Jill Larking says the Centre welcomes anyone seeking a community space to host classes and events.

"This amazing facility is available for the whole community to use," Ms Larking says.

As well as being the largest facility available for community use in Lyttelton, the Centre's polished wooden floors and central location make it a versatile venue.

"From adult ballet to yoga, karate and basketball, the much-loved recreation centre is transforming into a thriving community hub – and we're always keen to host more," she says.

Danny Lee Syme's circus arts classes are on Tuesdays and Saturdays from 5 November to 21 December.

For more information, contact danny@circusmaster.net or call 021 176 1877.

To book a new programme or activity please contact venues@lyttelton.net.nz.

All other bookings can be made by calling 03 941 8999 or 0800 800 169 or in person at the Lyttelton Customer Services, 18 Canterbury Street (corner of London and Canterbury Streets).

The Recreation Centre is being managed by a Project Lyttelton Activation team in partnership with Christchurch City Council as part of a plan to increase community use of the facility. A dedicated steering group made up of community members has recently been appointed to advise and guide the ongoing direction of the Recreation Centre to align operations with the vision and needs of the community. Its purpose to move towards more community-led autonomy with the facility's governance.

Article Christchurch City Council

TORI PEDEN NEW COMMUNITY BOARD CHAIR

The new face at the head of the table for this term of the Banks Peninsula Community Board is Little River local Tori (Victoria) Peden. Tori will be a very new face for most of you even though she has been on the Board since 2016.

"I started to really get involved in local Little River political issues back in 2014. You might recall the flooding. The local tennis and netball courts had been damaged during the floods and they couldn't be used. I took a deputation to the then Akaroa Wairewa Community Board and discovered that I could make a difference in my own community."

"Pam Richardson was the Chair of the Board at that time and that deputation encouraged her to see if I might be interested in representing the local community."

The rest is history. Tori stood as a candidate in the 2016 election and was elected unopposed onto the Banks Peninsula Community Board. In her first term she was learning the ropes and this time round she is the most experienced of the elected board members and so she was appointed the Chair.

Most of Tori's life has been in Canterbury. She grew up in North Beach and completed secondary school at Aranui High School. Apart from a short stint on the West Coast she has been in these parts most of her life. Like most people around here she has connections to the Peninsula. Her Lyttelton connections are to the Collett family! Naturally she is taking a keen interest in the developments at Collett's Corner!

Eighteen years ago she moved to Little River. She's got a husband and two young children and together they run an automotive business. She has partly completed a Business Management Degree from Massey University.

Tori likes using social media and she is keen to use it as a

tool to help more of us connect with the Community Board.

"I'm going to be posting regularly on the Lyttelton facebook pages so that Board meetings and topics under discussion are more readily known about. This term there are going to be many big issues that need wide community input. Around this side of the harbour Naval Point, Cruise Ships and the Godley House site are key things that we will be discussing. The issue that I'm most interested in is destination management for the Peninsula. How do we get the mix of locals vs visitor needs balanced? How do we support our community for the best outcomes?"

Naturally our conversation turns to remuneration as that has been such a big issue last term. For Tori at the very end of the term she can proudly say she has made an impact on low community board pay helping lobby the Remuneration Authority to approve child care payments for elected Community Board members. In her case this means in this term she can claim an allowance for getting her children cared for while she is carrying out council work. That should have a positive impact on other young parents who want to be on local community boards.

She also continues to lobby the Remuneration Authority about the unfairness of the pay levels for the Banks Peninsula Community Board compared to their suburban counterparts. A population based model that has applied to all boards should not be used for Peninsula pay rates.

"In the case of the Peninsula, a one size fits all population measure isn't fair. We are dealing with some very big issues here on a local level as well as a large land mass and many tourism issues". Tori is also of the opinion that the one size fits all attitude of some in the council will not be part of her thinking for Peninsula communities.

Mean time Tori is finding her way in her new role. She's keen to meet as many people as possible and see things on the ground. Here is your invitation to get in touch. Let her know the things in our community that matter to you.

Tori Peden 021 295 0264 tori.peden@ccc.govt.nz

Article Lyttelton Review.

Banks Peninsula Water Zone Committee

YOU'RE INVITED: Get up to speed with Wairewa stock exclusion rules

Banks Peninsula Water Zone Committee invite you to come along to a community evening to discuss the new Land and Water Regional Plan changes.

It is now time to ensure landowners in the Wairewa Valley Floor area are meeting their current responsibilities and understand the changes arriving on the 1st of January 2020.

We welcome and encourage all community members to come along and gain an understanding of these new rules.

We will have an Environment Canterbury Principal Implementation Advisor at the meeting to answer any questions about the plan changes. There will also be opportunity to have a Q&A about Farm Environment Plans. Guest speakers will include Pam Richardson (previous member of the BPWZC), David Norton (School of Forestry University of Canterbury).

DATE:

Wednesday 20th November

TIME:

6:00PM
Refreshments and finger food supplied on arrival

LOCATION:

Banks Peninsula Rugby Clubrooms

RSVP TO

Harry Millar at harry.millar@ecan.govt.nz
or 027 265 4936

The Banks Peninsula Water Zone Committee is a community led committee supported by councils.

[fb.com/canterburywater](https://www.facebook.com/canterburywater)

Christchurch
City Council

Environment
Canterbury
Regional Council
Kaumihara Teiao ki Waikato

DIAMOND HARBOUR YOUTH WORKER

We are seeking an exceptional Christian leader to coordinate a range of community & youth initiatives in the Diamond Harbour community. we would love to find an awesome youth worker to enliven our youth programme ASAP. If this sounds like you apply today! Click the link below to see the ad listed on Seek and for more info. If you know of someone who would be a good fit-please spread the word Part time position up to 20 hours per week

<https://www.seek.co.nz/job/40373483?type=standard&searchrequesttoken=5cb3968f-d634-4775-8c6c-f52528addeed>

PRIVACY ACT GUIDANCE FOR LANDLORDS AND TENANTS

The Office of the Privacy Commissioner (OPC) has produced a new set of guidelines outlining what information should and should not be collected by landlords when deciding whether someone will make a suitable tenant. Please share this important information around your networks. <https://www.privacy.org.nz/news-and-publications/guidance-resources/privacy-act-guidance-for-landlords-and-tenants/>

GIVE THE CITY COUNCIL YOUR FEEDBACK ON YOUR LOCAL NEIGHBOURHOOD & COMMUNITY

The 2019 Life in Christchurch Neighbourhoods & Communities survey is now open for feedback. We're asking Christchurch and Banks Peninsula residents to share their views about their neighbourhood, including what they like and dislike about living there. For the next few weeks, residents are being encouraged to fill out an online survey that canvases their views on their community and neighbourhood. The survey is part of our ongoing Life in Christchurch survey programme, and is open until the end of November. You can complete the survey and share your views here, www.ccc.govt.nz/chchlife. Feel free to share the survey link with your family, friends and people in your neighbourhoods.

INTRODUCING OUR MĀORI CULTURAL FRAMEWORK

To help support our learning and build confidence we've developed an app, called Te Kete Ararau. This name was gifted to us by Te Atiawa. The app has all the framework information in it, and you can listen to pronunciations, create your pepeha, learn waiata and much more! It's available to download for free from the app store, for both Apple and Android devices - just search for 'Te Kete Ararau'.

COMMUNITY ACTION FUND (CAYAD)

Now Open – Applications for the Community Action Fund are now open. Follow the link for the form to apply and check criteria <https://forms.gle/goNuU9tLRk2J34DM6>

CHANGES TO INLAND REVENUE

Moving away from cheques. Inland Revenue is becoming increasingly digital. Soon this will include a move away from cheques. From 1 March 2020, IRD will no longer accept cheques. This includes post-dated cheques.

GREEN PRESCRIPTION

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

BUSH FARM TRIAL PROGRAMME

We have just released a one-day trial programme to get a feel of what Bush Farm School 2020 is all about.

Bush School (5 - 10 years old), Term 1, 2020

Not sure about Bush Farm School?

Want to give it a trial before signing up to Term 1 next year?

Come along to experience a trial session of our Bush Farm School. In this session, we will present to you a typical day, with our routines, as well as time for free-play and some structured learning.

Age: 5-10 years old (*parents are welcome to stay for the first part*)

Date: 24th November

Time: 9.30am - 2.30pm

Location: Orton Bradley Park

Price: \$55 + Orton Bradley fees (Must pay \$1/ child and \$5/ adult at the entrance)

Spaces are limited. Book today to secure your spot! <https://www.bushfarmschool.com/>

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>.

Please note additional opening time of Wednesday evening 5-7pm.

ABUSE IN CARE

Do you know someone who suffered abuse in State care or the care of faith-based institutions between 1950-99.

Survivors can share their experience with the Royal Commission of Inquiry into Abuse in Care.

Find out more at abuseincare.org.nz

COMMUNITY HOUSE

Lyttelton Community House is open for people to drop in for a cuppa and chat from 10am to 2pm Monday, Tuesday, Wednesday and Friday.

Social work support is offered on those days plus Thursdays by appointment. Home visits can also be arranged.

Appointments can be made at Lyttelton Community House: Phone 741 1427 or email facilitator@lytteltoncommunityhouse.org.nz

Our Tuesday community lunch is held weekly from 12- 1 p.m.

Meals on wheels are available for those who need this service. Meals are delivered three days a week; Monday, Wednesday and Friday and people can choose to have one meal a week or up to five meals each week.

Our monthly coffee mornings are held monthly until December (see events). Morning teas at the Fire Station take place on the last Thursday of the month.

Claire and Phillipa are currently the registered social workers practising at LCH.

We look forward to meeting or hearing from you.

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.

LYTTELTON HARBOUR NETWORK MEETINGS

All are welcome to come along to the Lyttelton Harbour Network meetings, where you can network with others working and living in the area and hear about new projects and events.

The next meeting will be on Thursday 5 December at 12pm at the Lyttelton Community Boardroom, 25 Canterbury Street.

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

KEEPING LYTTELTON RUBBISH FREE – LYTTELTON PRIMARY SCHOOL NEWSLETTER

We are encouraging our students to challenge themselves to do their bit for our planet, by picking up at least one piece of rubbish each day. Imagine what a difference that could make, especially for our Lyttelton environment. Picking up litter means one less item that could make its way to our waterways, including our beautiful harbour, and our beaches. Parents: Please make an example of picking up rubbish in front of your children, on the streets of Lyttelton. This will make a huge difference to everyone's mind-sets, I'm sure.

NETWORK WAITANGI – TUIA 250 ENCOUNTERS – WANT TO KNOW MORE?

Download their newsletter <https://nwo.org.nz/annual-reports/>

Here are some of the articles you can access from Newsletter 10 2019

Britain expresses regret for killing of Māori during Captain Cook's landing 250 years ago. UK expresses 'regret' over Māori killings after Cook's arrival in New Zealand

The history of Māori arrivals from 1200, European arrivals from 1642 and the signing of He Whakaputanga from 1835 to 1839.

Tupaia

Arriving in New Zealand in 1769, Tupaia discovered he could converse with Māori. He became an interpreter, cultural advisor and bringer of news from islands that Māori had left long ago. 250 years on, we are barely beginning to know who he was.

The little known story of the great Polynesian migration and its radical navigators The Polynesian migration across the Pacific Ocean – which covers a third of the planet – is considered one of the greatest feats of exploration in the history of humankind, as radical in its time as the moon landing. So why do we know so little about it?

The Search for the Endeavour

What became of the ship that charted New Zealand and Australia in the 1770s? For Great Britain, Endeavour expanded the map of the world; for Aotearoa, it brought abrupt and devastating change. The Endeavour's bones lie in American waters, awaiting final identification. What does the future hold for the Endeavour wreck?

Land of the Long White Cloud

Pākehā New Zealanders reflect on their colonial past and future. A new seven-part video series explores what it means to be Pākehā, 250 years after Captain Cook's arrival in New Zealand.

CRESSY TRUST

Applications to the September Funding Round were considered on 8th October. The trust tries to help with the health and welfare concerns of older Lyttelton Harbour Residents.

Grants were given for hearing aids, heating costs, replacement of a kitchen bench, re-roofing and social functions for elderly.

The next funding round closes 1 December 2019. Application forms are available at Lyttelton Community House, the Medical Centre or by phoning 328 9197.

NAVAL POINT WARDROOM

Do you have a birthday or celebration you would like to hire the wardroom for? Naval Point would love to host your function. Please contact Marina on office@navalpoint.co.nz or call 03 328 7029 for details and availability. Discounts available to club members.

LYTTELTON PRIMARY SCHOOL NEWSLETTER - RAISING MONEY FOR RONALD MCDONALD HOUSE

I think the cupcake day went great. We made \$108. The people loved our cupcakes. Our cupcakes were Halloween themed. Ceanna, Oscar, Ella and Riley had a great time. Thanks to our wonderful mothers that let us make the cupcakes, icing and decorations. We bought them to school... Why? We did that is because it was our Wheke Time project.

We are giving the 108 dollars to Ronald McDonald house Christchurch.

By Ceanna.

LOTTERY COMMUNITY GRANTS – OPEN 23 OCTOBER

Applications to the Lottery Community Fund are open from 23 October to 4 December 2019.

Grants are available for not-for-profit organisations with a community or social service focus for ongoing operational costs or projects which help improve the quality of people's lives in their communities.

HUI TO HELP BUILD A PLAN OF ACTIVITIES AND OPPORTUNITIES TO SUPPORT STRONG COMMUNITY ORGANISATIONS IN ŌTAUTAHĪ

Where: Turanga - Christchurch Central City Library, TSB Space

When: Tuesday 26th November 5.30 – 7.30pm (drinks and light refreshments provided)

What: A chance to get practical about what sort of activities would be needed to grow your organisation. Hear from

the Ōtautahi Partnership for Strengthening Community Organisations about their work to date and how they are working together, updates including Lynda Goodrick (North West Collective), Richard Brewster (Volunteer Canterbury) and Sam Callander (Christchurch City Council), then be part of a short workshop to gain further understanding in the sort of activities that would support growth and development in your organisation.

RSVP: Please get your tickets <https://events.humanitix.co.nz/raukaha-supporting-strong-community-organisations-in-tautahi-hui>

WANT TO HELP TRANSFORM CHRISTCHURCH'S RED ZONES?

People with a sense of connection to the city's red zone areas and interest in their future are invited to apply for a new advisory group.

Drop-in information sessions about community representation on the Red Zones Transformative Land Use Group will be held at various locations across the city with Council staff on hand to answer questions.

- Port Hills: Lyttelton Community Boardroom, 25 Lyttelton St, Lyttelton on Friday 22 November, 9am until 12pm.
- Port Hills, Sydenham, Cashmere: Beckenham Service Centre, Rm 1, 66 Colombo St, Beckenham, Thursday 28 November, 1pm until 4pm.
- Shirley, Richmond: Avebury House, Avon Room, 9 Evelyn Couzins Ave, Richmond, Monday 2 December, 9am until 12pm.
- New Brighton, Southshore: Coastal Burwood Boardroom, Cnr Beresford and Union Sts, New Brighton, Wednesday 4 December, 9am until 12pm.
- Central City: Civic Offices, Ground Floor Rm MG02, 53 Hereford St, Central City, Tuesday 3 December, 9am until 12pm.

For more <https://newsline.ccc.govt.nz/news/story/want-to-help-transform-christchurchs-red-zones>

UPDATE ON JETTY ROAD SLIP

In August, a slip along the southern bend of Jetty Road caused deformation of the road surface. As a result, the lower section of Jetty Road has been closed to vehicles. To keep people safe, the Jetty Road to Sandy Bay walkway is also closed where it joins Jetty Road. Temporary water and wastewater bypass pipes have been installed around the landslip area as a precaution.

Monitoring and investigations

Our geotechnical staff have been regularly monitoring the movement by surveying a number of points on the landslip to assess the amount and speed of deformation. We hope to

have a good understanding of why the landslip is happening and what the potential remediation options are by early 2020.

Access to walkways

Until then, we'll keep Jetty Road closed to vehicles, from the intersection with Cresswell Avenue down to the water. The walkway between Jetty Road and Sandy Bay will also remain closed. The road is open to foot traffic and walkers can still access the Governors Bay foreshore track from Jetty Road to Allendale.

Lyttelton Harbour Wastewater Project

The planned works to upgrade the pipeline and cabling connecting the Governors Bay pump station to the Jetty Road pump station is on hold due to the Jetty Road closure. The Lyttelton Harbour Wastewater project team and their contractors are currently looking at different ways to complete the pipeline and cabling works, including waiting until Jetty Road reopens.

NATIVE PLANTS KEY TO EROSION CONTROL

Wild spring weather and hungry possums are just some of the challenges faced by a team of ecologists tackling roadside erosion.

During the past six months, the team have been trialling different ways of using plants to cover exposed soil beside roads around Port Hills and Banks Peninsula.

The Whakaraupō Road Cutting Trial, led by Christchurch City Council and Environment Canterbury, and implemented by EOS Ecology, aims to reduce the amount of sediment getting into the harbour by encouraging vegetation to grow and cover the bare ground and slopes beside the roads.

EOS principal scientist Shelley McMurtrie said the team selected six species of native plant based on their ability to cope with the harsh conditions of life by the roadside.

"The clay-rich soils around the harbour are generally low in nutrients and high in sodium, so the plants we've chosen need to be hardy and able to fend for themselves, without the need for irrigation or special care," McMurtrie said.

For more details <https://healthyharbour.org.nz/news/native-plants-key-to-erosion-control/>

LYTTELTON HARBOUR WASTEWATER PROJECT – UPDATE AND START WORK NOTICE

Greetings from the Lyttelton Harbour Wastewater Project team. The warm, dry weather is in our favour as we install a key part of the Heathcote Valley pipeline along Port Hills Road and continue building the Simeon Quay pump station.

We're pleased to tell you we're currently commissioning the Cashin Quay pump station, while the Diamond Harbour pump station on track for commissioning in December. The Governors Bay pump station continues to divert that community's wastewater for treatment at Lyttelton.

The team are also currently building a new pump station at Simeon Quay. We're removing part of the red rock wall beside the road and the work site to allow for the pipeline installation. We'll reinstate the rock wall once this work is complete.

Thank you for all your patience as we work towards ending the routine discharge of treated wastewater into Lyttelton Harbour and creating a healthier harbour for current and future generations to enjoy.

BLACK CAT HONOURED

Black Cat Cruises won the newly created Conservation Award from the Department of Conservation at this year's Tourism New Zealand Awards.

CONGRATULATIONS.

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.

Shed stash swap at Lyttelton Library

Sort out your shed and share your stash – nails, nuts, bolts, hooks, handles, hinges etc.

No tools, timber, large or dangerous items, old paint or grubby stuff please.

Saturday 23 – Saturday 30
November 2019

Christchurch
City Council

ST FRANCIS OF ASSISI

STORY CHATS DUNCAN

'HOLD TIGHT!' The crane operator froze his controls, used to shouted commands through his earpiece. Diver, Ben Coburn rubbed the surface of a large rock in front of him. According to the surveyor's report this wasn't supposed to be here. The helmet collar dug into his shoulders, a sure sign he was over-tired. He'd been underwater, off and on, for over six hours already, and still not finished. Diving was his passion but would agree it lacked the glamour of the movies, it was plain hard graft.

'So, tell me Ben, what's down there holding up our pier construction?' Anthony Bacon asked, his broad face a little too close to Ben's. Pushy bastard, thought Ben. 'It's a huge rock, must be ten feet tall, weighing goodness knows how many tons, Tony.' Lyttelton Port Company engineering manager sighed, spreading his hands wide apart, 'well how big.' 'It's hard to say, pretty murky down there, you know.' 'Well, we need it out of the way, and pronto, we've new piling to go in, like yesterday. Drill it out, okay?' He strode off, back to his warm office, shaking his head. Ben thought, why is it that any problem they came across, was always the diver's fault?

An hour later Ben surfaced and indicated the airlift be removed, having used the suction device to excavate part of the rock from the Canterbury clay. Standing on the working pontoon Ben waited until his attendant had removed his diving helmet. Anthony Bacon leaned over from the jetty, 'Well, what's up now?' 'Like I said before, but it's not a rock. It's a statue, a massive thing, it looks religious to me. I've only cleared the head and shoulders so far. I'll take a video next so that you can see, alright?' 'Hell, this job's a nightmare,' snorted the engineer.

The next day, Christchurch archivist, Simon Wardle, confirmed that a statue of St Francis of Assisi appeared in the cargo list of the sailing ship, Hazel Craig, with other European sourced cargo. But had no record of it ever arriving. Following prolonged discussions, the city's Roman Catholic Bishop confirmed it belonged to the long-gone, Sisters of Mercy Convent in Lyttelton. The problem now was how to safely remove it from the seabed, without damage. The Bishop convened a meeting with Ngai Tahu elders, Port executives and Ben's, Sub Aqua Solutions. The statue would hopefully grace the grounds of the Carmelite Monastery. But there were technical problems involved.

'Gentlemen,' said Ben, 'from the sketches provided there is no easy point to attach crane strops. The alternative is to gradually remove the clay while supporting the statue with inflatable airbags, and once clear, raise it to the surface with further airbags.' 'We would need to say a Karakia,' cautioned one Maori elder, 'to ensure its protection.' The Bishop

nodded saying, 'we will also bless the site.' Meanwhile, Ben Coburn was calculating how many pumps and airbags it would take. It finally took ten days to uncover the statue.

Further investigation by the archivist found that the statue came from Italy, was top quality and very valuable, which only added to Ben's worries. He had teamed up with Steele Marine Services to share the workload and add their diving skills to the project. St Francis stood tall on the seabed his arms spread out wide as if to feed the surrounded fish. They had taken every safety precaution and the statue was on its way up, guided by Ben and Jack Steele. So far, so good, thought Ben, when suddenly Francis began to slowly rotate. 'Jack, can you hold your side?' 'No, it's much too heavy to control, how about giving more air to your side's bags?' 'Yes, that might help.' The sound of compressed air filled their helmets and the statue stopped revolving. 'Surface, we had a wee problem down here but have solved it, copy?' 'Understood, are we still lifting to plan?' 'Affirmative, looking good.' But that was the last message from Ben. Suddenly a complete power outage occurred. Lasting twelve minutes, cutting electrics to their communications system and air compressor. Topside went into panic mode with both attendants trying to pull their divers to safety. But without success.

Meanwhile below, the divers were inside a soft, glowing light, that filled them with calmness and delight. They later recalled no longer breathing during this time, but experiencing an out-of-body sensation, way outside their comprehension. The divers were in limbo, contained in some protective shield, that slowly brought them to the surface. St Francis finally rose above the water. Later, Ben confided to Jack that he saw the statue give a brief smile, but common sense told them this hallucination was from oxygen starvation. Both Jack and Ben were taken to hospital for thorough medical check-ups, while reporters were waiting to interview them, having heard that something unusual had happened down below.

Photo credit Ben Coburn.

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

EVENTS

TUESDAY NOVEMBER 19TH

Lyttelton Club 7pm
Tuesday Evening Housie

Wunder Bar 7pm
Open Mic Showcase Night

WEDNESDAY NOVEMBER 20TH

Lyttelton Arms 5-7pm
Happy Hour

THURSDAY NOVEMBER 21ST

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

Wunder Bar 8.30pm
Palaver Shay Horaay

FRIDAY NOVEMBER 22ND

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

Wunder Bar 6pm
Last Chance to see Vorn

SATURDAY NOVEMBER 23^{RDZ}

Banks Peninsula Walking Festival 10.30am
Ecology of the Port Saddle and History Lyttelton Port

Banks Peninsula Walking Festival 1pm
Watlings and Bush Road Tracks

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

Lyttelton Crafts & Treasure 9-1pm
Collets Corner

Lyttelton Farmers Market 10-1pm

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

Wunder Bar 9.30pm
Tomás Ford's Crap Music Rave Party!

SUNDAY NOVEMBER 24TH

Lyttelton Arms 5-7pm
Happy Hour

MONDAY NOVEMBER 25TH

Lyttelton Arms 5-7pm
Happy Hour

TUESDAY NOVEMBER 26TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 7pm
Tuesday Evening Housie

WEDNESDAY NOVEMBER 27TH

Lyttelton Arms 5-7pm
Happy Hour

THURSDAY NOVEMBER 28TH

Community House 10.30am
Morning Tea Lyttelton Fire Station London Street

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

Wunder Bar 8.30pm
Comedy Night

FRIDAY NOVEMBER 29TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

SATURDAY NOVEMBER 30TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 6-7pm
Happy Hour

Lyttelton Crafts & Treasure 9-1pm
Collets Corner

Lyttelton Farmers Market 10-1pm

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

SUNDAY DECEMBER 1ST

Lyttelton Arms 5-7pm
Happy Hour

Puawaitanga
Arts and Craft Market Rāpaki Marae

Pōwhiri 11.30am
Market 12-4pm

Stoddart Cottage 5pm
Diamond Harbour Live Art Auction

COMING UP:

December 6th LAF

Guy Williams "Some Places" Tour 2019 Lyttelton

Tuia – Encounters 250 Te Ana Marina

December 7 & 8

Explore the waka hourua Haunui and Ngahiraka Mai Tawhiti and Tahitian va'a tipaerua Fa'afaite, and learn from the crew about voyaging during talks and activities. Discover the epic story of Polynesian migration and voyaging at the Tuia Mātauranga Roadshow, and listen to local histories and stories of Ngāi Tahu.

Enjoy kai, entertainment and market stalls throughout the day.

Saturday 7 Dec at Te Ana Marina:

- Mihi Whakatūwhera/Opening addresses:
- 10.30am Roadshow, Stardome, Food and Market Stalls open
- Waka vessel visits and workshops begin (every 30 mins until 3pm); 11am
- Public Talks begin; 4pm day closes

Sunday 8 Dec at Te Ana Marina:

- 10am Karakia/Opening blessing
- 10.30am Roadshow, Stardome, Food and Market Stalls open
- Waka Sailing Tours begin (Sail 1: 10.30-11.30am; Sail 2: 1-2pm; Sail 3: 2.30-3.30pm);
- 11am Public Talks begin; 4pm day closes
- Hosted by Te Hapū o Ngāti Wheke, with support from Te Rūnanga o Koukourārata, Te Rūnanga o Ngāi Tahu, Christchurch City Council and Lyttelton Port Company
- Presented by Manatū Taonga Ministry for Culture and Heritage, Te Toki Voyaging Trust, Tahiti Voyaging Society, Te Kura Waka and Spirit of Adventure Trust

GALLERIES:

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

Stoddart Cottage Diamond Harbour: Open Friday, Saturday and Sunday 10-4pm plus public holidays.

PUAWAITANGA
ARTS & CRAFT MARKET

Sunday 1st Dec
Rāpaki Marae

Open to
the public

11:30am
Pōwhiri

12-4pm
Stalls open

ARTS = CRAFTS = KAI

COMMUNITY ACTIVITIES IN AND AROUND THE HARBOUR

MONDAY

Community Choir

7.30pm Union Chapel, Winchester Street, Lyttelton.
All welcome. Jillie 021 152 8068

Diamond Harbour Yoga

6.30pm - 8pm
General Class, Diamond Harbour Rugby Rooms

Lyttelton Rotary Club

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

Lyttelton mother4mother

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

Lyttelton Scouts

Every 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 Community
House. Ph 741 1427

COMMUNITY ACTIVITIES IN AND AROUND THE HARBOUR

Stoddart Cottage Gallery Craft Co-op

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

FRIDAY

Diamond Harbour Yoga

6am - 7am

Gentle Class

Diamond Harbour Rugby Rooms

Lyttelton Garage Sale

10.30am 54a Oxford Street,

Lyttelton Second Hand Bargains and more.

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Yoga

9.30am - 10.45am

25 Winchester St Lyttelton Rec Centre

Contact Rebecca Boot 021 071 0336

SATURDAY

Lyttelton Farmers Market

10.00am London Street,

Lyttelton Fresh produce, Live Music, Buskers and More

Lyttelton Garage Sale

10.00am 54a Oxford Street, Lyttelton

Second Hand Bargains and more.

Lyttelton Harbour Bazaar Market

10.00am No 6 London St. Artists, Bric a Brac and More

Harbour Yoga

9am Trinity Hall, Lyttelton Rec Centre

SUNDAY

St Saviour's at Holy Trinity

17 Winchester Street

4pm Service with Holy Communion

All Welcome

GROUPS

Banks Peninsula Community Board

10am First Monday Each Month

Meetings Open to the Public

Banks Peninsula Water Zone Committee

4pm usually 3rd Tuesday each month at different locations around the peninsula. Meetings open to the public.

If your community has a specific waterway issue you'd like to discuss, get in touch and we may be able to have a meeting in your neighbourhood.

fb.com/canterburywater

Bay Harbour Toastmasters

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

Lyttelton Community Board Room, 25 Canterbury St

Contact: Jann Meehan, 021 263 1040

Civil Defence Welfare Response Team for the Harbour Basin

Diamond Harbour: Jill Pattinson 021 062 3112

Governors Bay: Jan Millar 027 208 7310

Lyttelton Harbour Business Association

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

Lyttelton Museum Historical Society

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.

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.nz
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 Gentle holistic bodywork	027 368 6515 Contact: Janet Taylor	taylor-smyth@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
Canterbury leisure tours	03 3840999 Kevin Eldin	info@leisuretours.co.nz reservations 0800484
Christchurch Attractions Shop 13 Cathedral Junction, 109 Worcester Street	03 366 7830 Contact: Emma Thomson	emma@christchurchattractions.nz www.christchurchattractions.nz
Hassel -Free Tours 296 Prestons Road, Marshlands, Christchurch	03 385 5775 Contact: Raina Roberts	bookings@hasslefree.co.nz www.hasslefree.co.nz
Ohinetahi House & Gardens 31 Governors Bay Teddington Road	3299 852 Contact: Ross Booker	info@ohinetahi.co.nz www.ohinetahi.co.nz

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
Ray White Next Step	020 4172 1510 Contact: Yvette Wright	yvette.wright@raywhite.com www.rwcashmere.co.nz
Lyttelton Port Company Waterfront House, 37-39 Gladstone Quay, Lyttelton 8082	03 328 8198	allreceptionists@lpc.co.nz www.lpc.co.nz
Lyttelsoft 7 Hyllton Heights, Lyttelton 8082	03 328 8671 or 021 137 4103 Contact: Penny Mercer	penny@lyttelsoft.co.nz www.lyttelsoft.co.nz
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.

"Every Child can Learn"
Dr Suzuki, 'Nurtured by Love'

Suzuki Preschool Music in Lyttelton

When: Tuesday – weekly during school term

At: Lyttelton Community Board Room
25 Canterbury Street, Lyttelton

Time: 9.45 – 10.30am

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

Ages: 0 to 4 years

Contact details:

Amalia Drain: Registered Suzuki Teacher for Violin and Preschool Music

Email: amaliadrain@gmail.com

Cell: 021 253 1896

Website: www.suzuki.org.nz

Private Collection

Exhibition and Auction at Stoddart Cottage, Diamond Harbour
Tuesday 26 November – Sunday 1 December 2019

Live auction 5pm on Sunday 1 December

Full colour catalogue at - stoddartcottage.nz

**Seven 19th Century Watercolours
Six Contemporary Paintings and Drawings
Four Contemporary Artist's Prints**

A special fundraising event for Stoddart Cottage Trust

We're imagining a...

Predator-free Port Hills

Q&A Session on Trapping Rats Monday 25 November 2019 5.30pm Old Stone House, Shalamar Drive, Cracroft

This is your chance to pick the brain of an expert! Join Brent Barrett, Senior Biosecurity Consultant with Boffa Miskell for an informal question and answer session on trapping rats.

We will start with pizzas, koha appreciated. Please RSVP to Marie Gray, marie@predatorfreeporthills.org.nz for catering purposes including any special dietary requirements.