

LYTTELTON REVIEW

JUNE 2020 • ISSUE: 257

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

In This Edition:

- Annual Plan
- Manaaki Mai
- Matariki

Next Issue print date: Issue 258, 7th July 2020.

Content Deadline: 5pm 3rd July 2020.

Cover pic supplied by local resident and hobby photographer
Lynnette Baird.

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 neccessary.

Hard copies are available at:

The Lyttelton Arms

Leslies Bookshop

Lyttelton Healthcentre

Lyttelton Community House

Lyttelton Harbour Information Centre

Lyttelton Library,

Lyttelton Top Club.

Back copies are available on our website
www.lytteltoninfocentre.nz

Here are some helpful numbers and websites:

Alcohol and drug helpline

0800 787 797

AVIVA

0800 2848 2669

Christchurch City Council Contact Centre

open 24/7 03 941 8999

City Mission Food Bank

0800 787 855

COVID-19 Healthline

0800 358 5453

Depression Helpline

800 111 757

Food 0800HUNGRY

Free Government Helpline

0800 779 997

Housing MSD

0800 559009

Lifeline

0800 543 354 or free text 4357

Lyttelton Community House Foodbank

03 741 1427

Oranga Tamariki

Reports of concern for children's
safety 0508FAMILY

SHINE

0508 744 633

Suicide Prevention Helpline

0508 828 865

Welfare Helpline

0800 24 24 11

Womens Refuge

0800REFUGE

Youthline

0800 376 633

Mental Health Foundation Mentalhealth.org.nz

Unite against COVID-19 covid19.govt.nz

Have you seen the website

Information Centre Update June

Excellent news we are reopening! The next two weekends and full time from the beginning of July will see all our amazing volunteers come back to the centre. All are more than ready to share their knowledge and enthusiasm for the harbour with any visitors that pass through our doors. Worries were that there were few people around, but campervans are beginning to roll through Port and with the school holidays I feel that there will be a few more people exploring through the tunnel and across the hills.

Level 1 has allowed all businesses to reopen but the drop in the number of international visitors to our shore has greatly affected tourist businesses. The long-awaited return of the large cruise ships to the harbour has clearly been delayed and despite the industries enthusiasm and optimism it is unlikely that international borders will allow for this kind of travel for a while. The Cruise industry however is keen to look at the New Zealand market and begin to offer trips round our own islands as a different way to explore.

Our Website offers a great deal of information on the businesses and activities within the harbour however alongside this we are currently developing a Lyttelton Harbour Brochure. This is intended to share our Harbour's main attributes - Harbour, Hills and Heritage – to a wider audience. An exciting and large project we hope to complete by spring.

Exploring and supporting businesses locally has never been so important. In the upcoming school holidays, some may head to the ski slopes, to enjoy a quieter experience than other years. Others may stay in town and attend Kids fest events; these are a great way to entertain the children and support so many different Christchurch business. www.kidsfest.co.nz. It could be you stay at home or you still have to work, you may have a break away to the Bach or go to visit to family or friends, whatever you decide to do just remember to be safe and warm. This time of year, the weather is changeable and roads slippery, Haere tuu atu, hoki tuu mai – go well, safe trip.

Ruth Targus Information Centre Manager

Christchurch dog owners

Will have an extra month to pay their dog registration fees this year.

Residents with responsible dog owner status normally have to pay their discounted dog registration

fees by the end of June but the Christchurch City Council has extended the payment deadline until 31 July.

Other dog owners have also been given a payment extension, until 31 August.

"We know it's been a challenging few months for people so we want to give them some extra time to pay their dog registration fees," says Council Animal Services Manager Mark Vincent.

Dog registration forms are being sent out this week. If dog owners do not receive a form by Friday 19 June, they should contact the Council on 03 941-8999.

"It is really important to register your dog because if it goes missing or runs away and we find it, we have an accurate record of who the dog belongs to and where it lives," Mr Vincent says.

Christchurch is home to more than 38,000 dogs.

Dog registration fees help pay for dog bite prevention education programmes, dog parks, free dog microchipping and other animal management services throughout the city.

Article CCC Newsline

Our updated **Draft Annual Plan** is here.

Have your say now

Share Your Views on Councils Revised Budget

Mayor explains how Covid-19 has impacted on the councils finances.

The world has changed dramatically over the past few months and we have all been affected in some shape or form by the COVID-19 pandemic. Many businesses and individuals have been forced to rethink their plans and finances as the impacts of the lockdown, the border closures and the worldwide recession have hit home.

A balancing act

Against this backdrop we've reworked our Draft Annual Plan, looking at how we can support our city's recovery, at the same time as tightening our belt so as not to put too much pressure on our residents and businesses. Getting that balance right is the challenge of this budget. When we went out with our original Draft Annual Plan in February, we proposed an average residential rate rise of 2.74 per cent and an overall increase of 4.65 per cent. The recommended budget option trims the average residential increase to 1.81 per cent and the overall rise to 3.5 per cent.

If you own an average-valued house (\$508,000) the amount you would pay each week for Council services (such as water, wastewater, libraries, parks & roading) and community facilities would increase from \$53.54 a week to \$54.51.

Proposed Changes.

- We have capped spending on capital projects at \$400m, plus \$118m for the Metro Sports Facility and the Multi-Use Arena. We have also reduced operational spending by \$23m and increased borrowing by \$102m over two years.
- We also propose introducing excess water usage charges for the top 20 per cent of residential users and resuming the use of glyphosate-based weedkillers, with appropriate precautions in place.

- We also want to give a one-off \$360,000 boost to the Strengthening Communities Fund so we can help community organisations cope with the challenges of the COVID-19 crisis.
- In addition to the recommended budget option, we are consulting on two other budget options with proposed rate increases of 5.5 per cent and 4.65 per cent, respectively. All the options include the same savings on operational expenditure and the same spending on capital. Where they differ is on the scale of borrowing.

Why zero isn't an option

Some will question why we have not put forward a zero per cent rate increase option. If it were achievable in the context of an Annual Plan change it would be an option. But it isn't possible.

It is worth remembering we would have got to zero, if we were starting from where we were in February. Then, we would have needed savings of about \$24m. But because of the losses I've highlighted, we would now have to find more than \$40m in savings, which would severely impact on some of the core services we provide and a significant number of the projects we are able to deliver.

We would need to shut some facilities or significantly cut back their hours, reduce or stop services, and cut many of our capital projects.

Remember, it requires about \$100m of capital expenditure savings to reduce rates by 1 per cent. So, people who say just cut the stadium, would not even meet the 3.5 per cent. And there is nothing on budget for the stadium next year either. I personally think the multi-use arena is essential. Businesses have invested in the central city with the promise that was made with the blueprint, and we have an obligation to fulfil this.

If we were to slash more work from our capital programme, the knock-on effect for our economy and our recovery would be huge.

The Council is a significant purchaser of goods and services from local businesses and provides an important

pipeline of work for construction and contracting companies, including sub-contractors. If we literally turn the tap off, it will have a ripple effect that will lead to more job losses and significant economic hardship for the city.

It would also put us out of step with the Government's approach to the post-COVID recovery, which is to support employment by continuing to build infrastructure. Much of what we do is co-funded by Government agencies, for example, maintenance and renewal of roads.

More work to be done

Another reason we have not included a zero per cent rate increase option is that the savings required would have a major impact on significant levels of service. Those levels were set in the 2018-28 Long Term Plan (LTP) and cannot be changed without triggering an amendment to the LTP.

We are due to adopt a new LTP next year. That's when we can review all our levels of service and do a lot more belt-tightening if that is what our communities want us to do.

We have a short window to receive your feedback and would welcome your practical suggestions for how we can support our city's recovery and keep the pressure off rates increases, while still delivering the required levels of service.

In the meantime, the organisation will continue to look for savings and ways of reducing the costs that impact on rates.

How to give feedback

Public consultation on the revised Draft Annual Plan 2020-21 is open until Monday 29 June at 5pm.

Submissions can be made online at Have Your Say, via email or letter, or by filling out a form available at all Council service centres or libraries.

Visit ccc.govt.nz/annualplan for more information.

Article CCC Newsline

Allgood Interiors

Check out the napkins & cushion's by being sold at Little Kiwi by Polly Twist.

July to September a special on children's room makeover of \$175, great time to re-organise and transition young child's room to youth space.....
Message Polly 0274755163.

Manaaki Mai

Manaaki Mai is a beautiful 50acre piece of land nestled below the ridge that overlooks Purau bay. Within it you will find native bush walks surrounding the Waituturi stream, orchards, an olive grove, bird songs aplenty and the occasional weta hidden within kanuka stumps. Amongst this natural wilderness nestles rustic and boutique accommodation and a variety of perfect places for a small special gathering. As Andrea is a wedding celebrant why not make the gathering a wedding?

Paul and Andrea Dahl were not even looking to buy land let alone an accommodation business until one fateful day when they took a walk over the land and without even seeing the house, they knew they wanted to become kaitiaki (guardians) to this slice of paradise in Lyttelton Harbour.

“Manaaki whenua,

Manaaki taangata,

Haere whakamua”

Care for the land, care for the people, go forward.

This whakatauki (Maori proverb) embodies all Paul and Andrea wish to achieve on their journey. The plan is to regenerate the native bush, allow the previously farmed land to regrow, control predators and uncover the

gardens and orchards that were lovingly planted but had become overgrown. In doing all this, they work closely with the ‘Whaka Ora’ (healthy harbour) team and neighbours to strengthen the land to keep out pests, and non-natives and prevent run off from the land entering the harbour. Alongside this they are seed gathering the native harbour species in order to share around other areas of the harbour that are to be replanted. They really are at the start of a long and rewarding journey.

The orchards and olive grove were well established and have produced a plentiful harvest. Olives have been pressed on site – Manaaki Mai olive oil! And fruits have been shared with friends and neighbours reinforcing their commitment to caring for the people through caring for the land. Connections with the Orton Bradley Bush Farm School have given great joy as children are encouraged

to connect with nature through exploring the bush, listening to bird song and lighting fires to cook on.

In talking to both Andrea and Paul it is so clear that the ecology and natural environment and sharing it with others is what is important to them throughout all their business. Accommodation is at the heart with a stunning bush rustic retreat and outdoor bath as well as a two-bedroom lodge with full amenities they offer bed and breakfast if you really wish to switch off. You can choose your activities from bush tracks around the land or the beach is just down the hill however you could just curl up on a chair in the bush and listen to the birds. it really is perfect for a peaceful escape from modern life.

The weddings allow further opportunity to share the environment with others. Specially crafted plateaus around the farm maximise the natural setting and allow couples to choose where to hold their ceremony. Andrea speaks passionately about the how the wedding packages came about.

"You don't have to spend a fortune to have a beautiful wedding; the packages we have created are small which fits with our space and are designed to create a flexible, easy and relaxing day for bride, groom and others if they choose". As Andrea is the celebrant, she enjoys working with couples to ensure their service is what they want are comfortable in its undertaking.

Have a look at their website www.manaakimai.co.nz or for full details see under accommodation in The Directory at the back of The Review.

As we travel less and explore local, I encourage you all to see what Manaaki Mai has to offer, this could be the perfect place for that night away, or small wedding, it really is only a ferry ride away.

Article Lyttelton Review

The Russians are coming! - Not quite

Had an anxious call from Bill (not his real name) who recently moved to Lyttelton from the old country. He was concerned about all the foreign Russian seafarers on the streets.

"They shouldn't be allowed off their ships," he declared.

In these Covid-19 times, Bill's anxiousness is only natural.

But there are a few facts that may help to ease his concerns:

They are not all Russians - a number are Ukrainian (an important distinction to them).

They are not all men - there are a few women too.

They are not seafarers (a term generally reserved for those who work on cargo ships) - they are 'Fishers' (Fishermen): those who work on deep sea trawlers or fishing boats.

They are not 'foreigners' - while the crews hail from foreign climes, they actually work for New Zealand companies - one with its office here in port - and as employees of NZ companies are covered by NZ labour laws and are subject to the same Covid-19 level restrictions. If we can go to the supermarket or take a walk, they have the same right to do so, just as any other NZ worker.

They are not recently arrived - many have worked on trawlers out of Lyttelton for years (a lot longer than Bill has been here).

Their ships are not from overseas, Lyttelton is their home port - it is written on the side of the ship and the ship flies a New Zealand flag.

They have not sailed from a foreign port - they left Lyttelton to fish and are returning to Lyttelton after months at sea.

Currently, there are four of these factory trawlers in port with crews of about 80 on each. That's a lot of 'Russians' in town. Normally, many would head home about this time of year when their ships do a crew change for the winter fishing season. This year they can't due to Covid-19 border restrictions.

I hope Bill will appreciate their plight. They do not want to make him anxious. They just want to go home to their wives and kids after months at sea. But for now, Lyttelton will be their home for bit longer than expected, before having to head back out to sea - there will be no crew change this year.

Article Lyttelton Seafarers' Centre

Recycling

Our Yellow Bins

It's really hard to keep up to date with what does or does not get recycled by the Christchurch City Council. If you are fortunate enough to have a smart phone you can download the Christchurch City Council App and you'll get the latest information about what can go in your bin and when the bin will be collected.

As at June 2020 this is what is listed as collectable:

- Aerosol, air freshener and deodorant spray cans.
- Books both hard cover and soft cover and magazines. You are requested to remove the hardcover.
- Cardboard boxes, egg containers, greeting cards
- All clean glass bottles and jars (no lids)
- All food and drink metal and aluminium cans
- Clean Paper- newspapers, phone books, brochures, envelopes, envelopes with plastic windows
- Plastic bottles and containers with the numbers 1,2 and 5. (no lids)

If you aren't sure of the numbers on the bottom of plastic containers the attached poster lists the plastic numbering code and gives examples of products made from each type of plastic. What is collected depends on the ability of people to repurpose the plastic into something else.

These are the only clean plastic containers that are acceptable in your yellow bin for recycling now.

Number 1 – This type of plastic is generally clear and shatterproof. It is used to make firm drink bottles, carpet and clothing fibre. The plastic is made into pellets and can be recycled at least ten times over.

Number 2 – This is a high-density plastic. It's used for Ice-cream and milk containers and laundry detergent/soap bottles.

Number 5 – Again another firm plastic. Used for yoghurt/ dip containers, microwave dishes, garden furniture, straws.

Article Lyttelton Review

Steadfast – Good Result

Leasing Proposal on Hold

Last month the Christchurch City Council notified residents that they were considering leasing and then gifting a series of former naval buildings at Steadfast to the Sea Cadet Association of New Zealand. Comments were sought on the proposal.

After feedback from the Cass Bay Residents Association, Cass Bay Reserve Management Committee and the wider public the Council' leasing team under the direction from the Parks Unit has decided to put this idea on hold for the time being.

Feedback from a wide variety of people including former Mayor Noeline Allan highlighted that Steadfast was bought by the former Banks Peninsula District Council for the people of Cass Bay for community and recreational purposes. Leasing or gifting the site to the Sea Cadet Association of New Zealand before the community had a say on how Steadfast would benefit community needs was putting the cart before the horse.

As a result, the City Council Parks Unit has now agreed to preparing a Development Plan for the whole of the HMNZ Steadfast site. This work will begin in July.

City Council Leasing consultant Felix Dawson confirmed this in writing.

1. The Council will prepare a development plan for HMNZ Steadfast as a whole
2. The plan will include a concept plan for the site and a prioritised programme of works.
3. The Council's Parks Unit team will be seeking community input on site values and issues to guide the preparation of the plan, starting in July (exact date to be confirmed).
4. The Parks team will consult with the Cass Bay Residents Association as an initial first step.
5. The plan will provide sufficient detail to seek development funding and to guide future works.
6. Once a draft plan has been prepared it will be put out for public consultation before being reported to the Te Pātaka o Rākaihautū/Banks Peninsula Community Board for final approval.
7. The process outlined above will include consideration of the proposal to lease the old navy buildings to TS Godley
8. The report proposing consideration of the lease will be put on hold while we are working through the process. This includes a request for submissions on the proposal publicly notified on 16/5/2020

This is good news for the residents of Cass Bay. At long last Steadfast will not be a site behind locked gates and a plan will be created to enable safe access to the grounds and linkages to bush tracks in the hills above.

Article Lyttelton Review

Plastics Recycling Guide

Material Type Acronym	Plastic Identification Code	Full Polymer Name(s)	Examples of Common Products
PET		Polyethylene Terephthalate	Soft-drink and water bottles, food packaging such as salad domes and biscuit trays
HDPE		High Density Polyethylene	Milk bottles, ice-cream containers, detergent bottles, and shopping bags
PVC		Polyvinyl Chloride Unplasticised: PVC-U Plasticised: PVC-P	Cosmetic containers, pipes, films, wire coatings, and garden hoses
LDPE		Low Density Polyethylene	Film for protection of pallets during transportation, squeezable bottles, rubbish bags, plastic food wrap
PP		Polypropylene	Lunch boxes, microwave containers, straws, packaging film, and dairy food containers
PS		Polystyrene	Plastic cutlery, CD cases, stationery parts, toy parts and plastic 'glassware'
EPS		Expanded Polystyrene	Protective packaging for fragile goods, insulation, clamshell food take-away containers and cups
Other		Acronyms normally specified underneath the identified code e.g. ABS (Acrylonitrile butadiene styrene) or SAN (Santoprene)	Car parts, appliance parts, computers, electronics, water cooler bottles, and other packaging

Definitions of plastic material types adapted from the Plastics Identification Code and copied from Plastics New Zealand (2005), *Research Project Report: Sustainable end-of-life options for plastics in New Zealand*. Retrieved from <http://www.plastics.org.nz/documents/sustainable-end-of-life-options-for-plastics-i-4.pdf>

Get ready for Matariki to take a starring role in mid-winter family events around Christchurch.

Matariki is the Māori name for the cluster of stars also known as the Pleiades. It disappears for about 28 days during mid-winter and when it reappears on the horizon – this year from 13 to 16 July – the Māori New Year begins.

Matariki is a time for whānau and friends to come together to reflect on the past year, remember those who have passed away, and prepare for the seasons ahead.

Christchurch's annual children's festival KidsFest, held in the winter school holidays from Saturday 4 July until Sunday 19 July, has several Matariki-themed events this year.

Christchurch City Council Manager of Events and Arts Lucy Blackmore says Māori New Year is becoming more widely celebrated each year and it's a great fit with KidsFest.

"We're all about families having fun and learning together so having some Matariki events in our line-up is wonderful and a great way to teach children about the importance of reflecting, celebrating together and moving forward."

Guided lantern-lit KidsFest Matariki Night Walks beside the Styx River on Saturday 11 July and Saturday 18 July are fully booked but families can join a Nightlife Lantern Walk through Pūtarīngamotu/Riccarton Bush and discover some of the wildlife that only comes out at night. The self-guided trail runs every evening of KidsFest between 5.30pm and 7.30pm and a trail guide will be available to print off from 4 July from KidsFest in Parks.

The Council's Parks team is also hosting Matariki planting events during KidsFest, including two at the Rongoā Garden on Marshlands Rd on Sunday 12 July. They are an opportunity to join rongoā (traditional healing) practitioners as they celebrate the Māori New Year with a karakia and tree planting to symbolise new beginnings.

The dawn planting will be followed by a hui to share wishes for the year to come, and a second family-friendly planting event (an accredited Children's University event) will be held at 10am at the same location.

Or join neighbours, friends and Council park rangers for a Matariki planting experience at the new West Broken Run Reserve in Wigram on Friday 17 July at 10am.

The KidsFest Matariki Discovery Trail offers free, self-guided trails for children to try at Halswell Quarry Park, Ferrymead Park, The Botanic Gardens and 303 Radcliffe Road Reserve throughout the festival.

The aim of the trail is to find each of the nine stars and there are fun facts and activities at each stage.

Christchurch City Libraries is celebrating Te Iwa o Matariki – the nine stars of Matariki – digitally this year with weekly Matariki posts and stories, songs and craft activities on the libraries' Facebook page.

A Matariki workshop Wananga Ao Te Mārama will be held by rongoā practitioners Maire and Aperehama Kipa on Saturday 11 July from 1.30pm to 3.30pm in the Ngā Purapura / Activity Room, Level One, Turanga Central Library.

People can write in and describe what Matariki means to them and have it published on the Canterbury Stories digital heritage site, from 13 July onwards.

The COVID-19 lockdown and uncertainty around public gatherings meant the libraries weren't able to plan their usual extensive programme of Matariki events and family activities this year.

A community Matariki event that is going ahead this year is Matariki in the Zone at Avebury Park in Richmond on Sunday 19 July. From Monday 20 July to Friday 26 July Light Site lighting displays will be left in the area for people to enjoy at night time.

Article CCC Newslines

Good Nature Traps

The Good Nature traps in the Lyttelton Library of Tools and Things inventory are supplied by Predator Free Port Hills and while borrowing them may work for some folks there may be others that want to buy their own?

<https://goodnature.co.nz/>

Alison from Predator Free Port Hills has advised they can sell them brand new for \$130 as they get these at a subsidized rate. If anyone is interested in purchasing these then contact Alison directly at: predatorfreelyttelton@gmail.com

If you already have one and need help or advice on trapping, Alison is a great resource for that so feel free to get hold of her.

Landcare Research Garden Bird Survey

The NZ Garden Bird Survey runs 27 June - 5 July. If you have a spare hour, grab a comfy seat and start recording the birds you see in your garden. Birds are "backyard barometers" and they help us better understand the health of our ecosystems. This is a great activity for the kids. Check out the tally sheets in the Review

Lyttelton Recreation Centre

The Lyttelton Recreation Centre is now open for use and we're excited to welcome you all back. Check the Lyttelton Recreation Centre Facebook page for the latest news and programmes.

We're also delighted to welcome out new Facility Manager, Nathan Mauger, who will be helping develop a programme of activities that caters to the interests of our wider community. For inquiries and ideas, you can email Nathan at: reccentremanager@lyttelton.net.nz or contact him through our Facebook page.

For bookings for the Trinity Hall or the Gym please contact 03941 8999. For squash bookings go to the Pay2play website: www.pay2play.co.nz or visit the front desk at the Lyttelton Recreation Centre (currently between the hours of 10am -4pm weekdays and 10am-1pm on Saturday.)

Bush School – Holiday Programme

For the first time ever, we will be holding Winter School Holiday Programmes.

Book yourself a night or two at Little River. Take in the sights, sounds of the Banks Peninsula while sending your child/ren to one of our programmes.

Make natural paint from what is found in the garden, before creating beautiful artwork. This awesome session is with Hahna Read, a Dunedin artist.

Learn how to keep ourselves healthy and well, post-COVID, in this winter herbal medicine workshop, with Valmai Becker.

There is also tentative plans for a workshop in Purau for 9 - 13-year-olds on the 11th of July. For more details visit <https://www.bushfarmschool.com>

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

Funding Opportunities from Christchurch City Council

Discretionary Response Fund - To assist community groups where their project funding request falls outside other Council funding criteria and/or closing dates. This fund is also for emergency or unforeseen situations.

Applications are open until the funding pool is exhausted. Light Bulb Moments Fund - Apply for a grant of up to \$500, get your community project off the ground and bring some light to your community! Applications are open until the funding pool is exhausted.

Youth Development Fund - Each year the Council's community boards set aside an amount of money to fund young people in their local community. Applications are open until the funding pool is exhausted.

Governance Bites #8: Helping the Wrong People Overboard

Date: Thursday 2 July 2020

Time: 5.15pm to 7.00pm

Venue: Christchurch Community House, 301 Tuam Street, Christchurch 8011

Registration essential

: <https://www.eventbrite.co.nz/e/governance-bites-helping-the-wrong-people-overboard-tickets-81856638409>

Now, this is the tough stuff. Despite our best intentions and even efforts, we can still end up with the wrong people on board for various reasons. How do you tackle the difficult task of 'sacking' a board member? After all, board members are 'just volunteers'. How do you actually get the result you need, but also still act with some grace? How can succession planning actually happen in practice in small organisations, and how do you deal with 'founder syndrome' when founders have out-lasted their value for the organisation and may even be holding it back? This session will be led by Garth Nowland-Foreman, an experienced trainer and facilitator, and not-for-profit governance expert. Garth is a director of LEAD Centre for Not-for-Profit Governance & Leadership.

Lyttelton Harbour Network Meetings

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

It was great to see everyone who came along to meetings the last meeting.

2020 meetings will be on the following Thursdays at 12pm at the Lyttelton Community Boardroom, 25 Canterbury Street:

- 6 August
- 15 October
- 10 December

Skinny Jump

Skinny Jump offers 30GB of WiFi for \$5.00 to eligible households. Those who can apply include families with children in low socio-economic communities, people living in rural communities, people with disabilities, migrants and refugees with English as a second language, Māori and Pasifika, youth, offenders and ex-offenders, seniors.

Harbour Co-op Winter Hours

Back to seven day a week trading

Mon	10-6
Tues	10-4.30
Wed	10-4.30
Thurs	10-4.30
Fri	10-6
Sat	9-3
Sun	10-3

Highlights from our latest Community Board meeting

Our Board held our first remote meeting since suspension on June 8th. We trialed VMR - virtual meeting room technology - which is a simple and easy way to come together on video or audio, share presentations and collaborate. Some highlights from our 8 June meeting include approving plans to install a new footpath on Western Valley Road from Council Hill Road to Little River School, and to install no stopping parking restrictions and a Stop Control to support this. We approved a plan to install a no stopping restriction on Wainui Main Road at the Barrys Bay Boat Ramp, following a request from the French Farm Aquatic Club to improve access to the facility. We also approved funding for a community project run by the Diamond Harbour Youth and Community Trust from our Discretionary Response Fund.

Our regular meetings have now resumed and will be held in Lyttelton, Little River and Akaroa.

Next Meetings:

Monday July 6th 10am Lyttelton Community Board Room
25 Canterbury St Lyttelton

Monday August 3rd Akaroa 10 am

Monday August 17th Lyttelton 10am

Newsletter Chair Banks Peninsula Community Board

Naval Point Club AGM

During the week members will have received the formal notification of the Annual General Meeting to be held on Sunday 28 June 2020 commencing at 1600. As with last year the Wardroom will be open from 1500 with finger food served both before and after the meeting.

Naval Point Club Library – Volunteers Required

Many members may not be aware of the extensive library held at Naval Point. As we lead up towards the centenary we thought it would be an opportune time to both tidy up the library and create a catalogue of the books; if anyone would like to take on the role of librarian / custodian / book minder in chief etc. please email Charlotte admin@navalpoint.co.nz

Lyttelton
Community
House Trust

Lyttelton Community House

The winter soup lunches continue on a Tuesday at 12 noon.

Our meal delivery service continues.

The drop in continues Monday Tuesday Wednesday and Friday 12 -2p.m.

We also have a food bank and firewood supplies for anyone who is in need.

Call us 03 741 1427 or drop in to 7 Dublin Street Lyttelton

Kimi's Teddy Tales

Hello people, bears and everyfluffy,

Last week has been very exciting for me. After the change to Alert Level 1 not only humans are allowed to socialise again. Also bears and other fluffies can now meet up without social distancing, and we could finally hug our new cuddly friends Oscar and Fido. You might remember that I first spotted the teddy and his pet dog in their house on Randolph Terrace, and we communicated via cut-outs at their window and cards in their letterbox. And now the big day had come!

My siblings and I spent an entire day with them and had our picnic. But first we went to my home and had coffee and breakfast. Fido was not very happy with our offerings. He rightly claimed he was not a honey bear but a dog and had different dietary requirements, so we served him a pack of salami. This warmed him and Oscar up to the many fluffies surrounding them. They are not used to such big crowds of stuffed animals.

Despite an adoption stop many years ago, my family is still growing because my Mum's heart melts when cute animals in the shops ask her to rescue them. My international friends also keep sending me fluffies every now and then. That's how my grizzly brother Bernhard and Bilbo, a heavyweight sheep, moved in, coming from Switzerland and the UK. Those two accompany me on many outings and travels and have been at Oscar and Fido's letterbox with me quite a few times.

It was very hard to select the animals for our picnic, as it was impossible to take them all. And it became clear that the Timeball Station was not the ideal place because my Mum, despite being a great sportswoman, was not willing

to carry two huge bags full of fluffies, a bag with food, a bag with the cameras and a big blanket up the hill. Instead she took us by car to the Allandale Reserve at the end of the harbour, and there we had sandwiches, biscuits, sweets and apples in the warm winter sunshine until someone in Governor's Bay started a big fire and the stink wafted down to our idyllic picnic spot. We went back home and kept on chatting there. When we dropped off Oscar and Fido back home in the evening, they were quite exhausted from this exciting day and fell straight into their beds.

I have a lot of virtual friends all over the world, and, of course, we communicate on social media. But when we could still travel, I met up with quite a few of them, and some have visited me in New Zealand, and I showed them the highlights of Christchurch and Lyttelton. We have become close friends with several fluffies and even stay at their houses when we are in Europe. With our best friends we don't communicate online only but also write postcards and send parcels. But this has become very difficult since the start of the COVID-19 pandemic and the dramatic reduction in flights.

Wondering how I could spread some joy among my mates, I wrote about 30 postcards and threw them into the mailbox in front of the Lyttelton Pharmacy on 17 April. But so far only two thirds of them have arrived: the first one on 2 May in Canada, the second one on 6 May in Australia, the third one on 18 May in the UK, and it took until 30 May for the first three cards to arrive at their destinations in Germany. It has been impossible to send parcels with non-essential content under level 2 – but when I finally could ship one to the UK, it overtook most

postcards. However, I am still waiting for a parcel from this one friend to arrive here. No idea where it is stuck, as we have received a parcel, also from the UK, many weeks ago although it had been posted only a few days before the missing one.

What a joy it was to find this parcel sitting in front of the door! It contained a LOT of chocolate and sweets, all purchased for next to nothing after Easter. They really sell Easter bunnies and big Easter eggs for 50 pence in the UK after Easter to get rid of them quickly, and I was so delighted about the parcel because we had not got any chocolate bunnies for Easter. Every time our hu-man had gone to the supermarket in the weeks before Easter, they were sold out. When I send parcels overseas, the postage often costs more than the content, and now NZ Post charge an extra NZ\$ 10 per kilo for parcels to the UK and Europe!

When a parcel is delivered to our house, every fluffy is very excited, particularly my chocolate-monster donkey brother Karli. When my Mum is not around, we use our red wagon to transport it into the house, and the big bears have to

work hard and heave it up the stairs where we unwrap it and indulge in all the goodies.

As no-one can really travel and mail is so slow, we receive and send fewer cards and parcels right now. But we still enjoy looking at the many quirky mailboxes in Lyttelton on our walks. All these individual constructions are very Kiwi. Some of them are not really weather-proof but look spectacular. Unfortunately, our favourite mailbox in Lyttelton – the miniature version of the original cottage – has been removed. We have spotted it under a tree in the garden, thinking it would deserve a prime spot (somewhere else?) or be displayed in a museum. My rugby-fan brothers Daniel and Whitelock love the All-Blacks mailbox on Harmans Road. When we walk past all the open mailboxes I make sure that my sheep brother Bilbo doesn't pull envelopes out of other people's letterboxes. But he understands that mail for humans usually doesn't contain chocolate.

Kimi Abel

Photography: Sissi Stein-Abel

Tomboy

story Chats Duncan

I sat on a bench in Diamond Harbour Memorial Gardens, thinking of my younger days. 'Catch me if you can,' Bonnie shouted at us, running hard towards the trees, her blond hair streaming out behind her. 'Right, you're on!' I yelled, racing after her. Tane took a different route, skirting the woods to the left, knowing that she would exit that way towards home. We were all aged thirteen, free-spirited, bursting with life and energy.

I can't remember if we caught her or not. Maybe Tane Tuhoro did, the rugby's team's awesome winger, who served in Korea as a second lieutenant. So long ago, we were inseparable then, as we all lacked siblings. I was in Korea too, Sub-Lieutenant Andrew Mann, RNZN, patrolling South Korean waters onboard HMNZS Pukaki, a Loch-class frigate in 1950. In the war, the Americans preferred to call, 'The Forgotten War.' Aged nineteen I had told my friends, 'I'm joining the navy.' 'That's because I'm going into the army,' said Tane laughing. 'Not true,' I replied, 'all the nice girls love a sailor.' Bonnie Tyler, threw back her head and said, 'but I'm not a nice girl, am I?'

A year later, Tane was dead, blown apart by a shell near the 49th parallel. I was at sea when it happened. I tried to ring Bonnie by phone at the next port of call but failed to make contact. My letters were all returned, unanswered. Life took over, and we lost touch with each other. The years rolled on. I continued in the navy, finally taking early retirement as a commander, after serving my last posting as New Zealand's Naval Attache in Washington DC. After the Korean war ended, I visited Tane's grave in Busan, South Korea, at the UN Memorial Cemetery. I found his name inscribed on the Roll of Honour under DIED IN ACTION, a moving experience for me reading that. I compared the injury I suffered during the same period. A broken wrist, from heavy weather at sea, and felt a little embarrassed.

I travelled extensively after that, to Europe and America mostly, visiting friends I'd made during my naval career. I never married, somehow it didn't seem appropriate. I have always been a loner. I read a lot, books have replaced people I guess, and I enjoy my own company. Long hours at sea suited me fine but arriving in port, when everyone else rejoiced, somehow unsettled me. I wanted more sea time. Returning home to New Zealand I decided to look at property for sale in Diamond Harbour to put down roots finally. While shopping in Christchurch, I unexpectedly bumped into Bonnie in the city mall. We were both startled, but despite the years, still recognised each other. I thought she looked rather forlorn and sad. We entered a café and began filling in the gap years. Bonnie, I think reluctantly at first, told me about the agony of losing Tane.

'Andy, after you joined the navy, and Tane the military, I felt lost. You were the brothers I never had. I became depressed in being alone. But on finishing his training, Tane came to Burnham military camp, so I wasn't alone

anymore.' Bonnie paused and took a sip of her coffee, avoiding eye contact. 'Eventually,' she said, 'we had a brief affair.'

'So, Tane was your choice?' my words sounded harsh, and I wished I could retract them. 'No, it wasn't like that, Andy, please believe me.

I regret it happened at all because it didn't solve anything for me. I still felt just as lonely.' My head filled

with unwelcome images as I watched a single tear roll down Bonnie's cheek. 'I know this might sound stupid, but when it happened, I was thinking of you, not Tane. I thought about the time when I was 13 and got lost in the woods, and you found me.' My mind rushed back 40 years, and I remembered. 'You heard me crying; I was so grateful when you turned up. You hugged me better, and I kissed you full on the lips, do you remember that? That's when I knew we should be together; but you went off to Devonport to enter the navy and left me, never to return.' 'Tane betrayed the bonds of our friendship, our alliance,' I said, 'he broke his leg of our three-legged trilogy.' I felt heartbroken by her revelation. 'Look, there's more,' she turned away from me trying hard to overcome her emotions, 'We had a child, a son,' she whispered. My world imploded. I was stunned. 'You have a son?' 'I had a son, he died in a terrible boating accident, when he was three.' Her words were tragically hollow, coming from deep within her. 'God, I'm so sorry, Bonnie,' my words sounded equally empty.

Disturbing thoughts invaded my consciousness. Did Tane somehow take his own son's life to seek forgiveness for betraying our trust? Ridiculous. Two wrongs never make a right? The questions mounted in my head, seeking answers. Did Tane use his Mana, his supernatural powers, to influence an event after his death? My knowledge of eastern philosophy suggested such things were deemed possible. But I had always remained sceptical, unwilling to agree to the impossible. How could DNA be eradicated; preventing it from passing forward, denying his seed to future generations? Questions followed questions, rushing through my mind, as I sat contemplating this unsettling information.

I was in shock, experiencing a deep feeling of sadness and lost opportunity. Imagining all those lost years we could have spent together. Now I realised why my letters had been returned, unopened. Tane had had charisma. That exceptional gift very few has that draws people towards them. He radiated happiness and goodwill. One felt it was a privilege to be in his company. To lose such a person was tragic, unthinkable, yet it had happened. My chest heaved with emotion at the dreadful waste of his passing and with grief. Bonnie reached out for my hand saying, 'it's okay to let it out, Andy, we both loved him. If he's looking down now, he will give one of his outrageous laughs. How I miss that laugh.' I pulled myself together and said, 'Right then, let's get on with the rest of our lives, shall we?'

Saturday 4th July

And the first Saturdays of each month thereafter

**1:30-4pm at Lyttelton's Trinity Hall
Rec Centre, 25 Winchester St.**

Love singing in harmony? Love to see a cooler, kinder world? Well so do the co-leaders of Singing For Our Lives, a new choir which will sing for, and with, those who care about climate change and the other vital issues of our times.

Please come sing with us! Even if you don't yet consider yourself a good singer - we can work on that together! We're asking a contribution of \$20 or what you can afford.

For more info contact us at
Christopher_musgrave@yahoo.co.nz

Co-leaders
Christopher Musgrave
and
Valerie Wycoff

 Find us on
Facebook

Lyttelton
Community
House Trust

COMMUNITY MORNING TEAS RESTART at

Lyttelton Fire Station London Street

THURSDAY June 25

MORNING TEA

10 A.M. TO 12

THURSDAY July 2nd

**June Swindells invites you to join in a walk down
memory lane.**

**GROWING UP AT RAPAKI. SHARING GROWING UP
BETWEEN LYTTELTON AND RAPAKI.**

[This Photo](#) by Unknown Author is licensed under [CC BY-NC-ND](#)

Roasted Sesame Winter Slaw

Makes a lot

Ingredients:

- 2 cups each shredded Savoy cabbage, purple cabbage, kale
- 2 cups shredded carrots
- 2 scallions
- 1 cup chopped flat leaf parsley
- ½ cup chopped mint (optional)
- ½ cup sesame seeds

Tahini Cream Dressing with Orange

Dressing:

Makes 1 cup

2 Tbsp. olive oil

3 Tbsp. lemon juice

1 Tbsp. liquid honey (or agave, maple syrup)

1/3 cup tahini

½ cup water

a couple pinches of salt (depending on whether or not your tahini is already salted – season to taste)

zest of 1 organic orange (optional)

Directions:

1. Wash and shred the cabbage and kale as finely as possible (you can use a food processor attachment for this if you like). Place in a large bowl.
2. Shred the carrots either with a food processor or on a box grater. Add to the cabbage.
3. Finely slice the scallions into rings. Wash and chop the parsley. Add to the bowl.
4. Whisk dressing ingredients together. Add water to thin to desired consistency.
5. to pop. Remove from heat immediately. Pour over salad ingredients.
6. Toss everything in the bowl together and serve. Pour dressing on only after the salad has been plated – this way you get some bites with lots of dressing and some without for the best balance. Garnish with extra parsley and sesame seeds. Salad (without dressing) will keep in the fridge for at least 2 days.

Recipe from mynewroots.com

Sourced Harbour Co-op Newsletter

Editor: We are going to share Harbour Co-op Recipes regularly. Lockdown highlighted to many that we actually do like spending time to cook for our families and low cost, seasonal produce is the way to go

What's On

LYTTELTON RECREATION
CENTRE

25 WINCHESTER STREET
LYTTELTON

SPACES FOR HIRE

Trinity Hall
Sports Hall (Gym)
CCC Booking Line 03 941 8999 or at the
CCC Lyttelton Library Service Centre

Squash Courts
Book via pay2play.co.nz or at the Rec
Centre Front Desk Mon-Fri 10-4pm

GOJU KAI KARATE

Mondays 5.45 - 6.45pm

Fridays 5.15 - 6.15pm

Tutor: Gary White

Cost: \$160 (\$130 beginners one class per
week) during school term.

gary@karatechristchurch

t. 021 778 640

SQUASH CANTERBURY PROGRAMMES

Squash classes run for young people. Please
go to the Rec Centre facebook page or the
'On Now' notice board for the latest term
poster for more info or:

Contact details: Di McCoy

t. 021 245 0966 or

juniordev@squashcanterbury.co.nz

MOTHER4MOTHER BREASTFEEDING SUPPORT

Mondays 10-12pm

Plunket Rooms @ the Rec Centre

Facilator: Andrea Solzer

Cost: Free

[email:andrea.solzer@web.de](mailto:andrea.solzer@web.de)

t. 021 821 260

All pregnant women, breastfeeding mothers,
babies and toddlers are welcome. Support
available from trained breastfeeding peer
supporters.

LIFT LIBRARY (PROJECT LYTTELTON)

Open Mon - Fri 10am-4pm: Saturdays

10am-1pm

Cost: \$20 Lifetime membership for you
and your family.

Contact: Juliet t: 021 899 404

lift@lyttelton.net.nz

www.lyttelton.net.nz/lift-library

LOTTS - LYTTELTON LIBRARY OF TOOLS & THINGS

Located under the Board Room in the garages
in the kindy carpark.

Open Wed nights 5-7pm & Sat mornings 10-1pm

They are a membership based library. That
means if you need to borrow any tools for that
garden or DIY project then go to
www.lotts.myturn.com and set up your
account. The annual fee is \$40 and if you are a
member of the Lyttelton Time Bank then there
is an option to use time credits instead.

LYTTELTON HARBOUR TIMEBANK (PROJECT LYTTELTON)

Creating Community Together One
Trade at a Time

Drop In at Rec Centre Wednesdays 10-1pm
or Lyttelton Library Tuesday 10-12pm

Jill Larking

timebankaotearoa@gmail.com

Timebanking is a way of trading skills in a
community. Go to lyttelton.timebanks.org
to sign up as a member.

LYTTELTON TOY LIBRARY (PLUNKET)

Second and last Saturday of every month.

10-12pm

In the Rec Centre gym. The Toy Library offers a range of quality toys, puzzles, games and learning activities for members to borrow for a set period of time. Toys suit mostly 1-5 years of age. Grab a coffee and come play!

Cost: \$45 per year with some duties, \$65 per year without duties.

Contact details:

Coordinator

Skye Broberg

t. 0212472874

Email: hiskye@gmail.com

FB: Lyttelton Toy Library

LYTTEL TUMBLERS (PLUNKET)

For under 5 children.

Every Thursday 9-11pm in the Rec Centre gym.

Come on down and play!

Facilitator: Lydna Delaney

HARBOUR YOGA

Wednesdays 6-7pm Trinity Hall

Tutor: Jules

Cost: \$10 per session

t. 021 882 403

Movement with breath for flexibility, strength and calm. Suitable for intermediate practitioners. Beginners welcome. Mats available.

CHRISTCHURCH YOGA

Classes every Friday morning 9.30 am in the Trinity Hall.

Tutor: Rebecca Boot

Cost: Casual \$18, 10 classes \$160

Contact details: Rebecca

t. 0210710336

www.christchurchyoga.co.nz

STRENGTH AND BALANCE CLASSES

Tuesdays

10.30am-11.30am

Gold Coin donation

Tutor: Sport Canterbury

t. (03) 373 5037

AFFORDABLE FRUIT AND VEGE COLLECTIVE (DELIVERY RUN BY LYTTELTON HARBOUR TIMEBANK/PROJECT LYTTELTON)

Delivery every Wednesday 12.30-4pm

Cost: \$6 or \$12 bags

Jill Larking

t. 027 237 4960

Email: timebankaotearoa@gmail.com

www.lyttelton.net.nz/timebank/lyttelton-fruit-and-vege-collective. This is run in partnership with the Affordable Fruit and Vege Group based in Bromley.

LYTTELTON YOUTH PROGRAMME (PROJECT LYTTELTON)

In various locations including the rec centre gym.

For children Year 7 & Up. Please go to their facebook page for more info: or check out the 'What's On' pinboard.

Mondays 3.30 - 5.30pm

Thursday Girls Group 4.00 - 6.00pm

Friday High Schoolers 6.30-8.30pm

Contact details:

Chris Haywood

FB: Lyttelton Youth Programme

Email: youthgroup@lyttelton.net.nz

Please refer to their current poster on the Whats On pinboard at the Rec Centre or go to their facebook page. They run sessions for young people during term time on.

OLD BOY'S INDOOR FOOTBALL

Wednesday's 6.15-8.15pm

Sports Hall

BOOK CLUB

Second Wednesday every month 2-3.30pm.

Contact: Kay Commons

t. 366 9007

Cost: Free

Casual, social and open to all. Talk about and share books you are reading. Tea and coffee provided.

SINGING FOR OUR LIVES

Saturdays 1.30-4pm

Trinity Hall

First Saturday of every the month.

Love singing in harmony? Love to see a cooler, kinder world? Even if you don't yet consider yourself a good singer - we can work on that together!

Cost: \$20 or what you can afford.

Contact:

Christopher_musgrave@yahoo.co.nz

JI KYO JITSU

Tutor: Toni Jones, caretaker whilst Maki Tokumoto is in Japan.

Cost: \$2 per session

Toni Jones

t. (03) 328 8288

This Japanese exercise class was started many years ago in Lyttelton by Maki Tokumoto, a Lyttelton local now living in Japan. Her mother, Sachiko (88 years old) teaches Jikyo Jutsu and visits from Japan each year.

LYTTELTON CIRCO ARTS

Lyttelton Circo Arts is a new start-up initiative created by artistic director and circus artist Danny Lee Syme in collaboration with Project Lyttelton, Offering regular classes in Circus and Physical Theatre for kids, youth and adults.

Tuesdays 4-8pm

Saturdays 1-3pm

Tutor: Danny Lee Syme

Email: danny@circusmaster.net

Facebook: Lyttelton Circo Arts

HARBOUR HOOPS

Thursdays 6-7pm

To provide fitness, fun and creative freedom of expression through hoop manipulation and dance.

Come have a hoop and learn some new skills. Catering to both beginners to advanced, classes are aimed at adults and kids 12yrs + Bring your kid/s if you need, there's space! Class info via event

Tutor: Skye Broberg

Email: harbourhoopjam@gmail.com

FB/ Messenger: Harbour Hoops

BUJIKAN MARTIAL ARTS

Tuesdays

7-8.30pm

Trinity Hall

Cost: \$5

Tutor: Shaun Wetherell

t. 027 231 6881

www.facebook.comBukinkanWeatherallDojo

BOSMAN BALLET FLOW

BE MOVED BY BALLET AND MORE... Ballet for Adults - A creative and fun way to improve your balance, flexibility, posture, coordination and muscle strength whilst challenging your mind.

Tutor: Celia Bosman

Email: celia@bosman.nz

http://www.bosman.nz

t. 027 316 3631

Facebook/messenger: Bosman Ballet Flow

JOURNEY INTO HAPPINESS

Meditation.

Weekly meeting in the Trinity Hall

Monday evenings 6.30 - 8pm

Tutor: Devi Benson

Cost: Free

t. Janette: 0212521256

'Happiness is the meaning and the purpose of life. the whole aim and end of human existence.' Aristotle

The course paves the way to freedom from life-compromising patterns, resulting in increased inner peace and well-being. As we transform our individual lives, we also positively influence the collective. Practising a variety of meditations that are easy for all.

DANCE FITNESS CHRISTCHURCH

Fridays 10.30am

Fun dance fitness for all! Refer to the poster on the Rec Centre facebook page or the 'On Now' notice board for more info.

Tutor: Gillian Halkett

t. 021 821 260

STRENGTH AND BALANCE CLASSES

Tuesdays

10.30am-11.30am

Gold Coin donation

Tutor: Sport Canterbury

t. (03) 373 5037

MEN'S INDOOR FOOTBALL

Thursdays

8-9pm

Sports Hall

Zoom workshop with Brent Barrett

Trapping Possums in Winter

Join us for a Zoom workshop with Brent Barrett from Boffa Miskell on trapping possums.

Over winter, possums head down into the valleys in search of food. Possums are opportunistic omnivores, eating leaves, buds, flowers, fruit/berries, nectar, eggs, chicks and invertebrates. They predate native fauna and also compete with them for food.

Brent will share his expertise on how to best attract and target possums in the backyard setting and provide an update on some innovative technology being trialled on the Port Hills.

Wednesday 22 July 2020 7pm – 8.30pm via Zoom

Please register via Eventfinda. Go to www.eventfinda.co.nz and search for Predator Free Port Hills. Once you register you will be sent full details on how to connect via Zoom. Zoom is an online meeting platform that enables you to attend this session from the comfort of your lounge.

For queries please contact marie@predatorfreeporthills.org.nz

Manaaki Whenua
Landcare Research

New Zealand

GARDEN BIRD SURVEY

27 June – 5 July 2020

BIRD ID & TALLY SHEET

- 1** Select your garden, park or school
- 2** Choose any ONE day from 27 June to 5 July 2020.
- 3** Look for birds for ONE hour in your survey area.
- 4** Use this tally sheet to record for each species the **HIGHEST** number seen (or heard) at one time.

TIP

If you see 2 blackbirds at the same time, cross 2.

~~1~~

~~2~~

3

4

5

6

7

If you then see 4 blackbirds together, cross up to box 4, not 6.

~~1~~

~~2~~

~~3~~

~~4~~

5

6

7

If you later see 3 blackbirds, stay at 4. **Do not** add up to 7.

~~1~~

~~2~~

~~3~~

~~4~~

5

6

7

If the count exceeds boxes, then enter the final number into the space provided.

- 5** Submit your survey results online:
<http://gardenbirdssurvey.landcareresearch.co.nz>

Small birds: <15 cm

Chaffinch

Fantail

1
6
11
16
20+ E

Greenfinch

Sparrow - house

Warbler - grey

1
6
11
16
20+ E

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

Dunnock

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

2	3	4	5
7	8	9	10
12	13	14	15
17	18	19	20

Enter no.:

Goldfinch

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

Silvereye

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

Swallow - welcome

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

2	3	4	5
7	8	9	10
12	13	14	15
17	18	19	20

Enter no.:

Yellowhammer

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

Photographs by: Andrew Walmsley, Tom Marshall, Craig Mackenzie, Brian Massa, Roger South, Anna Arrol, www.wistock.com

F

Female

M

Male

New Zealand

GARDEN BIRD SURVEY

27 June – 5 July 2020

BIRD ID & TALLY SHEET

Manaaki Whenua
Landcare Research

Medium birds: 15–30 cm

Bellbird

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

Myna

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

Starling

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

Thrush - song

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

Tui

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

Blackbird

Rosella -

d

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

eastern

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

any other bird

bird name

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

bird name

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

Large birds: >30 cm

2/2

Gull - black-backed

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

Gull - red-billed

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

Magpie

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

Pigeon - kereru

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

Pigeon - rock

1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20

20+ Enter no.:

Events

TUESDAY JUNE 23RD

Wunderbar 7pm
Open Mic Showcase Night

WEDNESDAY JUNE 24TH

Lyttelton Arms 5-7pm
Happy Hour
Wunderbar 8pm
Wunderbar Al Park and Pals

THURSDAY JUNE 25TH

Lyttelton Arms 5-7pm
Happy Hour
Lyttelton Club 5-6 pm 7-8pm
Lyttelton Club Happy Hour
Lyttelton Community 10am
House Morning Tea, Lyttelton Fire Station
Wunderbar 8.30pm
Comedy Night

FRIDAY JUNE 26TH

Lyttelton Arms 5-7pm
Happy Hour
Lyttelton Club 4-6pm
Happy Hour
Wunderbar 9pm
Genzed The Boys are Back

SATURDAY JUNE 27TH

Lyttelton Arms 5-7pm
Happy Hour
Lyttelton Club 6-7pm
Lyttelton Club Happy Hour
Lyttelton Crafts & Treasure 9-1pm
Collets Corner
Lyttelton Farmers Market 10-1pm
Lyttelton's Retro Art and Craft Bazaar 9-1pm
Wunderbar 8.30pm
Runaround Sue – Adam Hattaway and The Hunters

SUNDAY JUNE 28TH

Eruption Brewing 3-6pm
Sunday Sessions
Lyttelton Arms 5-7pm
Happy Hour

MONDAY JUNE 29TH

Lyttelton Arms 5-7pm
Happy Hour

TUESDAY JUNE 30TH

Lyttelton Arms 5-7pm
Happy Hour
Wunderbar 7pm
Open Mic Showcase Night

WEDNESDAY JULY 1ST

Lyttelton Arms 5-7pm
Happy Hour
Wunderbar 8pm
Ben Hurley – Out of Lockdown Tour

THURSDAY JULY 2ND

Lyttelton Arms 5-7pm
Happy Hour
Lyttelton Club 5-6 pm 7-8pm
Lyttelton Club Happy Hour
Lyttelton Community 10am
House Morning Tea, Speaker June Swindells
Lyttelton Fire Station
Wunderbar 8pm
Ben Hurley – Out of Lockdown Tour

FRIDAY JULY 3RD

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

SATURDAY JULY 4TH

Lyttelton Arms 5-7pm
Happy Hour
Lyttelton Club 6-7pm
Lyttelton Club Happy Hour
Lyttelton Crafts & Treasure 9-1pm
Collets Corner
Lyttelton Farmers Market 10-1pm
Lyttelton's Retro Art and Craft Bazaar 9-1pm
Naval Point Club 7pm
Pirate Party

SUNDAY JULY 5TH

Eruption Brewing 3-6pm
Sunday Sessions
Lyttelton Arms 5-7pm
Happy Hour

Coming Up

Kidsfest July 4th -19th
LAF Paragon Dreams July 16,17,18 23,24,25
Wunderbar Big Sima July 11

Galleries:

Spooky Boogie:

54 London St Open seven days 7-4pm

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

Stoddart Cottage is open from July 4th to the public every Saturday and Sunday plus public holidays from 10am – 4pm.

Paragon Dreams

NZ Premiere LAF July 16,17,18 23,24,25 7.30pm

'She always liked to make an entrance, why stop beyond the grave?'

'15 years ago, my mother went missing-presumed dead. Her fiat cinquencento found stranded on the estuary bed.'

Rain soaked, pregnant and alone, Hannah Stirling turns up at an old laundrette in the middle of the night. With nowhere else to go, will old loner Uncle Stan take pity on her?

Set in a gritty port city in the neon lit week of a travelling fair, 'PARAGON DREAMS' is a breath taking contemporary take on the noir thriller genre from hot property on the UK live performance scene, Hester Ulliyart.

Two parts family drama, one part Lynchian mystery, Ulliyart shapeshifts her way through an intricate maze of characters as we follow our heroine Hannah's brave step towards the truth. As we delve deeper into the secrets leading up to her mother's disappearance 15 years ago, we ask ourselves- are some things better left alone, or does the past always catch up with you? Can we ever forgive? Should we?

What is Uncle Stan hiding in the old Laundrette?
Who is the girl from the take-away?
Is there always a price to pay in order to live freely?

A fiercely talented writer/performer, Ulliyart's charismatic character portrayals and rich emotional expanse, combined with her vividly poetic rhythmic script and the beating pulse of Joe Ropers' original soundtrack make for a powerful story of love, deception and survival that will leave you breathless.

Witty, dark and visually beautifully with a haunting soundtrack and an incredible central performance, this is one show that will stay with you in dreams.

★★★★★

'If you ever incline to the belief that good, original story-telling is dead, then an evening in Hester's company is highly recommended. No. Change that to "absolutely imperative"... Here we have that rare thing – a play that is both honestly felt, and truly expressed.'

Yorkshire post

★★★★★

'In many ways, it expresses the pinnacle of what theatre is capable of. It is dynamic and highly theatrical, its

storytelling is slick, clever and expertly crafted.

Hester Ulliyart's performance is breath taking. A writer-performer, she carries the production with vigour and works in seamless synergy'

A Younger Theatre

★★★★★

Ulliyart superbly plays Hannah, she's gritty, northern, has dry humour, and her acting is passionate. This play is gripping.

Set a reminder on your phone, KidsFest tickets will be available for purchase this Friday 5 June! You'll be able to browse events, heart your favourites and grab those tickets all on the KidsFest website: bit.ly/2M5364m

Community Activities in and around the Harbour

MONDAY

Community Choir

7.30pm Winchester St Lyttelton.
All welcome. Jillie 021 152 8068

Lyttelton Reserves Management Committee

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

Lyttelton Rotary Club

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

Lyttelton mother4mother

Breastfeeding support group
10-12pm For more information contact Andre Slozer
andrea.solzer@web.de

Lyttelton Scouts

Contact Ruth Targus 021 259 3086

Open Adult Ballet

11:00am to 12:00pm. Lyttelton Rec Centre

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street. Make new friends

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Lyttelton Library Story Times

11.00-11.30am

Diamond Harbour Bridge Club

1.20pm for 1.30pm start
Diamond Harbour Football Club Rooms. \$4 table
For more information call 329 4868 or 329 4149

Lyttelton St John Youth Division

All learning online for term 2 visit youth@stjohn.org.nz
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

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

10-4pm 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Fruit and Vegetable Collective

Trading between 12.30 and 2.45pm
Add \$6 and @\$12 bags of vegies.
Pay online a week in advance
The Lyttelton Recreation Centre, 25 Winchester, St Lyttelton
Contact Wendy Everingham 0210476144

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

Library of Tools and Things

5-7pm 25 Canterbury St (in garage)
Contact LytteltonLoTTs@gmail.com

THURSDAY

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

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Introduction Course to Ballet for Adults

6:00pm to 7:00pm. Lyttelton Rec Centre

Lyttelton Garage Sale

10-4pm 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

Lyttelton Strollers

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

Stoddart Cottage Gallery Craft Co-op

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

FRIDAY**LIFT Library**

10.00-1pm Foyer Rec Centre 25 Winchester St

Dance Fitness

Foyer Rec Centre 25 Winchester St
10.00-1pm

Lyttelton Garage Sale

10-4pm 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

Library of Tools and Things

10-1pm 25 Canterbury St (in garage)
Contact LytteltonLoTTs@gmail.com

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Lyttelton Craft and Treasure Market

9-1pm Collett's Corner

Lyttelton Harbour Bazaar Market

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

Harbour Yoga

9am Trinity Hall, Lyttelton Rec Centre

SUNDAY**St Saviour's at Holy Trinity**

17 Winchester Street
9.30am Service with Holy Communion
All Welcome

Bay Harbour Toastmasters

6.30pm. Every 2nd and 4th Wednesday of the month
Lyttelton Community Board Room, 25 Canterbury St
Contact: Jann Meehan, 021 263 1040

Civil Defence Welfare Response Team for the Harbour Basin

Diamond Harbour: Jill Pattinson 021 062 3112
Governors Bay : Jan Millar 027 208 7310

Lyttelton Harbour Business Association

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

Lyttelton Museum Historical Society

info@lytteltonmuseum.co.nz

Lyttelton Netball Club

Lytteltonnetball@gmail.com

Lyttelton Rugby Club

For details visit the club Facebook Page
or contact Linda Preddy
accounts@marinetec.co.nz
027 3859392

Little Ship Club Canterbury

We meet on the 3rd Thursday of the month usually at Naval Point Club Lyttelton from 7.00pm. The club has regular guest speakers and undertakes a large range of activities that increase the knowledge and skills and enjoyment of its members and for the benefit of yachting generally. All welcome
www.littleshipclubcanterbury.wordpress.com

Lyttelton Time Bank

Drop In Lyttelton Library every Tuesday 10-12pm
328 9243 www.lyttelton.net.nz

Lyttelton Toy Library

Located at the Lyttelton Rec Centre Squash Court 25 Winchester St. For more information see Facebook Lyttelton Toy Library or email lytteltontoylibrary@gmail.com or call Helen 021 075 4826

Naval Point Old Salts Lunch

The Old Salts Lunch is being held on the 2nd Tuesday of every 2nd month.
Contact Barry Bowater 329 4828 or 0272743520

Narcotics Anonymous Lyttelton Meeting

6:30 Monday
Community House. 5 Dublin St.

6.30 Thursday
25 Canterbury Street
www.nzna.org

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House 21 Exeter Street Lyttelton. Ph: 384 1600

Groups**Banks Peninsula Community Board**

10am First and Third Monday of each Month
Meetings Open to the Public

Banks Peninsula Water Zone Committee

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

LOCAL EXPORTS

All good Interiors and stuff	0274755163 Contact: Polly Twist	pollytwist@allgoodstuff.co.nz www.allgoodstuff.co.nz
Andrea Dahl Wedding Celebrant	0274319963 Contact: Andrea Dahl	andrea@manaakimai.co.nz www.manaakimai.co.nz
Ausmic Electrical 9, Governors Bay Rd, Cass Bay, Lyttelton 8082	021 156 3436 Contact: Mick Bennett	Mick@Ausmicelectrical.co.nz www.facebook.com/Ausmicelectrical/
Blue Fusion Web Design	021 027 05450 Contact: Dana Dopleach	dana@bluefusion.co.nz www.bluefusion.co.nz
Building on Basics Financial Advice and Planning	0299737911 Elise Vine	elise@bob.kiwi.nz www.buildingonbasics.co.nz
Harbour Co-op 12 London Street Lyttelton	03 328 8544	shop@harbourcoop.co.nz
Ray White Next Step	020 4172 1510 Contact: Yvette Wright	yvette.wright@raywhite.com www.rwferrymead.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 For all your accounting needs 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

HEALTH & BEAUTY

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

EAT, DRINK, DINE

Coffee Culture 18 London Street, Lyttelton 8082	033 287 080 Contact: Leona & Marten Cooper	Talk@Coffeeculture.co.nz www.coffeeculture.co.nz
Fishermans Wharf 39 Norwhich Quay, Lyttelton 8082	033 287 530 Contact: PJ Gemmel	Contact@Fishermanswharf.nz www.fishermanswharf.nz
Governors Bay Hotel 52 Main Road, Lyttelton 8971	03 3299433 or 0275 329160 Contact: Jeremy Dyer	info@governorsbayhotel.co.nz www.governorsbayhotel.co.nz
Lyttelton Arms 17A London Street, Lyttelton 8082	03 328 8085 Contact: Caroline & John Quinn	caroline@lytteltonarms.co.nz www.thelytteltonarms.co.nz
Top Club 23 Dublin street, Lyttelton 8082	03 328 8740	lytteltontopclub@gmail.com www.facebook.com/lytteltontopclub/
Wunderbar 19 London Street, Lyttelton 8082	03 328 8818 Contact: Alex and Vanessa	hi@wunderbar.co.nz https://wunderbar.co.nz

PLACES TO STAY

Black Kiwi Apartment 78a Reserve Terrace, Lyttelton	0220541954 Contact: Sasha Stollman	blackkiwibnb@gmail.com
Dockside Accommodation 22 Sumner Road, Lyttelton 8082	021 152 3083 Contact: Julian Cross	dockside@fastmail.com www.lytteltonaccomodation.co.nz
Governors Bay B&B 851 Governors Bay Road, Lyttelton 8082	329 9727 Contact: Eva Mason	eva@gbbbedandbreakfast.co.nz www.gbbbedandbreakfast.co.nz
Governors Bay Hotel 52 Main Road, Lyttelton 8971	03 3299433 or 0275 329160 Contact: Jeremy Dyer	info@governorsbayhotel.co.nz www.governorsbayhotel.co.nz
Manaaki Mai 99, Purau Port Levy Road, Purau	0274319963 Contact: Andrea Dahl	andrea@manaakimai.co.nz www.manaakimai.co.nz
The Rookery 9 Ross Terrace, Lyttelton 8082	03 328 8038 Contact: Rene Macpherson	rene@amma.co.nz www.therookery.co.nz

THINGS TO DO

Adventure by nature	210721464 Sarah English	sarah@adventurebynature.co.nz www.adventurebynature.co.nz
Akaroa Kayaks and Elecric Bikes	211564591 Allie and Greville Walsh	contact@akaroakayaks.com www.akaroakayaks.com
Airborn paddling Inflatable SUP and kayak hire	022 0318420 Contact: Joe Jagusch	info@airbornpaddling.nz www.airbornpaddling.nz
Black Cat Cruises Level 2, 5 Norwich Quay, Lyttelton 8082	0800 436 574 Paul Milligan	sales@blackcat.co.nz www.blackcat.co.nz
Bosman Ballet Flow 75 Main South Road, Upper Riccarton	027 316 3631 Contact: Celia Bosman	celia@bosman.nz www.bosman.nz
Canterbury leisure tours	03 3840999 Kevin Eldin	info@leisuretours.co.nz reservations 0800484
Hassel - Free Tours 296 Prestons Road, Marshlands, Christchurch	03 385 5775 Contact: Raina Roberts	bookings@hasslefree.co.nz www.hasslefree.co.nz
Ohinetahi House & Gardens 31 Governors Bay Teddington Road	3299 852 Contact: Ross Booker	info@ohinetahi.co.nz www.ohinetahi.co.nz
Stoddart Cottage Gallery Stoddart Cottage Gallery add Diamond Harbour	027 632 9709	info@stoddartcottage.nz

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

NAVAL POINT CLUB
L Y T T E L T O N

A blue silhouette of a pirate ship with a skull and crossbones on its side, set against a light blue background.

Pirate Party

Sat 4th July – 7pm til late

Naval Point Club, Erskine Point, Lyttelton

All welcome

Bar & Kitchen open

Live music

THEATRE'S BACK WITH A BANG THIS JULY.
THE NZ PREMIERE OF HESTER ULLYART'S
'STYLISH, SLICK' CONTEMPORARY THRILLER

PARAGON DREAMS

**'HESTER
ULLYART IS
BREATHTAKING'**

A YOUNGER THEATRE

**'ABSOLUTELY
IMPERATIVE...A
RARITY'**

YORKSHIRE POST

NOW BOOKING!

JULY

**16TH, 17TH, 18TH
23RD, 24TH, 25TH**

**LYTTELTON ARTS
FACTORY
7.30PM**

\$20 / \$27

LIFE LIES WAITING FOR THOSE WHO DARE...

AN ORIGINAL HULL TRUCK PRODUCTION DIRECTED BY MARK BABYCH, WRITTEN AND PERFORMED BY HESTER ULLYART, ORIGINAL MUSIC BY JOE ROPER. SOUND DESIGN/ VIDEO MATHEW CLOWES. NZ PREMIERE PRESENTED BY LYTTELTON ARTS FACTORY NZ AND HESTER ULLYART WITH THANKS TO HULL TRUCK, UK.