

LYTTTELTON REVIEW

DECEMBER 2020 • ISSUE: 268

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

In This Edition:

- **Refocusing on climate change**
- **Cruise Berth Officially Opened**
- **Missing Monument**

Next Issue print date: Issue 269, 15th December 2020.

Content Deadline: 5pm 11th December 2020.

This edition the cover shot is thanks to Geraldine Parkes. The view of the harbour from Waka training at Te Ana Marina.

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 Manager

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.

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

The Harbour Brochures are Here!

You may or maynot remember me mentioning that the Lyttelton Harbour Information Centre had recieved funding to create a Brochure for the Harbour. It has been a long process working with the Volunteers to create a document that would both interest and inform a traveller of our beautiful Harbour. We hope that we have done it justice with our Heritage, Harbour, Hills Brochure. You can find them at the Information Centre and eventually as we all begin to travel for our summer breaks we will distribute as far and wide as we explore. We are grateful to the Diamond Harbour Camera Club for the beautiful image taken by Dorothy Shrimpton of The Harbour that adorns our brochures front cover.

The other brochure that we have completed is the Historic Colonial walk of Lyttelton – a long established trail around the centre of the Port town, however the loss of the buildings made the old brochures invalid. The visitors questioning fascination for what was, became the impetus for recreating the Walk. In addition our desire to share the beautiful buildings that lined our streets and made the ever changing landscape of this Port town. All who live and work here are proud of the heritage of Lyttelton and enjoy sharing it with people who call into the centre.

As always our volunteers are looking forward to the summer season as visitor numbers increase. Our areas of travel may be more domestic but we have not stopped exploring. It is great to meet New Zealanders who are revisiting places they have not been for years or exploring new areas. It really goes to show that you do not need to go far to have an adventure and in this beautiful country there is always an amazing site around the corner or fabulous sunrise or sunset to change your day. We are lucky to be able to explore our space as many other countries cannot, so lets make the most of it and be safe ot there.

*Article Ruth Targus Lyttelton
Information Centre Manager*

**Have you seen the
website**

From our Chair: Refocusing on climate change

Jenny Hughey, Chair, Environment Canterbury

Wherever you look, whatever you read, whatever you see or hear, Covid-19 has completely dominated this year and pushed climate change aside. While thoughts and actions across the globe have, understandably, been focused on fighting this terrible pandemic, it's not like other urgent issues have magically gone away. Swamped by Covid concerns, it would be easy to forget, or choose to ignore, that the Earth is in trouble on many fronts and has been for years.

Climate Change - our biggest threat

Climate change, the acceleration of natural habitat loss and species extinctions, increasing plastics pollution from the depth of our oceans to the top of Mt Everest – these and others remain major problems which humankind has to own and do something about, with or without the more immediate distractions of Covid-19.

It's telling that governments in many parts of the world have very quickly been able to find billions of dollars to cope with the pandemic and to issue strong directions to their people in attempts to stop the virus's spread and minimise mortality rates. Nobody could argue against the need for these extraordinary efforts against Covid. Yet, when it comes to climate change, which unchecked in the coming decades will cause many deaths through flood and fire and famine, there is huge reluctance by many governments to show the kind of leadership, and provide the money, to make the changes necessary to save the world we know.

Climate Change at the heart of everything we do

At Environment Canterbury we put climate change at the heart of everything we do, from air quality to freshwater management, transport and urban development, to biosecurity and biodiversity. When we became the first council in the country to declare a climate emergency in May 2019, it was noted we were already showing leadership in climate-change work and would keep doing so.

Supporting climate change reports

So what new work has Environment Canterbury been doing on this front?

Climate change projections for the Canterbury Region

Earlier this year, the regional council commissioned NIWA (National Institute of Water and Atmospheric Research) to analyse projected climate change in Canterbury. The report, based on global climate model simulations from the Intergovernmental Panel on Climate Change's (IPCC) Fifth Assessment, and then applied to Canterbury's unique climate, is available on our website and will help inform communities across the region to understand and better prepare for the future.

View NIWA report: Climate change projections for the Canterbury Region (PDF File, 16.5MB)

Regional risk screening report

In August, the Canterbury Mayoral Forum released a regional risk screening report, which is basically a "long list" of risks which will help determine priorities for more detailed investigation, a task about to get underway. Both of these reports are worth a look at over the summer, as in March we are going to be asking you what you think we should be doing and prioritising when it comes to climate change when we consult on the Council's 2021-23 Long-Term Plan.

You only need to look at some of the statistics from these reports and others to see how alarming some of the projections really are.

Upcoming consultations

The Climate Change Commission is also undertaking consultation on its first package of advice on how to reduce emissions from February 1 to March 16. Climate change will be the driver for just about every other change likely in our region over the next few decades.

Even if you do not normally get involved with consultations, I strongly encourage you to visit our website and learn more about the implications of climate change for Canterbury.

As we learn more through further study, we'll be updating this information to keep our communities informed.

Keep an eye out for these consultations on our 'Have your say' page.

<https://ecan.govt.nz/your-region/your-environment/climate-change/>

Article Environment Canterbury

Lyttelton Port's Cruise Berth Officially Opened

New Zealand's first purpose-built cruise ship facility was officially opened by the Mayor of Christchurch Hon. Lianne Dalziel, signifying Lyttelton Port Company's commitment to building infrastructure to support the city's future.

While COVID-19 border restrictions have impacted the 2020/21 cruise season, the berth's completion is a significant milestone worth celebrating, says Lyttelton Port Company's (LPC) Chief Executive Officer Roger Gray. "The Cruise Berth has been delivered on-time and on budget, despite the challenges of COVID-19. This will be a fantastic long-term asset for Christchurch and Canterbury," says Roger.

Since 2018, a dedicated team of contractors, project managers and engineers have worked tirelessly to build the cruise berth. A redesign of the berth in the early stages of the project has minimised the number and size of piles in the wharf and significantly reduced underwater noise which can affect marine mammals –notably Hector's Dolphins which are endemic to the South Island.

"The project raised the standard of practice in protecting marine mammals in construction projects in New Zealand by designing with nature in mind," says Roger. The redesign of the wharf structure also presented LPC an opportunity to significantly reduce the embodied carbon emissions of the wharf by adopting a design that reduced

steel and concrete use. Overall, from the initial concept design we were able to achieve a design that resulted in close to a 50% reduction in embodied carbon emissions associated with the main materials of concrete and steel used in the construction of the berth. "As a major player in Whakaraupō/Lyttelton Harbour we know we have a responsibility to not only protect our marine environment but also play our part in contributing to addressing climate change," says Roger.

While the COVID-19 Alert Level 4 lockdown in March did halt work on the project, the berth has been completed on time and on budget—quite an achievement in a year which has been plagued by construction delays across the globe, says Roger.

Large cruise vessels have been unable to berth since the February 2011 earthquake. With the new cruise berth in place, LPC will be able to welcome the full range of cruise vessels, including ships that cater for 6,000 passengers and 2,000 staff. While more than 70 bookings for cruise ships have been received for the 2020/21 season, due to current border restrictions it is unlikely these vessels will visit Lyttelton this summer. LPC remains positive about the berth's future as a long-term asset for Lyttelton Port.

"Last week, we welcomed Heritage Expeditions' flagship vessel Spirit of Enderby to the berth, which has been

granted an exemption by the government to operate domestic expedition cruises in New Zealand this season." LPC is also exploring opportunities to use the berth for other inner harbour operations, including using the space for fishing vessels, Antarctic research vessels and some bulk cargo operations. "The berth is an asset for LPC and will free up much needed capacity in our inner harbour."

While we are disappointed this cruise season will be impacted by the COVID-19 pandemic, we will be ready to welcome cruise ships when they do return," says Roger.

"LPC remain focused on creating a profitable and sustainable port across all our bulk cargo and container operations -for both our shareholder and the people of Canterbury."

About LPC's cruise berth: Specifications:

The cruise berth is located on the eastern side of Lyttelton's inner harbour entrance. It measures 148 metres long and 10 metres wide. The berth can cater for cruise vessels up to 362 metres, such as MS Oasis of the Seas which carries 6,000 passengers and 2,000 crew. The landside amenities include bus shelters and a small building with bathrooms for passengers.

The berth is designed to the latest seismic design code, ensuring safe mooring for vessels in Lyttelton's wind and wave conditions. The berth cost approximately \$67 million to build and was completed on time and budget.

The completion of the cruise berth coincides with the end of major construction at Lyttelton Port and the completion of the Lyttelton Port Recovery Plan following the 2010 / 2011 Christchurch earthquakes. Lyttelton Port experienced significant damage following the earthquakes, and over the last nine years LPC has worked tirelessly to repair Port infrastructure and build a Port for the future. This work has seen the completion of a group of significant construction projects this year:

- The completion of the first two stages of the Te Awaparahi Bay reclamation project, creating approximately 15 new hectares of new land. A section of this new land will be primarily used to support the vehicle import trade with the option to use it to expand the Lyttelton Container Terminal in the future.
- Vital strengthening and repair work to LPC's oil berth, fueling Canterbury and the South Island with essential petrol, LPG and fuel products and future proofing the berth for our region.
- Four purpose-built reefer towers to support the refrigerated import and export markets.
- Realigned back road and additional rail siding at the Lyttelton Container Terminal to increase LPC's rail capacity.
- The Lyttelton lighthouse was returned to its rightful home as part of the cruise berth project. Built in 1878, the lighthouse is a historic piece of infrastructure which was removed from Z Berth after the earthquakes because of significant damage to the wharf structure beneath it.

Article Lyttelton Port Company

Stoddart Cottage Artisan Fair

This month Harbour residents will be offered the opportunity to indulge in some unique Christmas shopping on their doorstep, while supporting local artisans. Stoddart Cottage is hosting its annual Artisans' Festive Fair, which features arts and crafts from Christmas decorations to a wide range of handmade gifts.

"Diamond Harbour and its environs is home to some incredibly talented artisans," says Stoddart Cottage Gallery Manager, Dr Jo Burzynska. "The members of the Stoddart Cottage Artisans have their products available throughout the year in the cottage shop but are showcasing some of their finest work made specially for the Festive Fair on a Christmas theme or suitable for gifting."

You can expect products from handmade soaps to wooden toys and platters, advent calendars to ceramics, paintings, cards and much more. All of the purchases support the local Artisans and the running of the historic Stoddart Cottage Gallery.

Covid has increasingly seen people make a conscious choice to "buy NZ made", in order to reconnect with their local communities and put their money back into local enterprises rather than spending it with overseas businesses. Jo is hopeful that this movement will make the Festive Fair Stoddart Cottage's most successful yet.

"There's something very special about giving a gift that's been handmade and locally sourced," she says. "A number of products for sale involve the creative re-purposing of existing objects, which along with minimal transport costs, makes for more sustainable Christmas gift choices."

Stoddart Cottage is also guaranteed to be far more relaxing space to shop, in contrast to braving the malls this season!"

The Stoddart Cottage Artisans' Fair runs from December 4 to January 4 from 10am to 4pm Friday, Saturday, Sunday, as well as all public holidays apart from Christmas Day. The Artisans are also inviting everyone to join them for their Christmas Party Opening Event on December 4 at 5pm.

Article Stoddart Cottage

Tsunami evacuation

Zones in Banks Peninsula have been updated based on new scientific research.

"Computer modelling has provided us with updated information about which areas on Banks Peninsula could flood if a tsunami hits the Canterbury coastline," says Christchurch City Council Head of Civil Defence Emergency Management Rob Orchard.

"The latest modelling shows us that in most areas, flooding from a tsunami may extend further inland than allowed for under the previous tsunami evacuation zones. If you live or own property on Banks Peninsula, I would encourage you to go onto our website and check whether your property has been affected by the tsunami evacuation zone changes," Mr Orchard says.

The website has a search function that allows you to enter a property's address to see which tsunami evacuation zone it is in.

"If you are in a tsunami evacuation zone, it is important that you have an evacuation plan for your household. You need to think about the route you would take to evacuate and where you would go," Mr Orchard says.

In most areas of Banks Peninsula there are two tsunami evacuation zones – a red zone and an orange zone. In Birdlings Flat there are three – red, orange and yellow.

The red tsunami evacuation zone is an area that is most likely to be affected by a tsunami. It includes estuaries, rivers, beaches and harbours, where a tsunami of any size could cause strong currents and surges in the water. The orange tsunami evacuation zone covers areas on land that could be flooded in the event of a large tsunami.

"If you're in the red or orange zones and feel a rolling-motion earthquake for longer than a minute or a strong earthquake that makes it hard to stand up, you need to leave the area. When the shaking stops, head immediately to the nearest high ground or as far inland as you can, out of the red and orange zones," Mr Orchard says.

The yellow tsunami evacuation zone is an area that is least likely to be affected by tsunami, but could be flooded or isolated in a very large tsunami.

"If you are in the yellow zone, you only need to leave the area if you receive an official warning from Civil Defence Emergency Management. These warnings will be given

through an emergency mobile alert to your phone, on radio, television and social media," Mr Orchard says.

Drop-in sessions where people can talk to Council staff about the new evacuation zones are being held on:

Sunday 29 November: 9.00am - 12.00pm, at the Little River Community Breakfast, Banks Peninsula Rugby Club Rooms, Awa-iti Domain, Little River

Tuesday 1 December: 3.30pm – 7.30pm, at Allendale Hall, Allendale Reserve, 122/154 Governors Bay Teddington Rd, Allendale

Thursday 3 December: 2.30pm – 6.00pm, at The Gaiety Akaroa, Rue Jolie, Akaroa

For more information visit: <https://ccc.govt.nz/services/civil-defence/hazards/tsunami-evacuation-zones-and-routes>

Article CCC Newsline

Extra Bits and Pieces that You Need to Know:

- Around the Harbour we have Red (entire harbour) and Orange Zones (land that could be flooded).
- In Lyttelton Township the Orange Zone is larger than it used to be. Any buildings/land below the back of the library as far east as the former Museum site at Donald Street and to the eastern side of Dublin Street are included. There are also some residential only areas.
- Cass Bay, Rāpaki, Governors Bay, Allendale, Charteris Bay and Purau all contain orange zones.
- Best advice is to follow the link to see if your property is included and if businesses or places you frequent are.

Be familiar with the zones and you should leave immediately, if:

- You experience a long or strong earthquake
- You see sudden sea level changes or hear unusual noises coming from the sea
- You receive an official warning from Civil Defence Emergency Management

Official warnings may be given through an Emergency Mobile Alert to your phone, on ccc.govt.nz, radio, television, or social media. If there is an announcement to evacuate the zone you are in, follow the instructions immediately.

If you hear the tsunami warning sirens, check any of the above sources for further information.

Stay out of this zone until you are told by an official source that it's safe to go back.

Missing Monument

“Do you remember a monument on Sumner Road near the Port that commemorated the 1809 visit to Lyttelton Harbour of the vessel Pegasus Captained by Captain Chase”?

A possible distant relative and City Council employee Hans Chase came to the Banks Peninsula Community Board to ask if anyone had seen this monument since the earthquakes badly damaged Sumner Road in 2011.

He explained the significance of the monument. “Captain Chase was the first European to actually sail into Lyttelton Harbour and discover that Banks Peninsula was not an Island. The voyage onboard the Pegasus resulted in further charting of the New Zealand Coast and the English name of Pegasus Bay originated at this time”.

Hans was born in Lyttelton and lived there for a short time in the early part of his life. His family remained connected with his two sisters attending school there and his parents worked in Port. The family had a Bach at Church Bay and he remembers fishing off the Lyttelton wharfs on a Sunday after church in summer.

“To this day the connection with Lyttelton is important to my family and the return of the monument would bring them much joy”. He recalled the monument made out of stainless steel and had a ship's mast. “I've casually asked Roding Contractors and Heritage Workers at Council if anyone knows anything about it but so far no one does”.

Hans's plea to the Community Board was to make enquiries to find it. Deputy Mayor Andrew Turner asked Hans what he was wanting. “If it can't be found I'd like a replica made. It's an important part of our local history”.

Article Lyttelton Review.

Editor: Does anyone in the Lyttelton area remember this monument? Do you have a photo of it? Any information would be most useful. The Review Team have done a small amount of research and can't uncover a photo. There even seems uncertainty on the first name of Captain Chase. Some records call him Samuel and others Selwyn! Do you know anything more about Captain Chase? Send us an email review@lytteltoninfocentre.nz if you have something interesting to share about this mystery.

PROJECT LYTTELTON
the soul of a sustainable community

Spring in the Lyttelton Community Garden

Spring planting is in full swing in the Community Garden with beds being prepared and seedlings planted out. We are busy sowing, watering, weeding, and enjoying the early harvest. The garden works on a 'sweat' equity basis – work a few hours and take some food as payment for the work.

We are also focused on simply providing good, fresh, healthy vegetables and fruit to people in our community that would benefit from it. We are providing fresh food to Community Hours for use in their Tuesday lunch, meal delivery and for those in our community they know who would appreciate good, fresh, healthy vegetables.

This year, we are experimenting with planting the 'three sisters' - developed by the indigenous people of North America as an early 'companion planting' process. The Three Sisters typically are: squash/pumpkin, corn and beans. Typically, in North America mounds would be created and the corn seeds planted in the centre of each mound and then, when the corn seedlings are about 15 cms tall, the companion plants of beans and squash are planted around the corn seedlings. The beans are trailed up the corn (so no staking needed) and provide beneficial nitrogen to the soil and the large squash leaves and spreading squash plants block the sunlight reducing weed growth, moisture retention and their prickly hairs deter pests. We are growing ours in normal beds with no mounding and are using species available to us. Come and see in a few weeks how it is working!

Our garden Working Bees are on Wednesday from 10 – 2pm with a shared lunch at 12:30. If you are at all interested in learning more about growing vegetables in your own garden, or simply want to share in the community of growing food, we would love to have you join us. There is no obligation to do anything and we are a pretty nice group of folks!

Location: Behind the swimming pool – access is through the long driveway south of the pool and up the steps or from St. David's Street through the chain link gates south of the corner of Exeter and St. David's streets.

See us on FB or Instagram: Lyttelton Community Garden or just pop by.

*Article Lyttelton Community Garden
a Project Lyttelton Initiative*

Long Service Celebrated Living and Working in Lyttelton the Key

Local resident Philipa Hay received a long service recognition award from the City Council at the recent Banks Peninsula Community Board meeting held in Lyttelton. Manager Penelope Goldsmith presented her with a twenty years of service certificate and plaque.

Philipa began work at the former Banks Peninsula District Council on February 28th 2000. "In those early years I was working for Safer Banks Peninsula". Technically she said this role was an initiative from the Prime Minister's Office but sponsored by local bodies. In effect she was seconded to the council and each year the funding would be negotiated and the role literally rolled over year after year. Eventually the position was fully integrated into the council and she became an employee. The Safer Banks Peninsula initiative was about connecting communities and ensuring infrastructure and local environs supported safe communities. The work was linked Canterbury wide and she was just one member of the wider Safer Communities Council. This work enabled her to work with people from all over greater Canterbury who were supporting their local community.

Funnily enough all those years ago Philipa was based at the Lyttelton Recreation Centre with long time work colleague and friend Maggie Button. In her twenty years of service in local government she has spent most of her working days at this facility apart from a small period when her team were located in London Street as a result of the 2011 earthquakes.

What's Philipa's secret for such a long period of service? "Living and working in this community", she answers. "It's always about the people and here we have such a diverse community. I'm constantly being challenged and inspired by the people that live here. It really keeps you motivated and engaged".

Philipa's role with Safer Banks Peninsula finished after the amalgamation with the Christchurch City Council. At

that point her work logically moved into the Community Development Team where she has remained ever since. "I've been in this community all of my married life; my husband was born here and my family had historical connections in the town as well". This long connection with the township has also been a key to her longevity. "I know the people, I know the connections, I know the history. I can connect people together and facilitate council outcomes. I think Councils need to be connected to their people and by living and working in this town I can do this in a very meaningful way", she said.

Working close to the people she understands the place in a way that someone from outside the community is unable to. She can see the close details that others might miss. For example she is aware of the cycles of the township. "You see the community groups with the very long outlooks and you watch them achieve amazing things over the years. You see these groups ebb and flow. You also see the people who dip in and out and who create a one-off result. You see the whole cycle of community life and it helps you understand the people and the place and enables you to be an effective member of staff to facilitate outcomes that our community desires".

I wondered what the highlight for her over the years had been. "I saw the most amazing things from this community when it was in pain. The Canterbury Earthquakes when the township was devastated in 2011 brought out such a generosity of spirit from the people. It was a pleasure to see such creativity and the ways people stepped up to solve issues" she said.

After twenty years of service Philipa is still excited by her work. "So many things happen here. It's such a dynamic and creative place. It is such an honour to be able to be a witness to it all."

Article Lyttelton Review

School's major 2021 fundraiser Harbour Kitchens Cookbook

School's major fundraiser next year will be another edition of much-loved Lyttelton cookbook Harbour Kitchens. The hunt is now on to gather port's best recipes to include.

Have you got a recipe everyone asks for? A classic? A doddle? A simple something the kids love to make?

The cookbook will be divided into seasons - so think about a recipe you look forward to making at a certain time of year. Maybe it's a family tradition or celebrating local seafood.

What about a lockdown creation you mastered? Or a dish that's always a hit at birthday parties or social gatherings.

Please share it! Contributions are welcome from adults and children.

To submit a recipe please:

type your recipe and be sure to include ingredients, steps, number of serves

name your file including your surname and recipe name - eg Wiley_FabFishStew

go to <https://www.harbourkitchens.org> to upload your file and tell us why it should be included

Article Lyttelton Primary School Newsletter

**DON'T FORGET
THAT MAYBE
YOU'RE THE LIGHT
IN SOMEONE
ELSE'S STORM.**

ALL RIGHT?

**ALLRIGHT
.ORG.NZ**

Coastal Hazards -Adaption Planning

Christchurch City Council has agreed to start adaptation planning with low-lying coastal and inland communities likely to be impacted by rising sea levels.

The first communities it will be engaging with are those in the Whakaraupō / Lyttelton Mt Herbert area.

The Council will be running three information sessions in late November/early December to give interested residents across the district an opportunity to learn more about the coastal hazards' adaptation planning programme.

The sessions will be held on:

Wednesday 2 December: 6pm – 7:30pm, Metropolitan Lounge, the Tannery

Thursday 3 December: 6pm – 7:30pm, North Beach Memorial Hall

Smokefree areas to become vapefree too

Areas designated by Christchurch City Council as smokefree will soon become vapefree as well.

The Council has today voted to amend its Smokefree Public Places Policy to include vaping.

This means that parks, playgrounds, bus shelters and the entrances to Council buildings and facilities will become both smokefree and vapefree.

"The Canterbury District Health Board has told us that vaping can be a useful tool to help people to quit smoking, but we don't want to normalise vaping in shared spaces where people congregate," says Christchurch Mayor Lianne Dalziel.

"While vaping is considered less harmful than smoking, little is known about its long-term impacts. For the sake of our communities' health and wellbeing we want to discourage vaping in public areas.

"The move to integrate vaping into our smokefree policy is supported by the health agencies in our city and by the majority of residents who responded to our 2018 residents' survey," the Mayor says.

Fifteen other Councils in New Zealand have also integrated vaping into their smokefree policies.

Article Banks Peninsula Community Board Newsletter

The Cholmondeley Penguin Expedition

Sunday 6 December, 10.30am – 3.30pm, Cholmondeley pop up beside the children's playground in the Botanic Gardens. Journey in to the colourful world of the pop-up penguins. Get the kids together and have some fun finding Christchurch's newest residents. This family friendly scavenger hunt beginning at the Christchurch Botanical Gardens will take you on a quest to discover a waddle of Pop Up Penguins located across the Christchurch CBD. \$10 per online entry or \$12 on the day (one entry = one prize). This is a fundraiser for Cholmondeley Children's Centre. More information can be found at the Facebook event page

Community Patrol City to Sumner Looking for Volunteers

Do you want to support your community, and have about 4 hours to patrol from Sumner around to Diamond Harbour? The Community Patrol City to Sumner Charitable Trust would like to invite you to come along! For more information call 03 326 5455 or email citytosumnercpnz@gmail.com.

Ministry of Social Development's Community Capability and Resilience Fund

The Community Capability and Resilience Fund (CCRF) is a fund available to community groups for initiatives that support the rebuild and recovery from COVID-19. The \$36 million fund is available from 1 August 2020 to support communities over the next two years. For more information and applications visit <https://www.msd.govt.nz/what-we-can-do/community/community-capability-and-resilience-fund/>

Long Term Plan 21-31

Christchurch and Banks Peninsula residents will get the opportunity to have input into the Long Term Plan early next year.

In February, Christchurch City Council will adopt a Draft 2021-31 Long Term Plan and invite the public to give feedback on it.

People will have four weeks to say what they like, and what they do not like, about the plan and to make suggestions about how the Council could do things differently.

All feedback received will be considered by the Council, with public hearings held over several days so that people can talk directly to elected members.

More details on the public consultation and how people can get involved will be released closer to the time.

It will be June 2021 before the Council meets to finalise and adopt the 2021-31 Long Term Plan.

Article Banks Peninsula Community Board Newsletter

Lyttelton Community House News

Shared lunches Tuesday at 12 noon.

Our meal delivery service continues. Meals cost \$8.50.

The drop in continues Monday Tuesday Wednesday and Friday 10 -2p.m.

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

Helping Hands Foodbank

From now until this Christmas we are offering a special grocery parcel for our community in Lyttelton/Ohinepo and Te Whakaraupo/the harbour area to those affected by Covid.

If you are struggling to make ends meet over the next few months please call or email Lyttelton Community House and we will prepare a grocery parcel to meet the needs of your whanau. Pets included. phone 7411427 email: facilitator@lytteltoncommunityhouse.org.nz

Want to contact us?

Call Claire or Chris 03 741 1427 or drop in to 7 Dublin Street Lyttelton.

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 the last meeting.

2020 meetings will be Thursdays at 12pm at the Lyttelton Community Boardroom, 25 Canterbury Street.
Our last meeting for the year is:

- 10 December

LPC Community Update

Shore leave for Independent fishing crew approved by Ministry of Health and CDHB

As you may be aware, there have been a number of people in Government Management Isolation and Quarantine Facilities (MIQ) recently, who have arrived in New Zealand to work on the fishing trawlers currently berthed in our inner harbour.

Earlier this month these crew members were transported to LPC to board their vessels after being released from MIQ for quarantine and isolation. The Ministry of Health then imposed further isolation requirements of no shore leave for the crew for seven days, and a repeat COVID-19 test after seven days.

Having now completed the further isolation and a final negative COVID-19 test for all crew, the Ministry of Health and Canterbury District Health Board have now authorised the crew to come ashore for leave before they go out to sea next week and begin work.

Previously shared information:

While in isolation, these crew have been tested for COVID-19 on day 3, 5, and 13. Only people who have completed at least the full 14 days of quarantine and tested negative for COVID-19 have been transported to vessels at LPC.

As part of the Ministry of Health's Border Order, certain categories of LPC staff and Port users are also undergoing COVID-19 testing every 14 days and continue to follow physical distancing protocols and wearing PPE when interacting with foreign crew.

LPC has also developed protocols for any staff that need to interact with these crew or board these vessels.

LPC continues to work hard to ensure the safety of our staff, Port users and the community and we will keep you updated if there are any further developments.

Banks Peninsula Community Board Newsletter

Want to know what is happening at the Community Board? They produce a very informative newsletter around every two weeks. To sign up visit: <https://confirmsubscription.com/h/r/FBEC8662A075C82F>

Upcoming Banks Peninsula Community Board Meetings

Monday December 7th 10am Akaroa Community Board Room

Reflections Kate Owen Tour 2020

Reflecting on a fantastic tour with these wonderful humans. Music making is a crazy ride. And taking a band out on the road so so so good ...but now is the time to start at the beginning again.

Many of my musician friends talk about the 'crash' after a project, a tour, an album release. But I can now say it is definitely a thing. Not terribly awful. Just quite weird...like jet lag...

Looking forward to finding my way from here...thank you to everyone that supported and contributed to my first album and my first tour with a band EVA!!!!

Naval Point Club News Penguins Nesting

A nesting site has been identified under the stack of wood/tarps to the left of the boat ramp. We are not sure if there are chicks, but please ensure that dogs are kept on leashes and please do not move the wood or go into the area. This is to ensure they are not disturbed just until the penguins are gone from the site.

LOTTS Needs Volunteers 2021

We're needing volunteers to help out with the Lyttelton Library of Tools and Things, ideally available to start helping out in the new year.

Besides helping out the community and making some new friends and neighbors, there's the added benefit of having access to tools outside of the regular opening hours.

We're needing folks to help out both Saturday from 10 am to 1 pm and Wednesday's from 5 pm to 7 pm.

If you're interested, or know someone that is, then have them send us an email lytteltonlotts@gmail.com

Closing Dates for The Garage Sale Christmas/New Year

The last shop day will be Friday 18th December, and we will be re-opening again on Wednesday 13th January.

We will be closed for donations on Wednesday 16th December, so if you are wanting to organize, declutter, cleanup beforehand, perhaps now would be a good time to do this - and we would love your donations!

Just a big thank you again to those who donate kindly and generously. This morning we received a lovely little girls bike - perfect working condition so nice and clean... and pink - "a great bike to learn to ride on" said the dad who was donating it. Thank you!

Looking for a local Calendar?

The Information Centre is selling calendars for the Lyttelton Museum, Governors Bay Jetty and the Diamond Harbour Camera Club this year.

Naval Point Club News

Have You Got Any Old Sails?

Melanie, a curator from Christchurch Art Gallery is working with two artists Xin Cheng and Eleanor Cooper who are making a large indoor sculpture out of old spinnaker sails and sailing rope. These two artists often reuse things that may otherwise be thrown out - what they call 'everyday resourcefulness' - then they turn them into quite beautiful things. If you have any old sails or sun damaged rope that you would like to have taken off your hands, now is your chance! If they have holes/dicolouration that is absolutely fine as they are going to be sewn together into a work that will hang from the ceiling in the foyer space of the Art Gallery.

If you have anything to donate please contact Melanie directly on:

Phone: 0211366387

Email: Melanie.Oliver@ccc.govt.nz

The Sumner Market

happens every Sunday, 11am - 3pm from October - April in the beautiful village of Sumner in Christchurch. We are located on the corner of Esplanade and Marriner Streets, right by the beach! We have a great selection of stalls including fresh organic fruit and veges, craft, amazing food carts, fresh bread, baking, awesome gifts and heaps more. Come and say hi! If you would like to get in touch or have a stall please e-mail us at: info@sumnermarket.co.nz

New Lottery Covid-19 Funding for the Community

A new \$40 million lottery fund, which has been established to focus on community and social initiatives in the wake of COVID-19. This fund will open on 28 October 2020 and will remain open until all funding has been allocated.

The Lottery COVID-19 Community Wellbeing Fund will provide one-off grants for community or social initiatives that increase the strength and resilience of communities that are responding to the impacts of COVID-19.

This fund will support hapū, iwi and community organisations that have lost funding or have an increased demand on their services due to the COVID-19 pandemic, and community or social initiatives that strengthen community resilience and respond to the impacts of COVID-19.

Visit the Community Matters website for more information.

The Tug Lyttelton Needs You!

As our sailing season approaches we are on the hunt for some more incredible volunteers to join our crew!

Maybe you are already qualified, have experience or eager to learn, either way we would love to hear from you!

Some of the areas we are looking for help with

- Deckhands
- Stokers
- Engineers
- Skippers

Flick us an email bookings@tuglyttelton.com
Come be apart of a unique piece of NZ history!

Spread the word

Community Fire Awareness & Prevention Information Evening

Tuesday 01 December 2020

at Lyttelton Fire Station, 59 London Street, Lyttelton

07:00 pm to 09:00pm

The Evening will cover:

- Fire safe plantings & construction
- Defendable space & asset protection
- Emergency access and water supplies
- Land management solutions
- Animal evacuation and welfare
- Evacuations and preparedness
- Home fire safety & escape plans
- Fire hazard management
- Community Welfare Centres
- Question and answer session

Representatives present from

- Fire and Emergency NZ
- Christchurch City Council
- Orion
- NZ Police
- Lincoln University
- CCC Civil Defence

RSVP or any questions please contact us on 3728601 or chchfirerisk@fireandemergency.nz

Christchurch gardeners urged to ‘water like you oughta’

The Garden City's head gardener is urging Christchurch residents to be mindful of their outdoor water use this summer, so the city's water supply network doesn't come under too much pressure.

Director of the Botanic Gardens Wolfgang Bopp is part of this year's "Water like you oughta" campaign, which encourages people to think carefully about how and when they water their gardens.

"Sprinklers and garden irrigation systems use the most household water, so we're asking people to check how long they're watering for and when they're watering," Mr Bopp says.

"Leaving a sprinkler on for too long in the heat of the day or when it's windy can waste hundreds of litres of water, and many sprinklers aren't very accurate.

"Most gardens just need a few minutes of water in the cool of the early morning or late evening. Hand-held watering with a hose or watering can is the most accurate, plus it can be very relaxing – and we could all do with a bit more of that this year."

Mr Bopp says setting up a water timer is the next best solution.

"Some people may have a built-in irrigation system or a sprinkler permanently in place in their garden. Setting these up with a timer on your tap for a few minutes of watering overnight means your plants can be hydrating while you're sleeping."

In summertime the household demand for water in Christchurch generally doubles compared with winter,

mostly because of people watering their gardens and lawns.

During peak demand in the early evenings, parts of the city may use water faster than the network can pump it and fill the reservoirs, leading to supply issues and reduced pressure, which can also have an impact on firefighting. When that happens, Christchurch City Council has to impose water restrictions to ensure the safety and continuity of the water supply.

Mr Bopp says making small changes to watering habits can add up to a big difference for the city.

"Lawns don't need much water, if any, and there's no real reason to be watering roadside berms. Grass is tougher than most people think. If it does turn brown over summer, it'll go green again in autumn."

Mr Bopp says while the Botanic Gardens has its own private well, which is independent from the city's water supply network, over the past few years it has been expanding its irrigation system to do as much watering at night-time as possible.

"We'll be doing whatever we can to support the water conservation campaign, including more automatic irrigation in the Gardens. In my own garden at home, I'm going to install a water-saving drip irrigator for my collection of pot-plants. We all need to pitch in and do what we can this summer, because it's forecast to be very warm and dry."

Article CCC Newsline

Dream Lover

Story by Chats Duncan

I became acquainted with virtual reality through my home renovating business. It was useful to show prospective clients how

improvements would look to their properties. It soon became my main sales pitch; after all, seeing is believing. The final results were there to view before our team had even opened their toolboxes. Our tech-head wizard, Tim, then introduced us to augmented reality, which added a whole new dimension. We could place clients inside their new world. Can you imagine seeing your wife cook dinner in your future kitchen? Try before purchase. Everything was going just fine until Judy appeared.

I'd been single for years. My marriage didn't work out, so I drifted along, keeping personal relationships strictly to short-term attachments. No harm maybe a few tears from time to time, but nothing serious until Judy. I blame the whole thing on Tim. He created such incredible human-like characters that lived in his worlds of AR/VR, including the divine Judy. She was beautiful and spoke with a fantastic French accent that added to her appeal. I knew instantly she was the one I had been unconsciously seeking. I'd find her on our website, lounging on a sofa in the virtual lounge of an expensive penthouse apartment or lying by the pool in some exotic location, seemingly waiting for me.

Tim developed new supermodel programmes to enhance Judy's image further. She appeared in all our promotional videos and soon became the company's flagship emblem. I insisted Tim add me into the mix, initially as a background character, seen vacuuming carpets or disposing of the rubbish from these beautiful homes. But I wanted more. We discussed the situation.

'I don't get it Phil, why spoil what is working so well,' said Tim, frowning at me.

'It's quite simple, Tim. I'm the boss, and I call the shots, okay?'

'But what you are proposing is... well it's a bit scary, right?'

'Not at all, sure it's new ground, but it will keep us ahead of the competition.' It took weeks to sort out, but I was pleased with the result. Tim had restructured my face, to make me look years younger and made my body more athletic looking. I was now perfectly shaped to attract Judy.

Launch day and I was feeling nervous. How would our customers react to the new me? Only one to find out, so I pressed go. The first episode saw me introducing Judy to a stunning loft conversion contract we were hoping to win. She reacted positively, giving her fantastic smile, that melted my heart.

'I'm so at home here, Phil,' she said, 'it makes me feel so

happy.' We moved into the bathroom, which boasted an enormous spa bath and his and her showers, with rainforest showerheads. The lighting complimented the beautiful mosaic Italian tiles, chosen especially for this project. Next to the large master bedroom, overlooking the Lyttelton waterfront, lined with expensive silk wall coverings sourced from Arabia. We sat on the round bed, which stood in the centre of the room, served by hidden side tables, that appeared from the floor by push-button command. The lighting controls gave a range of lighting options to suit the time of day and mood. Outside, the veranda also had embossed Italian tiles surrounding the sunken swimming pool. The whole apartment was top quality and had underfloor heating and air-conditioning.

'The phones went berserk, Phil, we had to switch to an answering service,' Tim was ecstatic, 'we've never had such an amazing response. You were right all along.' He slapped my shoulder grinning from ear to ear.

'We've twenty keen buyers already, Phil,' said our receptionist, 'it's taking off big time.' I inspected the results of this profoundly personal edition, that displayed my true feelings for Judy. It took some time to sink in. I sat at my desk, thinking about sharing her love in future projects. No, no, no, never! Finally, I decided to link up with Judy forever. I wrote an email to Tim, exonerating him from all blame and declaring the decision I was about to take was entirely my own. I clicked on the new site and entered to stand alongside Judy, before sweeping her into my arms.

'It's like I said inspector,' explained Tim to the police officer, 'Phil became completely obsessed with her, and couldn't face life without her. So, he crossed through a virtual portal, leaving the real world behind him forever. Look at the security camera's timeline, see how he stretches out his arms and then completely disappears, he felt sure he could elope with Judy, and enjoy the ultimate interactive experience. He did live up to our company name, Unique Results; I'm not sure whether I should feel sad or happy for him.'

Waipapa

Christchurch Hospital, Hagley Opening from 16 November 2020

Waipapa will soon be the new home for many of our acute services including the Emergency Department, Intensive Care, Medical Assessment, Child Health services, our main radiology services and a number of wards.

From November 16 to 24, there will be a lot of activity around the hospital. You may be affected by the move if you're attending an appointment, admitted for treatment or planning to visit during that time.

The Emergency Department will be in its new home from 7.30am on Wednesday 18 November.

Keep an eye on cdhb.health.nz/Hagley or follow us on Facebook to keep on top of all the details.

Waipapa Move A4 091120

Stay informed with what's happening when, and how it will affect you on cdhb.health.nz/Hagley

newzealand.govt.nz

Canterbury
District Health Board
Te Pori Hauora o Waitaha

Waipapa, Christchurch Hospital, Hagley

Christchurch Hospital Campus

LAF 2020 Education Season

November 18 - December 12

**YOU WOULDN'T LET THIS
HAPPEN TO YOUR PHONE.
DON'T LET IT HAPPEN TO
YOU EITHER.**

**SELF CARE IS A PRIORITY
NOT A LUXURY.**

ALL RIGHT?

**GETTING
THROUGH
TOGETHER**
WHĀIA E TĀTOU TE PĀE TĀWHITI

We're working in your area

Cass Bay to Corsair Bay - Track Upgrade

What	We are upgrading the track surface between Cass Bay and Corsair Bay as part of the Head to Head Walkway.
Why	The track surface is being upgraded and widened in sections to make it a more user friendly walkway.
Where	The track between Cass Bay and Corsair Bay
When	Work will start on 16 November 2020 and is expected to be completed by early December 2020.
Contact	Phone Nick Singleton, CCC Parks Ranger on 03 941 8999.

Details:

The walkway between Cass Bay and Corsair Bay (starting and finishing in the carparks)

The track will be closed to users during the hours of 7.30am – 5.00pm Monday to Friday while work is being completed.

The track will be open for use after 5.00pm on weekdays and every weekend, users are reminded to take care while passing through the worksite and adhere to any signage.

Please follow the instructions of the work crew if they are managing pedestrians through the site, they are working to keep everyone safe while the work is carried out.

Thanks for your patience as we work in your area

Noise

There may be increased noise, dust and vibrations during work but it shouldn't impact on your power, water, gas or phone services

Safety

Safety is our biggest priority so please keep children and pets away from worksites.

Bins

Please put your bins out as usual before 6am on your collection day. Our crew will move and return them if needed.

Other projects

Learn more about our work.

ccc.govt.nz/works

Weekly Events

Eruption Brewing

Sunday Session 3-6pm

Lyttelton Arms

Happy Hour Every day 5-7pm

Lyttelton Top Club

Wednesday Housie 7pm

Thursday 5-6 pm 7-8pm

Friday Happy Hour 4-6pm

Saturday Happy Hour 6-7pm

Markets every Saturday

Lyttelton Craft and Treasure Market

Collets Corner 9-1pm

Lyttelton Farmers Market 10-1pm

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

Wunderbar

Tuesday Open Mic Showcase Night 7pm

Wednesday Al Park and Pals 8pm

Single Events

Tuesday 1 December:

Community Fire Awareness and Prevention Information
7-9pm Lyttelton Fire Station RSVP 3728601

Tsunami Drop In Session 3.30pm – 7.30pm, at Allendale Hall, Allendale Reserve, 122/154 Governors Bay
Teddington Rd, Allendale

Wednesday December 2nd

Lyttelton Coffee Company - I am all the Rooms in the House – Film Debut 8pm

LAF Education Drama

Thursday December 3rd

LAF Education Drama

Saturday December 5th

Shackleton's Boat Journey Akaroa 2pm Tickets
Christchurch Foundation

Sunday December 6th

High Tea at the Pigeon Bay from 11am

Wednesday December 9th

Top Club Old Timers Christmas Lunch

Thursday December 10th

LAF Education Drama

Friday December 11th

LAF Education Drama

Top Club Monster Club Raffle

Saturday December 12th

Wunderbar O and the Mo
In transit Tour 8.30pm

Coming Up

Thursday December 17th

Wunderbar The Basement and Ano Pascoe 8.30pm

Sunday December 20th

Rotary Christmas Carols 7pm Albion Square

Wednesday December 23rd

Christmas Twilight Market 4-8pm Colletts Corner

Thursday December 24th

Wunderbar Christmas Comedy 8.30pm

Galleries

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.

Artisans' Fair at Stoddart Cottage runs from December 4 to January 4 from 10am to 4pm Friday, Saturday, Sunday, as well as all public holidays apart from Christmas Day.

Shackleton's Boat Journey

In 2013, Tim Jarvis, one of the world's great living explorers, faithfully built a replica of the original James Caird and renamed her the Alexandra Shackleton. Tim and his team successfully replicated Shackleton and Worsley's trip from Elephant Island to South Georgia. The team also used the same 1913 compass and navigation equipment

Shackleton and Worsley had access to and ate the same unpalatable food. The crossing involved sailing in a converted lifeboat only 7m long and with no keel across 1200km from Elephant Island to South Georgia. Sailing over the treacherous and feared southern oceans, dodging icebergs and manoeuvring through 5m waves.

Tim has very generously agreed to make the Alexandra Shackleton available to the city of Christchurch, via The Christchurch Foundation. The Foundation has agreed to locate the boat in Akaroa, believing this to be its spiritual home, given Worsley's childhood spent here, prior to using his peninsula-taught skills in the world's oceans. There will be something quite magical about being able to see, and even touch, the very vessel in which six brave explorers conquered their demons and somehow managed to achieve the almost impossible.

The Christchurch Foundation is bringing Tim virtually to Akaroa on the 5th December to speak about exploration, climate change, and his adventures around the world.

To purchase tickets visit: <https://christchurchfoundation.org.nz/events/tim-jarvis-the-alexandra-shackleton-akaroa>

LYTTELTON CLUB EVENTS

23 DUBLIN STREET | LYTTELTON

OLD TIMERS
Christmas Lunch

WEDNESDAY 9 DECEMBER
12 NOON - 2.00PM | \$10
ROAST MEAL + DESSERT
TICKETS NOW AVAILABLE

TICKETS AVAILABLE AT THE BAR.
EVENT STRICTLY LIMITED TO 60 TICKETS.

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 Neil Struthers Ph. 0274336872 for details.

Lyttelton mother4mother

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

Lyttelton Scouts

6.00 - 7.30pm
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

6.00 - 7.30pm 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 to 4pm.
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

Stoddart Cottage Artisans group

Meets monthly on the third Wednesday 4pm at Stoddart Cottage. For more information contact secretary Christine Davey kcjoynt@xtra.co.nz. See also our Facebook page.

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

FRIDAY**LIFT Library**

10.00-1pm Foyer Rec Centre 25 Winchester St

Dance Fitness

Lyttelton Recreation Centre 25 Winchester St
10.30am

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**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

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

Runs every second Saturday out of the Lyttelton
Recreation Centre Gym between 10am - 12pm.
Low annual membership with no lending fees.
Toys for 0 -5 y/o. Details available via <https://www.facebook.com/lytteltontoylibrary/>

Naval Point Old Salts Lunch

The Old Salts Lunch is being held every second Friday
bimonthly.

Contact Richard Madderson
03 328 7029
manager@navalpoint.co.nz

Narcotics Anonymous Lyttelton Meeting

Monday 6:30 pm - 7:30 pm
The Lyttelton Community House
7 Dublin Street Lyttelton, Christchurch

Thursday 6:30 pm - 7:30 pm
Lyttelton Community Board Room
25 Canterbury Street, Christchurch

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
Min Sarginson Real Estate 53 London Street, Lyttelton	03 3287273 Agents: Steve Hanrahan	lyttelton@min.nz www.min.nz
Printable Solutions 92 Division Street, Riccarton	03 377 66 44 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 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.

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
Diamond Harbour Eatery and Bar 21 Waipapa Avenue, Diamond Harbour	03 3294465 Contact: Katik	diamondharbour10@gmail.com
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@gbbedandbreakfast.co.nz www.gbbedandbreakfast.co.nz
Governors Bay Hotel 52 Main Road, Lyttelton 8971	03 3299433 or 0275 329160 Contact: Jeremy Dyer	info@governorsbayhotel.co.nz www.governorsbayhotel.co.nz
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 Electric 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 Trinity Hall Lyttelton Rec Centre	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 Diamond Harbour	021 776161	info@stoddartcottage.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
Lyttelton Recreation Centre FB	0211116069 Contact: Nathan Mauger	reccentremanager@lyttelton.net.nz
Oceanside Jui Jitsui 56 Leeds Street, Phillipstown, moving to Ferrymead	027 826 6804	https://osjj.nz Contact: Hayden Smith
Personal Trainer & Consultant www.workplacedevelopmentconsultants.com	0211992582 Contact: Kevin Hurl	workplacedevcon@gmail.com

LANSDOWN ANNIVERSARY CONCERTS

16 /17 December

**Golden Room, Lansdowne Homestead
132 Old Tai Tapu Road, 8025**

**All relevant details/concert tickets (\$25) from The Court Theatre
courttheatre.org.nz/lansdown (03)963 0870**

Presented by the John Robert Godley Memorial Trust

Lyttelton Rotary Project

Christmas Community Carols

**Albion Square
7pm Sunday December 20th**

**Our Christmas Raffle tickets will be
available to for you to buy before the
draw after the festivities.**

If weather inclement this event will be at the Lyttelton Fire Station

