

LYTTELTON REVIEW

April 2021 • Issue: 275

Purau • Diamond Harbour • Church Bay • Charteris Bay • Governors Bay • Rapaki • Cass Bay • Corsair Bay • Lyttelton


In This Edition: St Joseph's, The Blue Cottage,
Touching Base with Roger Gray, Climate Action Message

Next Issue print date: Issue 276, 11th May 2021

Content Deadline: 5pm 7th May 2021.

Cover Pic: This weeks cover photo is kindly submitted by Jane Davies our Information Centre Manager.

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 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 2021 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


Lyttelton Information Centre News

I hope you, our readers, are all well. It's been a busy month here at the Information Centre where we've seen a surprising increase in visitor numbers over the last four weekends. Perhaps people are making the most of the last of the summer sun?

If you didn't know, the Information Centre is manned by a group of passionate and dedicated volunteers. They pride themselves on offering up to date news and information on what's happening in our community, and the wonderful array of activities to be found around the harbour. We inform not only visitors, but also our local community who are welcome to visit us at any time. We are open 7 days a week, except for Christmas Day and Boxing Day.

We are always willing to welcome new volunteers, so if you've ever considered volunteering, then why not call in for a no obligation chat? Or phone the Information Centre and leave your name & number and I will call you back. So, if you are passionate about the Harbour, can spare 2-3 hours once a week, fortnight or month, then we would love to hear from you.

In return you can expect full training, a supportive environment, monthly training sessions at our members' premises and the opportunity to make lifelong friendships. Your knowledge of our community will increase, and all our volunteers feel a sense of pride and belonging by being a part of this amazing group.

Finally, as I write this article, we are preparing for our ANZAC Day celebrations. An important time of the year that remembers our military heroes, past and present, whom we should never forget. However, you chose to remember, I hope you enjoyed the long weekend.

Warm wishes, Jane.
Lyttelton Information Centre Manager

St Joseph's Lyttelton

Final Special Announcement

It is with great sadness I announce and invite you (all our Lyttelton community – religious or otherwise) to celebrate the last scheduled Mass for St Joseph's The Worker Parish Lyttelton on Sunday (Pentecost Sunday) 23rd May 2021 at 3.30pm.

Despite the hard efforts of remaining parishioners, the 156-year-old Catholic Parish is being closed by the Catholic Diocese of Christchurch. I'd like to make a special mention of Gerry Doherty, Pauline Goodfellow and Pene Clifford for all their efforts over the years.

Please turn up in huge numbers to celebrate the last St Joseph's The Worker Parish Mass on Sunday May 23rd.

The Parish has arranged for a marquee to be erected on our Holy Site which will cater for 150 people. We also intend to have a high-quality sound system and the marquee set up so that if you are outside in the carpark, you will be able to hear and view the Mass well.

I am looking to arrange for the St Joseph's Bell to be placed by the temporary altar and for all of us to dip our hands for a blessing in one of two of our Holy (original St Joseph's) Fonts salvaged post-earthquakes.

Mass will be celebrated by our last Parish Priest Father Denis Nolan prior to the earthquakes. Father Dan who took over from St Anne's (Woolston) Father Benito, Father Peter and Father Paulo. This is very special as the five priests will be supporting our final Mass.

Then it gets better as Father Jim Considine will at conclusion of our special Mass speak to us all and share his thoughts of his time with St Joseph's. Three other parishioners will also share some memories.


At the end of the Mass and speeches you are all invited to join in a cup of tea/coffee and snacks at the Union Church on Winchester Street. If possible as a past organist I will play their Pipe Organ with a bit of a musical journey of St Joseph's.

Then we will head to The Top Club for drinks and meals along with the opportunity of other parishioners to share their memories.

I really hope and pray for an awesome turnout.

It's the end as we know it for St Joseph's so we must be there as a community to celebrate as a Lyttelton Catholic Family (St Joseph's The Worker Parish, St Mary's and St Joseph's Schools and the Sister of Mercy) 156 years of service for the last time.

God Bless you all – please join us.

Dave Sanders


A Natural Hub of Health and Wellbeing

The Blue Cottage

A spare room, a poster at Harbour-Coop and personal contacts sees the establishment of a new Health and Wellbeing hub in Lyttelton called The Blue Cottage. Janette Kennedy has lived in Lyttelton for many years, and she always has new ideas bubbling along. With an idyllic cottage, a spare room and intuition that this is a great idea she has connected with five women who also love her idea of The Blue Cottage – Health and Wellbeing Haven. Together they are creating this new venture.

“The best thing so far about this new collaboration is the support we are being able to give to one another”, said Francesca Satta. “Generally, in this industry it’s only the practitioner and the individual clients who have a relationship but with this new venture all six get together to co-design their new venture in Lyttelton. It’s a marvellous opportunity for each of us to connect, recharge and refresh”, she said.

Interestingly all six women come from Europe originally and all have a desire to improve people’s connection to themselves and nature. How is this new venture

going to work? The current thinking in the group is each practitioner will have the space for the day however they have decided they will do whatever it takes to make the space work.

What is going to be available at The Blue Cottage to improve your health and wellbeing?

Francesca Satta combines several techniques to help you calm and understand your body. She applies a mixture of counselling, vini yoga, dance, flower therapy, naturopathy and family constellations to enable you to awaken your bodies self-healing potential for happiness and health. "Becoming aware of how we breath is the simplest, constantly available tool we have to work on our emotions, stress and trauma". Francesca particularly likes working with maternity yoga and helping people who have experienced trauma regain calmness and happiness.

Josine Rolina was trained as a medical doctor. "I came from a very scientific background but always felt there was more to health than just physical anatomy". She is on a new journey now and for the last year has been practicing Deeply Relaxing Massage awareness as a pathway to deeper personal awareness. "As an intuitive therapist, I allow my intuition to guide me to where your body requires healing. Deeply Relaxing Intuitive massage therapy is an effective way to encourage relaxation, self-awareness and wellness and to restore and balance the flow of energy within the body". Josine also offers private Kundalini Yoga sessions with a personal approach and optional longer-term coaching. She is also extremely excited to be a part of this team, living her dream and expanding the range of healing opportunities on the Banks Peninsula.

Sonia Faucci specializes in two forms of treatments to support your wellness. The first is the "The Arvigo Techniques of Maya Abdominal Therapy®; an external, gentle and non-invasive massage to the abdomen and lower back that helps guide internal organs into their proper position so that their functions are supported and enhanced." She explains that this therapy is beneficial to your digestive and reproductive health (PMS, fertility, menopause etc) and includes learning a self-care sequence so that you can support your own healing.

The second technique Sonia practices is: "Via della Luna®, a holistic massage that focuses on relaxing the nervous system and increasing flow in the lymphatic and circulatory systems. Her clients report feeling more connection with their bodies after this treatment.

Monique Witthoef comes to the team again with a slightly different offering. She is interested in relaxation and meditation. She practices Reiki, essential oil therapy, deep tissue massage and relaxation massage. "I originally came from a social work background where I was very interested in youth health". She continues her love of youth with this practice and is available to help teenagers and adults achieve a calmed state. She has helped many people since the earthquakes and all the other traumatic events we have experienced in Christchurch since 2010.

Gabriella Medak is the final practitioner in this new team. Once again, she has a slightly different focus and offers a unique approach using the Traditional Japanese Bodywork Therapy. She has 20 years practice in this technique and is passionate about the healing arts, the vast experience in her work derives from a combination of her training and profound self-healing journey.

Her treatments take place on a floor mat applying pressure along the meridians and specific acupressure points. Through the combination of touch and different techniques, for example, stretching the stagnation of Chi, vital energy is being released and the flow of energy in the body is being restored. Gabriella says "Flow is our nature and we only have to support the body back to its natural balance and ease. My aim is to help clients to maintain and return to their health by facilitating their wellbeing with this effective preventative therapy". Gabriella is also a trained Counsellor.

Janette meanwhile acts as the facilitator for this new team as they work their way towards making The Blue Cottage Lyttelton's newest health hub. To keep up to date with their progress visit their Facebook page [bluecottage/fb](https://www.facebook.com/bluecottage/fb).

Article Lyttelton Review


Touching Base with Roger Gray CEO LPC

Roger Gray was appointed as the CEO of the Lyttelton Port Company in February of 2020. The Review Team wanted to check in with him to see how things have been going.

What have been the highlights of the year for you?

There have been many highlights. I arrived at the beginning of February last year, and by the end of March we were in lockdown, and the Port as an essential service was continuing to operate 24 hours a day. I'm proud of the way our people have continued to make the essentials Christchurch and Canterbury need to keep moving. Our border facing staff are still required to undergo pretty uncomfortable testing, either weekly or fortnightly, and now they have embraced the roll out of the COVID-19 vaccine too.

What has been the most unexpected learning for you?

Just how volatile the global shipping supply chain can be. No matter how hard our team works if there are delays or issues globally or further up the supply chain in New Zealand it can have a significant impact on us.

What major changes have you made to the Port Company since being appointed?

We've completely changed the way we work with our workforce union partners with the introduction of a High-Performance High-Engagement (HPHE) model. This means working collaboratively with our workforce and unions to find solutions that work for everyone involved. We have used this model successfully with a number of projects and Health and Safety initiatives – I think this has been a significant shift for LPC.

We have also restructured the business by creating business units which are supported by a business partnering model. This new structure includes three business units, Container Operations, Bulk Cargo and Marine, and Infrastructure and Property. These units are supported by business partners from our Finance, People, Environment and Engagement teams. This change has enabled a stronger focus on making the Port sustainably profitable.

What goals do you have for the Port Company in 2021?

We are continuing to focus on strengthening the partnerships we have with our people and unions as part of the HPHE model.

We're also focused on our partnership with the local community, and in particular working closely with Te Hapū o Ngāti Wheke, playing our part of the Whaka Ora Healthy Harbour partnership and our Sustainability objectives.

What is the state of the shipping industry now? How smoothly are supply chains working? What is the impact in Lyttelton?

We are seeing a lot of disruption and we believe this will continue well into 2021. We are handling this as best we can and working together to ensure we can work as efficiently as possible.

We're seeing a lot of vessels missing their Lyttelton calls, which means their containers roll onto a subsequent vessel. It often means larger numbers of containers going on the vessels too.

What do you enjoy most about Lyttelton Port Company?

I enjoy spending time with the talented and diverse group of people who work at LPC. Our people are passionate about the role they play in supporting Canterbury, and I'm proud to be part of the LPC whanau.

It's also a fantastic place to work in – Whakaraupō is stunningly beautiful, and I love seeing it out the window every day.

You are a co-chair of Whaka Ora Healthy Harbour. How is Lyttelton Port Company supporting this vision?

LPC works closely with our Whaka Ora partners as well as community groups doing excellent work in Whakaraupō. We are proud to be the principal sponsor for the Banks Peninsula Conservation Trust, who we work closely with on the restoration of the Port


Saddle, 17 hectares of land above Lyttelton. We also support the Rob Donald Trust and the Quail Island Trust.

Our sustainability team are also working hard on our sustainability strategy focused on Prosperity, People and Planet. We are committed to being net carbon zero by 2050, zero waste by 2040 and have a net positive effect on biodiversity. That means we're working to actively improve biodiversity, rather than maintaining the status quo.

Do you have any messages for the local community?

We appreciate being a part of the community we operate in. We also appreciate the support the community gives us and understanding around some of the issues that come with being an operational port such as noise.

However, we are always keen to help if there are issues. I know many people say it's a working port, but if you have concerns you should get in touch with our team. We are constantly working hard to be a better neighbour and making us aware of things so we can sort them out helps us in that process.

On a personal level, my wife Caroline and I have enjoyed living in Canterbury, it has been a fantastic move for us. I'm looking forward to getting my children over from Sydney to explore Christchurch when the borders reopen.

Students' song sends climate action message

Students from Te Kura o Ōhinetahi Governors Bay School are joining the call for more climate action through a new music video starring them. The music video showcases the Fix It Up song, which two of the school's students wrote the lyrics for after learning about climate change and the need to plan for, and adapt to, life in a changing climate, particularly in coastal areas that are likely to be impacted by sea-level rise.

The students' learning programme, 'Climate Change: Prepare today, live well tomorrow' was led by Sian Carvell from Future Curious Limited, with support from Christchurch City Council. Five other Christchurch and Banks Peninsula schools participated in the programme last year and another seven are taking part in it this year.

Sasha Harwood wrote the lyrics for Fix it Up, with help from classmate Kate Rayner. The pair, along with many of their classmates, star in the music video, playing their ukuleles.

"We hope to inspire as many others as we can that we can fix it up. We can fix up climate change," says Sasha.

"We can have our voices heard. And that we can make a difference. We would love to give others the idea to spread the message and write their

own song. It would be amazing if we could have a whole album of climate change songs made."

Kate Rayner is excited to be sharing Fix It Up with the wider public.

"I think that this song is a call to action and a reminder to everyone that there is hope – everyone has a voice and it's never too late to make a difference," says Kate.

Sasha and Kate created the song after their Year 6 to 8 class was challenged to think about ways they could take climate action, make a difference and share their message with a wider audience. The students went in many directions; walking school buses were created to try and reduce carbon emissions, movies were made, video games were created and meetings with local MPs were arranged at Parliament while the class were on their Wellington school camp.

Teacher Angie Rayner says it was an amazing learning experience for the students.

"We never imagined at the start of our inquiry last year that we would be presenting at Council meetings, writing emails to politicians and creating a music video. It has allowed students to explore, discuss, and be involved in meaningful projects that involve real-world problems that are relevant to them in their local environment."

Article CCC Newsline

Below: Sasha Harwood (left) and Kate Rayner in their Fix It Up music video.


Christchurch Heritage Festival 2021

Christchurch
City Council 

Join us for Christchurch Heritage Festival 2021!

Christchurch Heritage Festival is on its way again from 9 to 25 October, bringing together a wide range of community events and activities.

We're pleased to announce that the theme for 2021 is: People and Place – our stories revealed.

Here in Ōtautahi-Christchurch and Te Pātaka o Rākaihautū-Banks Peninsula we have many stories, from Ngāi Tahu and other iwi, European settlers, Pasifika and people of many ethnic and cultural backgrounds who have made this place home. The Christchurch Heritage Festival allows us to share the stories of the past that link us to this place. He tātai muka, he tātai tangata – weave together the strands, weave together the people.

This year's theme is an opportunity to share stories that reflect the relationship of our diverse communities to places here in the Ōtautahi-Christchurch District or the wider Canterbury region.

We're reaching out to community groups, businesses and individuals who may have a great idea for an event to hold in this year's Heritage Festival – for example it might be a heritage-related walk, talk, performance, or tour.

If you would like to find out more about what's involved in running an event, please visit our webpage ccc.govt.nz/heritagefestival. We are happy to talk about your event ideas before you apply, as well as how the application process works. To get in touch please email heritage@ccc.govt.nz

We are planning for a longer lead in to the Heritage Festival than was possible last year due to COVID-19. This will allow us more time to discuss event ideas, coordinate the programme, and produce a printed calendar. A printed guide was highly valued in previous years.

Please forward this email if you are aware of any groups or organisations that may be interested in holding an event as part of the Heritage Festival.

We welcome your applications to take part in this year's Heritage Festival. Applications are open online from 4 May – 11 June at ccc.govt.nz/heritagefestival

*Ngā mihi,
Deborah Cosgrove and Suzanne Richmond
Christchurch Heritage Festival Project Team*

Anzac Day 2021


Do you want to learn to speak te reo Māori?

Come along to the new absolute beginners te reo Māori classes starting in Lyttelton!

We'll start from the basics – pronunciation, the Māori alphabet, key words and phrases, and then from there you'll build sentences and we'll have you reo capable in no time!

Join the Lyttelton Reo-volution!

Weekly classes with Kommi Tamati, starting from May 3rd Tuesday nights from 6-7pm \$5-10 koha per person Trinity Hall at the Lyttelton Rec Centre.

Contact Kommi Tamati: kommi.tamati@gmail.com

* These lessons with Kommi will continue throughout the school terms.

Kommi has been learning te reo Māori since childhood and has a vision to one day hear it spoken in everyday circumstances throughout Lyttelton and the wider Christchurch communities. Kommi is originally from Dunedin but has been based in Lyttelton/Christchurch for the past 18 years. He has whakapapa to Ōtākou (Kāi Tahu - Kāti Ruahikihiki, Kāi Te Pahi, Kāti Moki) and Waitara (Te Āti-Awa, Ngāi Mutunga, Ngāti Tama, Taranaki – Manutahi, Puketapu). He is a lecturer in te reo Māori and Māori and Indigenous Studies at the University of Canterbury and has over 20 years of experience in teaching te reo Māori in the community. He has a very relaxed teaching style with lots of fun games, songs and activities incorporated. You will enjoy these classes!

Patua te whakamā, don't be shy!

Come along, get involved and become part of an everyday, fun, living language.

Karawhiua!

In addition, I am looking at starting up some absolute beginners' classes in the daytime on

Tuesdays from 2.30pm to 3.30pm at SUPER. I don't have a set date for these just yet but tentatively (in my head just now in other words lol) these classes at SUPER will most likely start one week after the Rec Centre classes - so maybe the 11th of May - I will confirm in the very near future.

Little Ships Club News

Join the Club! The best fun you'll have for \$20!! It's time to pay \$20 again! Our membership year runs from 1 October - 30 September. We don't send subs invoices out, so if you'd like to renew for the upcoming year please send your \$20 through now.

This small financial contribution supports buying small gifts for our guest speakers and assist with the running of other events. We also sometimes get invited to special events with limited numbers and these are available to current members only. Other benefits of membership can be found on our website

If you are not sure if you have paid then drop me an email and I can let you know.

Your \$20.00 payment can be made into our bank account number 03 0802 0094950 00. Or in cash directly at our next meeting.

Please also drop us an email to let us know your details. <https://littleshipclubcanterbury.wordpress.com/contact-us/>

Lyttelton Harbour Network Meetings

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

Meetings for the year 2021 will be held on the following Thursdays at 12pm at the Lyttelton Community Boardroom, 25 Canterbury Street:

17 June

19 August

21 October

9 December

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.

<https://confirmsubscription.com/h/r/53E9EA7834E916E12540EF23F30FEDED>.

Please get in touch with Higgins Construction on 027 249 7775 if you have any immediate issues with the work site.

News from Lyttelton Community House.

Next Morning Tea – Meet Honourable Tracey McLellan and discuss Housing.

Date: Thursday 29 April.

Time: 10 a.m. to 11.30 a.m.

Venue: Fire Station 59 London Street Lyttelton.

All welcome. Enquires to Lyttelton Community House 7411427.

Koha or a snack to share is welcomed.

Kiln dried kindling and pinecones from Woody at \$5 a bag are still available. Free delivery. Ph 7411427. Claire or Chris.

Community Lunches 12 noon every Tuesday.

Thanks for contributions to FOODBANK made by Lyttelton Community at local Supermarket.

Foodbank is available for those undergoing hardship and living in the region around Te Whakaraupo/Lyttelton harbour.

Cressy Trust continues to offer financial grants up to \$2000 to older people in need of assistance to pay for healthcare, house maintenance or essential items. To find out more contact Lyttelton Community House on 7411 427

Van outings continue on Thursdays. A chance to get to meet others and go somewhere interesting and beautiful, have morning tea out that is not accessible easily by bus. Especially if you no longer drive. Contact Claire or Chris on 7411427 to find out more.

Many thanks

Nga mihi

Claire

**Lyttelton
Community
House Trust**


Working with the Media: what you need to know.

Thursday 29 April 10.00 am – 11.30 am.

If you've ever thought the media are only interested in bad news or that there's no such thing as bad publicity, then this webinar will challenge those assumptions.

Starting with an overview of the current New Zealand media landscape, you'll learn how to create your good news story then the steps required to successfully pitch your social impact or community hero story to the media.

Along the way we'll look at great local examples of good news stories and you'll also learn how to manage media relations in a crisis situation.

Places limited to 200 maximum. Visit <https://events.humanitix.com/kia-whiti-tonu-working-with-the-media> to register.

Community Empowerment Fund – Applications welcome

Community Action on Youth and Drugs (CAYAD) is a nation-wide project, funded by the Ministry of Health, to reduce harm to young people and families/whanau from illicit drugs and alcohol.

CAYAD Ōtautahi is based at St John of God Waipuna in Avonside. What is the Community Empowerment Fund (CEF)? CAYAD administers a grant to support projects in the community aimed at reducing Alcohol & other Drug (AoD)-related harm with a positive youth development focus. CEF provides funding to local communities to support them in achieving their aspirations in preventing and reducing AoD-related harms in their community. Can apply for up to \$2,000. More information including how to apply <https://mailchi.mp/5409162ca192/cef>

Fees Free Full Time Computer Courses (Levels 5 and 6)

Commencing Monday 19 April 2021 at Aspire 2 Education Christchurch Campus at 289 Tuam Street.

Call 0800277338 or email info@aspire2education.ac.nz for more information.

Greater Christchurch Sport and Recreation Guide

Explore the online guide to connect with local sports clubs, find exercise classes and groups, view upcoming events, locate parks

grounds and facilities, and link with recreation programmes.

<https://www.sportcanterbury.org.nz/greater-chch-sport-recreation-guide/sport-rec-guide-1>

Freedom Camping


Freedom Camping is one of the great ways to enjoy New Zealand, but it needs to be done responsibly. Ministry of Business, Innovation and Employment are seeking feedback about four proposals to improve freedom camping. Find out how to have your say at www.mbie.govt.nz/freedom-camping-consultation

What does a water zone committee do? New Members Needed.

Water zone committees collaborate on land and water management solutions to deliver on the Canterbury Water Management Strategy vision, principles and targets in their geographical zone.

Committees are made up of people with a wide range of interests in water who have a strong connection to the zone. They meet monthly for formal public meetings, workshops or field trips.

They facilitate community engagement, provide advice to councils, and work with stakeholders to support and expand local water and biodiversity focused projects to make on-the-ground impacts in the zone. Water zone committees also create zone implementation programmes to create objectives for their catchment.

What kind of projects could I be involved with?

All zone committees support 'Immediate Steps' projects for Environment Canterbury to fund.

Immediate Steps is about achieving some quick wins, recognising that our natural ecosystems are the 'lungs' of the environment.

The programme covers the protection of

endangered species and wahi taonga (sacred sites), as well as maintenance of Canterbury's braided rivers, providing habitat for native flora and fauna, and protecting wetlands and other ecosystems.

For more information on the application process, head to ecan.govt.nz/waiwecare.

The Lyttelton Farmers Market

is ALWAYS on the lookout for new vendors as it is a real struggle to find them - they cannot be too small as they cannot service the demand or they cannot be too big and already be selling to supermarkets. We are currently searching for:

Herb Grower
Seedling Grower
Dairy - Milk, butter, etc...
Veggie Grower
Fruit Grower - Pears, plums, peaches, nectarines, apricots, cherries, figs, feijoas, etc...
Fresh Juices
Wine Producer

If you are interested or know someone who might be please get in touch with the Team

farmersmarket@lyttelton.net.nz


Lyttelton
Farmers
Market

Proposed District Plan Change 8 Papakāinga/Kāinga Nohoanga Zone

We'd like your feedback on a proposed plan change to the Christchurch District Plan so that it better enables use and development of Māori land in the Papakāinga/Kāinga Nohoanga zone. Drop in sessions will be held:

Wednesday 28 April 5.30-7.00pm, Little River Rugby Club, The Domain

Tuesday 4 May 5.30-7.00pm, Lyttelton Mt Herbert Community Facility, 25 Canterbury Street, Lyttelton

For more information about the consultation, and to make a submission, visit <https://ccc.govt.nz/the-council/consultations-and-submissions/haveyoursay/show/400>

Wanted: Volunteer Polite Officers!

Gap Filler is looking for volunteers for their POLITE FORCE project: putting on uniforms and

wandering around being nice to people; giving directions; holding doors; giving out badges when they observe good civic behaviour; picking up rubbish; encouraging and facilitating play and social interactions; and so on. For more information please see the attached flyer, or email fillthegap@gapfiller.org.nz

Scrap Metal Ship Remy Enterprise At Lyttelton Port

The next scrap metal export vessel, the REMY ENTERPRISE, is due to arrive at Lyttelton Port early on Tuesday April 27 and is estimated to depart in the afternoon of May 2. The vessel will be berthed at No.7 East Wharf.

Please note that scrap metal loading in the Inner Harbour will only occur between 0700hr and 2300hrs. There will be no overnight shift loading this vessel.

THURSDAY APRIL 29. MORNING TEA & INVITATION TO MEET OUR GUEST SPEAKER

**THE HONOURABLE TRACEY MCLELLAN
M.P. BANKS PENINSULA LABOUR PARTY**

**THEME: HOUSING
TIME 10 A.M. TO 11.30 A.M.**

**LYTTELTON FIRE STATION 59
LONDON STREET,
KOHA WELCOME OR BRING A SNACK
TO SHARE.**

ENQUIRES TO 7411427

**Lyttelton
Community
House Trust**


Tai Chi, Qigong and Hara Body Alignment

with Geraldine Parkes

May 5th

1:30 - 2:30 pm

8 Wednesdays

**at Lyttelton
Recreation Centre,
Winchester St,
Lyttelton**


book online at www.cwea.org.nz
or at WEA, 59 Gloucester St, Christchurch


Supporting Sustainable Freedom Camping in Aotearoa New Zealand: Summary information

Freedom camping


Freedom camping is camping free of charge on land managed by local authorities or the Department of Conservation, within 200 metres of where you can drive to, the coast, a harbour or a Great Walks Track. It includes camping in a tent, caravan or motor vehicle. In 2019, an estimated 154,000 international visitors and 91,000 New Zealanders freedom camped.

Why the Government wants to make changes to freedom camping

The increasing number of freedom campers in recent years has raised concerns about freedom campers’ cumulative impact on the environment, and the cost to host them. The Government wants to ensure freedom camping is able to be appropriately managed, so that when we rebuild tourism it is on a sustainable model and we elevate Brand New Zealand.

What the Government is consulting on

The Government is consulting on four proposals to improve freedom camping. As shown in the diagram, two of the proposals are alternatives, and the proposals could be combined into a package of reforms.


Consultation period

The consultation period on the Government’s proposals runs from **Friday 9 April 2021 to Sunday 16 May 2021**.

How to have your say

Further information on the proposals, including the full discussion document, can be found online at: www.mbie.govt.nz/freedom-camping-consultation. The website includes information on the ways you can provide your views to the Government, and a schedule of public information meetings in the regions and online.


**CANTERBURY WORKERS
EDUCATIONAL ASSOCIATION**

WEA – Classes at the Lyttelton Recreation

Centre Term 2

Wednesday May 5th 1.30 – 2.30

Tai Chi Qigong & Hara Body Alignment

8 Weeks \$53

Crafternoons


Sunday May 23rd 1.30-3.30pm

Beginning Needle Felting \$20 incl GST


Sunday May 30th 1.30-3.30pm

Japanese Ink Joy \$11 incl GST


Saturday June 12th 1.30-3.30

**Sew Many Things to do with a Button Up
Shirt** \$16 incl GST


Saturday June 19th 1.30-3.30

Sew Many Things to do with Old Jeans
\$16 incl GST

Anzac Day

We have been learning about ANZAC Day, being commemorated this Sunday 25th (with Monday being a Public Holiday - preschool will be closed). We are reading stories about the first World War, and learning about the red poppies that symbolise war remembrance. The tamariki have created poppies with a range of art media - including using buttons from Caro's uncles old soldiers uniforms that she found in her Granny's button drawer.. We have made a wreath to place at the Lyttelton Cenotaph. And we loved baking & eating the ANZAC biscuits!

The Christchurch Dawn Parade starts at 6:15am from the RSA on Armagh St to Crammer Square. The service commences at 6:30am.

The Lyttelton Service commences at 9:45 at our Cenotaph in Albion Square.

Lest We Forget.


Busy C's Preschool

16 Winchester St

LYTTELTON

03 328 8211

*ANZAC poppies with
soldier's uniform
buttons*


Under two's poppy making


Anzac biscuit making

The Journey Inwards

7-30 May 2021

In this exhibition of paintings, Purau-based artist Damiet Loor explores the The Art of Allowing. The Art of Allowing is an intuitive process in which the artist allows colour, movement and shape to arise, without any idea of what it will become. In The Journey Inwards there is a continuum from abstract dreamscapes to more detailed elements. Each painting tells a story, and is an invitation to the viewer for deeper engagement. Loor describes her work as channelling The Divine Feminine, "which threads her way in different shapes and forms".


Damiet Loor moved from Amsterdam, the Netherlands to the sunny side of the harbour seven years ago, where she lives with her daughter in a tiny house lifestyle immersed in the beauty of Purau. Originally an art therapist, both art and therapy are significant in her life. Through her exploration of The Art of Allowing, Damiet describes having "entered a new level of consciousness in which the canvas became a portal of the Soul's expression".

The Art of the Allowing Workshop


Sunday 16th May 9.30am - 1 pm

An opportunity to directly explore The Art of the Allowing is provided by a introductory painting workshop led by Damiet Loor at Stoddart Cottage. The Art of Allowing is an intuitive approach through which the Artist is playful with paint and movement. By tuning into the painting and acting on the impulses from within, magic happens. The canvas becomes a mirror and transformations occur, from abstract landscapes to more defined images. We will be working on a smaller canvas with acrylic paints and mediums. No experience necessary.

Cost is \$60. Booking is essential through Damiet at damietloor@gmail.com

Stoddart Cottage Gallery, 2 Waipapa Avenue, Diamond Harbour

Hours: Friday-Sunday plus most public holidays, 10am-4pm.


A Recent View of Akaroa

Brasenose is shrouded in billowing grey
crashing rain on parched Akaroa:
an anarchic downpour not predicted
by Metservice or anybody.

The cruise ships are a memory.
You can fire a cannon down the main street
on some days though not locked down
as jobs and people leave town.

Waiting goes with the territory:
a bit like waiting for Godot,
an entity or process like rain,
indiscriminate and intentionless.

Those whose roots have gone deep here
with skin as thick as old man pine bark
staunchly carry on as they always have
with regard to the ebb and flow of others.
For they who choose exile at this road end,
any day in Christchurch is a bad day
with its blossoming road cones and closed lanes
and its psychotic red light runners.

The style of suffering here is attrition:
hundreds of empty holiday homes,
so many shells reflecting those on the beaches;
no lights on and nobody home.

Bottoming out I understand the place,
getting past the frailty of abstract thought
and keep going with a hammer and drop saw
that will kill me or cure me of myself.

I don't have a shred of mysticism left
but have become clear eyed about the mystery
of the rich tapestry of life that does not
submit to ideas but just keeps manifesting.

Mark Mason

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 - Rain or Shine

Lyttelton Craft and Treasure Market

Collets Corner 9-1pm

Lyttelton Farmers Market 10-1pm

Lyttelton Farmers Market

10-1pm. Every Saturday rain or shine.

farmersmarket@lyttelton.net.nz

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

The Loons

Wednesday Al Park and Friends 8pm

Wunderbar

Tuesday Open Mic Showcase Night 7pm

Wednesday Jam Night 8pm


Single Events

Lyttelton Arts Factory Gladys & Daphne

April 28- May 1 7.30-8.40pm

May 2 6-7.10pm

May 6-8 7.30-8.40pm

May 9 6-7.10pm

Thursday April 29th

Wunderbar Comedy Night

Community House Speakers 10-11.30am

Lyttelton Fire Station

Friday April 30th

Wunderbar The Weekend 90's Party

Saturday May 1st

Walking Festival Walk on the Wildside Sugarloaf

10-2pm Booking required nigel.morritt@ccc.

govt.nz 027 2341353

Walking Festival Antartic Walk Lyttelton

1-3.30pm Meet at Albion Square

Wunderbar Rockabilly & Blues Session

Thursday May 6th

Wunderbar Estère - Archetypes Album Tour

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.

April Exhibition: Canvas and Clay: Ruth Willis and John Barry Apr 2-May 2

May Exhibition: The Journey Inwards Damiet Loor 7-30 May 2021

Open 10-4pm Friday, Saturday Sunday and public holidays.


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

Next Meeting Monday May 3rd 7-9pm Lyttelton
Community Boardroom 25 Canterbury St.
All welcome

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

Harbouryoga

6pm 105 Bridle Path Road

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Lyttelton Library Story Times

11.00-11.30am

Diamond Harbour Bridge Club

Social Play restarting for 2021 from 19th January
on Tuesdays at 1.30pm in the Committee Room,
Diamond Harbour Community Centre, Waipapa
Ave, Diamond Harbour. No partner required, table
money \$4.00 includes afternoon tea. Visitors very
welcome. Contact Pauline Croft. Ph 329 4414 or
027 363 6302.

Lyttelton St John Youth Division

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

Restarting for 2021 from 13th January on
Wednesdays from 6.40pm – 10pm at the Diamond
Harbour Bowling Club, off Purau Ave, Diamond

Harbour. Table money \$5.00 includes supper.
Visitors very welcome. Enquiries or to find a
partner contact Pauline Croft
Ph 329 4414 or 027 363 6302.ww

Diamond Harbour Singers

7.30 - 9.00pm. Every Wednesday in Stage Room of
Community Hall. All welcome. 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 \$7.50 and @\$15 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

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.

Tai Chi

1.30 2.30 Lyttelton Recreation Centre
Bookings via WEA

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

Harbouryoga

6pm 105 Bridle Path Road

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Lyttel Tumblers

9.30-11am Lyttelton Recreation Centre

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

Harbouryoga

9.30am 105 Bridle Path Road

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

Harbouryoga

9.00am Trinity Hall Lyttelton Rec Centre

SUNDAY

St Saviour's at Holy Trinity

17 Winchester Street. 9.30am Service with Holy
Communion. All Welcome

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

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

thelyttel directory

2021 Support local businesses around the harbour

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
CWEA Canterbury Workers' Educational Association 59 Gloucester Street	03 366 0285	admin@cwea.org.nz www.CWEA.ORG.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
LUMEN Engineering Design 210 Hazeldean Road, Sydenham	03 377 1546 Contact: Dan Tombleson	hello@lumen.net www.lumen.net
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 6644 Contact: Ange Hodgson	operations@printable.co.nz www.printable.global
Project Lyttelton Lyttelton Farmers Market	033289243	www.lyttelton.net.nz farmersmarket@lyttelton.net.nz

To become a member of the Lyttelton Harbour Information Centre
please contact Our office manager 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.

thelytteldirectory

2021 Support local businesses around the harbour

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
Ōtoromiro 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

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
Ōtoromiro 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

thelyttel directory

2021 Support local businesses around the harbour

THINGS TO DO

Adventure by nature Outdoor Education Providers	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 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
Jet Junkies Erskine Point Marine Drive Lyttelton	022 153 0780 Contact: Kevin	kevin@jetjunkies.co.nz http://jetjunkies.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@extra.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


Wai: We care

"I joined so I could give a voice to the issues surrounding Lake Wairewa, because that's in my home territory and I'm constantly advocating for the lake."

*Rima Herber –
Banks Peninsula
Water Zone
Committee member*

Nine of Canterbury's ten water zone committees are looking for new community members. If you are interested in joining your local committee, visit ecan.govt.nz/waiwecare before 10 May and let us know wai you care.

Canterbury's water zone committees recommend actions and tactics to councils while working with the community. They deliver sustainable benefits from our water resource and enhance natural values.

 **Environment Canterbury**

 **Environment
Canterbury**
Regional Council
Kaurihera Tatao ki Waitaha

Damiet Loor


The Journey Within

7 – 30 May 2021

Stoddart Cottage Gallery
Diamond Harbour

Opening Event 6 - 8pm on Friday 7 May. All welcome.
