

LYTTELTON REVIEW

July 2021 • Issue: 282

Purau • Diamond Harbour • Church Bay • Charteris Bay • Governors Bay • Rāpaki • Cass Bay • Corsair Bay • Lyttelton
Purau • Te Waipapa • Kai-o-ruru • Te Wharau • Ōhinetahi • Te Rāpaki-o-Te Rakiwhakaputa • Motu-kauati-rahi • Motu-kauati-iti • Ōhinehou

In This Edition: Te Ahu Pātiki, Urumau Reserve,
Matariki Celebrations

Next Issue print date: Issue 282, 3rd August 2021

Content Deadline: 5pm 30th July 2021.

Cover Pic: Claire Coveney has kindly supplied the cover pic for this issue.

A reader sent us a request for māori place names on the cover. After a bit of work, checking and approving we now have them. Thank you to the people that helped us.

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

The Information Centre
welcomes new member

The Well Studios.

Improve your physical health. For life.

From private sessions to small group classes, our practitioners use a range of techniques to restore balance and strength.

The Well offers a whole-body approach to functional well being.

Gym • Pilates • Personal Training •
Physiotherapy Massage Therapy • Nutrition •
Chiropractic • Acupuncture

<https://www.thewellstudios.co.nz>

Christchurch
attractions

CITY TRAM TOUR • GONDOLA • PUNTING
GRAND TOUR • BOTANIC GARDENS TOUR
TRAM RESTAURANT

**Nice to see you back at the
Information Centre.**

**Have you seen the
Information Centre
website?**

<https://lytteltoninfocentre.nz>

A devilishly good afternoon's musical entertainment.

'The Devil's Marksman'
(Der Freischütz), as narropera

Carl Maria von Weber is one of the most influential composers of the 19th Century. He unquestionably belongs among 'Great' German composers. However, in New Zealand, Weber is one of the most little-known of 'great composers'.

In the Golden Room at 'Lansdown(e)', on the Old Tai Tapu Road, behind the Bicycle Thief Restaurant, there will be two weekend, afternoon performances of Weber's operatic masterpiece, 'The Devil's Marksman' (Der Freischütz), in narroperatic format: Sunday, 25th July, at 3PM - 4.20PM and Saturday, 7th August, also at 3PM - 4.20PM.

Three things characterise the mellifluous music of Weber: clarity, virtuosity, and colour.

Carl Maria Friedrich Ernst von Weber (1786 – 1826) was conductor, pianist, guitarist, and critic, as well as one of the three most significant German composers of the early 19th century, alongside Beethoven (died 1827) and Schubert (died 1828). He lived 40 years, five longer than his 1st cousin through marriage, Wolfgang Mozart.

Weber is most famous for his operas, of which Der Freischütz, Oberon, Euryanthe and Abu Hassan are the best known today. He was Musical Director of the Royal Opera in Dresden. He was also a virtuoso pianist and his solo works for piano, including the wonderful 'Invitation to the Dance' took piano technique to new heights, influencing both Chopin and Liszt.

It is no wonder that Weber was Wagner's favourite opera composer: Weber's romantic invention, orchestral colours and melodic ideas (particular in his last opera, Oberon) can be found over and again in Wagner's middle works (Der fliegende Holländer, Tannhäuser and Lohengrin).

Berlioz and Mahler, Mendelssohn and many others were influenced by Weber's creative genius (his chamber works stand alongside Mozart's). Weber's concerti and other pieces for clarinet, bassoon and horn are among the most beloved music written for those instruments. Weber's orchestration has repeatedly been highly praised, and indeed emulated by later generations of composers – Berlioz referred to him several times in his Treatise on Instrumentation while Debussy remarked that the sound of the Weber orchestra was obtained through the scrutiny of the soul of each instrument.

'The Devil's Marksman' (Der Freischütz) has been the most frequently played German Romantic Opera over the past 200 years. It is hardly surprising, given the quality of both its music and story.

The Narropera Trio

(D. Jansen, C. Irons, H. Rawstron)

C M von Weber's 'The Devil's Marksman'

The Golden Room, Lansdown(e) Homestead,
132 Old Tai Tapu Road, Christchurch 8025
Sunday, 25th July, 3PM

Saturday, 7th August, 3PM

\$30.00 / Tickets available directly:
(03) 3225512 or email: haydn.fenice@gmail.com
further info.: www.lansdownsummer.com

Stop press : Two FREE tickets to the first subscriber who responds to
review@lytteltoninfocentre.nz
Please indicate the performance you wish to attend.

Article Haydn Rawstron

Te Ahu Pātiki – Getting to Explore the New Conservation Park

On July 1st the Rod Donald Trust took ownership of a 500-hectare block above Orton Bradley Park. Now known as Te Ahu Pātiki, the land that used to be part of the farm owned by Philip King and Sarah Lovell-Smith is in public ownership. The purchase will ensure that future generations have permanent access to this beautiful location high above Lyttelton Harbour. Thanks to Crowd Funding campaigns by the Christchurch Foundation and Givealittle, 3064 people donated money to make this park a reality.

at Orton Bradley Park. Longer term the Trust announced that they have partnered with Te Hapū o Ngāti Wheke Inc and Orton Bradley Park and they have a joint aspiration to create a new Charitable Trust to own and manage the park. It is envisaged the Park will be a place of natural regeneration, along the lines of the Hinewai model. The land will also be covered by a QE11 covenant and public easements will be created for walking access.

To celebrate the momentous occasion, sponsors and supporters were given the opportunity to have a self-guided trip of the property on Saturday July 3rd. The day was glorious. Thanks to Orton Bradley Park all invitees were able to meet in the comfortable communal kitchen area known as Base Camp.

Rod Donald Manager Suky Thompson said all staff and trustees have been overwhelmed by the public support and thanked all of the 3064 supporters who had helped the Trust achieve its goal. Of the money raised Suky said, “\$600,000 of these donations had gone directly to fund the park purchase. The balance of over \$350,000 from your further generous donations has been allocated for setting up the new park. The immediate work plan includes strengthening boundary fencing, improving walking tracks and clearing gorse from park boundaries with pest control to follow”.

In the short term the park will be looked after by the Rod Donald Trustees and the immediate work programme will be delivered by the staff

Delicious morning and afternoon tea plus a picnic lunch was provided. Over 60 attendees enjoyed exploring the new park. Everyone was greeted by members of the Rod Donald Trust and there were lots of interesting conversations as the guests mingled and talked over a cuppa.

Our small group consisted of Wendy Everingham, Lyttelton Review, Rewi Couch from Te Hapū o Ngāti Wheke Inc and Brian Downey, Chair of the Lyttelton Reserves Management Committee. Both Rewi and Brian had never been to Orton Bradley Park before, so the trip was not only a discovery of Orton Bradley Park but a discovery of the newly purchased land Te Ahu Pātiki. Rewi Couch said, “I have long looked over to Te Ahu Pātiki from Rāpaki and now I’m

finally getting to see this land close up”.

Our team opted to take the Mount Herbert route to the new property boundary. We were most interested to see the natural regenerating and remnant bush areas along this route. It was also lovely to see the free flowing Te Wharau Stream. This is one of the few streams that flows year-round in the area. Ecologically it's very important, supporting a diverse range of local fish and invertebrate's species.

We walked up and over the newly purchased property boundary. All the cattle from the former farm had been removed prior to sale. Our team wanted to get up above the tree line to witness all the native regenerating trees growing through the broom and gorse. After a short walk we did just that and all of us were delighted that there was already so much natural regeneration already taking place. We didn't make it to the summit but saw enough to be excited for the future of this land.

The visit was a great day out.

An opportunity to catch up with many friends along the route, relaxed and up lifting knowing another wonderful patch of land is being left to return to its natural state.

*Article
Lyttelton
Review.*

What Lies Beneath Urumau Reserve?

Insights into the rocks, exposures and formation.

Lyttelton Harbour and surrounds are the remains of volcanic activity 5.8-11 million years ago. The Lyttelton Reserves Management Committee hosted Dr Sam Hampton in their most recent Speaker Series Event. Sam, a geologist, has specialised in the volcanics of the Banks Peninsula. This talk was about the rocks under Urumau Reserve.

In 2019, with a team of Frontiers Abroad students he examined Urumau Reserve in close detail. This presentation was the first opportunity that Sam has had to share those findings with the local community. “The upgrade

of Sumner Road was the driver of this project”, he said. “The rock scaling project to make the road safe exposed many cliff faces with geological features that had not been exposed before and we wanted to investigate them further”. Sam and his team set off to piece together a giant jigsaw of rocks to find out what they were and how they connected up.

Their geological mapping project began down near Windy Rock Point and was to follow the ridge line towards the summit. Immediately the familiar Lyttelton red rock was present across the road behind some locked gates. “The red

rock is scoria deposits”, he said. Scoria is the remains of small volcanoes that erupted on the side of the growing volcanoes. Close by where the road builders had freshly shaved the road cutting, they could see the dark basaltic rocks had been intersected with lighter cream coloured rock at angle. He explained, “The lighter coloured rock was magma being squeezed up through the gaps in the existing rocks”.

The team then proceeded up into the forest area of Urumau. In the forest they found inclined cream-grey columns of lava that had cooled into the regular polygon shapes. They also found the weathered remains of basaltic lava flows. He explained that the volcanic eruptions in our area are like the Hawaiian volcanoes. They are not big bang eruptions rather oozy lava flows.

Further along the ridge line they came across some unusual pale white rock. “This was most unusual for the Banks Peninsula”, he said. This was what excited the team the most. They found bits of this rock near Windy Point as well as all along the ridge line. They set about to see if they could connect the rock into one continuous area. Turns out they were able to.

“This is a massive volcanic intrusion; the white rock is the remains of a dyke edge” he said. “We are seeing these rocks today because this intrusion weakened the rockmass. This weakness destabilised the landscape and as a result the rocks above the intrusion over time slipped off and what we are left with now is the exposed face of the dyke intrusion. This rock is really hard and the interesting saddle that remains is at a 45-degree angle and is the hardened intrusion. “I have never come across a structure like this before on the Banks Peninsula”, he said.

What began for the road builders as an earthquake recovery project became an opportunity for the geology community to discover more about the interesting volcanics of our area. Next time you are in the reserve, take a good look at the rocks. Are they weathered basaltic rock from lava flows, magma intrusions or scoria deposits? Can you see the dyke ridge and the creamy coloured white rock that Sam explained is a unique geological feature?

Sam Hampton is the Director of Te Pātaka o Rākohautū /Banks Peninsula Geopark. The Geopark for the Banks Peninsula will over time tell us all the unique stories of the amazing land-forming processes, flora and fauna, people, culture and communities to create a deeper understanding and sense of connection to place we call home. Sam’s presentation will be another story that will be added to that treasure of knowledge.

Matariki Celebrations at the Lyttelton Recreation Centre

Matariki Celebrations 2021

This year in Lyttelton the Matariki celebrations have been at the Recreation Centre on July 2nd. If you missed that event there are still many other events around the city that you can attend. If you aren't familiar with Matariki, it's the time of the year when traditionally Māori have celebrated New Year. Now everyone in New Zealand is celebrating this event and Matariki is known as a time of coming together, remembrance, renewal, and celebration.

Every year the time of celebrating Matariki depends on the lunar cycles and when the Matariki star cluster appears in the winter sky. Some parts of the country see the cluster at different times and celebration times can vary between eastern and western locations. Between iwi the celebrations can also differ depending on the stories from the past.

For New Zealanders in general it's an opportunity for us all to celebrate and reflect on lifecycles and natural comings and goings of the natural world.

From next year we will also get a public holiday to celebrate this event.

Lyttelton Review

Road widening part of Dyers Pass Road safety work

News

Up to 1.25 metres is being added to the width of the narrowest parts of Dyers Pass Road as Christchurch City Council works to make the road safer for drivers and cyclists. Dyers Pass Road is windy and only around 5.5 to 6 metres wide in many areas, however, contractors Higgins Construction are working on behalf of Christchurch City Council to increase the width of the sealed road to a consistent 6.75 metres.

"The additional road shoulder width is expected to improve everyone's safety and reduce conflict between road users," says the Council's Acting Head of Transport Lynette Ellis.

The road widening work is part of a \$7.2 million project to improve the safety of Dyers Pass Road, which historically has had a high crash rate.

"The steep terrain means that when crashes do happen, they often result in severe injuries so in addition to widening the road we are installing guardrails in high-risk locations. This should reduce the severity of crashes that do occur where vehicles would have left the road," Ms Ellis says.

In total three kilometres of guardrail is being installed.

Waka Kotahi NZ Transport Agency is meeting approximately three-quarters of the cost of the of safety improvements on Dyers Pass Road as it has included the work in its Safer Networks Programme.

The safety improvements are due to be completed by the end of August.

Article CCC Newsline

The Creative Cottage

Workshops at Stoddart Cottage

Matariki Lantern Making

Sunday 4th July, 1-4pm, \$5

Lantern making with recycled and decorative materials

All ages

Under the Sea - Children's Clay Workshop

Thursday 15th July, 10am - 12pm, \$15+bf

Introduction to clay through creating sea creatures

(ages 5-10)

Natural Dyes for Every Home and Artist

Sunday 18 July 3-4pm, Koha

Natural dye taster talk with Arina Terekhova

The Temple of Flora - Botanical Assemblage

Saturday 31st July - 1.30-4pm, \$45+bf

Create a plant-based artwork with Botanic Artist

Sarah Amazinnia

Exploring Eco-Dyes

Sunday 1 August, 1-5pm, \$45+bf

Natural dye and ink making with foraged plants

Craft a Clay Cup

Saturday 14th August, 1-3pm, \$25+bf

Craft a pottery cup using clay slab technique

Felting Flowers

Sunday 29th August, 1.30-3pm, \$20+bf

Learn felting skills through felting a flower

Get creative over the winter months - No previous experience required!

Further details & how to book at www.stoddartcottage.nz/events

info@stoddartcottage.nz

Stoddart Cottage

Christchurch City
creativenz
COMMUNITIES

Your chance to join the Regional Water Management Committee

If you are passionate about finding long-term solutions to protect Canterbury's wai (water), then this is the chance to play your part. We are currently seeking expressions of interest for up to six community members from across Canterbury/Waitaha to join the Committee.

Develop advice on regional water management issues

As a community representative, you will help to develop advice and consensus-based recommendations on regional water management issues through meeting regularly, attending workshops or field trips, and working with the community on recommendations to councils about how best to look after our water both now and into the future.

Your participation will help influence and monitor the progress being made to deliver the community's aspirations for freshwater across Canterbury.

Expressions of interest remain open for independent Chair's role

Along with the call for community members, the deadline for expressing interest in becoming the independent Chairperson to help lead the Committee with a Ngāi Tahu-appointed co-Chair now closes on Monday 26 July.

The Committee has undergone changes this year and a new committee structure was adopted by our Council on 15 April 2021. The Committee's membership is now being refreshed as a result of the change.

The Committee was established in 2010 to address regionally significant water management issues such as infrastructure and environmental enhancement projects, specifically, delivering on the Canterbury Water Management Strategy (CWMS).

How to apply:

Please send a cover letter outlining your suitability for the role and a short curriculum vitae to RCapplications@ecan.govt.nz by:

26 July 2021 for the Chair's role, or

2 August 2021 for the community roles.

A description of the Chair's role and the Committee's terms of reference are available on the Regional Water Management Committee page.

If you are shortlisted, you will be required to attend an interview or workshop.

Article ECAN

LEARNING EXCHANGE EVENT

COMMUNITY CONVERSATIONS

EVERY TUESDAY, ERUPTION BREWING, 26 LONDON STREET, LYTTELTON.

A NEW TOPIC/SPEAKER EVERY WEEK.

COME TOGETHER TO LEARN, SHARE AND CONNECT.

FACEBOOK.COM/LYTTELTON TIME BANK
INSTA #PROJECT_LYTTELTON
EMAIL TIMEBANKAOTEAROA@GMAIL.COM
PROJECT LYTTELTON WWW.LYTTELTON.NET.NZ

Matariki, Sustainability and Fairies

Latest News from Busy C's

Matariki is a special time for celebration at Busy C's Preschool. Mānawatia a Matariki! Last Monday our tamariki worked collaboratively making kai for their whānau - preparing a huge, delicious pot of vegetable soup and baking bread. We welcomed the preschool community to join us in the evening gathering at Busy C's to share stories, kai and waiata before returning home in time for bed. Tamariki had been rehearsing waiata with actions and with poi - which they performed on the night with gusto! It's always a fun and nurturing way to welcome in the Māori new year.

This month we also enjoyed a visit from Tock the robot (TOCK. earth). Tock came to preschool to inspire and teach the tamariki about recycling and reducing waste and caring for our environment through his adventures on planet earth. Sustainability is very important to us here at Busy C's, and we are an Enviro-preschool

part of a nationwide programme committed to a long-term sustainability journey.

Tamariki have been exploring creating wild and wonderful potions for the preschool fairies that might visit Busy C's at night. We have been using different plants and herbs from our garden and mixing them with "magical" water. We love using our imaginations, creating special spaces and props to help care for the fairies, and all contributing good ideas to making up great stories about the possible

lives and activities of these fairies... # Imaginary play - so good for cognitive, social and emotional development.

Please follow up on Instagram and Facebook for daily happenings at Busy C's Preschool.

Article Busy C's

All Right Campaign

Editor -Since the Canterbury Earthquakes the All Right team have supplied so much useful information to support our mental health. The Review Team have reproduced lots of it in the Lyttelton Review. The All Right teams funding has been cut. Here is a note they issued detailing their situation. From the Lyttelton Review Team, thank you to all involved with this campaign. Your information has been so useful at a local level.

All Right? and our future

We've had a few people get in touch this week about a Stuff article on All Right? and our funding.

Just to clarify – it's true that we haven't had our main contract renewed. This means that from 1 July this year, we no longer receive specific funding to promote good mental health and wellbeing in Canterbury.

For the last eight years, it's been our pleasure to be alongside people in Canterbury as we've traversed the highs and lows together.

Earthquakes and aftershocks, fires and floods, and a heinous act of terrorism. Insurance woes, broken homes, a munted city centre, families devastated by grief, and a global pandemic. We've learnt a lot, and we hope Cantabrians have too!

We're not going away just yet, however - we have some funding to deliver the national Getting Through Together campaign which will take us through until February 2022.

Our social pages remain active, our website is still live, and our wellbeing resources can still be ordered.

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/>

Cruising through the Pacific to Japan

22 July 2021

Japan is an incredible destination for cruising. Come along and hear about some of the many places to explore and hear about an upcoming sailing rally to this fabulous destination.

Lyttelton Harbour Network Meetings - Please Note Amended Dates

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:

26 August

14 October

9 December

Te Ana Marina Association AGM

This is to advise that the Te Ana Marina Association will hold its 2021 AGM on Thursday 22 July, 6pm-7pm, at Naval Point Club.

We're Working in your Area – Cressy Tee Tennis Court Renewal

We're renewing the aged and 2010/11 damaged tennis courts between 16 and 24 Cressy Terrace, Lyttelton. Monday to Friday, 7am to 5pm, 21 June to 31 July 2021

Lyttelton Community Garden

Over at The Lyttelton Community Garden, after a productive growing season the garden is planted up and ready for winter. There is real momentum in the garden to share food and to widen the definition of what a "community" garden can be – food for the community, education, working with the school and early childcare centres as well as producing seedlings and other resources for the community. This is an exciting time for the garden and as spring comes, we will keep you informed about how you can be part of it.

Lyttelton Community garden - open every Wednesday from 10 with a Shared Lunch at 12:30. All are welcome! We are located behind the swimming pool in Oxford Street. Come up the drive to the Garage Sale and then up the steps and you are in this magical space.

Te Uaka The Lyttelton Museum News

AGM Notice

Our AGM will be held at 2 pm, Saturday 24th July at Trinity Hall, Lyttelton Recreation Centre, 25 Winchester Street, Lyttelton. Our speaker will be Committee member Peter McCarthy - "Whakaraupō Lyttelton Harbour - Antarctic Port".

Local Eyes Winter Exhibition

Maree Henry is the latest Lyttelton local to take a look into the museum photo collection and select some photos that speak to her. Follow the online link to see what she has chosen. <https://www.teuaka.org.nz/exhibitions/localeyes-maree-henry>

We're Working in your Area – Lyttelton Water Main Renewal

We're changing property water connections to a more modern supply pipe, as the existing connections are to a water main which has reached the end of its service life.

London, Dublin & Canterbury Streets, until late-September, Monday to Friday 7am to 6pm

We're Working in Your Area – Te Nukutai o Tapoa-Naval Point

We're sealing the carpark at Te Nukutai o Tapoa-Naval Point, as stage 1 of the wider development plan for the area. Late June until December 2021 (weather dependent) Monday to Friday, 7am to 7pm

The next Banks Peninsula Community Board meetings are:

Monday 26 July	10.00am	Lyttelton
Monday 9 August	10.00am	Akaroa

All members of the public welcome.

News from Lyttelton Community House.

Community Lunches **12 noon every Tuesday.**

Wednesday July 21

The Day club for Seniors at Lyttelton Community Church, Winchester Street will be held on Wednesday July 21 from 10 to 2 p.m.

Morning tea, lunch, music, games, movement, relaxation and some brain teasers to sharpen our winter brain and body.

On the 21st try Line Dancing by Cath from Dance to be Free

Cath will kick off some fun at 11a.m. at Lyttelton Community Church Winchester Street, Koha please.

Transport offered. Entry by koha.

Queries to Claire or Chris. Phone 7411427

email facilitator@lytteltoncommunityhouse.org.nz

Thursday July 29

Morning tea and Guest Speaker from Compassionate Trust.

Lyttelton Fire Station. London Street. 10 to 11.30 a.m.

Come and join us for some company, connection and kai.

Koha or bring a plate welcome.

Transport offered.

Phone Claire or Chris on 7411 427

Thursday van outings

If you would like to come on one of our short outings on a Thursday, please contact us at Lyttelton Community House.

Phone Claire or Chris on 7411427.

Banks Peninsula Greens – Hands On

Luckily for the Planting Team at Urumau Reserve, local Green Party members got in touch to enquire about having a social activity linked to the winter planting programme. Fifteen members came along to help out in the first planting event for the 2021 winter season. MP's Eugenie Sage and ECAN's Vicky Southworth were part of the team. Everyone had a great day and over 40 community grown and eco sourced plants are now in the ground.

Event Equipment for Hire

Running an event and need equipment?

Check out the event resources that Council has to offer: <https://ccc.govt.nz/news-and-events/running-an-event>

Naval Point News – Celebrating our Volunteers.

Last Friday evening we hosted 60 volunteers and their spouses for our annual thank you dinner. It is important to understand both the value and breadth of volunteering that occurs at any club and Commodore Willie alluded to this in his speech when he talked of the Saturday crowd, the Wednesday twilight regular team and others who support the sailing program plus those members who volunteer their time across many other facets of the club. To emphasise just how diverse our volunteer base is Tony Taylor accepted the volunteer of the year trophy on behalf of Ashley MacFarlane for his work on the floater last winter.

Lyttelton Timebank – Community Conversations

Community Conversations starts up Tuesday 27 July. First speaker Duncan Wilcox on the story of the Lyttelton Farmers Market, others include Fabulous Fungi and Community Energy action coming to advise us and tell us what they do, LPC's Kim Kelleher in September on Opportunity and Challenge – LPC's Path to Net Zero Carbon Emissions.

Kia Rite Hoea Workshop – formally Get Set Go

The Get Set Go workshops have been on-hold while we have been updating the resource with fresh content and a new look and name – Kia Rite Hoea.

Kia Rite Hoea will help you put your great ideas into action. The resource and planning sheets provide you with an easy step-by-step plan combined with a workshop environment where you can discuss your idea with like-minded peers to turn your great idea into reality.

Booking – please go to Humanitix to book: <https://events.humanitix.com/copy-of-kia-rite-hoea-workshop>

Workshop cost:

- \$35 for a not-for-profit group
- \$55 for government departments or commercial business

We can also do tailored workshops at a date/time to suit your team, please email or phone us to discuss this option.

NZ Parliament Submissions

Parliament's decisions affect all New Zealanders. Have your say and influence the laws passed by Parliament. You can get involved by making a submission.

Submissions open for comment now:

Construction Contracts (Retention Money) Amendment Bill - July 23rd

Inquiry on the Natural and Built Environments Bill - August 4th

Inquiry into the Review of the Radio New Zealand Charter – August 13th

Biosecurity (Information for Incoming Passengers) Amendment Bill – August 16th

Holidays (Parent-Teacher Interview Leave) Amendment Bill – August 18th

Ngāti Maru (Taranaki) Claims Settlement Bill – August 18th

Crown Minerals (Decommissioning and Other Matters) Amendment Bill – August 19th

Inquiry into school attendance – August 31st

Download the Snap Send Solve App to Report Issues from Your Mobile Phone

The Snap Send Solve App works by identifying the location the photo is taken using the phone's GPS data. It sends an email to the Council from your email address, including the incident type, notes, address of incident, photo, and contact details.

The report is then allocated to the relevant Council department.

The more information provided, the better we can help isolate and investigate the issue.

Keep Christchurch Beautiful Community Awards

These awards are New Zealand's longest-running sustainability awards and provide a benchmark for environmental excellence.

Run annually since 1972, the Awards inspire, recognize and acknowledge those individuals, schools, and community groups working passionately to Keep Christchurch Beautiful. For more information, please see the below attachment.

Nominations close on 12 August 2021.

Quiz Night

JULY / TUESDAY 20th / 7pm

**5 QUIZ ROUNDS +
"BONUS MUSIC ROUND"
GAMES, RAFFLES + PRIZES
PRIZE FOR FIRST PLACE**

ALL PROCEEDS GO TOWARDS THE
LYTTELTON RUGBY UNDER 13'S
TEAM TRIP TO TITAHU BAY 2021!

Register with your team name and number to 021 0366292 or aarliah-rose@hotmail.com

TEAMS OF 4-6
\$10PP (PAID ON THE NIGHT)

LYTTELTON ARMS
15 LONDON STREET, LYTTELTON

Community Planting Urumau Reserve 2021

August 15 10-12pm

Tools and plants provided. Please bring gloves.
Meet at the far end of Foster Terrace at 10am.

Soup, cuppa and cake afterwards. If wet
postponed.

Let us know if you can make it.

TXT 021 0476144

lrncommittee@gmail.com

Weekly Events

Eruption Brewing

Tuesday Learning Exchange Community Conversations 7.15pm

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 AI Park and Friends 8pm

Wunderbar

Tuesday Open Mic Showcase Night 7pm

Wednesday Jam Night 8pm

Single Events

Tuesday July 20th

Lyttelton Arms Rugby Fundraising Quiz 7.00pm

Wednesday July 21st

Lyttelton Arts Factory 2Graves 7.30pm

Thursday July 22nd

Lyttelton Arts Factory 2Graves 7.30pm

Lyttelton Ship Club Talk Cruising through the Pacific to Japan

Te Ana Marina AGM 6PM

Friday July 23rd

LIFT Library film night 7.15pm

Lytt Rec Centre, NZ Climate Issues

Lyttelton Arts Factory 2Graves 7.30pm

Wunderbar One Direction Party

Saturday July 24th

Lyttelton Arts Factory 2Graves 7.30pm

Te Ūaka The Lyttelton Museum AGM 2PM
Trinity Hall

Sunday July 25th

Lansdown(e) 'The Devil's Marksman 3pm

Lyttelton Arts Factory 2Graves 6pm

Monday July 26th

The Loons Ladi6

Tuesday July 27th

Eruption Brewing Community Conversation
Duncan Wilcox

The Lyttelton Farmers Market 7.15pm

Wednesday July 28th

Lyttelton Arts Factory 2Graves 7.30pm

Thursday July 29th

Community House Speaker Morning Tea

Lyttelton Fire Station 10

The Loons Aperture

The Life and Work of Ans Westra

Wunderbar Comedy Night

Hello Pecia Productions

Friday July 30th

Lyttelton Arts Factory 2Graves 7.30pm

Wunderbar 80's Forever Party

Saturday July 31st

Lyttelton Arts Factory 2Graves 7.30pm

The Loons Fleshpig presents

Sus Scrofa Domesticus IV 9pm

Wunderbar Wax Chattels - 'Clot'

Album Release Tour 8pm

Sunday August 1st

Lyttelton Arts Factory 2Graves 6 pm

Coming Up

Friday August 6th

The Loons Celebratin' Bob 8pm

Saturday August 7th

Lansdown(e) 'The Devil's Marksman 3pm

Thursday August 19th

Wunderbar Grawlives 'Love You To Death'

Album Release 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.

July Exhibition: Artists Against Slavery presents, Zoomers; an exhibition of work by four talented Generation Z artists, who all live in Diamond Harbour and are students at Cashmere High School. They will be donating 10% of the sale price of their artworks sold to Artists Against Slavery. 2-30 July

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

Zoomers

**Breana Vosper - Bronte Lovell
- Hinnie Hobeyn - Joel Graham**

2 - 30 July 2021

Stoddart Cottage Gallery

Diamond Harbour

In support of Artists Against Slavery

Opening Event 5 - 7pm on Friday 2 July. All welcome.

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 July 26th 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

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

thelyttelldirectory

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
Thea Mickell Services 7 Dublin Street, Lyttelton	03 328 8849 Contact: Thea Mickell	admin@theamickellservices.co.nz www.communityfunding.co.nz

To become a member of the Lyttelton Harbour Information Centre
please contact Our office manager 328 9093 or email office@lytteltoninfocentre.nz.

thelyttelldirectory

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

HEALTH & BEAUTY

Blue Cottage FB	328 8155 Contact: Janette Kennedy	
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
The Well Studios	027 204 1224 Contact: Jen Rice	hello@thewellstudios.co.nz www.thewellstudios.co.nz

thelyttelldirectory

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 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
Christchurch Attractions	03 366 7830	caryn@christchurchattractions.nz www.christchurchattractions.nz
Hassel - Free Tours 296 Prestons Road, Marshlands, Christchurch	03 385 5775 Contact: Raina Roberts	bookings@hasslefree.co.nz www.hasslefree.co.nz
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

PLACES TO STAY

Dockside Accommodation 22 Sumner Road, Lyttelton 8082	021 152 3083 Contact: Julian Cross	dockside@fastmail.com www.lytteltonaccommodation.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

LEARNING EXCHANGE EVENT

FABULOUS FUNGI

Autumn is the time of year when the West Coast rain and humidity makes a stroll through the bush one of appreciation for the miraculous beauty of nature, specifically fungi.

Photographer Lesley Towart has captured images detailing the diversity and vibrancy of this fascinating world. You'll see colourful jellies that would look great on a cake, corals that could live in the ocean, as well as a bizarre shaped stinkhorn with the stench of rotting flesh.

Share her appreciation and passion for this sometimes weird, often muddy and always fabulous, world of fungi.

Tuesday 10 August 7.15pm
Eruption Brewing
26 London Street, Lyttelton

FACEBOOK.COM/LYTTELTON TIME BANK

INSTA#PROJECT_LYTTELTON

EMAIL: TIMEBANKAOTEAROA@GMAIL.COM

PROJECT LYTTELTON WWW.LYTTELTON.NET.NZ

PROJECT LYTTELTON
 the soul of a sustainable community