

LYTTELTON REVIEW

APRIL 2019 • ISSUE: 229

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

IN THIS EDITION:

- WHAKARAUPŌ/LYTTELTON HARBOUR PLAN NATIONAL AWARD
- BOREDOM-BUSTING IDEAS FOR THE SCHOOL HOLIDAYS
- UK VISITOR ASSISTING TIMEBANK

Next Issue print date: Issue 230, 30^h April 2019.

Content Deadline: 5pm 26th April 2019.

REVIEW CREATORS

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake. It's a Lyttelton Harbour Information Centre initiative produced by former Chairperson Wendy Everingham and Committe Member Jenny-Lee Love.

The objective of the Lyttelton Harbour Review is to help keep local residents informed with what is going on in the wider Lyttelton Harbour community. Of course the success of the Lyttelton Harbour Review could not be possible without the ongoing support and enthusiasm from the wider community.

A big thank you goes out to everyone who sends information; is willing to be interviewed or lets us know what might be happening in the neighbourhood. The Lyttelton Harbour Review project would not be possible without you all.

If you have an event, topic, sport announcement, fundraiser or cause that you would like to share with the harbour community, then Wendy or Jenny-Lee would love to hear from you:

Wendy Everingham

Mobile: 021 047 6144

Email: review@lytteltoninfocentre.nz

Content Deadline: 5pm Friday

Jenny-Lee Love

Email: review@lytteltoninfocentre.nz

Content Deadline: 5pm Friday

Lyttelton Information Centre

Office: 328 9093

Email: office@lytteltoninfocentre.nz

Subscribe to the Review:

Email either Wendy or Jenny-Lee with the words "Subscribe Me" in the subject line and the Lyttelton Harbour Review will be delivered to your inbox.

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

Hard Copies of the Review are available at:

The Lyttelton Arms

Lyttelton Bakery

Leslies Bookshop

Lyttelton Community House

Lyttelton Harbour Information Centre

Lyttelton Health Centre

Lyttelton Library

Lyttelton Top Club

Back Copies Available to Download:

www.lytteltonharbour.info

END OF AN ERA

After 14 fabulous years of events and many fond memories it is with some sadness we announce that the Lyttelton Harbour Festival of Lights will be no more. Yes, we are pulling the plug.

Thank you to all the people who have supported this event, especially our major sponsors CCC and Lyttelton Port Company. With significant outside attendance increasing each year the event costs have escalated and the human resources required are significant. In light of this Project Lyttelton has made the difficult decision to refocus those resources more widely for greater community benefit.

Planning for a brand new midwinter series of community-based events is underway with a local feel and the development of a new "midwinter precinct". There are loads of opportunities for local helpers and creatives to get involved in shaping the midwinter celebrations so they truly reflect our wonderful community. Enquiries welcome!

Article Project Lyttelton

ARE YOU INTERESTED IN OUR HARBOUR?

- Are you keen to learn more and share this with visitors and the harbour community?
- Do you enjoy meeting new people?
- Do you have 3 hours a week or every 2 weeks to volunteer your time?

Then I would love to hear from you to become a part of our passionate team of volunteers at the Lyttelton Harbour information centre. Feel free to pop in and see me at 20 Oxford street, or call 03 3289093 or email office@lytteltoninfocentre.nz. Contact Ruth Targus 328 9093

CITY NATURE CHALLENGE 2019: CHRISTCHURCH

Hey, Christchurch! Let's show off our unique biodiversity and take on the world in a friendly, global competition! Everyone can contribute, whether you know heaps about biodiversity or are a nature newbie, and no matter where you are in Christchurch.

From April 26-29, we will make observations of as many species as we can from the Christchurch District (including the central city, suburbs, and Banks Peninsula), and upload them to iNaturalist.NZ. It's our opportunity to fly the flag for New Zealand as one of the more than 100 cities on all seven continents taking part in the challenge.

Participation is easy and free! Download the iNaturalist app to your mobile device. From April 26-29, use the app to upload photos of organisms to iNaturalist NZ, and our friendly iNaturalist NZ community will help you identify them. It's as simple as that! You can also add observations straight to iNaturalist.NZ if you prefer.

Results will be announced Monday, May 6, so be sure to upload your observations by then.

Article iNaturalist NZ

WHAKARAUPŌ/LYTTELTON HARBOUR PLAN TAKES OUT NATIONAL AWARD

An aspirational plan to restore the cultural and ecological health of Whakaraupō/Lyttelton Harbour has taken out a national planning award.

The **Whaka-Ora Healthy Harbour Plan** was recognised at the New Zealand Planning Institute Awards last Friday, winning an award for Best Practice Consultation and Participation Strategies and Processes. Whaka-Ora Healthy Harbour (Whakaraupō/Lyttelton Harbour catchment management plan) was jointly written by Te Hapū o Ngāti Wheke, Lyttelton Port Company, Environment Canterbury, Christchurch City Council, and Te Rūnanga o Ngāi Tahu.

It seeks to restore the cultural and ecological health of Whakaraupō/Lyttelton Harbour as mahinga kai.

Throughout the development of the plan, the community was front of mind for the partners.

Several community meetings around the Lyttelton Harbour communities were held prior to writing the plan to gauge what was important to them in the harbour, what they thought the key issues were and how those could be addressed.

That feedback was then used by the partner working group, which included representatives of the partners, community board and water zone committee, to develop the plan.

The community also had the opportunity to feed back on the draft plan through a series of meetings.

At the awards ceremony held in Napier, Whaka-Ora Healthy Harbour was recognised for the creative way in which it was written.

"It replaces typical plan format and jargon with plain language and imagery to capture the imagination of harbour communities and making it a more relatable and accessible planning document for the communities it speaks to," the citation read.

Chair of the Whakaraupō partnership Yvette Couch-Lewis of Te Hapū o Ngāti Wheke said there was a real sense of pride for what the partnership and community had achieved.

"However, we are not to lose sight of the importance of getting the implementation and the community group working."

Environment Canterbury councillor Elizabeth Cunningham echoed those sentiments.

"This will not be a plan that sits on a shelf gathering dust. Now our job is to ensure that this vision becomes a reality," she said.

Deputy Mayor Andrew Turner said the award recognised that "great things can happen when people work together to achieve a common goal".

"I'm very pleased that our partnership has been honoured as a strong and productive example of true partnership in action," he said.

Lyttelton Port Company chief executive Peter Davie said he was thrilled with the award.

The plan aimed to restore the ecological and cultural health of Lyttelton Harbour and recognised the only way to do that effectively is working together in partnership, he said.

"The partnership has seen five organisations collaborate for a vitally important common goal – restoring the health of our Harbour.

"This award recognised the effort of the teams behind the partnership to plan and implement an ambitious but necessary objective, and it is fantastic to see the fruits of this work recognised in initiatives across the community."

Article Environment Canterbury

BOREDOM-BUSTING IDEAS FOR THE SCHOOL HOLIDAYS

The autumn chill is setting in but there are loads of indoor and outdoor options to keep kids entertained in the April school holidays. Check out our hot tips for holiday activities to combat those 'I'm bored' moments.

1. Get arty at the gallery

Christchurch Art Gallery offers creative workshops during the school holidays. Inspired by Julia Morison's exhibition *Headcase*, children can use clay to sculpt their own curious craniums at a *Where's Your Head At?* hour-long workshop at 11am on Monday 15 April. This workshop is aimed at children five and over.

Inspired by Simon Denny's *The Founder's Paradox* exhibition, children aged eight and over can design their own board game to take home at *Choose Your Own Adventure* workshop at 2pm on Monday 15 April.

2. Enjoy nature

Christchurch Botanic Gardens has a free discovery trail for the holidays called *Whatu Kāhu* (hawk eyes) that encourages kids (particularly those aged from five to 10) to hunt for plants and animals and discovery ways to identify them. It's on every day between 10am and 4pm and booklets are available from the Visitor Centre. This time of year is a great chance for kids to have fun with autumn leaves, either at the Botanic Gardens or one of the other city parks. Try St James Park in Papanui, Abberley Park in St Albans or Woodham Park in Linwood.

3. Have fun at the library

As always, Christchurch City Libraries is offering a huge range of *school holiday activities* – some of them drop-in sessions and others requiring bookings – at its local libraries. The classes and activities include stop motion animation, crafts, Easter fun, Minecraft game zones, and 3D Tinker workshops, held at a variety of local libraries.

4. Let them build

The Imagination Station Holiday Brickschool is at Tūranga from Monday 15 April. This is a day programme for children aged 5 to 13 years of age (recommended ages 6 to 11).

There will be a variety of activities including play in the LEGO pit. Brick School will be closed on Good Friday, Easter Monday and ANZAC Day as Tūranga and other local libraries are closed.

5. Check out some drama

The Court Theatre is offering *Time Machine* from 13-27 April as family-friendly entertainment for the holidays. The show, featuring a T-Rex and mean robots, was written by Andrew Todd and directed by Ben Freeth. Recommended for children aged five to eight. All tickets are \$10. A story about a girl who follows a map off the edge of the world, called *The Road that Wasn't There*, is coming to Christchurch performed by Trick of the Light Theatre who

last performed *The Bookbinder*. Recommended for adults and children aged over eight. From Wednesday 17 April to Saturday 20 April at Papa Hou, YMCA. Bookings through *Tourmakers*.

6. Hit the pool

Council Recreation and Sport Centres offer block swimming lesson courses for children during school holidays. These daily lessons are a great way to upskill outside of the regular term-time programme. Pioneer, Jellie Park, Graham Condon and Taiora QEII are all running a four-day holiday programme from Monday 15 April to Thursday 18 April.

To book call (03) 377 7690, email swimsmart@ccc.govt.nz or visit the Swimsmart offices at Jellie Park, Graham Condon, Pioneer or Taiora QEII.

7. Get egg-cited at the museum

Along with its regular attractions, Canterbury Museum is hosting an Easter-inspired Museum Egg Hunt. South Island Giant Moa were huge birds and they laid eggs that could weigh up to 4 kg – about the same as a cat.

Between five and 12 'moa eggs' have been hidden around the museum for children to find and kids who spot them all go in the draw to win a prize. Collect an entry form from the foyer and get started on this egg hunt with a difference. The competition closes at 5pm on Sunday 28 April.

Article CCC Newsline

LYTTELTON HARBOURSIDE CLEAN-UP

On March 24th over fifty people were involved in a massive clean-up of our harbour beaches and waterfront.

We could have been forgiven for thinking that the event was doomed not to happen, following an earlier postponement, and then the dreadful events of March 15, but positive community events seem to provide an antidote to the sadness we have all been experiencing.

Hamish Fairbairn of Conservation Volunteers NZ led his group of volunteers to pick up rubbish around Allandale and Governor's Bay, and the Port Hills branch of the Green Party led the clean-up on the Lyttelton side.

Superficially things looked clean, and, as a result of the impending single use plastic bag ban, few bags were found. However, bottles, cans and discarded wrapping plus a plague of cigarette butts abounded in the bushes. People were also encouraged to sift for small pieces of plastic in the sand.

Sadly the campervan parking areas were seriously littered with everything from plastic containers to toilet paper.

Everyone returned to the Naval Point Club with their reusable bags of rubbish, to be lavished with a wonderful afternoon tea and a talk from Eugenie Sage, Green MP and Minister of Conservation, about the many initiatives that are being taken at government level to tackle the burgeoning problems of waste in this country.

While government action is happening, and community clean-ups are now a regular feature around the country, personal responsibility is certainly essential, and our hope is that more people will respect our beautiful country.

Article Juliet Neill

MRS WU STORY BY CHATS DUNCAN

Mrs Wu lived in the house next door. She was a second mother to me, always there when needed and later, prepared to mend a broken teenage heart. Wu, she insisted from the age of eight I drop the Mrs, 'sounds far too formal for Kiwi me.' Of the many things, I remember about her was the female carving. She carried it everywhere in her purse. It was of a small pregnant female beautifully carved in Chinese jade. I suppose it was a fertility symbol, but whenever I asked, she would give her enigmatic, oriental smile and say nothing. For as long as I can recall the Chinese New Year was part of our lives. Wu recruited Mum as her helper to prepare and then celebrate the occasion. I too had a role to play, making traditional Chinese red lanterns, under her strict supervision, and letting off firecrackers. When I came of age at eighteen, Wu revealed she had briefly been a mother.

The circumstances were tragic. Wu's fisherman husband had drowned at sea, swept overboard in a Southern Ocean storm. They never recovered his body, which did not rest well in Chinese culture. In her final month of pregnancy Wu tripped and fell headlong down the stairs, breaking a leg and suffering concussion. She lay for two days until her postman noted her mail was uncollected and raised the alarm, Wu's daughter was unfortunately stillborn. I was eighteen months old at the time. Mum allowed the bereaved woman to find comfort in my company, meaning I spent hours listening to Wu and would be much influenced by her. She was a very kind person with boundless energy, nothing was too much trouble for her.

Wu told me how her daughter was cremated, in complete silence, without any visible signs of respect. Chinese custom dictates that junior deaths are not showed any respect from their elders. My mother supported Wu during this sad time; even wearing white for seven days and placing a white banner over our doorway in sympathy. I think this period changed their relationship into something akin to sistership. A year after the baby's death the adjoining terraced house to Wu's burnt down but was never rebuilt. The site became Woo's vegetable garden, where I learnt how to grow nutritional food.

I struggled at school, showing no interest whatsoever in any subject except cooking. In contrast, my class voted me as the most popular girl, for showing genuine kindness and empathy. So, having failed examinations in all academic subjects, I left, feeling somewhat downhearted. Wu sat me down and poured a glass of hot green tea, reserved for our more serious talks. 'Bella, I've been discussing your future together with your lovely mother.' I wondered what they had cooked up? 'It's obvious that you have no special interest subjects, besides cooking, which is your passion. So, we suggest you pursue this subject and qualify as a chef.' She sat back maintaining her incredible posture, like a retired

ballet dancer. I stood and embraced her. 'You two are the best backstops a girl could have, thank you so much, I'd love to follow that path.'

Years later when Wu passed over, I returned to Lyttelton from LA where I was head chef at a leading downtown restaurant. Mum instructed me in the most sensitive aspects of burying a Chinese. A white banner appeared across next door's entrance, and we both wore white. Mother was contacted by Wu's lawyer, who informed her that Wu had left all her worldly possessions to us both. We discussed the implications of suddenly inheriting another property. Mum was in her late-seventies, and I had noticed the difference in her condition since my last visit home. I was dating, Mike, a fellow Kiwi who worked as the matra de in the restaurant where we both worked. I emailed him with a proposition. His reply came minutes later, "affirmative!"

'Hey! Gorgeous, we have a booking for eighteen tonight,' Mike said, leaning over and kissing my neck. 'Yea! But watch out for my cake,' I remarked but still enjoying his attention. It was four years since we set up Lyttelton's favourite restaurant, Wu's Place, in the two houses I most loved. We managed to purchase the open section next door for parking, everything had turned out just perfect. The council had insisted we improve earthquake strengthening as part of amalgamating the two premises into one restaurant; with our living quarters above. Mike had proposed marriage to me any number of times, and I must admit I was weakening. But today was a special day. Chinese New Year, always a much-anticipated, and greatly loved event. And a time to remember my best friend and mentor, my treasure, Mrs Wu.

UK VISITOR ASSISTING TIMEBANK

Unexpectedly Amy Jeffrey from Lewisham a suburb of London approached Project Lyttelton to see if we would be interested in a short term student placement so that she could assist the Lyttelton Harbour Timebank and learn about how Project Lyttelton approached community development. After a series of conversations Amy seemed the perfect person to visit and so Project Lyttelton and the Timebank welcomed her to Lyttelton this month.

Amy is in her final year studying an MA in Applied Anthropology and Community Development. She is also a full time worker at the Phoenix Community Housing organisation where she assists tenants with housing and social needs. This in its self is an interesting organisation, its community owned. In total this community manages 6500 homes! Once the homes were owned by the Council, now ownership has been transferred over to the people of Lewisham to run. That in itself is quite a different model to how social housing is administered by the Council in Christchurch. Housing here is still Council owned and administered by a council owned Trust.

Lyttelton is certainly quite a different place to Lewisham but it's pleasing to know that according to Amy both places are striving for the same outcomes. "From my short stay here to date, I think Project Lyttelton and my Housing Association are all about growing community. Both groups are actively pursuing resident wellbeing, active learning and connection", she said.

Reflecting on her work operational experiences in London and the glimpses she has had of Project Lyttelton she has noticed many familiarities but is impressed how she sees such a dynamic organisation in Lyttelton. "I am enjoying watching your team push the envelope and crystalising a new message. Our two organisations however are very similar at the core and both are very grass roots focused", she said.

She's also noticed the special relationship with the Council and is very impressed that the Timebank is able to share space in a council building. "I'm also enjoying seeing egos are left at the door, it's very refreshing".

Amy has had another work placement with a local Timebank in London called Rushey Green.

Amy Jeffrey from Lewisham

"It's interesting to note that the Rushey Green Timebank has been running for 20 years and yours 15! They are both very established but quite different." Rushey Green was established by Doctor Richard Byng out of a medical practice. His goal was to assist patients who presented with depression and isolation. Lyttelton's Timebank was started by resident Margaret Jefferies whose aim initially was to create an alternative currency. Margaret was more interested in strengthening community resilience in general.

"The Timebank in Lyttelton has a more diverse makeup than Rushey Green. It appears to me that members come from all spheres of the community. In our area it's a more socially deprived demographic".

Amy will be in Lyttelton until the end of April. "I'm really pleased I made the long journey to see how community development is happening on the ground here". Amy likes nothing more than to be hands on and doing the real thing. The Time bank has put her to great use. She's currently creating a reason for Timebankers to socialise and build those community connections. The "Plenty to Share Dinner", is being organised for Sunday April 28th. Timebankers and friends are being encouraged to share and exchange food and or provide some entertainment for the evening. Amy's also pleased to announce that the Lyttelton Primary School student council is now on board and will be helping make this exciting event happen as well.

Keep the date in your diary. For more details see the poster or follow the Timebank facebook page.

Article Lyttelton Harbour Timebank.

LYTTELTON HARBOUR WASTEWATER PROJECT

Article CCC

Kia ora from the Lyttelton Harbour Wastewater Project team. You will have seen us at work in Lyttelton as we as we prepare the site for the new Simeon Quay pump station. You will also see us across the hill in Heathcote and Woolston, setting up our project sites for the final stage of this project. Thank you all for your patience as we work towards ending the routine discharge of treated wastewater into Lyttelton Harbour.

The site at Simeon Quay has been established and we have started site clearance and minor excavation. Over the coming months, this site will transformed into a new pump station, the powerhouse which will pump Lyttelton Harbour's wastewater through an existing pipeline along Lyttelton Tunnel. This will connect with the soon-to-be constructed Heathcote Valley pipeline and link to an existing pump station in Woolston.

This hole in the ground is just the start of a 5 metre deep hole that will house a concrete wet well. Once built, it will collect wastewater and send it through the tunnel's new pumps to connect with the new Heathcote Valley Pipeline. We're drilling through ground rock so

there will be a bit of noise but we'll do our best to dig quickly to minimise any disruption.

Moving the Bridle Path to Simeon Quay stairway

To ensure this popular stairway stays open and to keep pedestrians safe while trucks are entering the worksite, our project team have come up with a win-win solution.

We're going to install a temporary stairway to provide a safe pathway while works are undertaken on the existing retaining wall, stairway and site road access.

This way, you'll be able to safely access Simeon Quay from Bridle Path.

Stay informed

If you know of anyone who would like to receive this e-newsletter please ask them to email their name and residential address or organisation to infrastructurenews@ccc.govt.nz and ask to be added to the Lyttelton Harbour Wastewater project e-newsletter distribution list.

If you have any questions, or would like further information on the project, please call us on 03 941 8999 or visit www.ccc.govt.nz

GECKOS FIND NEW HOME IN RICCARTON BUSH

Native geckos have found a new home in Riccarton Bush as part of a Lyttelton Port Company project supported by the Department of Conservation.

Last month Dr Graham Ussher and his team from RMA Ecology safely captured Waitaha geckos from the Gollans Bay quarry and released them in Riccarton Bush.

The eastern part of the Gollans Bay quarry has not been quarried before, and is being used as part of LPC's Te Awaparahi Bay Reclamation project, creating an expanded container terminal to keep up with shipping demands.

Some of the area is habitat for New Zealand native Waitaha gecko, and LPC recently gained a Wildlife permit from the Department of Conservation which sets out how the company must manage the effects on geckos.

The team aimed to catch all the geckos within the salvage area, which will include young lizards as well as adults which could be over 20 years old. The geckos have been released into tall native forest at Riccarton Bush. It is estimated over 80 have been released.

Riccarton Bush was chosen because it has 7.8 hectares of established forest surrounded by a state-of-the-art pest and mammal-proof fence that keeps out predators such as rats and cats.

Department of Conservation's Community Ranger Rachel Brown says a similar release of geckos was done in 2012 as part of the Sumner Road recovery project.

"Those geckos have been regularly seen by visitors and the Riccarton Bush Trust Ranger, so it is fantastic to see more of these native creatures safely relocated."

Article Lyttelton Port Company

VOLUNTEER RECOGNITION AWARDS

Volunteering Canterbury is now calling for nominations for this year's Volunteer Recognition Awards. Nomination forms are available from Volunteering Canterbury's office in Christchurch Community House, 301 Tuam Street or from their website.

Nominations close 4pm, Friday 17 May. Awards will be presented at Civic Offices on Monday 17 June.

STRENGTH, BALANCE AND A GOOD YARN — STARTS SOON!

A new class designed to support your fitness, strength and balance will be starting at the Lyttelton Recreation Centre, Trinity Hall on Tuesday 30th April from 10.30 - 11.30am

This is a class supported by ACC, Green Prescription and Christchurch City Council.

The class will be led by a qualified instructor to help you retain your mobility, whilst increasing muscle and bone strength.

The movements will be simple, easy to follow and fun! The class will include a chat and a cuppa afterwards.

Cost is a gold coin donation.

If you would like further information please call 03-373-5037 otherwise we will see you there!

NAVAL POINT CLUB -EASTER PORT LEVY REGATTA

This year the annual Port Levy Regatta is focussed around a Club raft up midday onwards, Saturday 20 April. The event will also include visiting sailors from Waikawa, The Ken Camp Trophy sailing event and an event for power boats. An opportunity to overnight in Pigeon Bay before gathering in Port Levy for the Saturday raft up is being organised. Note: The Saturday event is on water and will not be based at the Koukourarata marae. That is for next year! The event is subject to favourable weather. Support our historic Port Levy Regatta. Start preparing now. Watch for more details next week.

PROFESSIONAL DEVELOPMENT WORKSHOP ON LOSS AND GRIEF — MAY 2019

Here at the Grief Centre all our thoughts and hearts have been with the people of Christchurch and the Muslim community at this sad time. At the beginning of the year we organised these professional development workshops to take place in Christchurch, a city we have not yet visited with our *Looking at Grief* Series. We hope these three workshops will help to support the community – they are for any helping professional who is supporting someone through difficult times.

Our first workshop '*Traumatic Grief*' will look at the nature and impact of traumatic grief and ways to provide support. This half day workshop is designed for anyone supporting those who

have experienced traumatic loss in their lives. *'After A Suicide'*, our second workshop on 22nd May is designed to equip helping professionals and volunteers with key knowledge, skills and resources to be able to provide compassionate, appropriate support for those bereaved by suicide.

Working in the helping arena is uniquely demanding. The commonly faced occupational costs of burnout, second hand trauma/grief, and compassion fatigue can often be overlooked, compromising well-being and the effectiveness of everyday work practice and team life. Participants in our final workshop *'When Helping Others Hurts'* will have the opportunity to reflect on their own role and work, and identify both risks and strengths. They will develop practical ways to mitigate the risk of costs to their well-being and to sustain themselves to build ongoing resiliency.

We are pleased to have Tricia Hendry as the trainer and presenter for these workshops. She is a well-known grief specialist, author and presenter, and is recognised for her presentations and workshops. Her seminars are engaging, informative and interactive, with participants receiving informative handouts and resources to assist them in their work.

These workshops will be held at the **Christchurch Community House, 301 Tuam Street, Christchurch Central**. This is an easy to find, central location. Booking is easy, but places are limited, so please ensure you book as soon as possible. To register, email the attached registration form to events@griefcentre.org.nz or phone 09 418 1457.

LYTTELTON HARBOUR BUSINESS ASSOCIATION MONTHLY MEETINGS

Did you know that the LHBA has regular monthly meetings? Any LHBA member may join the monthly meetings by emailing Anne at admin@lhba.co.nz

We have regular visitors who come to talk to the group, as well as regular reports within the group such as a Farmer's Market report, Art Committee report, and a general round table report that normally includes reports from LPC, the information centre, and Project Lyttelton among others.

If you are interested in what is happening in the business scene in Lyttelton, feel free to join us for our next meeting (space allowing), second Tuesday evenings of each month.

START WORK NOTICE – NEW CABLE THROUGH LYTTELTON ROAD TUNNEL

Orion is putting a new power cable through the Lyttelton Tunnel in the final phase of our work to increase the resilience of your local power supply. The work will take for four weeks, and starts this Sunday.

We've completed our preparatory work, digging a channel to lay the cable from the tunnel to the substation in Dublin Street. The next stage, pulling the cable through the tunnel from Heathcote to Lyttelton, began on 31 March and will

be complete in about four weeks.

To minimise disruption to the community, and maintain traffic through the tunnel, the work will be carried out at night from 9pm to 5am. For the first 2 weeks there will be a STOP/GO traffic arrangement for 8 nights (Sunday to Wednesday each week) at the roundabout leading into the tunnel, while the cable is pulled through by a winch that will be situated in the roundabout. To give you some more details, a Work Notice is attached.

There will be no power cuts for this work.

LYTTELTON COMMUNITY HOUSE – MONTHLY MORNING COFFEE

All are welcome to come along to Lyttelton Community House's monthly morning coffee held at the Fire Station on the last Thursday of the month from 10am-12pm. Please note there is no function on Anzac Day instead the morning tea will be held on Thursday May 2nd.

SNAP SEND SOLVE

Snap Send Solve is the City Councils smartphone app to help make reporting issues easy.

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.

EQC INQUIRY HAVE YOUR SAY

Written submissions are open until 19 May 2019

Tell us about your experiences with EQC and your views on how to improve it in future. The online submission form you can click through to below is simple and won't take too much of your time.

We recommend taking a look at the Inquiry's **Terms of Reference** before submitting, to ensure your input is in keeping with the scope of the Inquiry.

Overview

The Public Inquiry into the Earthquake Commission is examining the role and work of EQC in the aftermath of recent natural disasters. It has a particular focus on the Canterbury earthquakes of 2010 and 2011 and subsequent

events so that lessons can be learned and applied to EQC's operations and readiness for the future.

The Inquiry wants to hear from a wide range of people and organisations about their experiences with EQC following recent events such as the earthquakes in greater Christchurch, Hurunui district and Kaikōura, Seddon, Eketāhuna, and the floods at Edgecumbe.

The Inquiry is focused on ensuring EQC is prepared for future events. It is not about apportioning blame, and will not operate in an adversarial way similar to what you might see in a courtroom.

You can attach supplementary information to support your submission points but please note that the Inquiry cannot address matters relating to specific claims.

You can request confidentiality for all or part of the submission (including documents submitted to the Inquiry).

Visit <https://submissions.eqcinquiry.govt.nz/eqc-inquiry/submissions/>

COMMUNITY BOARD NEWSLETTER

Every month the Banks Peninsula Community Board report on what is happening in our ward with local events, work being undertaken by the Council, updates and issues in the community relevant to the Peninsula. The newsletter is emailed out to anyone who would like to receive it. If you would like to receive the monthly Banks Peninsula Community Board newsletter email amy.hart@ccc.govt.nz and we will add you to the list.

PENINSULA ART AUCTION DATE CHANGE

Please note the new dates. The Exhibition and Art Auction will run over the weekend of 3rd - 4th August 2019 at Lyttelton Primary School 34 Oxford Street, Lyttelton. We have over 100 pieces of art including jewelry, paintings, photographs, pottery and sculptures to be on display from more than 60 contributing artists. There are three visitor-friendly parts to the event:

3-4 August 2019:

Exhibition weekend

(gold coin entry to viewing of all submitted works)

3-4 August 2019:

Silent Auction

(open to exhibition and Gala Evening attendees)

4 August 2019:

Gala Evening and Live auction

(open to Gala evening attendees and phone bids by prior arrangement)

SUPPORT FOR THOSE IMPACTED BY THE CHRISTCHURCH MOSQUE ATTACKS

Victim Support provides emotional, practical and financial support to victims of crime and trauma. If you've lost a loved one, been injured or witnessed the Christchurch attacks, Victim Support is here to help. We'll support you and your family to make sure you get the help you need. Please find more information attached.

Charity Hospital is also providing free counselling following the attack. Please phone 360 2266 for more information.

AFFORDABLE FRUIT AND VEGETABLES

Coordinated by the Timebank Lyttelton locals have access to a fabulous weekly supply of fresh fruit and vegetables. Bags are \$6 or \$12. Each week is a lucky dip but more and more people are finding out that this is such good value for money and good for your health.

Now located at the Lyttelton Recreation Centre – 25 Winchester Street Lyttelton it's much easier to collect your produce. Jan Cooper looks forward to seeing you Wednesday afternoon from 12.30. Vegetables can be collected Wednesday 12- 4pm and Thursday 10-4pm. Veggies are paid in advance weekly. If you would like to sign up please get in touch with Jill Larking 0272374960.

ANZAC DAY LYTTELTON

At the time of publishing the Review the local Anzac Day ceremony is planned to proceed. The commemoration will begin at 10am at Albion Square. Please check with the RSA for any updated information.

LYTTELTON HARBOUR TIMEBANK

PLENTY TO SHARE

Bring, exchange and share food or offer a performance
Sunday 28th April 5.30 - 8.30 @ Trinity Hall

Talented cook? Entertainer or willing to help on the day?
Get involved! Contact Amy: ajeff003@gold.ac.uk or via facebook
or text 0210476144 before 25th April
Bring you own plate, cup and cutlery

Work Notice:

Stage two - new cable through the Lyttelton Road Tunnel

Date: 22 March 2019

What	New cable through the Lyttelton Road Tunnel
Where	Lyttelton, Corsair Bay and Cass Bay
When	31 March for around four weeks

What are we doing?

Orion will put a new 11kV electricity cable through the Lyttelton Road Tunnel to improve the reliability of electricity supply to the Lyttelton community.

The work will take around four weeks starting on Sunday 31 March.

The cable is 2.2km and will be pulled downhill from Heathcote, with the help of gravity and a winch based in the roundabout outside the tunnel.

The work will be carried out overnight.

For the first 2 weeks there will be a STOP/GO traffic arrangement for 8 nights (Sunday to Wednesday each week) at the roundabout leading into the tunnel, while the cable is pulled through by a winch that will be situated in the roundabout.

To see how this will affect you please see over.

Orion

How will this affect me?

- The work will be done overnight from 9pm to 5am and will take around four weeks to complete.
- Pulling the cable through the tunnel will take eight nights, over the first two weeks.
- Over the eight nights there will be increased noise from the winch used to pull the cable. The winch will be located in the middle of the roundabout just outside the Lyttelton Road Tunnel, refer to map. We will reduce the noise from the winch as much as possible.
- The tunnel will remain open throughout with a stop/go traffic system for eight nights for the first two weeks (Sunday to Wednesday), from 9pm to 5am each night while we have the winch in the roundabout.
- The winch will be removed when the cable has been pulled through and then the crew will only be working in the tunnel in the ventilation ducts. Normal traffic through the tunnel will resume.
- Our Project Team will be available on site to talk to residents if necessary.

Why are we doing this?

In 2017, Orion began its programme of work to improve the resilience and reliability of the power supply into Lyttelton, Corsair Bay and Cass Bay.

The most recent project was separating the two power lines that ran over the Port Hills from Heathcote into Lyttelton.

We are at the final stage in a major upgrade of power services to Lyttelton. The new cable will supply power concurrently with the existing service lines over the hill, and power can be switched over to either if needed. The new supply provides additional security to the power supply to Lyttelton, Corsair Bay and Cass Bay and will reduce outages.

This project needs to be carried out at night so the tunnel can remain open to traffic while the ventilation system is turned off, that can't be done in the day due to traffic volumes. Personnel are not permitted to enter the ventilation ducts when the ventilation fans are operating.

How can I get more information?

If you would like more information please **call Orion on 0800 363 9898** at any time.

Sign up to receive an email update if things change with this project by emailing **info@oriongroup.co.nz** with the subject line **'Lyttelton project'**.

The Orion logo is displayed in a large, bold, green sans-serif font.

**WHY BUY WHEN YOU
CAN BORROW?**

**LYTTELTON LIBRARY
OF TOOLS & THINGS**

**This a new service, run by
volunteers for the residents for
Lyttelton & the Harbour Basin**

**visit llots.myturn.com to view or
book the tools & things on offer**

**Any questions?email us
LytteltonLoTTs@gmail.com**

Photo ID or a recent bill required when you borrow

**Membership \$40 per year
or \$20 for 6 month**

supported by Project Lyttelton, CCC & SIFT

NATURE'S BEAUTY

LANDSCAPE, FLORA, FAUNA

An Exhibition by

PAUL BROCKLEBANK
ICONIC LOCAL LANDSCAPES

JO EWING – SMALL WORKS
BOTANICAL & NATURAL HISTORY

At

STODDART COTTAGE
DIAMOND HARBOUR

April

ON EACH
FRIDAY, SATURDAY AND SUNDAY
FROM 10AM TO 4 PM

JO & PAUL WILL BE AT THE COTTAGE
SUNDAY 28TH APRIL IN THE AFTERNOON
JOIN THEM FOR DRINKS AND NIBBLES
AT THE CLOSE OF EXHIBITION
FROM 4 – 5.30

A QUICK GUIDE TO ENVIRONMENTAL CLAIMS FOR PLASTIC PRODUCTS AND PACKAGING

We see the words **biodegradable**, **compostable** and **degradable** on a lot of our plastic packaging these days and it can be difficult to know what these terms mean.

This quick guide will help you to understand:

What these words mean

How these plastics affect the environment – the rivers, sea and the land

How you can dispose of them properly

So you can make an informed choice.

OUR ADVICE

The words biodegradable and degradable don't tell us exactly what happens to these products when we throw them away or how long the plastic sticks around for in our environment once we have disposed of it. So to keep things simple our advice is to avoid any plastic products or packaging only labelled as biodegradable, degradable or oxo-degradable.

Make sure compostable packaging is certified (see next page) and, if commercially compostable only, check if there are any compostable products or packaging collection services available or that there is an industrial composter in your region who is willing to accept compostable products and packaging.

Compostable, biodegradable and degradable plastic products and packaging cannot be recycled in New Zealand

For up-to-date information on which composters do accept compostable products and packaging, visit bit.ly/composting-facilities.

NON-COMPOSTABLE

Degradable

Plastics advertised as **degradable** or **oxo-degradable** are fossil-fuel based with an additive that, when exposed to oxygen and sunlight, makes them break down into smaller pieces of plastic. If left on land, in water or marine environments these plastics can break down into microplastics and enter the food chain.

Any plastics advertised as degradable or oxo-degradable should be disposed of to landfill. They cannot be composted or recycled and can potentially create microplastics if littered.

Biodegradable

Plastics advertised as **biodegradable** may, in the right conditions, break down into water, carbon dioxide and biomass instead of just breaking down into smaller pieces of plastic. To be accurate a claim of biodegradability should specify the environment in which it will biodegrade, e.g., compost, as well as the maximum time required for total biodegradation to take place.

Plastic advertised as being biodegradable without specifying an environment and timeframe for biodegradation might merely be degradable or oxo-degradable and so need to be disposed of to landfill. These plastics cannot be composted or recycled and can potentially create microplastics if littered.

DISCLAIMER

Reasonable efforts have been made to ensure the information contained within this documentation are as comprehensive and accurate as practicable as at 1 March 2019. The information may be printed or photocopied in part or whole only for personal or educational use and only as long as no changes are made, the source is acknowledged, and the purpose is non-commercial. Any reliance on the documentation is at your own risk and you should make reasonable independent enquiries, including checking further sources, if acting on the information in this documentation. WasteMINZ shall not be liable to any entity in any form (including in negligence) in relation to the contents of, use of, or in connection with this documentation (including external websites referred to) and does not make any representation as to the accuracy of information on any external website referred to in this documentation. If the reader is uncertain about information or issues raised, they should refer to the Commerce Commission's unsubstantiated representations and factsheet, and seek further expert advice where necessary.

COMPOSTABLE

Some plastics are **compostable**, which means they will break down into water, carbon dioxide and biomass over a comparatively short period of time if they have the right conditions (e.g. being in a compost system). Genuinely compostable products are certified to a standard to either break down in a home compost or commercial composting facilities.

Home Compostable

Look for these global standards for home compostable products to make sure the claims are true:

VARIATION OF
EN 13432

If a product is certified as **home compostable**, it can be disposed of in your home composting system.

Commercially Compostable

Look for these global standards for **commercially compostable** products to make sure the claims are true:

EN 13432

If a product is certified **commercially compostable** then it can technically be composted in an industrial composting facility. However, only a limited number of industrial composters in New Zealand currently accept compostable products. For an up-to-date list of which composters accept compostable products and packaging visit bit.ly/composting-facilities.

NWO focuses on education to enhance understanding of the indigenous status of Tangata Whenua and the role of Tangata Tiriti – i.e. everyone else. We support the kaupapa of the restoration of Tino Rangatiratanga by Maori and the establishment of honourable Kawanatanga by the Crown.

The date now set for the postponed opportunity to hear **Morgan Godfery, journalist and author** address the question:

Is the Government's co-design of Maori Crown partnerships Treaty-based?

Late last year, a family bereavement prevented Morgan speaking to the AGM of *Network Waitangi Otautahi* about the Coalition Government's announcement of the approval by Cabinet of the final scope of the Maori Crown portfolio and the establishment of a new agency – the Office for Maori Crown Relations: Te Arawhiti. Details remain scarce.

In this talk, Morgan will explain the thinking behind the portfolio, where it is headed and what should happen in order to help ensure that the 'partnership' is truly Treaty-based.

When: Friday 3rd May, 7.30pm

Where: Oxford Tce Baptist Church, corner Oxford Tce and Madras St, Christchurch

Morgan Godfery - Te Pahipoto (Ngāti Awa), Lalomanu (Samoa), is a writer and trade unionist. He is the editor of *The Interregnum*, published by Bridget Williams Books in 2016, was an election year columnist for *The Spinoff* and *VICE*, and was a non-fiction judge for last year's *Ockham New Zealand Book Awards* and the *Ngā Kupu Ora Awards: Celebrating Māori Books and Journalism*. Morgan also regularly appears on radio and television as a political commentator, has authored numerous academic chapters and peer-reviewed journal articles, and sits on the board of the Legal Issues Centre at the University of Otago Law School and is an associate at The Workshop, a public policy thinktank. Morgan is

also a former staffer for the late Parekura Horomia, the former Minister of Māori Affairs. Morgan graduated in law at Victoria University in 2015.

For further information:

email: organisers@nwo.org.nz /phone: (03) 365 5266

EVENTS

TUESDAY APRIL 16TH

Lyttelton Club 7pm
Tuesday Evening Housie

WEDNESDAY APRIL 17TH

Lyttelton Arms 5-7pm
Happy Hour

THURSDAY APRIL 18TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY APRIL 19TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

Quail Island Easter Egg Hunt 10.30, 11.30, 12.30
Black Cat

SATURDAY APRIL 20TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Crafts & Treasure 9-1pm
Collets Corner

Lyttelton Farmers Market 10-1pm

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

Quail Island Easter Egg Hunt 10.30, 11.30, 12.30
Black Cat

SUNDAY APRIL 21ST

Lyttelton Arms 5-7pm
Happy Hour

Quail Island Easter Egg Hunt 10.30, 11.30, 12.30
Black Cat

TUESDAY APRIL 23RD

Lyttelton Arms 5-7pm
Happy Hour

WEDNESDAY APRIL 24TH

Lyttelton Arms 5-7pm
Happy Hour

Wunder Bar 7pm
Game of Throne Quiz Night

THURSDAY APRIL 25TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

Wunder Bar 8.30pm
Comedy Night

FRIDAY APRIL 26TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

SATURDAY APRIL 27TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Crafts & Treasure 9-1pm
Collets Corner

Lyttelton Farmers Market 10-1pm

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

SUNDAY APRIL 28TH

Lyttelton Arms 5-7pm
Happy Hour

Plenty to Share Timebank Dinner 5.30-8.30pm
Rec Centre

GALLERIES:

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

Stoddart Cottage Diamond Harbour
Open Friday, Saturday and Sunday 10am - 4pm

COMING UP:

Tuesday April 30th **The Big Quiz Night Lyttelton Arms Fundraiser** to help Livvie Kingi to attend the World Scholars Cuo

Saturday May 11th **Pint & A Half Quiz Night** Lyttelton Arts Factory. A Fundraiser to pay for Tom's travel costs to the UK to participate in LAF's artist exchange programme with East Riding Theatre (E.R.T).

Notice of proposal for construction of a Waterdrome – Extended Period for Submissions

The Civil Aviation Authority has received notification from Peninsula Air Limited of a proposal to construct a Waterdrome at Lyttelton Harbour. This is a notification that the period for submissions has been extended until 30 April 2019.

Pursuant to Civil Aviation Rule 157.9, the Director of Civil Aviation is conducting an aeronautical study to consider the effects of the proposed action. In particular, the aeronautical study shall consider the following:

- The effect the proposed action would have on existing or contemplated aerodrome traffic circuits of neighbouring aerodromes.
- The effect the proposed action would have on existing and projected airspace uses.
- The effect the proposed action would have on the safety of persons and property on the ground.
- The effect the existing or proposed man-made objects and natural objects within the affected area would have on the proposed action.

In accordance with Civil Aviation Rule 157.9(b) the Director invites interested parties to make submissions concerning the proposal. Submissions should quote Work Request 19/157/3 and be addressed to:

Group Executive Officer
Aviation Infrastructure & Personnel
Civil Aviation Authority of New Zealand
PO Box 3555
Wellington 6140

Fax: 04-569-2024
Email: aerodromes@caa.govt.nz

Closing date for submissions 30 April 2019.

How to trap & kill rats at home

This quick guide is for anyone who is keen to help save NZ's native wildlife by setting and managing rat traps.

Where should I put my rat traps?

- Set up 2-3 per back yard and place inside rat tunnels to protect kids and pets (see Predator Free NZ's link below for where to buy traps and tunnels).
- Place them on a flat surface near walls/compost or under cover. If you're not getting results, try a different spot.

When should I check my traps?

Preferably daily until you're getting results and the catch rate goes down, then check every 2-3 weeks. The more rats in the area, the more checks you'll need to do.

Photo: © Herb Christophers

What equipment will I need?

The Victor professional snapback trap. Watch DOC's video 'How to set and service a Victor rat trap' on YouTube.

If you don't want to handle dead rats, try Goodnature's A24 self-resetting traps.

Lures/baits

Serve up some peanut butter, and refresh often.

For more information, visit
www.predatorfreenz.org

**Kiwi
bank.**

COMMUNITY ACTIVITIES IN AND AROUND THE HARBOUR THIS WEEK

MONDAY

Community Choir

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

Diamond Harbour Yoga

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

Lyttelton Rotary Club

7pm on the 2nd and 4th Monday of each month
Lyttelton St John's station London St. New members welcome. Contact Brian Reeve 0274320743 for details.

Lyttelton Scouts

Every second Monday 6.30-8pm
Contact Ruth Targus 021 259 3086

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street
Make new friends

Diamond Harbour Yoga

6am - 7am Early Bird Class
Diamond Harbour Stage Rooms

Lyttelton Library Storytimes

11.00-11.30am

Lyttelton Yoga

9.30am - 10.45am
6.30pm - 8pm, Scouts Den Lyttelton
Contact Rebecca Boot 021 071 0336

Diamond Harbour Bridge Club

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

Lyttelton St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

St Joseph the Worker R.C. Church

9am Mass 21 Exeter Street, Lyttelton
All Welcome More information call 384 1600

WEDNESDAY

Diamond Harbour Bridge Club

Bowling Club Rooms. All welcome
6.40pm for a 6.50 start
Partner finder - Carolyn Craw. Ph 329 4684

Diamond Harbour Singers

7.30 - 9.00pm
Every Wednesday in Stage Room of Community Hall.
All welcome. Contact Margie 329 3331

Diamond Harbour Yoga

6am - 7am
Early Bird Class. Diamond Harbour Stage Rooms

Lyttelton Community Garden

10am Every Wednesday. Meet at the garden behind the Lyttelton Pool in Oxford Street. For more information 328 9243

Lyttelton Cubs

6.30pm Contact Ruth Targus 021 259 3086

Lyttelton Garage Sale

10.30am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Fruit and Vegetable Collective

Trading between 12.30 and 2.45pm
The Lyttelton Recreation Centre,
25 Winchester, Street Lyttelton
Contact Jill Larking for more info 027 237 4960

Lyttelton Library Wednesdays Knit and Yarn

10.00-12.00pm

Lyttelton Playgroup

At Kidsfirst Lyttelton
12.30pm- 2.30pm
33 Winchester St Lyttelton
Call 03 328 8689 for more information

Harbour Yoga Vinyasa

6pm-7.15pm. 021 882 403
Gentle Class, Trinity Hall

THURSDAY

Community House Flat Walking Group.

10am Start
Contact Kate Henry. Ph: 741 1427

Diamond Harbour Yoga

6am - 7am Early Bird Class
Diamond Harbour Stage Rooms

Diamond Harbour Tai Chi Group

11am start
Diamond Harbour Community Hall.
For more details, please email to 88daruma@gmail.com
and we will send you our information letter.

Governors Bay Volunteer Fire Brigade

7.00pm Governors Bay Fire Station
Weekly Training, New Members Welcome

Lyttelton Garage Sale

10.30am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

Stoddart Cottage Gallery Craft Co-op

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

COMMUNITY ACTIVITIES IN AND AROUND THE HARBOUR THIS WEEK

FRIDAY

Diamond Harbour Yoga

6am - 7am

Gentle Class

Diamond Harbour Rugby Rooms

Lyttelton Garage Sale

10.30am 54a Oxford Street,

Lyttelton Second Hand Bargains and more.

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Yoga

9.30am - 10.45am

Scouts Den Lyttelton

Contact Rebecca Boot 021 071 0336

SATURDAY

Lyttelton Farmers Market

10.00am London Street,

Lyttelton Fresh produce, Live Music, Buskers and More

Lyttelton Garage Sale

10.00am 54a Oxford Street, Lyttelton

Second Hand Bargains and more.

Lyttelton Harbour Bazaar Market

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

Harbour Yoga

9am Trinity Hall, Lyttelton Rec Centre

SUNDAY

St Saviour's at Holy Trinity

17 Winchester Street

4pm Service with Holy Communion

All Welcome

GROUPS

Banks Peninsula Community Board

10am First Monday Each Month

Meetings Open to the Public

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

Diamond Harbour Civil Defence

7.00pm Third Wednesday of the month.

Community Church Diamond Harbour

Contact: Wendy Coles 0211541434

Governors Bay Civil Defence

7.00pm Third Wednesday of the month.

Governors Bay Fire Station Contact

Contact: Ian Palmer 3299 160

Lyttelton Harbour Business Association

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

Lyttelton Museum Historical Society

Contact Wendy McKay

info@lytteltonmuseum.co.nz

Lyttelton Netball Club

Contact Flo McGregor flomac@extra.co.nz

Lyttelton Rugby Club

For details visit the club Facebook Page or contact the club's Rugby Manager

Nathan.mauger@gmail.com 021 111 6069

Little Ship Club Canterbury

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

www.littleshipclubcanterbury.wordpress.com

Lyttelton Time Bank

1-4pm Wednesday, 10-4pm Thursday, 1-4pm Friday

Lyttelton Recreation Centre 25 Winchester St Lyttelton

328 9243 www.lyttelton.net.nz

Lyttelton Toy Library

Located at the Lyttelton Rec Centre Squash Court 25 Winchester St. Open each fortnight on Saturday morning 10-12 noon. For more information see Facebook Lyttelton Toy Library or email lytteltontoylibrary@gmail.com or call Helen 021 075 4826

Naval Point Old Salts Lunch

The Old Salts Lunch is being held on the 2nd Tuesday of every 2nd month with the next one being held next Tuesday, 10th February starting @ 12:00 with 2 course lunch commencing @12:45.

Contact Barry Bowater 329 4828 or 0272743520

Narcotics Anonymous Lyttelton Meeting

6:30 Monday

Community House. 5 Dublin St.

6.30 Thursday

25 Canterbury Street

www.nzna.org

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House 21

Exeter Street Lyttelton. Ph: 384 1600

EAT, DRINK, DINE

Coffee Culture 18 London Street, Lyttelton 8082	033 287 080 Contact: Leona & Marten Cooper	Talk@Coffeeculture.co.nz www.coffeeculture.co.nz
Fisherman Wharf 39 Norwhich Quay, Lyttelton 8082	033 287 530 Contact: Pj Gemmel	Contact@Fishermanswharf.nz www.fishermanswharf.nz
Governors Bay Hotel 52 Main Road, Lyttelton 8971	03 3299433 or 0275 329160 Contact: Jeremy Dyer	info@governorsbayhotel.co.nz www.governorsbayhotel.co.nz
Lyttelton Arms 17A London Street, Lyttelton 8082	03 328 8085 Contact: Caroline & John Quinn	caroline@lytteltonarms.co.nz www.thelytteltonarms.co.uk
Top Club 23 Dublin street, Lyttelton 8082	03 328 8740 or 0273 668 007 Contact: Trudi Marshall	lytteltontopclub@gmail.com www.facebook.com/lytteltontopclub/

HEALTH & BEAUTY

Lyttel Beauty 32 Voelas Road, Lyttelton	0212973885 Contact: Emma Chambers	Lyttelbeauty@Hotmail.co.nz
Nu Dawn Oils	Contact: Dawn Cowan	dawncowan025@gmail.com52

THINGS TO DO

Black Cat Cruises Level 2, 5 Norwich Quay, Lyttelton 8082	0800 436 574 Paul Milligan	sales@blackcat.co.nz www.blackcat.co.nz
Christchurch Attractions Shop 13 Cathedral Junction, 109 Worcester Street	03 366 7830 Contact: Emma Thomson	emma@christchurchattractions.nz www.christchurchattractions.nz
Hassel-Free Tours 296 Prestons Road, Marshlands, Christchurch	03 385 5775 Contact: Raina Roberts	bookings@hasslefree.co.nz www.hasslefree.co.nz
Ohinetahi House & Gardens 31 Governors Bay Teddington Road	3299 852 Contact: Ross Booker	info@ohinetahi.co.nz www.ohinetahi.co.nz

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@gbbbedandbreakfast.co.nz www.gbbbedandbreakfast.co.nz
Governors Bay Hotel 52 Main Road, Lyttelton 8971	03 3299433 or 0275 329160 Contact: Jeremy Dyer	info@governorsbayhotel.co.nz www.governorsbayhotel.co.nz
The Rookery 9 Ross Terrace, Lyttelton 8082	03 328 8038 Contact: Rene Macpherson	rene@amma.co.nz www.therookery.co.nz

LOCAL EXPORTS

Ausmic Electrical 9, Governors Bay Rd, Cass Bay, Lyttelton 8082	021 156 3436 Contact: Mick Bennett	Mick@Ausmicelectrical.co.nz www.facebook.com/Ausmicelectrical/
Blue Fusion Web Design	021 027 05450 Contact: Dana Dopleach	dana@bluefusion.co.nz www.bluefusion.co.nz
Lyttelton Port Company Waterfront House, 37-39 Gladstone Quay, Lyttelton 8082	03 328 8198	allreceptionists@lpc.co.nz www.lpc.co.nz
Lyttelsoft 7 Hyllton Heights, Lyttelton 8082	03 328 8671 or 021 137 4103 Contact: Penny Mercer	penny@lyttelsoft.co.nz www.lyttelsoft.co.nz
Printable Solutions 92 Division Street, Riccarton	0278 160 126 Contact: Ange hodgson	operations@printable.co.nz www.printable.global
Project Lyttelton	033289243	www.lyttelton.net.nz