

LYTTELTON REVIEW

JULY 2019 • ISSUE: 234

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

IN THIS EDITION:

- KA AWATEA
- THE COMMONERS BAR
- WHAKA-ORA HEALTHY HARBOUR

Next Issue print date: Issue 235, 16th July 2019.

Content Deadline: 5pm 12th July 2019.

REVIEW CREATORS

Lyttelton Harbour Review is a voluntary led community newsletter initiative developed after the February 2011 earthquake. It's a Lyttelton Harbour Information Centre initiative produced by former Chairperson Wendy Everingham and Committee 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 and funder the Rata Foundation.

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

Ruth Targus

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

FIND OUT HOW TO STAND IN CHRISTCHURCH'S LOCAL BODY ELECTIONS

If you are considering standing as a candidate at the local body elections in October, come along to a Christchurch City Council's candidate information sessions.

Council Electoral Officer Jo Daly says the evening information session is a good opportunity for people thinking about standing for the Council, or one of Christchurch's seven Community Boards, to hear in person what's involved and get their questions answered.

Each session will cover how to stand and what's expected of those who are elected, and give a sense of the depth and breadth of the roles.

"Elected representatives will make decisions that will have a significant impact on our city, now and for generations to come," Ms Daly says.

"We are encouraging potential candidates to attend an information evening at the Civic Offices in Hereford Street.

"The information session will help inform and guide potential candidates in making their final decision on whether to stand for a three-year term, and how to go about doing it.

"Local body representatives need to balance their time and commitments while focusing on achieving the best outcomes for the community."

To stand for election, you must be a New Zealand citizen and enrolled on the parliamentary electoral roll. You do not need to live in the area in which you want to stand.

The local body elections will be held on 12 October. The Mayoralty, 16 Council seats representing individual wards, and 37 Community Board seats are open to candidates.

The candidate information session is at the Civic Offices Level 1 Function Room on:

Thursday 4 July at 6.30pm

For more information, go to the Council's **candidate information page**

Article CCC Newslite

WHAT EMISSION TARGET SHOULD CHRISTCHURCH AIM FOR?

Should Christchurch follow the proposed national target of net zero greenhouse gas emissions by 2050 or should it be more ambitious?

Our carbon footprint

- We currently produce far more greenhouse gas emissions than we offset.
- In 2016/17 Christchurch emitted an estimated 2,485,335 gross tonnes of carbon dioxide equivalent (t CO₂ e)
- That equates to 6.6 t CO₂ e per person.
- That's lower than Auckland (7.9 t CO₂ e) and Dunedin (11 t CO₂ e) but more than Wellington (5.7 t CO₂ e).
- Transportation is the largest contributor to our emissions, at 53%, followed by stationary energy at 22%, agriculture at 10.5%, waste at 9%, and industrial processes and product use at 4.7%.

That's the question Christchurch City Council will soon be asking residents.

"We are currently in the process of developing our district's climate change strategy to ensure it reflects community aspirations for Christchurch," says Emma Davis, Head of Strategic Policy at the Council.

"As part of this work we want to hear people's views on what targets we should be adopting. We want to know if people want us to go with the proposed national targets or do people want us to be more ambitious.

"The Government's Zero Carbon Bill sets the target of New Zealand having net zero greenhouse gas emissions by 2050, excluding biogenic methane.

"There has been some criticism about that target being too conservative and that we should be aiming to reduce emissions faster.

"Christchurch could take a more ambitious approach and bring forward the target year but we need to know if there is community support for doing that," Ms Davis says.

Next week she will bring a report to the Council's Innovation and Sustainability Committee seeking approval to get the conversation started on what targets should be set.

If elected members give their approval, the Council will release a discussion document on the emissions target in early July. People will then have a month to provide their feedback.

The Council, which last month declared a global climate and ecological emergency, is aiming to have a net greenhouse gas emission target in place for Christchurch by September.

Article CCC Newsline

Jacqueline Anne Bullmore

15 November 1933 – 1 June 2019

Jacqui, as she was known in Lyttelton was born in 1933 in Masterton. She was the second of three children. As a five year old her family moved to Sumner and she spent many happy years living in Clifton Terrace at the family home. She spent part of her primary education at Sumner Primary and her secondary years at St Margaret's College. During those years she enjoyed tennis, drama and ballet.

After leaving school she set up a Ballet School in Mount Pleasant. She was heavily involved in designing and making costumes. She also got very good at drafting.

Her love of the Arts saw her attend the University of Canterbury where she completed an Arts degree and became an arts teacher. It was during this period that she met the love of her life Edward Bullmore. In 1958 they married and moved to Florence, Italy where Ted would further his arts career. After a short period in Italy they moved to London and spent the 60's living there in an incredibly vibrant artistic period. During their overseas period they had three children, Lily, Oliver and Marianna.

After a very full life overseas they returned to Rotorua in the late 60's where Ted took up a teaching position. Unfortunately Jacqui's life changed in 1978 when Ted died suddenly. Her world was turned upside down.

In the years that followed she searched hard trying to find meaning in life. She visited India frequently. Much of her latter life was on the North Island in Tauranga. During this time she gifted the Tauranga Art Gallery a significant part of her husband Ted Bullmore's art works. It remains a key collection in the gallery to this day.

Jacqui became a familiar figure in Lyttelton when she moved here around 2006. She was always popping down the street and chatting to people in the various coffee shops. She enjoyed the local arts scene and the colourful Lyttelton characters.

KA AWATEA - A CELEBRATION OF MATARIKI

Whakaraupo Carving School tutor Caine Tauwhare talks about the significance and some of the symbolism of Matariki and how he hopes the local celebrations will grow.

"I first got involved last year when the hapu, Ngāti Wheke, was looking at doing a bit more around the celebration of Matariki, and we came up with the name Ka Awatea. This year members of the hapu will be having exhibitions and workshops in Lyttelton and trying to bring that to a wider community. I see this as an introduction, we have big plans and ideas to make it a bit more elaborate as time goes on, and if people are willing, because it's a very important occasion, not just for us as Māori but for the whole country. Personally I am of the belief that there is no such thing as Māori culture, but it is the culture of this land and it's for everybody of this land that has a passion for it. So we are trying to open up that door around the passion and the meaning of Matariki. Matariki is a big subject, it's a big kaupapa. There is generic stuff that we are certainly willing to share. There are also localised interpretations that need to be talked about within the hapu as to how and where we share that. Matariki has started to become quite big within this country which is absolutely awesome, because it is a huge thing for us, and there's much to be learned from all the aspects of Matariki, I believe, that can help on a personal level as well as on a community level.

Ngā Mata o te Ariki, o Tāwhirimātea, in relation to our creation stories talks about the eyes of the ariki, of the chief or deity, of Tāwhirimātea who is the deity of the winds. That's its correct name. From a Māori perspective it's awesome that the country is celebrating this but it's not necessarily being done at the right time, and it would be nice to bring back the traditional celebration forward in a way the whole country can celebrate it in its traditional form. There are nine stars, although some hapu do have different variations including our own here. When Matariki first reveals itself that may not necessarily be the right time to celebrate Matariki, according to the lunar phase which our tradition follows there's a monthly cycle of about 28-29 days. So throughout that cycle the moon has different phases that have different representations that have different tikanga involved with them. Even though the star is visible it may not be the right energy to start celebrations and it may not have the right effect on us and the environment to celebrate it at the wrong time. Within the lunar cycle there are phases that can last up to four days. For example Te Korekore is not the right time to celebrate Matariki because it will have no effect. We want to celebrate it when things are at the highest peak, generally in the timeframe of Tangaroa, which is usually the last quarter of that lunar cycle and you get about a window of four days to do the proper celebration, the traditional celebration. The oldest star is known as Pohutukawa, honoured in recognition of

things that have died throughout the year so the celebration starts with that. Generally after karakia and welcoming and acknowledging Matariki, the mother of the stars in the constellation, all the elements and all the stars of Matariki the focus is on Pohutukawa. The community group that are celebrating at that occasion will then announce names of people that they have lost throughout the year. So that's like a severing of that hurt, that mamae, that pōuri, that sadness - a final severing of those ties for that year and wishing them well on their next journey. The next stars are in recognition of the environment and the different influences these stars have on the environment. So we have Waipunarangi which is in recognition of rain, so depending on how bright or how dim that star may be while we are celebrating during that four day period it has an influence on the rain and it will tell us whether we are going to have a wet year the next year. That may also give indications of whether it's going to be good for planting certain foods and such like. The partner of Waipunarangi is Ururangi which has an influence upon the wind. So depending on how bright or how dim that star may be represented that would indicate whether we're going to have a very windy year, which also influences fishing and other different activities we may do throughout the year. Then we have Waiti and Waitā which influence things from fresh water and saltwater.

Tupuārangi and Tupuānuku have influences above the ground and in the ground. These don't just relate to kai, but also other things within those environments and also how that may be for us as well on a personal level. Then we have our last star Hiwaitearangi. Hiwaitearangi is the last part of our celebration where we have a feast, and the feast isn't necessarily just for us, it's for those stars of Matariki as well in recognition of the role they have played throughout the last year and how they have sustained us through that year. So we are actually feeding those stars for that time and it's a way of saying thank you for the influence and giving back. Hiwaitearangi, and the Hākiri (feast), feeding those stars, giving thanks to those stars, for their influence over the last year is celebrated by not just a feast, but also throughout the year. When we are gathering food from these different environments that the stars have a role in, we're storing a little bit away, something from saltwater, something from freshwater, something from above the land something from below the land. We have a hangi and when we open up the hangi the steam that rises up goes to the stars, and we put a little bit of kai from all those environments away for the stars and feed them in a physical sense as well. We then dig a trench that we stand in, we cover our feet so its symbolic of planting a seed of our intentions and our aspirations for the next year and we celebrate the last star of Matariki, Hiwaitearangi which is our wishing star. We don't necessarily announce our intentions to the world, but it's that intention that we hold within us and offering it out to the universe, so to speak. So that's Matariki and the celebration and some of the symbolism associated with it."

Article Anneleise Hall Project Lyttelton

KA AWATEA

SNAPSHOT OF THE WEEK

A suite of new activities formed part of the new Matariki celebration in Lyttelton. In line with the themes of: Connection, Renewal, Tradition and Community, the events localised our winter festivities in a more meaningful way.

Here is a selection of photos from a most successful week. Thank you to Project Lyttelton, Christchurch City Council, Lyttelton Port Company, Rata Foundation, Te Hapu o Ngati Wheke and most importantly, you the attendees and helpers who made this new celebration possible.

THE COMMONERS BAR

AT THE BRITISH HOTEL

The success of the Sherpa Kai food caravan over the years is the main reason that Thendup Sherpa felt confident to open, The Commoners Bar, in the basement of the British Hotel. With very little advertising his hunch was that combining food and drink and his loyal food van customers in a warm inviting space it would be a winning formula.

“We have only been open for four weeks and eighty percent of the business is from my former customers at the food van”, he said. “We are doing much better than I had imagined especially as it is mid-winter”.

The food van still plays an important role in this new business venture. Parked out the back of the British it's the hub of the cooking for The Commoners Bar. Each day you can expect Thendup's delicious, healthy meals that he is known for. “The menu will change frequently but daily you will find three Himalayan style meals to choose from plus soup in the winter”, Thendup said.

With the old business known as Sherpa Kai we wondered how the new was called, The Commoners Bar? “I came to that name out of respect for the past uses of the building and the fact that we are housed in the British Hotel. I felt our new name linked to the buildings history and that is important to me”.

The Commoners Bar is in the home of the former Dive Bar at the British Hotel. Its open six days a week – closed Mondays. It's a very relaxed space to also sit and have a drink whilst catching up with locals and friends. As well as alcoholic beverages you'll also find lassi. We talked about special drinks from the Himalayan region. He spoke about a drink call Thongba – a fermented drink made from millet and hot water. Maybe sometime in the future this drink will be available to differentiate this bar from others.

Thendup has a lifetime in the hospitality business. Growing up in Darjeeling in the Himalayan foothills his parents owned a hotel. “I would always be popping in and out of the chef's kitchen's” he said. He then moved to the UK and formalised his qualifications with a Diploma in Hospitality and worked in several restaurants there.

He brought his family to New Zealand several years ago. “I was able to move here on a Chef's visa. Chef's are in short supply over here. I was sponsored by a restaurant in Fendalton initially and then grew this other business slowly as my children were growing up”, he said.

The whole family lives in Lyttelton and wife Amanda will also be found helping out in the bar on weekends. The bar is a relaxed family friendly space for all ages. To entice

you to stay after a meal on Friday and Saturday evenings there will be live entertainment from 9pm. Thendup's aim is to spend the winter getting the business into a groove and then come summer he plans to explore a few more ideas.

The Commoners Bar

British Hotel
Basement, 10
Oxford St Lyttelton
Tues – Thursday
4-11pm Friday
Saturday 12pm
-2am Sunday
11am -10pm Ph
0218508886
Article Lyttelton
Review

ONGOING COMMITMENT SIGNED FOR WHAKA-ORA HEALTHY HARBOUR

The five partners of the Whaka-Ora Healthy Harbour plan have signed a new memorandum of understanding highlighting their ongoing commitment to improving the health of the Whakaraupō/Lyttelton Harbour catchment.

The plan is a long-term vision for the area and was launched last year. The previous memorandum of understanding signed in 2016 discussed the specifics of the plan, while this new document will supersede that and focus on implementation to deliver the actions.

The partners are:

- Te Hapū o Ngāti Wheke
- Lyttelton Port Company
- Environment Canterbury
- Christchurch City Council
- Te Rūnanga o Ngāi Tahu

The document was signed at the governance meeting this week.

Chair of the Whaka-Ora Healthy Harbour partnership Yvette Couch-Lewis of Te Hapū o Ngāti Wheke said the new memorandum was another positive step forward.

“This document is about making a commitment to the community to ensure the long-term sustainability of Whakaraupō/Lyttelton Harbour,” Couch-Lewis said.

“The harbour catchment area is important to so many people and we want the community to engage with us to help improve its ecological and cultural health.”

Projects

During the past year a collection of key projects have begun or received support from Whaka-Ora Healthy Harbour, including:

- Ngāti Wheke-led ‘Head of the Harbour’ project,

working with landowners to reduce sediment and contaminant inputs into streams and saltmarsh

- Environment Canterbury-led soil mapping of the Whakaraupō/Lyttelton Harbour catchment
- Ōtamahua/Quail Island Restoration Trust plant and animal pest control work
- Diamond Harbour, Governors Bay and Lyttelton Schools restoration and environmental education projects

Programme manager to lead the charge

Late last year Karen Banwell was appointed Whakaraupō programme manager.

A Community Advisory Group for the plan was established recently. The group will act as a mechanism for community engagement and provide advice on how the plan can support or initiate community-led projects.

Appointees from Ngāti Wheke (Rāpaki), the Banks Peninsula Zone Committee, the Lyttelton/Mt Herbert Community Board, and Banwell met last month with a focus to nominate representatives from the urban harbour communities.

Those discussions will start at the next meeting in early July with an aim to establish a group of approximately 10 people to meet quarterly.

Banwell said the Community Advisory Group was another important marker in implementing the Whaka-Ora Healthy Harbour plan.

“This is a great way for us to ensure we connect with our stakeholders and community as they will play a big role in helping us to deliver this plan,” Banwell said.

A new website see <http://www.healthyharbour.org.nz/> for the plan and to document the projects associated with it was launched this week.

Article ECAN

BOOK REVIEW LIFT LIBRARY

Falter 2019
Bill McKibben
“Thirty years ago, environmentalist Bill McKibben’s best-selling *The End of Nature* – long regarded as a classic – was the first book to alert us to global warming. Now, in *Falter*, he suggests that the human game

may have begun to play itself

out. Climate change, robotics and artificial intelligence may spell the end of humanity as we know it. Unless we act now. *Falter* tells the story of these converging trends and of the ideological fervour that keeps us from bringing them under control. Drawing on McKibben’s experience in building 350.org, the first global citizens’ movement to combat climate change, it offers some ways out of the trap. We’re at a bleak moment in human history, and we must face the reality or watch the civilisation our forebears built slip away. This is an inspiring and clearheaded guide to saving not only our planet but also our humanity.”

Save the planet: a kid’s guide 2008

Helen Chapman

“Our planet needs your help! But you don’t have to be a superhero to do your bit for the environment – all you need is this handy little guide! Jam-packed with important facts, hilarious jokes and funny illustrations, this book also features loads of awesome superhero challenges for you to complete.”

Switch: how to change things when change is hard 2010
Chip & Dan Heath

“We all know that change is hard. It’s unsettling, it’s time-consuming, and all too often we give up at the first sign

of a setback. But why do we insist on seeing the obstacles rather than the goal? The authors argue that we need only understand how our minds function in order to unlock shortcuts to switches in behaviour. Illustrating their ideas with scientific studies and remarkable real-life turnarounds, the authors prove that deceptively simple methods can yield truly extraordinary results.”

When a billion Chinese jump: voices from the frontline of climate change 2010

Jonathan Watts

“The award-winning correspondent, Jonathan Watts, introduces us to the people caught up in the world’s greatest environmental crisis. With filthy water, choking emissions and unsustainable appetite for resources, China’s development has pushed our planet to its limits. Travelling from mountain paradise to blasted desert, through eco-cities, shopping malls and cancer villages, Watts hears from the people involved in every aspect of the crisis, from tiger farmers, illegal miners, and a Shanghai cosmetics maven to the engineers, artists and activists trying to prevent catastrophe.”

Juliet Adams at LIFT Library

L= LE, I= Inspiration, F= Facts, T= Transition (LE= Living Economies <http://www.livingeconomies.nz/>)

25 Winchester Street, Lyttelton. Mon-Fri 10am -4pm, Sat 10am-1pm. 021 899 404 or 03 328 7272

lift@lyttelton.net.nz

COMMUNITY POINT OF VIEW BENEFITS LYTTELTON'S NAVAL POINT

People are being invited to share their views on a proposed development of Naval Point in Lyttelton.

The two options open for public feedback focus on site enhancement, improved accessibility and greater recreational safety – on and off the water.

Option two also proposes that the Christchurch City Council acquires a 1.2 hectare block to help better reconfigure the Naval Point site.

Feedback is being sought on development options for Naval Point.

Council Head of Parks Andrew Rutledge says the options have been developed following discussions with key stakeholders, working with Te Hapū o Ngāti Wheke (Rāpaki Marae) and considerable site research.

“We want to further develop the water-focused recreational space and ensure easy harbour access that everyone can enjoy, along with improved boating safety. We also want to improve the existing recreational facilities already based in the area,” Mr Rutledge says.

“Naval Point is one of the few all-tide water access points for Christchurch.

“Coupled with its rare, flat recreational area, it is a major drawcard for water sports enthusiasts, and we need to carefully weigh up development options based on an array of community views.

“Once we have a preferred option, we can then carry out detailed planning and costings for the Naval Point

Development Plan, which will go out for further public consultation in 2020.”

Under both options, the waterfront area will be reorganised to improve access and safety.

Parking areas will be upgraded and the present public ramp expanded. It is proposed the Naval Point Club and the Coastguard will share a new facility that more fully meets the needs of both organisations.

Space will also be set aside for the possible future development of a multi-sport court area at the Lyttelton Recreation Ground, while potential recreational activity zones are also up for discussion. Both options do not include the Magazine Bay Marina. However, it is proposed that a small section be retained as a public jetty.

You can share your views and provide feedback on the Naval Point development proposal via the Councils Have Your Say website.

Consultation closes on Sunday, 28 July.

Article CCC Newsline

INFORMATION SESSIONS

Naval Point Development Plan Presentation

Tuesday 2 July 7:00pm

Trinity Hall in the Lyttelton Recreation Centre Lyttelton

Drop-in-sessions

Come and talk to us about these proposed options at the Port Talk Office, London Street, Lyttelton

Wednesday 10 July, 1 - 7pm

Thursday 11 July, 1 - 4pm

Saturday 13 July, 9am – 1pm

Article CCC Newsline

PENINSULA ART AUCTION

3-4 AUGUST | LYTTTELTON

OPEN FOR VIEWING 3-4 AUGUST 10AM-4PM / LYTTTELTON PRIMARY SCHOOL / GOLD COIN DONATION
LIVE AUCTION EVENING EVENT / 7PM, SUNDAY 4 AUGUST / TICKET BOOKINGS & MORE INFORMATION

WWW.PENINSULA-ART.CO.NZ

TEAM MIKE SHINE
027 223 1000 | www.mikeshine.co.nz
Ray White

Hamans
LAWYERS

Peak Exhibition
design & display

MULTI
EVENTS
LIMITED

lpc
Lyttelton
Port
Company

VELTSA

STARK
BRUCE LITTLER, NEW ZEALAND

A LYTTTELTON EDUCATION CHARITABLE TRUST EVENT PeninsulaArtAuction

WANT TO BE AN ECAN COUNCILLOR?

Elections are this Year.

Prospective Canterbury Regional Councillors will have a chance to find out what the role is all about at a candidates information evening on 15 July.

Chief Executive Bill Bayfield says the meeting is part of the Council's efforts to increase candidate interest, and help inform decisions to stand for Council.

"All Councils are charged with increasing candidate interest and voter turnout in local body elections, but we're keen to ensure that all those considering standing for election as regional councillors have the opportunity to be as informed as possible about the nomination and election process, as well as the role of a regional council and elected members. They'll also have the opportunity for any questions they have to be answered," Bill Bayfield says.

A range of candidate information and supporting material, including a candidate handbook and a pre-election report, has been provided on our election page visit : <https://ecan.govt.nz/about-us/your-council/elections/>.

"At this local government election, Environment Canterbury will return to a fully elected 14-member council with two members each in seven constituencies. We absolutely encourage anyone who wants to make a difference to environmental issues in the Canterbury region to stand. We're all here to improve environmental, social, cultural and economic outcomes on behalf of the community, and it's not a small job. The more people who stand, the more choice there will be for the community when it votes".

How to stand for election

- Anyone over the age of 18 who is a New Zealand citizen and enrolled to vote can stand for election.

- Nominations for candidates open on 19 July and close at noon on 16 August.
- Voting papers will be mailed to electors with voting opening on 20 September. Voting closes at noon on 12 October.
- Candidate profiles will be made available on the Environment Canterbury website when nominations close, and candidates for Environment Canterbury's four Christchurch city wards would also be on the Christchurch City Council's election app.

Candidates information evening

The candidates meeting will be held at Environment Canterbury's building at 200 Tuam Street, on Monday 15 July from 5.30pm.

Article ECAN

PLASTIC FREE JULY – TAKE UP THE CHALLENGE!

Plastic Free July is a worldwide challenge with millions of participants in over 170 countries. The main kaupapa behind Plastic Free July is to *choose to refuse* single use plastic for one month to see how much you can reduce your waste. At the end of the month you see what's worked and then create new waste reducing habits to carry on with for the rest of the year.

This challenge can be done at home but also in the workplace. Coffee cups, sushi containers and broken pens are just some of the items that fill up workplace rubbish bins. So, sign up to take part in the challenge <https://www.plasticfreejuly.org/register.html> and

LYTTELTON HARBOUR NETWORK MEETINGS

All are welcome to come along to the Lyttelton Harbour Network meetings, where you can network with others working and living in the area and hear about new projects and events. The next meeting will be on **Thursday 8 August** at 12pm at the Lyttelton Community Boardroom, 25 Canterbury Street.

EMERGENCY PREPAREDNESS TIP OF THE WEEK

Connect - Neighbours

During an emergency you're not alone – you have neighbours! Neighbours are a great source of help so get to know them and make a plan. Talk with them about how you can support each other. You can also talk to church, sports and neighbourhood support groups about how you can help each other. For more information go to the Christchurch City Council website ccc.govt.nz and search for "community support plans".

OFF THE WALL GRAFFITI VOLUNTEER PROGRAMME

Help report graffiti in your neighbourhood via:

- Phone: 03 941 8999
- Email: info@ccc.govt.nz
- App: Snap Send Solve

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.

LIBRARY OF TOOLS AND THINGS

Project Lyttelton's Library of Tools and Things is open every Saturday from 10am-1pm in the garage space under the Lyttelton Boardroom at 25 Canterbury Street. If you'd like to volunteer please contact Stuart at stuart.henry.nz@posteo.net. For more details please visit <https://www.lyttelton.net.nz/library-of-tools-and-things>.

KIDSFEST 2019

Saturday 6 July – Saturday 20 July. KidsFest is back for 2019 and with over 260 events to choose from, there's plenty to keep the kids happy. Visit the KidsFest website for more details.

MAKING SENSE OF ANXIETY IN CHILDREN

Friday 2 August, 9am – 5pm, 71 Bereford Street, New Brighton. Sandy Hitchens will facilitate this course as a one day intensive.

For registrations or more information please contact Sandy Hitchens - doorsofhopecounselling@gmail.com or phone 0221 351 537. Cost \$125 (includes manual & morning and afternoon tea).

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.

WINTER BOATING COURSES

Upskill your Boating Knowledge over winter

Boating Education has a number of great courses running over winter from Naval Point. We highly

recommend taking one of these courses, whether you are new to sailing or boating, or just need a refresher.

Boatmaster - 6/7/20/21 July

Day Skipper - 10/11 August

VHF - 7 September

Full details and bookings can be made through the Boating Education website <https://www.boatingeducation.org.nz/>

CHRISTCHURCH SHARING MAP

Have you heard of the *Christchurch Sharing Map*? I went to its opening recently (which is where I got, at the "swap shop", two of the books listed above as "donated recently"). You can go online and find out about the new map showing masses of organisations doing brilliant work with community at the heart of it, by providing services that are free, for koha, or a price that is accessible for the whole community. Try this link: www.chchsharingmap.home.blog

COMPUTERS FOR THE COMMUNITY

As a result of the Christchurch City Council's replacement programme we have some personal computers and a limited number of laptops surplus to our requirements. As part of our commitment to the community and in recognising the value of community organisations, rather than selling these computers we would like to offer them free of charge to not-for-profit community groups who would use them to support their local community. For more information please email maryanne.lomax@ccc.govt.nz.

SAFELY DISPOSE OF UNWANTED BATTERIES

Wanting to dispose of unwanted batteries safely? Check out the Christchurch City Council's free battery recycling scheme available from 13 May 2019.

Why recycle batteries?

Batteries contain numerous components that are bad for the environment. If put in wheelie bins, batteries can potentially harm staff and members of the public. Batteries deteriorate if not in use and can become hazardous. Collecting batteries before they deteriorate means they can be recycled appropriately, saving valuable components for reuse and reducing the risk to people and the environment.

For more details please see attached or visit <https://www.ccc.govt.nz/services/rubbish-and-recycling/disposal/batteryrecycling/#12/-43.5308/172.6363>

CHANGE COMING SOON FOR SOME METRO FARES

From Monday 22 July, some Metro fares will increase, with the main changes being to the adult cash fare and the child cash and Metrocard fares.

Environment Canterbury's **Long-Term Plan 2018-28** sets out a 2.5% increase in overall public transport fare revenue each year for the first three years of the Plan. Senior manager public transport Stewart Gibbon says that the fare revenue

increase was included in the Long-Term Plan to help cover inflation and increased operating costs.

"We are now in the process of implementing the increase for the second year," Gibbon said.

What's changing?

In Greater Christchurch, adult cash fares will increase by 20 cents, but the adult Metrocard fare remains the same as it had an increase last July. Child Metrocard fares will increase by up to 15 cents, and child cash fares will increase by 40 cents. There are also changes to the airport fare for a child.

PENINSULA ART AUCTION: GREAT RESPONSE, GREAT ART, TICKETS ON SALE SOON

This year's Art Auction is set to be the biggest yet. Thank you for the great response from the school and wider Lyttelton creative community!

SUBMISSIONS OPEN UNTIL 5 JULY

If you're a local artist curious about submitting, please apply! You have until 5 July. You choose the donation amount - and it will be great exposure. Visit <https://www.peninsula-art.co.nz/info-for-artists>

3-4 AUGUST, SAVE THE DATE. Anyone can head along to the gallery (a.k.a Rakinui) space for a gold coin donation on the weekend of 3-4 August, 10am-4pm. We encourage you all to bring the kids, the grandparents and family and friends. You will be amazed at the talent hidden in the community.

The grand event - on Sunday 4th, will be the live auction with hilarity from host Joe Bennett, catering and a tippie or two.

Tickets for this event will be on sale soon.

NAVAL POINT CLUB LYTTELTON AGM

Sunday 28th July 2019

Annual General Meeting at 4pm

Venue: Naval Point Wardroom Magazine Bay, Lyttelton

CRESSY TRUST

Cressy Trust met in April to consider grant applications. As many folk will be aware the Trust's purpose is to help with "welfare needs" of older Lyttelton Harbour Residents. Applications granted included, firewood, dentures, glasses and replacement of a fridge.

Applications can be received at any time during the year and in particular emergency grants can be submitted at any time. Emergency grants will be considered by the Trustees when they fall outside the normal meeting timetable and details will be provided to the Applications Committee.

Meetings to approve grants will be held as follows – end February – end May – end August – end November.

Application forms have been made as easy as possible. Please ensure you enclose a quote to support your grant requested. Forms are available from Community House and Medical Centres or P.O.Box 95 Lyttelton 8841.

Contact phone for information 328 9197 or 328 8917.

BOOK CLUB

Did you know Lyttelton Book Club meets at 2pm 2nd Wednesday of every month at the Recreation Centre? It's a very social sharing of books we've enjoyed recently or loved many years ago. Reading for relaxation, enjoyment and information. No answering set questions or reviewing characters by all members reading the same book! Just the joy of sharing a good read and a cuppa!

NAVAL POINT CLUB MEMBERSHIP RENEWALS AND COMPETITION

On the 1st July 2019 invoices for membership renewals will be sent out to all current members. Please note that as per the motion passed at the 2018 AGM subscriptions have been increase for the sailing season 2019-20. These are the new rates inclusive of GST:

Full Member Boat Owner	\$350
Full Member	\$245
Family Membership	\$450
Youth Membership and Casual Crew	\$100
Paddler, Waka and Senior Windsurf	\$165
Paddler and Waka Family Membership	\$330
Social and Club Supporter	\$70
Commercial Membership	\$795

A **competition** to win a bar tab in the Naval Point Club Wardroom will give those that pay early a chance to enter. So don't miss out! Members names will be put into a hat and randomly selected to win the following:

1st prize - 1 person from the first 50 fees paid will receive a \$100 tab
 2nd prize - 1 person from the first 100 fees paid will receive a \$50 tab
 3rd prize - 1 person from the first 200 fees paid will receive a \$25 tab

If you pay early and miss out on the first prize you will still be in the draw for the other prizes. Winners will be drawn and notified when we reach each target.

The question is, **why wait** until you receive your renewal invoice? If you know the cost of your membership and want to have a chance to win send you membership fee to the Naval Point Club Lyttelton account 02-0864-0080191-00 with subs as the reference and your name will go in the hat if you are one of those first 200 subs received.

To update your details, address, telephone number, boat details etc. ready for the new season please complete the details in the link below:

<https://www.surveymonkey.com/r/GWMTKTH>

If you have any questions or wish to apply for membership please contact Marina Martin on 03 328 7029 or office@navalpoint.co.nz

With kind regards,
 Naval Point Club Lyttelton

URUMAU PLANTINGS 2019

The Urumau Planting team has finally set the dates for this year's community plantings at Urumau Reserve. Make a note in your diaries. Sunday July 21, Sunday August 4 and 18 10-1pm. Rain days to be announced closer to the time. Come along for a couple of hours work followed by a BBQ and soup and hot drinks.

YOU ARE INVITED TO A WAKA TOA ORA LUNCHTIME SEMINAR:

Writing Submissions

Bronwyn Larsen and Emma Kenagy, Health in All Policies Advisors, Community & Public Health, Canterbury District Health Board

Submitting on public consultations is an important means to influence decision-making processes and contribute to national, regional and local policy. However identifying opportunities, knowing how to draft and format a submission and submitting as part of an organisation are not always straight forward. Using some recent examples, the CDHB submissions coordinators will lead this interactive session to help demystify submissions.

- What is a consultation?
- Keeping an eye out for submission opportunities
- Tips for writing and formatting a submission
- What to consider when submitting as an organisation
- Personal submissions

Date: Monday, 1 July 2019 **Time:** 12:15 to 1:15 pm

Location: Community & Public Health, 310 Manchester Street

To register: <https://docs.google.com/forms/d/e/1FAIpQLSex02sfEI9qTPLULeYcaiqPjQFOCJ7WB55srhZrfNhpIR87w/viewform?vc=0&c=0&w=1>

PROJECT LYTTTELTON AGM

The AGM will be Thursday July 11th. Beginning with a Pot Luck Dinner at 6pm it will be followed by the meeting and speaker Matt Wild at 7pm. All members of the community are welcome. The AGM will be held at 54a Oxford St Lyttelton. (above the garage sale behind the pool). All Welcome.

GODLEY HOUSE HOUSE

Come and talk to staff about the former Godley House site.

A drop-in session will be held on Saturday, 20 July in the Green Room at the Diamond Harbour Community Centre from 1pm to 3pm.

Staff are considering the future development of the site and are seeking feedback from the local community.

Formal consultation is open from Monday, 8 July.

Check the Council Have Your Say page from that date.

TAKE PART IN THE GARDEN BIRD SURVEY 29TH JUNE TO 7TH JULY

The NZ Garden Bird Survey starts this weekend, and if you have a spare hour, grab a comfy seat and start recording the birds you see in your garden.

Birds are “backyard barometers” and they help us better understand the health of our ecosystems. Visit <https://www.landcareresearch.co.nz/science/plants-animals-fungi/animals/birds/garden-bird-surveys>

THE TOP CLUB BISTRO

Have you been up to the Top Club lately?

The new Bistro has opened.

A great menu is on offer catering to all tastes – gluten free, vegetarian, vegan plus regular.

TOP CLUB BISTRO HOURS

THURSDAY 5PM - 9PM
FRIDAY 5PM - 9PM
SATURDAY 12PM - 9PM
SUNDAY 12PM - 8PM

Club Membership not necessary

COWBOY

STORY CHATS DUNCAN

Billy eased off one notch on his gun belt to settle the handgun down lower in its holster. It paid to be ready around the dock area; anything could happen down this end of town. This whole place was High Noon territory; he could be facing the Wild Bunch at any moment. His eyes scanned from side to side, alert, a Sheriff's eyes. Pilgrim's Rock angled off to the right. There were a bunch of Samoans, lounging and playing music. No worries, he knew one of them, Fetu, and nodded to him. 'How you doing Cowboy, you hanging loose Man?' Fetu asked, his dreadlock hair longer than ever, thought Billy. 'Howdy Fetu, stay cool, Man.' Billy ached to fast draw and to twirl his pistol on his trigger finger, but decided to follow his advice and stay cool. He sometimes wished he owned a Winchester 73, rifle. Carrying one of those around would undoubtedly draw some attention.

It all started with Grandad's stack of old Western videos. Tim Holt, Kit Carson, Buffalo Bill and Billy the Kid. Grandad had followed their adventures himself and passed on his obsession Billy. At first, Billy had felt sorry for the outgunned Indians, as his best friend Arjun, was an Indian, who also lived here in Lyttelton. The very last video he saw was that of Billy the Kid, who became his instant hero. Grandad would watch the western movies with him, often many times, until Billy could recite whole passages of the dialogue, word perfect. The

defining moment came when Billy's Mum stumbled across American

Colt 45, cap gun revolvers, available through the Internet.

They sounded just like the real thing, even down to the smoking barrel. Billy was in raptures. He practised and practised his fast drawing technique until it became a blur. Billy was ready to take on the unshaven bad guys, down in dockland.

Once sceptical, people began to accept that Billy was a cool gunslinger, worth watching. Grandad supervised the buying of his Cowboy Stetson hat. Dull dark brown and close-fitting, and with a red bandanna around his neck,

Billy certainly looked the part and always tried to walk tall. He began shooting out his fantasies, diving for cover in shop doorways and behind fences. He became a local legend; even grown-ups pointed imaginary forefinger/thumb guns at him. It was all a bit of fun, when out of the blue, reality!

Being a single parent family meant any extras, like buying more American caps for his imitation Colt, had to be earned. Billy chose to do a morning paper round, before school. His employer, Mr Singh, was a turbaned Sikh gentleman, who laughed a lot. Billy thought he was a cool dude. One evening Billy's mother asked him to fetch a packet of spaghetti from Mr Singh's shop. Slipping on his gun belt and Stetson, Billy made his way there. Just in time to be caught up in a robbery. The knife-wielding masked robber had already cleared the till and was about to make his escape when Billy entered.

Billy drew his gun and fired off two quick shots, pointing the gun downwards. 'Drop that knife or wear the next bullet.' Shouted Billy. Even the American accent wasn't that bad; Word for word from an old western movie. 'I'm counting, Buddy, one... two...' 'Don't shoot.' The robber dropped the knife. Mrs Singh picked it up saying, 'the police are on their way.' Meanwhile, Mr Singh had grabbed his baseball bat and looked menacing. Billy still covered the offender, hoping his racing heart didn't show.

Later, once the police had left with the young offender, Mr Singh pumped Billy's hand. 'I must reward you, Billy, here please take this \$100 note, you were magnificent. So calm and collected, just like your namesake, well done.' Billy forgot to buy the spaghetti. Next day was a Saturday, the heavy weekend paper delivery day and Billy found Mr Singh beaming even more than usual. 'Billy, take a look at the Bay Harbour News, would you? Front page news of last night's attempted robbery, a school photo of you, and an amazing account of events, a truly wonderful story.' Fourteen-year-old, Billy, took the newspaper and blushed. It was true; all the details were correct under the headline, "Teenage Cowboy foils newsagent robbery."

The police took Billy's Cowboy outfit away as evidence. No longer wearing his dream gear, Billy considered his options. Would there be any unwelcome come back from his robbery intervention? How would the dockside mob react? Billy sighed. He had noticed an awesome skateboard in the High Street, for just 45 dollars. Maybe he'd buy it and give his Mum the rest of the money. Yeah, his hero would do that.

EVENTS

TUESDAY JULY 2ND

Lyttelton Club	7pm
Tuesday Evening Housie	
Lyttelton Rec Centre	7pm
Naval Point Development Plan Presentation	
Wunder Bar	7pm
Open Mic Showcase Night	

WEDNESDAY JULY 3RD

Lyttelton Arms	5-7pm
Happy Hour	

THURSDAY JULY 4TH

Lyttelton Arms	5-7pm
Happy Hour	
Lyttelton Club	5-6 7-8pm
Happy Hour	

FRIDAY JULY 5TH

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

SATURDAY JULY 6TH

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 JULY 7TH

Lyttelton Arms	5-7pm
Happy Hour	

MONDAY JULY 8TH

Lyttelton Community Boardroom	10am
Banks Peninsula Community Board Meeting	

TUESDAY JULY 9TH

Lyttelton Arms	7.30 – 9pm
Happy Hour	
Lyttelton Club	7pm
Tuesday Evening Housie	
Wunder Bar	7pm
Open Mic Showcase Night	

WEDNESDAY JULY 10TH

Lyttelton Arms	5-7pm
Happy Hour	
Port Talk	1-7pm
Naval Point Development Plan Drop In	

THURSDAY JULY 11TH

Lyttelton Arts Factory (LAF)	7-8pm
Real(ise)	
Lyttelton Arms	5-7pm
Happy Hour	
Lyttelton Club	5-6 7-8pm
Happy Hour	
Port Talk	1-7pm
Naval Point Development Plan Drop In	

FRIDAY JULY 12TH

Lyttelton Arts Factory (LAF)	7-8pm
Real(ise)	
Lyttelton Arms	5-7pm
Happy Hour	
Lyttelton Club	4-6pm
Happy Hour	

SATURDAY JULY 13TH

Lyttelton Arts Factory (LAF)	7-8pm
Real(ise)	
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
Port Talk	1-7pm
Naval Point Development Plan Drop In	
Trinity Hall	10.15am till 12pm
Conversations on Death and Dying	

SUNDAY JULY 14TH

Lyttelton Arms	5-7pm
Happy Hour	
Wunder Bar	5pm
Forever Son -NZ Solo Show	

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:

Peninsula Art Auction
3rd & 4th of August 2019
Lyttelton Primary School
The Peninsula Art Auction is a bi-annual event. It is a major fundraiser for Lyttelton Primary School. Historically the auction has raised over \$40,000 for the school.

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

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

25 Winchester St Lyttelton Rec Centre

Contact Rebecca Boot 021 071 0336

SATURDAY

Lyttelton Farmers Market

10.00am London Street,

Lyttelton Fresh produce, Live Music, Buskers and More

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

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

thelyttelldirectory

2019 your call to support local businesses around the harbour

PLACES TO STAY

Black Kiwi Apartment 78a Reserve Terrace, Lyttelton	0220541954 Contact: Sasha Stollman	blackkiwibnb@gmail.com
Dockside Accommodation 22 Sumner Road, Lyttelton 8082	021 152 3083 Contact: Julian Cross	dockside@fastmail.com www.lytteltonaccomodation.co.nz
Governors Bay B&B 851 Governors Bay Road, Lyttelton 8082	329 9727 Contact: Eva Mason	eva@gbbbedandbreakfast.co.nz www.gbbbedandbreakfast.co.nz
Governors Bay Hotel 52 Main Road, Lyttelton 8971	03 3299433 or 0275 329160 Contact: Jeremy Dyer	info@governorsbayhotel.co.nz www.governorsbayhotel.co.nz
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
Harbour Co-op 12 London Street Lyttelton	03 328 8544	shop@harbourcoop.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

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

LYTTELTON RESERVES MANAGEMENT COMMITTEE

Community Planting Days at Urumau Reserve 2019

A series of quality native tree planting days.

21st July and 4th & 18th August 10-1pm

Tools, plants and lunch provided. Please bring gloves.

Meet at the far end of Foster Terrace at 10

Please let us know if you can make it!

Email lytteltonreserves@hotmail.co.nz

Text 021 047 6144

Organised by the Lyttelton Reserves Management Committee.