

LYTTELTON REVIEW

SEPTEMBER 2020 • ISSUE: 264

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

In This Edition:

- Lyttelton Farmers Market 15 Years
- Wai on the Mind
- University Outreach

Next Issue print date: Issue 265, 13th October 2020.

Content Deadline: 5pm 9th October 2020.

Another stunning cover pic supplied by Lynnette Baird.
Feel free to send us your great cover pic!

The Review

Is a Lyttelton Harbour Information Centre initiative designed to keep our community informed with what is going on around the harbour. It's also an opportunity to showcase the people and places that other wise would go under the radar. Our community connections ensure we know what's going on in the wider community and can share the news with you all.

A big thank you goes out to all the contributors and our funders Rata Foundation and Christchurch City Council Strengthening Communities who enable the hard copies to be printed each edition. Similarly to Wendy Everingham for writing and editing and Jenny-Lee Love for design and production.

If you have any local events, news or stories you would like included we'd love to hear from you.

Wendy Everingham

Mobile: 021 047 6144

Email: review@lytteltoninfocentre.nz

Content Deadline: 5pm Friday

Similarly if you would like to join our directory or have any advertising questions please contact

Ruth Targus

Lyttelton Information Centre Manger

Office: 328 9093

Email: office@lytteltoninfocentre.nz

Subscribe to the Review:

To subscribe please send an email with "subscribe me" in the header.

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

Hard copies are available at:

The Lyttelton Arms

Leslies Bookshop

Lyttelton Healthcentre

Lyttelton Community House

Lyttelton Harbour Information Centre

Lyttelton Library,

Lyttelton Top Club.

Back copies are available on our website

www.lytteltoninfocentre.nz

Lyttelton Harbour Information *for the School Holidays*

School holidays have now begun and I hope that this amazing Spring continues throughout. In the harbour there are plenty of activities to entertain tamariki.

Black cat regularly cruise from Lyttelton/Ōhinehou to Diamond Harbour/Te Waipapa as part of Metro bus route so just use your Metro card to go. The crossing offers the opportunity to scan the horizon for Hector Dolphins, or get soaked by the spray on the back deck! On land a walk around the headland can be spurred on by the promise of Ice Cream at the top.

You could of course head over to Quail Island /Otamahua. Adults ride free with a child this holiday which makes it a great opportunity to don your pirate hat, grab a picnic and togs and head over to explore shipwrecks, dog kennels, forest and beaches. If you have never been I encourage you to go, it really feels like a world away, especially if you stay overnight. The Department of Conservation hut overlooks Lyttelton and accommodates 12 in 2 bunk rooms. A large living and kitchen area with long table, log fire and candle holders on the wall creates a cosy, relaxed space to while away time. It must be booked through DOC to ensure your place.

Then there is Orton Bradley park in Charteris Bay. The beautiful forest area offers walks through the trees with hidey holes and secret pathways and plenty of insect and bird spotting. Even though the hill tracks are closed due to lambing there is plenty to do in the park itself. Laze by the stream with a picnic whilst the tamariki ride the flying fox, climb over the roped play area or ride the pump track. The old water wheel adds an education aspect if you desire and the cafe offers bonus treats for all.

A small sample of offerings to encourage you to get out there, explore your harbour and enjoy its peace, proximity and beauty.

Article Ruth Targus Lyttelton Information Centre Manager

**Have you seen the
website**

Ngāti Wheke announces funding for Whakaraupō īnaka study

Whitebait spawning in Whakaraupō | Lyttelton Harbour has been given a boost thanks to funding to Te Hapū o Ngāti Wheke from the Department of Conservation's Community Fund Pūtea Tautiaki Hapori.

Improve spawning habitat and sustain populations

Īnaka ki Whakaraupō is an investigation into īnaka | whitebait spawning habitat at the head of Whakaraupō | Lyttelton Harbour.

The comprehensive year-long study will partner Ngāti Wheke with EOS Ecology and the Marine Ecology Research Group at the University of Canterbury.

Īnaka are an important mahinga kai species for Ngāti Wheke as well as being a key part of the Harbour's ecosystem. Understanding where īnaka spawn in this area and improving their spawning habitat will help to sustain populations of whitebait for generations to come.

Increasing mahinga kai in Whakaraupō

The study is part of the Head of the Harbour project, an element of our Catchment Management Plan that focuses on reducing sediment and increasing mahinga kai in Whakaraupō and its catchments. Ideal īnaka spawning habitat occurs in

lowland tidal streams. Streams flowing into the saltmarsh and mudflats in the head of the harbour from Allandale to Moepuku Peninsula are the focus area for the study.

Ngāti Wheke and partners are looking forward to working with landowners whose property borders these streams to share information, help with observations, and discover ways to enhance īnaka and other fish habitat.

A funding announcement was to be made at Rāpaki in August, at the Aoraki Conservation Board Awards, but this event was cancelled due to COVID-19 restrictions.

Learn more

For further information about Īnaka ki Whakaraupō, contact Kathryn Bates:

Email: Kathryn.Bates@ngaitahu.iwi.nz

Phone: 027 364 2767.

Article Banks Peninsula Community Board Newsletter

School students tackle climate change

A group of students from Governors Bay School is doing their bit to combat climate change, in partnership with Christchurch City Council and Future Curious Ltd. On Monday 21 September students delivered a powerful presentation to the Banks Peninsula Community Board on their key learnings and action on climate change.

Students from years 5 to 8 have been learning about climate change as part of the Ministry for Education's climate change learning programme 'prepare today, live well tomorrow'.

The Council have been supporting the delivery of this programme in a number of low lying coastal and inland schools, with additional adaptation lessons for schools to raise awareness and start conversations about the impacts of sea level rise and how we can respond as a city.

Year 7 and 8 students (Sasha Harwood, Kate Rayner, River Lockwood, Flynn Lockwood, Luke Ross and Millie Quinn) provided the Board an engaging summary of what climate change is and why it's a problem, shared some ideas of what could be done, what the Governors Bay School are already doing, and what their hopes and dreams for 2025 were. The presentation concluded with a song written by two of the students and performed live with ukuleles and backing support from their classmates that really hit home with its catchy chorus – 'so you see humans made this mess so we can fix it up.'

Article Banks Peninsula Community Board Newsletter

Lyttelton Farmers Market 15 Years On...

15 years - who would ever have thought that a farmers market started in a car park of a supermarket would still be going strong 15 years later? Back in 2005 there were only 12 farmers markets in all of New Zealand, and the closest one to Christchurch was in Dunedin. Times certainly have changed...there are now over 40 authenticated farmers markets (according to Farmers Markets NZ) up & running in New Zealand with plenty of others dotting the country.

The Lyttelton Farmers Market has been truly blessed over these 15 years with a great mix of top notch vendors covering all the market basics. And we are quite proud to say that quite a number of the vendors that were there on day 1 are still with us today!

Well the times have certainly changed in 15 years, but the reasons for visiting a farmers market have not:

Taste Real Flavors: The fruits and vegetables you buy at the Lyttelton Farmers Market are the freshest available. Fruits & vegetables are allowed to ripen in the field and brought directly to you - no long-distance shipping, no gassing to simulate the ripening process, no sitting for weeks in storage.

Enjoy the Season: The food you buy at the Lyttelton Farmers Market is seasonal. Shopping and cooking from the farmers market helps you to reconnect with the cycles of nature in our region. As you look forward to asparagus in spring (right now!!!!), savor sweet corn in summer, or bake pumpkins in autumn, you reconnect with the earth, the weather, and the turning of the year.

Support Family Farmers: Family farmers are becoming increasingly rare as large intensive, industrial agribusiness farms steadily take over food production. Small family farms have a hard time competing in the food marketplace. Buying directly from farmers gives them a better return for their produce and gives them a fighting chance.

Protect the Environment: Food travels quite a ways on average to get to your plate. All this shipping uses large amounts of natural resources (especially fossil fuels), contributes greatly to pollution and creates excess trash with extra packaging. Food at the Lyttelton Farmers Market is transported shorter distances and grown using methods that minimize the impact on the earth.

Connect with Your Community: Wouldn't you rather stroll amidst outdoor stalls of fresh produce on a sunny day than roll your cart around a grocery store with artificial lights and piped in music? Coming to the Lyttelton Farmers Market makes shopping a pleasure rather than a chore. The Lyttelton Farmers Market is a community gathering place.

So please join the Lyttelton Farmers Market crew & vendors on Saturday October 3rd 2020 for a wee birthday celebration...

Article Lyttelton Farmers Market - A Project Lyttelton Initiative

Lyttelton Farmers Market 2020 Vision

Looking back
& looking
forward.

Saturday 3rd October 2020

©Alex Talbot 2020

SEA SCOUTS Lyttelton

The Sea Scouts have been a part of Lyttelton dating back to the early 1900's. Many a local has memories of the adventure, antics, fun and comradeship that any group of young people brought together brings. Whether it was Brownies, Cubs, Girl Guides or the Scouts, many of us think back and smile at that time in our lives. Luckily for the kids of the port today there are volunteer leaders and parents who also remember those days and run the Cubs and Sea Scouts today so that we can carry on the adventure for the next generation of boys and girls. In a time where screens seem to dominate, organisations like the Sea Scouts help to upkeep the physical and social skills of our kids. Good old-fashioned fun like we all remember, learning some skills along the way and being a part of something with your peers in the community. How fortunate are we to live by the ocean, where our kids can enjoy learning about the harbour, sailing, kayaking and the importance of keeping our environment safe for the future enjoyment of their children.

We are also fortunate that along the way there are organisations who support the kids with donations and offers of help. Recently we had some of the Lyttelton Port Company staff help to spruce up the grounds a bit and Mitre 10 Ferrymead gifted undercoat, paint and rollers in order to do some much-needed maintenance work on the shower block under the Den. The support of the local community is invaluable and hugely appreciated, so a huge thank you to Lyttelton Port Company and Mitre 10 Ferrymead.

The Den can also be hired for \$15 an hour. There is kitchen and toilet facilities onsite and it backs straight onto the Recreation Ground – perfect for that kid's birthday party away from the house.

If you think you would like to be involved, please come down and take a look or contact us for a chat.

Cubs ages 7 – 11 runs Wednesday evenings 6:00pm to 7:30pm during term time.

Sea Scouts ages 11+ and runs Monday evenings 6:00 to 7:30pm during term time.

The Cub Den is located at Charlotte Jane Quay, 1 Godley Quay, Lyttelton 8082, Harbour side of the recreation grounds. Lyttelton Sea Scouts/cubs contact: Ruth Targus – 3288731

Den hire contact: vanessa.tredinnick@gmail.com

Article Lyttelton Sea Scouts

Treasure hunt fun te reo teaching tool

A treasure hunt for kids that combines te reo Māori with learning about Ōtautahi Christchurch's artworks, nature and heritage is launching this week. Coinciding with Te Wiki o Te Reo Māori (Māori Language Week), this free Taonga Hunt, starts today and continues through the school holidays until Sunday 11 October.

The trail around Ōtautahi Christchurch helps kids learn words in te reo Māori and provides fun challenges for families to complete while they're exploring Christchurch Art Gallery Te Puna o Waiwhetū, Christchurch Botanic Gardens, Canterbury Museum, The Arts Centre, and Tūranga Central Library.

"Ōtautahi has always been full of treasures, and this activity is a great way to get kids and families out there hunting for them, discovering our city and our shared history while having a great time, keeping active and improving their te reo Māori" says Amy Harrington, Manager Visitor Services at Christchurch Art Gallery.

To begin the adventure, kids can pick up a map from any of the venues involved in the hunt, then follow the clues.

"Follow the map, complete the activities and collect stamps from each of the five locations," says Ms Harrington.

"Then take your completed trail to the Universo café at Christchurch Art Gallery and get a free kids' hot chocolate. Namunamuā!"

Article CCC Newsline

Put a spring in your step these school holidays

Our guide to what's happening in Christchurch for families.

Fairy houses in Bottle Lake Forest Park

Help move some fairie houses. Christchurch City Council Park Rangers need some helping hands to move a "fairy village" attached to trees in Bottle Lake Forest to a new location.

The trees that are currently home for the village of hundreds of small hand-made fairy houses near the forest's Juliet Road entrance will soon be harvested for logging.

On Tuesday 29 September at 10am the homes will be moved to a new location and people are welcome to come along and help. You can also bring new fairy houses that you want to put up.

Park Rangers will help with the move and demonstrate how to attach the fairy houses without using nails, which can damage the trees.

People keen to help with relocating the fairy houses can register their interest on the What's on webpage.

Splash into Council pools

Take the kids for a swim or for some extra fun, hydroslides will be open daily at Tairora QEII from 10am until 6pm and Jellie Park from 12pm until 6pm.

There will be a big inflatable obstacle course to play on at Graham Condon each Sunday afternoon of the holidays (12.30pm - 2.30pm), Jellie Park pool most afternoons, and on weekend afternoons at Tairora QEII (2pm - 4pm).

Get arty at Christchurch Art Gallery

For creative kids, the Gallery is hosting school holiday workshops led by professional artists, including Mapping your Imaginary Journey for five to seven year olds (Monday 28 September to Friday 2 October) with Della Rees. Rees explores ways to create an imaginary map using colour, collage and pattern. Bookings are advised, costs \$10.

For older children, aged 10 to 18, Watercolour Exploration led by Christchurch artist Sharnae Beardsley is for young people interested in learning watercolour techniques. From Wednesday 7 to Friday 9 October. Bookings advised, costs \$20.

Go on a Penguin Hunt at Canterbury Museum

While you're checking out the exhibitions *Our Moon: Then, Now and Beyond*, or *Owen Mapp: Dragons and Taniwha*, look out for rocks painted with penguins that have been hidden around the Canterbury Museum. Pick up an entry form and find as many as you can (26 September to 18 October).

There's also lunar-themed storytelling for children in the light of artist Luke Jerram's four-metre glowing MOON installation on Friday 2 October from 10am until 10.30am.

Attendance is free but spaces are limited so you need to register online (note that the storytelling will not take place if Christchurch is at level 2).

You can also help celebrate the museum's 150th birthday with a Night at the Museum from 6 to 8 October. It has created a book of 150 museum treasures – but one of the pages is missing. Kids can dress up as something from a museum, grab a torch and head to the museum from 6pm to 8pm to find the treasure from the missing page.

Night at the Museum is usually a popular event held as part of KidsFest, but was delayed this year because of COVID-19.

Book in some time at the library

As always, Christchurch City Libraries are a treasure-trove of fun indoor activities for children in the school holidays, with Minecraft Game Zones, Claymation Creation workshops, and the Lego-loaded Imagination Station at Tūranga Central Library. Some sessions are bookable and others are drop-in.

Improvise some comedy

Head to The Court Theatre on the first Sunday of the month, including 4 October in the school holidays, for The Early Early Late Show. It's family-friendly improvised comedy where actors compete against each other or work together as a team to create impromptu magic. Perfect for kids aged seven to 12, and with plenty of audience interaction, The Early Early Late Show is a fun theatre experience for kids and their grown-ups.

Spring into Arts Centre

The Arts Centre is holding a Spring School Holiday Programme with arts, crafts, music and a holiday fun zone in the North Quad. There's a Student Makete on the last Sunday of the holidays (11 October), Music with Michal in the Great Hall on 9 October, and activities like Monster Flower Art (4 October in Market Square) and a Stencilling drop-in session (1 and 2 October).

Relax at hot pools

If you haven't visited the He Puna Taimoana saltwater pools on the New Brighton foreshore yet the school holidays could be your chance, but make sure you plan ahead - bookings are essential. There are five outdoor pools ranging in temperature from 26°C to 40°C. Book online for one of four sessions a day between 10am and 5.30pm and take the family for a soak by the sea.

Article CCC Newsline

Wai on the mind

He mihi kau ana ki te hunga e noho puhuru mai na i waenganui i o ratou whanau, no reira tena ra koutou katoa!

Wai/freshwater is pivotal to our lives. We rely on it to live, while often not thinking about the effects that our consumption has on our water sources and wider environment. But it doesn't mean that we should shy away from having conversations about where, how and what we need to do to ensure our tamariki and rangatahi have the same access and quality of water that we have today.

Many different people are involved with ensuring we are provided with good levels of water quality and quantity, but it's important to think about the role we play in this process, ensuring this resource remains available for us and for our future generations.

Water quality a Committee priority

Water quality is a key focus for the Banks Peninsula Water Zone Committee (BPWZC) and we work closely with councils and other organisations to help ensure Banks Peninsula has a safe and secure drinking water resource. Sharing data, research and other information with the community is an important part of this.

We also look closely at how we can support rural landowners to understand and follow rules around stock exclusion and riparian planting, and work with councils to support farmers with this.

Knowing what our community thinks of these topics allows us to carry out our roles more effectively and take you with us on the journey, so we'd love to hear what you think – send us an email.

Working Group identifies hot topics

Our Committee has a dedicated Water Quantity Working Group, that identifies hot topics in the water quality/ quantity space, then brings them back to the Committee for discussion.

Recently, the Working Group has been looking at methods to estimate household and stock water use, how much is too much and challenges for sensitive catchments.

The Group is also in discussions with experts in the water quantity field and is working through ways that we can help our community understand how we can make sure our access to clean, quality drinking water for our people and animals is sustainable.

Water use during drier months

Banks Peninsula can see some pretty big rain events, but we are also subject to dry, hot summers – so balancing our use and conservation is important year-round.

These fluctuations in temperature and water levels means we need to be thinking about ways to reduce impacts on local waterways, while preserving water where we can, to use during those drier months.

Rain gardens can be a wonderful source of sustainable water filtration. They are engineered gardens that are designed to use vegetation and soil features to filter and treat stormwater naturally.

They can be used to reduce the effects of stormwater volumes, peak flows and contaminant loads on waterways. Christchurch City Council has some good information about them.

Collecting and using rainwater on your property can also help to reduce environmental impacts during heavy rain events, while providing you with a water top-up during summer.

The Committee welcomes feedback from the community about current issues or good news stories you know of, in the freshwater space.

Our monthly meetings are also public, and all are welcome.

Na, Benita.

*Article Benita Wakefield
Chair of Banks Peninsula Water Zone Committee*

The next meeting of the committee is October 20th 4pm at Rāpaki Marae

ECAN Funding – Biodiversity Projects

Environment Canterbury's Banks Peninsula zone delivery team is here to help you to get the best outcomes for your land, your people, your business, and the environment.

There is funding available in to help community-led projects protect and enhance local biodiversity values.

Banks Peninsula Biodiversity Advisor Kate Hunt enjoys working with landowners who are enthusiastic about protecting native flora and fauna on their property.

"Seeing the projects get to the final stages and knowing they will make a difference is so rewarding," she says.

If you need advice, information or have a project in mind that could benefit from funding, get in touch by calling 0800 324 636 or visit www.ecan.govt.nz/myzone.

Article ECAN

Photo : Banks Peninsula Zone Team from left to right: Emily McLaughlin – Maritime Monitoring Officer; Harry Millar – Land Management and Biodiversity Advisor; Gillian Jenkins – Zone Lead; Kate Hunt – Biodiversity Officer; Sarah Helleur – Resource Management Officer – Forestry, at a planting day at Steadfast Reserve, Cass Bay

Lyttelton Volcanoes Basketball Team

Continuing The Review's delving into sport and fitness in the harbour. I introduce, The Lyttelton Volcanoes basketball team.

Lyttelton youth basketball began a number of years ago at Lyttelton Recreation centre, the emphasis on participation, team work and fun. It was run by Finn who at the time was senior student enjoying playing for his own team and sharing his skills with others with Jeff Bluett an enthusiastic (and patient) parent in support. As time went on and the enthusiasm grew Jeff began taking a team over to join Pioneer Basketball league over at Pioneer Leisure centre. The 5 a side team is made up of age 11 to 13 and has to have a minimum of 2 females. As the students leave at 13 it offers the opportunity for others that have been training in Lyttelton with Darren to move up into these games.

So Lyttelton have had a basketball team for a while now but up until recently they had no team strip...they wore their own tops or borrowed the school sports shirts...not ideal. The kit didn't meet the league requirements either as there were no numbers on the back. With a requirement for shirts there was a need for money!

The Lyttelton Volcanoes applied to SuperValue Community Cash fund

and gratefully received \$200 which enabled purchase of the superb shirts - Lyttelton colours in reverse, gold with blue logo and numbers. A huge **Thank You To SuperValue!** The team now proudly parade their shirts on court and these will continue the legacy of The Volcanoes. If you are interested in playing or trying basketball feel free to contact Jeff : shawbluett@gmail.com

Article Lyttelton Information Centre

University Outreach

Lyttelton Benefiting

For some years now the University of Canterbury has seen the benefits of working closely with the wider community. Project Lyttelton has been fortunate to have been the beneficiary of this outreach. What started years ago with project work in the Geography Department has now widened to other departments and larger assignments. This year Tyler Davies was selected for a three-month community internship with Project Lyttelton. Internships are a prerequisite for her degree - a Bachelor of Social Work Honours Degree.

"Actually, to graduate we have to complete two internships. I'd already completed one placement focused on family therapy and was looking for my next. Project Lyttelton became a possibility and my tutor encouraged me to take this role having herself had such a positive experience in a Community Development organisation when she was studying".

Social Work and Community Development go hand in hand in an incredibly positive way. The opportunity has given Tyler the chance to work at the grass roots level where people are focused on helping and growing their community. Her placement has enabled her to make a significant difference to the lives of particularly youth in Lyttelton.

"When I arrived at Project Lyttelton, the Youth Team required quite a lot of policy development work to ensure the programme was operating safely for everyone. Parts had been written by several people, but it had just not been completed. I was able to complete the work and have re-written, filled in the gaps and implemented the policy! It's been amazing to have been given the opportunity to do this work from start to finish. I don't think too many students are given the freedom to do that".

Tyler must have done an exceptional job. Her passion for youth has paid dividends and when she's graduated, she's been appointed the part time coordinator of the Youth Programme for Project Lyttelton! That means she will be helping guide three groups of young adults with the support of Shannon Mudge and the community advisory team that work around them. She has lots of great ideas to engage them and develop the programme to be a lot more than a drop in place for youth.

She's also had so many opportunities that she would never have imagined. "Shannon and I were invited on a Māori Leadership Programme and I've learned so much that I can apply from that".

Even though Tyler never met Margaret Jefferies she feels she's been touched by her legacy. "I watched the film made about Margaret last year and it gave me insights for my course work and how to create a solution to an issue using Chaos Theory"!

The beauty of Project Lyttelton is there are many varied projects to be involved with. Tyler spent quite a bit of her time also working at the Garage

Sale and the Lyttelton Timebank. Her social work skills have been especially useful for both of these projects.

"I've really loved that in all the projects I've worked on it feels like everyone is equal. There is no hierarchy and everyone's skills are valued." As she has since found out, that is a core foundational value of the Timebank. "I'm also so impressed at the willingness for members of this community to get involved and give freely of their time to make things happen. What's more amazing to me is some of these people are helping day after day. It's not a once off feel good experience."

The closeness of the community has touched her in more ways than one. "For myself I'm so surprised that after three months I can walk down London Street and people acknowledge me. I love the interconnectedness here."

Tyler has really loved the opportunities this placement has given her. She's had the freedom to create, connect and lead knowing that she has the support of the Project Lyttelton Team, especially Manager Jacqueline Newbound when needed.

"The most special thing I have taken away during my time at Project Lyttelton is the "Week of Gratitude". It's been so lovely to see how an organisation has valued and appreciated all the special people within it."

Article Lyttelton Review.

Vibrancy & Peace

Ursula McCulloch & Kevin Mackay

2 October – 1 November 2020

Stoddart Cottage Gallery, Diamond Harbour

Opening event – 2 October 6.30-8.30pm

Ursula McCulloch is an artist and clinical psychologist who paints landscape because she enjoys the vibrancy and peace nature offers. She works mainly with acrylic on canvas. "Acrylics capture the energy and immediacy of the landscapes I choose to paint", says Ursula McCulloch.

Her exhibition features iconic and lesser-known scenes from around New Zealand, where she came to settle from South Africa nearly 25 years ago.

Ursula McCulloch's paintings are accompanied by a display of wooden toys and other objects handcrafted by Kevin Mackay, who began making things with wood after he retired to Charteris Bay. Using mostly recycled rimu, as well as quilla and pine, each object is finished with an appropriate coating, either Danish oil, varnish, bees wax polish or brightly coloured paint. "I gain great satisfaction when someone buys one of my products and appreciates the work that goes into it" says Kevin Mackay.

Historic Stoddart Cottage is the oldest surviving dwelling in Diamond Harbour and birthplace of well-known Canterbury painter Margaret Stoddart (1865-1935). The gallery is open 10am- 4pm every Friday, Saturday and Sunday, and will be open on Labour Day Monday as well. See www.stoddartcottage.nz.

Article Stoddart Cottage

Lyttelton Community Association AGM

The Annual General Meeting of the Lyttelton Community Association Inc will be held at the Top Club, 23 Dublin Street on Wednesday 30 September at 7pm. If you're not a member, come anyway and sign up at the meeting. Just \$5 a year. LyttCA@gmail.com

Farmers Market Road Closure/Traffic Management- Have your say....

Christchurch City Council-Proposed Temporary Road Closures

The Council has received applications for the temporary closures of the following roads, for the following events, on the dates and times shown below.

Lyttelton Farmers Market

Roads proposed to be closed

London Street Between Canterbury Street and Oxford Street

Proposed Periods of Closures

From 7.30am to 2.00pm every Saturday from October 17 2020 to September 25 2021.

These closures are proposed to be made under paragraph 11(e) of the Tenth Schedule of the Local Government Act 1974. The proposed closures will apply to all vehicular traffic with the exception of emergency service vehicles, and vehicles directly involved with the events.

No resident access will be available during the period of these proposed closures.

Any person who wishes to object to the proposed closure may do so in writing to the Council Secretary, Christchurch City Council, PO Box 73016, Christchurch, no later than 9.00am Thursday 1 October 2020. Alternately, any objection may be emailed to jo.daly@ccc.govt.nz

Lyttelton Recreation Centre

Now taking all your bookings online as well as locally!

To make a booking for the Squash Courts, Sports Hall or Trinity Hall please go to the Pay2Play website to make your booking online at: www.pay2play.co.nz or alternatively visit the front desk at the Lyttelton Recreation Centre (currently between the hours of 10am-4pm weekdays and 10am-1pm on Saturday).

Check the Lyttelton Recreation Centre Facebook page for the latest news and programmes.

For inquiries and ideas, you can email Nathan at: reccentremanager@lyttelton.net.nz or contact him through our Facebook page.

Red Ball Tennis for 5-9-year olds

Lyttelton Tennis Club is planning to offer Red Ball tennis to 5-9 year olds. It will be run together with children from Sumner, Mt Pleasant and Redcliffs tennis clubs. It is most suitable for beginners aged 7 plus or children with some skills and basic experience aged 5-6. The main criteria is enthusiasm. The day and time is flexible at this stage. It will start in term 4. The location will rotate around the clubs. Cost is still to be determined. If it is run by a volunteer it will likely cost \$20pp per term or if by a paid organiser \$5pp/day. Children are welcome to come along to see if they like it.

See the following links to find out what Red Ball tennis is and to see a video of the organiser's family playing it on their home lawn. <https://www.tennishotshots.kiwi/what-is-tennis-hot-shots/a-progressive-pathway-the-four-stages-of-tennis-hot-shots/>

<https://www.youtube.com/watch?v=SKyxLrYuW-s>

If you are interested or have any questions, please send me an email - jillian.frater@gmail.com or send a message via the Lyttelton Tennis Club facebook page.

Family needs a home

We are a family returning to Lyttelton and need a forever home to buy. We need four bedrooms and to be near school. We will consider anything. Please phone/text Laura on 0211875854.

Ministry of Social Development's Community Capability and Resilience Fund

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

Funding Opportunities from Christchurch City Council

Discretionary Response Fund (DRF)

To assist community groups where their project funding request falls outside other Council funding criteria and/or closing dates. This fund is also for emergency or unforeseen situations.

Youth Development Fund (YDF) - Each year the Council's community boards fund young people in their local communities. Apply on the YDF form.

Applications for both funds are open until the DRF funding pool is exhausted. (In Banks Peninsula, YDF is allocated directly from the DRF.)

Lyttelton Community House News

Shared lunches Tuesday at 12 noon.

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

The drop in continues Monday Tuesday Wednesday and Friday 12 -2p.m.

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

Want to contact us?

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

Have Your Say: Community Facilities Network Plan

We want to support the network of community centres and halls across Christchurch City and Banks Peninsula so these spaces are well used, and people come together there for lots of different reasons. To give us feedback, visit <https://ccc.govt.nz/the-council/consultations-and-submissions/haveyoursay/show/326> Open for feedback through 14 October

Lyttelton Harbour Network Meetings

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

It was great to see everyone who came along to meetings the last meeting.

2020 meetings will be on the following Thursdays at 12pm at the Lyttelton Community Boardroom, 25 Canterbury Street:

- 15 October
- 10 December

Lyttelton Library of Tools and Things - Traps

In case you weren't aware, the Lyttelton Library of Tools and Things also have a variety of traps to loan courtesy of Predator Free Port Hills. Currently the loan period is for 4 months but the folks at Predator Free Port Hills would like everyone to know the following:

Predator Free Port Hills has been pleased to partner with the Lyttelton Library of Tools and Things to offer traps on loan. The intention of this arrangement was to give locals the opportunity to try backyard trapping and to trial particular traps. However, trapping is a long term game. Predators constantly move in and out of residential backyards in search of food so trapping needs to be ongoing to be successful. Predator Free Port Hills offers subsidised traps for sale - these are normally about 50% to 60% of the retail price. The traps are subsidised by grants and donations to the programme. Wooden tunnels with victor traps are available for \$20, trapinators for \$30, DOC200s for \$40 and the 2 Goodnature self-setting traps for \$130. Once you have finished with your loan, we would encourage you to purchase the trap (you can keep the one you have if you like and we can provide another trap to the library). Make sure you have signed up to our website www.predatorfreeporthills.org.nz so that you are on our mailing list for events and newsletters. Trapping is a bit of an art and we offer advice and support to improve success. To purchase the trap, please contact Alison lyttelton@predatorfreeporthills.org.nz

School Holiday Movies at Opawa Community Church Hall

School Holidays - Tuesday & Thursday 10.30am. Free Children's Movies, at Opawa Community Church Hall, cnr Aynsley Tce and Opawa Rd. 29 September – Open Season. Boog, a grizzly bear, is the star at the town's nature show & spends his nights with park ranger Beth. He befriends a one-antlered deer who introduces him to the world beyond captivity. Seats will be available but kids may want to bring their own rug or bean-bag and sit on the floor. Drinks, popcorn and nibbles available for sale.

Naval Point Club

Learn To Sail & Coaching

We have a full program of Learn to Sail courses planned for the 2020/21 season. Courses start on Saturday 10 & Sunday 11 October. In addition, we will be providing free coaching every Saturday morning (0900-1200) commencing 10 October for anyone who wants to just come on down and join in.

Do You Have An Old Smartphone You No Longer Want?

We are seeking some working Smart phones (Apple or Android) to utilize as data receivers for our safety boats. If you have an old phone that you are able to donate please let the office know admin@navalpoint.co.nz 328 7029

Learn To Windsurf

We have another great season ahead of us with our Learn to Windsurf courses beginning on Saturday 10th October 2020. These courses run for 8 weeks and teach you the in's and out's of how to master windsurfing. The instructors are YNZ and RYA qualified. This course is for any beginners between the ages of 11 and 19. Please make sure you register on our website or make contact with the office on: 03 328 7029 to secure your spot as numbers are limited.

AGM Project Lyttelton

Project Lyttelton is having its AGM on 8 October at The Portal, 54 Oxford Street, Lyttelton.

Come join us for nibbles and a cuppa from 5:30 with the meeting starting at 6 and finishing at 7:30

Looking forward to seeing you there.

New Lottery Covid-19 Funding for the Community

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

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

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

Visit the Community Matters website for more information.

Little Ship Club of Canterbury Time to check your life jackets.

Before you head out sailing this summer its worth giving all your safety gear a once over to make sure that things like your flares are in date, that your VHF radio works (call Maritime radio on Channel 16 and they will let you know), that your fire extinguishers look ok, no corrosion - give them a bit of a shakeup. Have you got a bucket on board (great for bailing and dousing flames), bungs beside all your seacocks, is your anchor warp securely attached to the boat? Also now is a great time to service your life jackets and throw out any old kapok ones.

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

Red Zoned Land begins to transfer to Local Ownership

Within the last few weeks, the Crown agency, Land Information New Zealand (LINZ), has transferred the regeneration areas in Brooklands and most of Southshore

and South New Brighton to the Council. The Ōtākaro Avon River Corridor land will be transferred in tranches over the coming years as LINZ reconfigures more than 5000 land titles.

The balance of Southshore and South New Brighton red zone land will be transferred in the coming months, and the Port Hills red zone land in May 2021.

CCC Draft Tree Policy Have your Say

Trees play an integral part in reinforcing our identity as the Garden City, a reputation which many Christchurch residents pride themselves on. As well as their aesthetic values, trees also provide a range of other essential environmental, economic and social community benefits. With the current challenges being faced through climate change, the vital role which trees play in sequestering carbon, cooling through shade and managing stormwater has never been more important. We understand the need to take a leadership role in the management of trees to ensure that the many benefits provided by such a vital resource are maintained for future generations. Through proactive management of trees on public land these benefits can be maximised and retained for the future.

We are currently developing an Urban Forest Plan which will address the strategic planning of our urban forest. Our Tree Policy will align with the Urban Forest Plan and should be read in conjunction with it once this is in place.

Policy scope

This policy includes all trees on land we own and look after, including parks, reserves, roads and other public spaces.

The following activities are included in this policy:

Planting, Maintenance, Protection during construction or earthworks, Removal

This policy does not include trees located in the following areas:

- On private land
- On state highway land
- Public land not owned or looked after by us
- Other areas which are not included in this policy:
 - Native revegetation or regeneration
 - Plantation forestry
 - Riccarton Bush

Consultation open until October 12th

Impact Week 2020

Impact week 2020 – 10 to 17 October - puts the spotlight on growing individual action towards Sustainability with a range of events and activities across Canterbury. The Christchurch Impact Collective invites you to learn, meet, discover and enjoy a variety of events in the heart of Ōtautahi. Be part of Canterbury's vibrant community! See the full list of Impact Week events at www.impactweeknz.weebly.com. Join the Facebook event : <https://fb.me/e/1x5urpm1a>.

Advance Voting is available

For the General Election from October 3rd at the following places:

Diamond Harbour Community Hall

2A Waipapa Avenue, Diamond Harbour

Opening hours:

Saturday October 10th 10am -5pm

Lyttelton Fire Station

59 London Street, Lyttelton

Opening hours:

Saturday October 3rd 10-4pm

Tuesday to Friday October 6-9 10-6pm

Saturday October 10th 10am -4pm

Tuesday to Friday October 13-15 10-6pm

Lyttelton Primary School Office

34 Oxford Street, Lyttelton

Opening hours:

Saturday October 10th 9-4pm

Naval Point Club

Do You Have An Old Smartphone You No Longer Want?

We are seeking some working Smart phones (Apple or Android) to utilize as data receivers for our safety boats. If you have an old phone that you are able to donate please let the office know. admin@navalpoint.co.nz 328 7029

CAAP

CHRISTCHURCH ALCOHOL ACTION PLAN Community Forum

"IT'S ALL OF US" - PARTNERSHIP APPROACHES TO REDUCING ALCOHOL- RELATED HARM

WEDNESDAY 14 OCTOBER 2020
9 AM - 12 PM
TE HONONGA CIVIC OFFICES
53 HERFORD STREET CHRISTCHURCH

The Christchurch Alcohol Action Plan Working Group is excited to extend an invitation to you to attend our half-day forum. The goal of the day is to share, learn and build on the momentum we are seeing for reducing alcohol-related harm across Christchurch.

REGISTER ONLINE at
<http://tiny.cc/CAAPForum2020>

Please RSVP by Monday 5th October. Please be aware we are limited to 100 attendees (this may change subject to COVID restrictions at the time)

PROGRAMME

KEYNOTE SPEAKER

Ben Birks-Ang
Executive
Deputy Director,
Programmes
NZ Drug Foundation
Te Tūāpapa Tarukino
o Aotearoa

"Understanding and using
social norms to increase
wellbeing and reduce alcohol
related harm for young
people"

9:00 AM

WELCOME

9:10 AM

CAAP UPDATE

"WHERE WE ARE AT"

9:25 AM

KEYNOTE SPEAKER

BEN BIRKS-ANG

10:15 AM

NETWORKING BREAK

10:30 AM

"SUBSTANCE USE IN THE
WORKPLACE: DOING IT
DIFFERENTLY" - MEL JOHNS,
TOOLKIT TRAINING

10:50 AM

"PARTNERSHIPS WITH IMPACT"
- HE WAKA TAPU

11:10 AM - 12:00 PM

DISCUSSION GROUPS
AND NETWORKING

Collett's Corner *Another Step Closer*

Over three hundred and forty New Zealanders invested in the first phase of Collett's Corner back in 2019. The second phase of the project is now open for Lyttelton Harbour locals and other New Zealanders to invest via an equity crowd funding campaign. The project is seeking a further \$800,000 – \$1.4 million to fund the final design phase. The money will enable the directors to engage the architects, engineers & builders, and other professionals to get the project underway for the construction phase in Summer 2022.

This is the first property development project in New Zealand that has taken a totally new approach to how a building is created. Generally, a property developer will do the entire process from beginning to end. The developer takes all the risks and all the profits. They build exactly what they like within council regulations. In this instance the general building concept has been generated by anyone who was willing to engage in the community conversation. Ownership is shared. The commercial space is being shared by many hundreds of people who have the option of purchasing shares via the equity fundraising campaign and the apartments are for sale individually to people who want a slice of living in a building where you have the ability to co-share assets.

Being a "first", not everything has gone quite according to plan. A competition was held to create a design for the space. The selected winners design has been modified substantially since selected. Modifications have mostly come about due to city council building requirements not aligning to the initial design. Camia clarified, "Yes the design has departed substantially due to the city council requirements, this is very true. However, it is not abnormal for property development and in hindsight I needed to emphasise that a concept design always evolves".

Some of the popular ideas have also not made the final designs. Initially a movie theatre and swimming complex was dreamed about but these have not come to fruition due to cost. The overall concept of the building has however remained. Communal spaces, shared facilities for the residents, a wellbeing centre, a place to work, a hospitality centre. A vibrant hub in the centre of the township where people can meet easily and feel connected and well.

The building project is challenging how you go about developing property and how it is owned. How can ownership be fairer? How can we get better outcomes for everyone involved? How can we turn this space into what is better for community rather than the individual? How can we use scarce resources better? These are questions are being asked around the entire country.

Founding Partner Camia Young is hoping to find answers to these questions and has certainly put her money where her mouth is so to speak! She could have gone the traditional development model and just gone her own way and done as she pleased but she has not. She is trying to forge a new path forward that is more inclusive and equitable.

"If we can demonstrate that this model works here it could be an example of change that could ripple out to other parts of the country. This would put Lyttelton on the map AGAIN in the way of leading innovative community initiatives."

Camia really wants to define the next era of architecture, creating places of connection, and belonging.

"I truly believe it is possible to create a more equitable society if we work together".

To find out more about this project visit www.collettscorner.nz Shares are available to purchase via PledgeMe. Investment. Each share is \$120 and the offer is available until October 29th. Apartments are also on sale now.

Article Lyttelton Review.

Weekly Events

Eruption Brewing

Sunday Session 3-6pm

Lyttelton Arms

Happy Hour Every day 5-7pm

Lyttelton Top Club

Open from 2pm- Wednesday - Housie starts at 7pm, anyone welcome. Dumpling van outside from 5pm.

Open from 2pm -Thursday - Members draw at 7pm, raffles through the evening and bonus happy hour 7-8pm

Open from 2pm - Friday - special events

Open 12pm - late - Saturday and Sunday - sporting events and specials

Daily happy hour 5-6pm

Markets every Saturday

Lyttelton Craft and Treasure Market

Collets Corner 9-1pm

Lyttelton Farmers Market 10-1pm

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

Wunderbar

Tuesday Open Mic Showcase Night 7pm

Wednesday Al Park and Pals 8pm

Single Events

Thursday October 1st

Lyttelton Arts Factory Paragon Dreams 8.45pm

Quail Island Treasure Hunt Adults Cruise Free 10.20

Friday October 2nd

Lyttelton Arts Factory Paragon Dreams 8.45pm

Lyttelton Coffee Company Catch Up With Eugenie Sage 5.30-7.30pm

Quail Island Treasure Hunt Adults Cruise Free 10.20

Saturday October 3rd

Opening Day of the 2020/21 Sailing Season

Lyttelton Arts Factory Paragon Dreams 8.45pm

Lyttelton Farmers Market 15th Birthday celebrations

Lyttelton Recreation Centre Singing for our Lives 1.30pm

Quail Island Treasure Hunt Adults Cruise Free 10.20

Sunday October 4th

Quail Island Treasure Hunt Adults Cruise Free 10.20

Monday October 5th

Quail Island Treasure Hunt Adults Cruise Free 10.20

Tuesday October 6th

Quail Island Treasure Hunt Adults Cruise Free 10.20

Wednesday October 7th

Lyttelton Arts Factory Mamil 7.30pm

Thursday October 8th

Lyttelton Arts Factory Mamil 7.30pm

Lyttelton Museum Days of Ice LocalEyes on Antarctica Pop up Exhibition 9am

Quail Island Treasure Hunt Adults Cruise Free 10.20

Friday October 9th

Lyttelton Arts Factory Mamil 7.30pm

Quail Island Treasure Hunt Adults Cruise Free 10.20

Saturday October 10th

Lyttelton Arts Factory Mamil 7.30pm

Quail Island Treasure Hunt Adults Cruise Free 10.20

Sunday October 11th

Quail Island Treasure Hunt Adults Cruise Free 10.20

Coming Up

Saturday October 17th

Days of Ice Lyttelton Antarctic Walking Tour 1pm Albion Sq

Sunday October 18th

Governors Bay Fete 12pm

Saturday November 7th

Lyttelton Primary School Book Fair

November 7-29

Banks Peninsula Festival of Walking www.bpwalks.co.nz

Galleries

Stoddart Cottage Gallery is located at historic Stoddart Cottage, Diamond Harbour, birthplace of well-known Canterbury impressionist painter Margaret Stoddart (1865 -1934). It is just a short walk up from the Diamond Harbour ferry.

New Exhibition October 2-November 1
Vibrancy & Peace Ursulla McCulloch & Kevin Mackay.

HESTER ULLYART'S 'MESMERISING' CONTEMPORARY NOIR IN ASSOC. WITH HULL TRUCK THEATRE UK

PARAGON DREAMS

WRITTEN &
PERFORMED BY
HESTER ULLYART

DIRECTED BY
MARK BABYCH

SEPTEMBER
25TH, 26TH

OCTOBER
1ST, 2ND, 3RD

7.30PM
\$20/27

LYTTELTON ARTS
FACTORY

★★★★★
'HESTER
ULLYART IS
BREATHTAKING'
A YOUNGER THEATRE

★★★★★
'TRULY
EXPRESSED...,
HONESTLY FELT..
A RARITY'
YORKSHIRE POST

5 NEW DATES. BOOK NOW AT LAF.CO.NZ

September School Holidays @

LYTTELTON
RECREATION CENTRE
25 WINCHESTER STREET
LYTTELTON

Follow us @lytteltonrecreationcentre

\$3 ENTRY FEE PER CHILD

Wednesday - Friday only
Week One & Two

Supervising adults free. Adult supervision required for all under 14 year/olds. We want adults to join in the fun too!

POP UP ART ZONE & FREE PLAY (TRINITY HALL)

Wednesday - Friday
Week 1 & 2
1-3pm
Under 10's

Free play. Come down and see us at the Rec Centre and get a bit mucky with clay or try your hand at some 'Making Do'. Dance, gymnastics, hula hoops, and more!

Squish and squeeze a creation using our clay tools, have a play with hot glue, cardboard and bits & bobs as part of our Pop Up Art Zone or do some cartwheels and somersaults!
#Letsplay #getcreative #getmucky #getsticky #getmoving

Feel free to bring your own art projects down to work on. We provide the space you bring your creativity ideas!

GYM (SPORTS HALL)

Wednesday - Friday
Week 1 & 2
1-3pm
11 yrs & up

Bring your friends and play! Football, basketball, volleyball, badminton, gymnastics, piggy in the middle - all equipment provided.

#getmoving #havefun #trysomethingnew

SQUASH

Wednesday - Friday
Week 1 & 2
1-3pm
All ages

Rackets and balls provided.

THE MEZZANINE

Wednesday - Friday
Week 1 & 2
1-3pm
11 yrs & up

Join our ping pong and pool ladders. See if you can get to the top! Prizes from Lyttelton Supervalu.

Come hang out. Eat your lunch, battle it out in a game of ping pong with your friends, Enter our ping pong comp. Can you get to the top of the ladder? There will be prizes every week!

Shoot some pool, play some board games, foosball or just listen to some tunes.

#happyholidays #chillingout #goodfriends

BANKS PENINSULA
Walking Festival
2020

4 FUN FILLED WEEKENDS
NOVEMBER 7-29

BOOKINGS ESSENTIAL

Book at www.eventfinda.co.nz
search *Banks Peninsula Walking Festival 2020*

Visit www.bpwalks.co.nz
to see the full festival programme and map

Enquiries bpwalkingfest@gmail.com
or phone Sue 021 0417 402

 Banks Peninsula
Walking Festival

Community Activities in and around the Harbour

MONDAY

Community Choir

7.30pm Winchester St Lyttelton.
All welcome. Jillie 021 152 8068

Lyttelton Reserves Management Committee

Meets 2nd Monday February, expt April date 20th, June, August, October, December. 7pm Community Board Room 25 Canterbury Street

Lyttelton Rotary Club

7pm on the 2nd and 4th Monday of each month Lyttelton St John's station London St. New members welcome. Contact Neil Struthers Ph. 0274336872 for details.

Lyttelton mother4mother

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

Lyttelton Scouts

6.30 - 7.30pm
Contact Ruth Targus 021 259 3086

Open Adult Ballet

11:00am to 12:00pm. Lyttelton Rec Centre

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street. Make new friends

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Lyttelton Library Story Times

11.00-11.30am

Diamond Harbour Bridge Club

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

Lyttelton St John Youth Division

All learning online for term 2 visit youth@stjohn.org.nz
St John Ambulance Station
52 London St, Lyttelton

St Joseph the Worker R.C.Church

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

WEDNESDAY

Diamond Harbour Bridge Club

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

Diamond Harbour Singers

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

Lyttelton Community Garden

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

Lyttelton Cubs

6.30 - 7.30pm Contact Ruth Targus 021 259 3086

Lyttelton Garage Sale

10-4pm 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Fruit and Vegetable Collective

Trading between 12.30 to 4pm.
Add \$6 and @\$12 bags of vegies.
Pay online a week in advance
The Lyttelton Recreation Centre, 25 Winchester, St Lyttelton
Contact Wendy Everingham 0210476144

Lyttelton Library Wednesdays Knit and Yarn

10.00-12.00pm

Lyttelton Playgroup

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

Harbour Yoga Vinyasa

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

Library of Tools and Things

5-7pm 25 Canterbury St (in garage)
Contact LytteltonLoTTs@gmail.com

Stoddart Cottage Artisans group

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

THURSDAY

Diamond Harbour Tai Chi Group

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

Governors Bay Volunteer Fire Brigade

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

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Introduction Course to Ballet for Adults

6:00pm to 7:00pm. Lyttelton Rec Centre

Lyttelton Garage Sale

10-4pm 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

Lyttelton Strollers

10am start at the Lyttelton Library, London Street
Lyttelton. For more information contact Community
House. Ph 741 1427

FRIDAY**LIFT Library**

10.00-1pm Foyer Rec Centre 25 Winchester St

Dance Fitness

Lyttelton Recreation Centre 25 Winchester St
10.30am

Lyttelton Garage Sale

10-4pm 54a Oxford Street, Lyttelton
Second Hand Bargains and more. .

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Yoga

9.30am - 10.45am. 25 Winchester St Lyttelton Rec Centre
Contact Rebecca Boot 021 071 0336

SATURDAY**Library of Tools and Things**

10-1pm 25 Canterbury St (in garage)
Contact LytteltonLoTTs@gmail.com

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Harbour Yoga

9am Trinity Hall, Lyttelton Rec Centre

SUNDAY**St Saviour's at Holy Trinity**

17 Winchester Street
9.30am Service with Holy Communion
All Welcome

Bay Harbour Toastmasters

6.30pm. Every 2nd and 4th Wednesday of the month
Lyttelton Community Board Room, 25 Canterbury St
Contact: Jann Meehan, 021 263 1040

**Civil Defence Welfare Response Team
for the Harbour Basin**

Diamond Harbour: Jill Pattinson 021 062 3112
Governors Bay : Jan Millar 027 208 7310

Lyttelton Harbour Business Association

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

Lyttelton Museum Historical Society

info@lytteltonmuseum.co.nz

Lyttelton Netball Club

Lytteltonnetball@gmail.com

Lyttelton Rugby Club

For details visit the club Facebook Page
or contact Linda Preddy
accounts@marinetec.co.nz
027 3859392

Little Ship Club Canterbury

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

Lyttelton Time Bank

Drop In Lyttelton Library every Tuesday 10-12pm
328 9243 www.lyttelton.net.nz

Lyttelton Toy Library

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

Naval Point Old Salts Lunch

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

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

Narcotics Anonymous Lyttelton Meeting

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

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

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House 21
Exeter Street Lyttelton. Ph: 384 1600

Groups**Banks Peninsula Community Board**

10am First and Third Monday of each Month
Meetings Open to the Public

Banks Peninsula Water Zone Committee

4pm usually 3rd Tuesday each month at different
locations around the peninsula. Meetings open to the
public. If your community has a specific waterway issue
you'd like to discuss, get in touch and we may be able to
have a meeting in your neighbourhood.
fb.com/canterburywater

LOCAL EXPORTS

All good Interiors and stuff	0274755163 Contact: Polly Twist	pollytwist@allgoodstuff.co.nz www.allgoodstuff.co.nz
Andrea Dahl Wedding Celebrant	0274319963 Contact: Andrea Dahl	andrea@manaakimai.co.nz www.manaakimai.co.nz
Ausmic Electrical 9, Governors Bay Rd, Cass Bay, Lyttelton 8082	021 156 3436 Contact: Mick Bennett	Mick@Ausmicelectrical.co.nz www.facebook.com/Ausmicelectrical/
Blue Fusion Web Design	021 027 05450 Contact: Dana Dopleach	dana@bluefusion.co.nz www.bluefusion.co.nz
Building on Basics Financial Advice and Planning	0299737911 Elise Vine	elise@bob.kiwi.nz www.buildingonbasics.co.nz
Harbour Co-op 12 London Street Lyttelton	03 328 8544	shop@harbourcoop.co.nz
Ray White Next Step	020 4172 1510 Contact: Yvette Wright	yvette.wright@raywhite.com www.rwferrymead.co.nz
Lyttelton Port Company Waterfront House, 37-39 Gladstone Quay, Lyttelton 8082	03 328 8198	allreceptionists@lpc.co.nz www.lpc.co.nz
Lyttelsoft For all your accounting needs 7 Hyllton Heights, Lyttelton 8082	03 328 8671 or 021 137 4103 Contact: Penny Mercer	penny@lyttelsoft.co.nz www.lyttelsoft.co.nz
Min Sarginson Real Estate 53 London Street, Lyttelton	03 3287273 Agents: Steve Hanrahan	lyttelton@min.nz www.min.nz
Printable Solutions 92 Division Street, Riccarton	03 377 66 44 Contact: Ange Hodgson	operations@printable.co.nz www.printable.global
Project Lyttelton	033289243	www.lyttelton.net.nz

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

EAT, DRINK, DINE

Coffee Culture 18 London Street, Lyttelton 8082	033 287 080 Contact: Leona & Marten Cooper	Talk@Coffeeculture.co.nz www.coffeeculture.co.nz
Diamond Harbour Eatery and Bar 21 Waipapa Avenue, Diamond Harbour	03 3294465 Contact: Katik	diamondharbour10@gmail.com
Fishermans Wharf 39 Norwhich Quay, Lyttelton 8082	033 287 530 Contact: PJ Gemmel	Contact@Fishermanswharf.nz www.fishermanswharf.nz
Governors Bay Hotel 52 Main Road, Lyttelton 8971	03 3299433 or 0275 329160 Contact: Jeremy Dyer	info@governorsbayhotel.co.nz www.governorsbayhotel.co.nz
Lyttelton Arms 17A London Street, Lyttelton 8082	03 328 8085 Contact: Caroline & John Quinn	caroline@lytteltonarms.co.nz www.thelytteltonarms.co.nz
Top Club 23 Dublin street, Lyttelton 8082	03 328 8740	lytteltontopclub@gmail.com www.facebook.com/lytteltontopclub/
Wunderbar 19 London Street, Lyttelton 8082	03 328 8818 Contact: Alex and Vanessa	hi@wunderbar.co.nz https://wunderbar.co.nz

PLACES TO STAY

Black Kiwi Apartment 78a Reserve Terrace, Lyttelton	0220541954 Contact: Sasha Stollman	blackkiwibnb@gmail.com
Dockside Accommodation 22 Sumner Road, Lyttelton 8082	021 152 3083 Contact: Julian Cross	dockside@fastmail.com www.lytteltonaccomodation.co.nz
Governors Bay B&B 851 Governors Bay Road, Lyttelton 8082	329 9727 Contact: Eva Mason	eva@gbbedandbreakfast.co.nz www.gbbedandbreakfast.co.nz
Governors Bay Hotel 52 Main Road, Lyttelton 8971	03 3299433 or 0275 329160 Contact: Jeremy Dyer	info@governorsbayhotel.co.nz www.governorsbayhotel.co.nz
Manaaki Mai 99, Purau Port Levy Road, Purau	0274319963 Contact: Andrea Dahl	andrea@manaakimai.co.nz www.manaakimai.co.nz
The Rookery 9 Ross Terrace, Lyttelton 8082	03 328 8038 Contact: Rene Macpherson	rene@amma.co.nz www.therookery.co.nz

THINGS TO DO

Adventure by nature	210721464 Sarah English	sarah@adventurebynature.co.nz www.adventurebynature.co.nz
Akaroa Kayaks and Electric Bikes	211564591 Allie and Greville Walsh	contact@akaroakayaks.com www.akaroakayaks.com
Airborn paddling Inflatable SUP and kayak hire	022 0318420 Contact: Joe Jagusch	info@airbornpaddling.nz www.airbornpaddling.nz
Black Cat Cruises Level 2, 5 Norwich Quay, Lyttelton 8082	0800 436 574 Paul Milligan	sales@blackcat.co.nz www.blackcat.co.nz
Bosman Ballet Flow Trinity Hall Lyttelton Rec Centre	027 316 3631 Contact: Celia Bosman	celia@bosman.nz www.bosman.nz
Canterbury leisure tours	03 3840999 Kevin Eldin	info@leisuretours.co.nz reservations 0800484
Hassel - Free Tours 296 Prestons Road, Marshlands, Christchurch	03 385 5775 Contact: Raina Roberts	bookings@hasslefree.co.nz www.hasslefree.co.nz
Ohinetahi House & Gardens 31 Governors Bay Teddington Road	3299 852 Contact: Ross Booker	info@ohinetahi.co.nz www.ohinetahi.co.nz
Stoddart Cottage Gallery Diamond Harbour	021 776161	info@stoddartcottage.nz

HEALTH & BEAUTY

Lyttel Beauty 32 Voelas Road, Lyttelton	0212973885 Contact: Emma Chambers	Lyttelbeauty@Hotmail.co.nz
Health Check Clinic Rapaki	03 3289415 Contact: Christina Henderson	rapaki@extra.co.nz
Moving Back to Balance Gentle holistic bodywork	027 368 6515 Contact: Janet Taylor	taylor-smyth@slingshot.co.nz
Personal Trainer & Consultant www.workplacedevelopmentconsultants.com	0211992582 Contact: Kevin Hurl	workplacedevcon@gmail.com
Oceanside Jui Jitsui 56 Leeds Street, Phillipstown, moving to Ferrymead	027 826 6804	https://osjj.nz Contact: Hayden Smith

THE 2020 **GENERAL ELECTION**
AND **REFERENDUMS**

Check you're enrolled and ready to vote in the End of Life Choice and cannabis referendums.

vote.nz
0800 36 76 56

**ELECTORAL
COMMISSION**
TE KAITIAKI TAKE KŌWHIRI

SHP-020

LYTTELTON BOOK FAIR

FOR THE GROWTH OF THE LYTTELTON PRIMARY SCHOOL LIBRARY

SATURDAY 7 NOVEMBER

**@ LAF | 1 SUMNER RD
LYTTELTON | 9am-2pm**

DONATIONS

We are gratefully accepting donations via
the Lyttelton Primary School office
9am - 3pm weekdays, 14th August - 5th November
OR email: familyhub@lyttelton.school.nz

a Lyttelton Primary School Family Hub initiative