

LYTTELTON REVIEW

March 2021 • Issue: 272

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

In This Edition: New Team Lyttelton Information Centre,
Te Ūaka , City Council Draft Long-Term Plan.

Next Issue print date: Issue 273, 23rd March 2021

Content Deadline: 5pm 19th March 2021.

Cover Pic This week the photo is from
Sasha Stollman. Thank You.

The Review

Is a Lyttelton Harbour Information Centre initiative designed to keep our community informed with what is going on around the harbour. It's also an opportunity to showcase the people and places that other wise would go under the radar. Our community connections ensure we know what's going on in the wider community and can share the news with you all. A big thank you goes out to all the contributors and our funders Rata Foundation and Christchurch City Council Strengthening Communities who enable the hard copies to be printed each edition. Similarly to Wendy Everingham for writing and editing and Jenny-Lee Love for design and production. If you have any local events, news or stories you would like included we'd love to hear from you.

Wendy Everingham

Mobile: 021 047 6144

Email: review@lytteltoninfocentre.nz

Content Deadline: 5pm Friday

Similarly if you would like to join our directory or have any advertising questions please contact Lyttelton Information Centre Manger
Office: 328 9093
Email: office@lytteltoninfocentre.nz

Subscribe to the Review:

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

In 2021 the Lyttelton Harbour Review is produced fortnightly. Any important information between times will be emailed as a Lyttel Broadcast if necessary.

Hard copies are available at:

The Lyttelton Arms

Leslies Bookshop

Lyttelton Healthcentre

Lyttelton Community House

Lyttelton Harbour Information Centre

Lyttelton Library,

Lyttelton Top Club.

Back copies are available on our website
www.lytteltoninfocentre.nz

Information Centre February 2021

This is my first update after taking over the Manager position at the Lyttelton Information and Resource Centre. I would like to publicly acknowledge the contribution of Ruth Targus who has worked hard to extend the reach of the centre. She has been an inspiration and will be missed by us all.

I would also like to acknowledge Penny Carnaby for her hard work and dedication as Chair of the board. She has been replaced by Chris Brown, an existing volunteer, who I am confident will be a great asset in his new role.

Chris and I are excited about the future direction of the Information Centre. Not only in terms of promoting Lyttelton to the wider world, but also in building a network of information and resources for our local communities.

We are always keen to hear from you, so please get in touch if you would like to know more about what we do, or maybe you are interested in becoming a volunteer, or have a business and would like information on becoming a member.

As I write this article on the 10th anniversary of the earthquakes, the memorial at Albion Square reminds me of the strength and resilience of our wonderful community. We at the Information Centre would like to acknowledge the continued struggles and angst of that time, but also be thankful for the help and support shown to and by the community.

Please be kind to each other.

Ngā mihi nui
Jane Davies

Volunteers

If you regularly have 2-3 hours to spare and would like to serve your community, please consider joining our amazing group of volunteers.

It gives you an opportunity to meet new people and make new friends, gain further knowledge about events and activities around the harbour, monthly training sessions at various venues in the community and the satisfaction and sense of purpose most volunteers experience.

Whether you can spare time once a week or once a month we would love to hear from you.

I am remembering the dance of the earth
that mystic violent waltz
its pulse
and those who left us at this time
and those of us it left behind

Poem Stephen Estall

New Team

Lyttelton Information Centre

It is time for some changes at the Lyttelton Information Centre. Manager Ruth Targus and Chair Penny Carnaby have announced exciting new plans and they have both stepped down. Thanks to Ruth and Penny the organisation is well placed for the next chapter in the Centre's history.

Stepping into new roles at the Information Centre are Chris Brown as Chair and Jane Davies as Manager, two Lyttelton locals who have lots to offer the Centre. Jane has been a volunteer at the centre for a few years, Chris since 2020. They have a good handle on the operations so that gives them a good head start. Interestingly we are chatting on February 22nd, the 10th anniversary of the Christchurch earthquake. The direction of the Information Centre has changed markedly since then and since COVID-19 and now the team find themselves as one of a handful Information Centres left in the area!

Chris Brown has lived in New Zealand for twenty-four years and all that time has been in Lyttelton. He has quite a diverse background very grounded around people. "In my early years I was in the tourism industry working at Air New Zealand." Chris was lucky to be able to retire early from that career and since then he has been actively working in the community in several key community roles.

"I spent a couple of years volunteering in the Drug and Alcohol referral section at the City Mission and then went to volunteer at Victim Support". He's learnt so much about the criminal justice system from this opportunity. "It was my role to help people who had experienced a homicide. I would initially give people emotional support, that would then move to advocacy support and then support throughout the trial". Naturally, this is very emotionally demanding work and as a volunteer the intensity of this work can only be sustained for a limited time. He left that role after a few years.

Moving on he then did something lighter and you may remember him from his time working down at Video Ezy with Mike Yoder!

Currently Chris helps at Nurse Maude and has the privileged role of documenting people's life stories. As an interesting aside he is also called into the Otago Medical School's role play unit where he plays various roles of a mature male patient. Trainee doctors can practice their communication and bedside manner skills on him!

Chris brings all these wonderful skills to the Information Centre. "I'm very much looking forward to the challenge.". The International Yacht race coming to the harbour next year is exciting him and he is already thinking how our wider community will be able to tap into that opportunity.

Manager Jane Davies has also had a long association with Lyttelton. Her family first emigrated from Wales to NZ in 2000. "We lived in Christchurch for nine years then went back to Wales and returned again two years ago. For twenty years I have dreamed of living in this township". That dream came true when the family moved back here two years ago.

Like Chris, Jane has been an active volunteer since returning. Jane's helped at the Lyttelton Recreation Centre, the Information Centre and as a volunteer for Assistance Dogs NZ with their fundraising activities and boarding trainee dogs. Volunteering is important to her and has helped her and the family settle into this special place.

Back in Wales Jane worked as a child & family social worker, the majority of which was spent in a foster care environment supporting foster children and foster carers, plus she has lots of administration and managerial skills that will be key for her new part time role at the Centre.

"I'm really looking forward to getting to know our local business community and getting the word out that the Information Centre is a community resource for all the community. We are not just about visitors", she said. She is keen to also explore new ways to get information to a wider group of people.

"For both of us this is a really exciting new opportunity", said Chris.

The Lyttelton Information Centre has been operational since 1994.

Article Lyttelton Review

Repair, Remake and Reuse @Lyttelton Library

From Saturday 20 until Saturday 27 March, we are holding a number of events at Lyttelton Library based on the theme of Repair, Remake and Reuse, carrying on from the Sustainable Living week held back in 2019.

We will lead into the week with a stash swap of craft materials, fabric and wool, which will run from Saturday 13 March for a week, and will be followed by the Shed Stash Swap, which will run until Saturday 27. These two stash swaps are a great opportunity for you to clear out your sewing or craft room or your shed, and pass those little treasures that you just haven't got around to using onto someone who will take them and make something wonderful. Or you may find that new hinge for your kitchen cupboard, or a hook for the back of your bathroom door. Remember that the shed stash is limited to small hardware items (bolts, hooks, nails, screws hinges etc) – no timber, no paint, no tools, no grubby items.

Tuesday will see a themed Storytime with Lindsey at the usual time of 11am, and there

will be a craft activity for children after school at 3.30, re-using plastic milk bottles to make bird feeders. On Wednesday afternoon from 2pm there will be a drop-in session for people to make Bernie Sanders' mittens, and on Saturday 27 March there will be a second drop-in workshop from 10.30am on the art of sashiko, a form of visible mending.

Thursday evening is set for our community information evening at 7.30pm with a line-up of speakers who will talk briefly on a range of topics related to remaking, repairing and reusing. One speaker will be Jane Hackett from Christchurch City Libraries. Jane, a Lyttelton local, is a trained bookbinder and will talk about her work restoring and repairing books for the library and for private customers.

More information about these events can be found on the library website at christchurchcitylibraries.com, or you can ask at the Lyttelton Library.

Lyttelton Library Team

Te Ūaka The Lyttelton Museum

Te Ūaka The Lyttelton Museum Fundraising Campaign Launch

Te Ūaka The Lyttelton Museum launches its campaign to build its new Museum in the heart of Lyttelton 10 years on from the Canterbury Earthquakes that saw its collection rescued and prior home demolished. With various fundraising campaigns to be launched throughout the year the Museum and its many supporters are confident they can raise the \$9.9million required to build and maintain this fantastic community asset. For community by community.

Warren & Mahoney have worked closely with the Museum and Ngāti Wheke to realise the Community hub where we will actively share, celebrate, and preserve the taonga (treasures) and pakiwaitara (stories) of Ōhinehou / Lyttelton, Whakaraupō / the harbour for the benefit of current and future generations.

The Museum holds 20,000+ artefacts, many of which hold not only local, but national and international significance. There will be dedicated research and exhibition spaces; purpose-built storage spaces that meet international museum industry standards to care for the collection for generations to come. Community spaces, including hireable rooms that offer incredible views of the harbour basin. Education programmes will be developed to engage the younger generation in our stories and heritage.

"We're delighted to be launching the capital fundraising campaign after ten years of challenging but rewarding work to realise the aspiration of the Lyttelton Master plan

"Celebrating Lyttelton's heritage is about creating opportunities for people to connect with the stories and people of the place... The Lyttelton Museum is integral to the local landscape and heritage interpretation".

With support from an amazing team of consultants we will continue to do our utmost to make Te Ūaka a safe and welcoming space for all, to bring the collection back to port, and to share the many unique and fascinating stories of Whakaraupō."

Peter Rough - Vice President of Te Ūaka The Lyttelton Museum

**For information on how to donate please visit
www.teuaka.org.nz/donate
Article Lyttelton Museum**

The fundraising strategy is diverse and inclusive in the hope that all our supporters can contribute towards the success of our rebuild and this lasting asset for the Community. From fun grassroots fundraising; to philanthropic naming right opportunities; and in-kind donations when closer to the exciting time of breaking ground. The Lyttelton Museum Historical Society is a registered Charitable Trust so donations made to this project qualify for a 33.3% tax rebate - truly an opportunity to give and get back!

The Rebuild Campaign starts from a strong position thanks to some significant bequests as well as the gift of our excellent site in the heart of Lyttelton from the Christchurch City Council. This pivotal seed funding has provided the ability to engage first-class consultants to ensure the feasibility and success of the project.

This is Ours Now

Project Lyttelton Going Forward

Jacqueline Newbound has had various roles at Project Lyttelton since 2013. She began working on the Food Resilience Project leading a food outreach programme in the local schools and managed the Community Garden for many years. For the past year she's been the Project Lyttelton Manager and she's helping guide the transition of the organisation from the old to the new.

"Last year was quite a transition for the Project Lyttelton team. We have had to define who we were again." Under Jacqueline's leadership each key project focused on what needed to happen to make the project "hum" and improve the wellbeing of the people. The Library of Tools and Things moved seamlessly to The Puna Auaha and the Lyttelton Recreation Centre is now running well under the leadership of a newly formed community trust. The core projects within Project Lyttelton remain – Lyttelton Farmers Market, Lyttelton Community Garden, The Garage Sale and the Timebank.

With the core projects stable and working well the Project Lyttelton Board are focusing

on what a "Climate Friendly Project Lyttelton" looks like. This work is going to focus on all the existing projects. What can each of the projects do to be more sustainable and climate friendly? Interesting questions are emerging. "It's our aim that as we find the answers to these questions, then we can share information/findings with the whole community as we all embark on our Carbon Zero journey".

Questions that are popping up include: How should we operate to achieve these goals? What do we need to do? How to we measure our progress?

"Our team has been having interesting discussions with the Lyttelton Port Company Sustainability team". LPC is having the same discussions in their organisation. Can the two organisations help each other as they grapple with the same questions?

Jacqueline says, "We won't know the answers to these questions until our people and organisation actually Walk the Talk." A new team has been set up within Project Lyttelton to drive the process and that includes working Pat Scott who is brimming with ideas having recently moved from Dunedin to Lyttelton.

Jacqueline feels the team are still following in Margaret Jefferies footsteps, but they have a new confidence now believing they can take Project Lyttelton and make it theirs.

Adding to Jacqueline's transition to the Manager and her years of work around the harbour she has a great appreciation of what Lyttelton Harbour has to offer. In fact, now her family have recently moved to Cass Bay, and they have been enjoying getting into harbour life since Christmas. "My entire family are really enjoying living over here and it feels like a new lease of life for all of us", she said. Even the family dog Tama has fitted in easily. "He's now the second Beagle in the Bay!"

Living in a real community is what they have all wanted for some time. "I love how I can walk into Lyttelton and do all the shopping locally. My entire family is doing things locally joining Naval Point Yacht Club, the Fire Brigade, Farmers Market and Community Garden teams. My only disappointment here is the lack of bus services into Lyttelton/ Christchurch for my teenage children. The service which is so infrequent at Cass Bay means we have to rely on the car too much."

Article Lyttelton Review

Key Bits and Pieces - City Council Draft Long-Term Plan.

The Review Team have had a quick scan of the draft Long-Term Plan proposed by the City Council and media releases issued by Council. These are the items we think you might be most interested in.

1. Lyttelton Council Service Desk may Close

Mrs Baxendale says the Council is also proposing to close two of the service desks it operates because more residents are now opting to use online or phone services to make payments to the Council.

"Although we still have high demand at 10 of our 12 service desk locations – in particular ones that include New Zealand Post services – the service desks at Akaroa and Lyttelton have minimal transactions. We are therefore proposing to close these service desks. All other existing services at these locations, such as the library services at Lyttelton, will remain unchanged," Mrs Baxendale says.

2. Reduction in hours and programmes at Christchurch Art Gallery Te Puna o Waiwhetū

At Christchurch Art Gallery Te Puna o Waiwhetū, where the COVID-19 border closures has impacted on overseas visitor numbers, the Council is proposing to reduce the Gallery's weekly Wednesday late night opening hours to one late Wednesday a month. It is also proposing a 25 per cent reduction in the programmes the gallery offers to the public and school groups.

3. Excess water use charges

Christchurch City Council is proposing charging households that regularly use large amounts of water in an effort to make the service fairer and to curb extreme demand over summer.

The excess water use charge – to be put forward for public feedback under the Council's Draft Long-Term Plan 2021-31 – would apply to any household that uses on average more than 700 litres a day – roughly equivalent to taking seven baths.

4. Heritage Targeted Rate

We're proposing to introduce a heritage targeted rate instead of including all funding for heritage building in the general rate," says Mayor Lianne Dalziel.

"This targeted rate will provide a clear picture of the portion of your rates that you already pay towards specific heritage projects in the city. We're proposing that every ratepayer will pay this rate and it will be calculated as a number of cents per dollar of capital value."

The central city heritage buildings that would be funded through the targeted rate include:

- Canterbury Provincial Council Buildings: The targeted rate will help fund \$20 million of capital expenditure in the 2027/28 year.
- Old Municipal Chambers (previously known as Our City Ō-Tautahi): The targeted rate will help fund up to \$8.6 million in capital funding (\$2.6 million in 2021/22 and \$6 million in 2022/23). This funding will be transferred to the City of Christchurch Trust – a charitable trust set up by private company Box 112. Box 112 will undertake the strengthening and refurbishment of the building at the direction of the Trust.
- Robert McDougall Art Gallery: The targeted rate will help to fund \$13.5 million of restoration work in 2022/23 to 2024/25. Depending on the outcome of consultation on this draft plan, this could also include \$11.8 million of funding towards base isolation work.
- Canterbury Museum redevelopment: The targeted rate will contribute \$23.7 million to the redevelopment in years 2024 to 2027.
- The draft budget includes provision for:
- Core capital spending of \$400 million in the first year, \$420 million in the second year and \$443 million in the third year. For the remaining seven years of the 2021-31 Long Term Plan, the core capital spend will increase to between \$500 million and \$550 million a year.
- \$253 million for the Council's contribution to the development of the Canterbury Multi-Use Arena and the remaining \$21.1 million of Council's total contribution of \$151.3 million for the Metro Sports Facility.
- \$5.6 billion over 10 years to cover the city's operating costs.

To help pay for that spending, the draft budget includes proposals for:

- An average residential rate increase of five per cent for an average-valued house (\$508,608) for the 2021/22 financial year – an increase that equates to an extra \$142.25 a year or \$2.74 a week.

- An average rate increase of 5.91 per cent for commercial property owners and 5.83 per cent for remote rural properties that currently pay land drainage rates.
- The introduction of an excess water use targeted rate for households that use significantly more than the average household.
- Several targeted rates, including one to help fund the restoration of heritage buildings and one specifically for the Arts Centre Te Matatiki Toi Ora.

Public consultation will begin on Friday 12 March and run until Sunday 18 April.

Excerpts from CCC Draft Long Term Plan 2021-2031

Lyttelton Rotary Club Fundraiser Daffodil Bulbs For Sale 10 For \$10

**Look Out For Us At
The Lyttelton Market
Or Contact
Neil Struthers**

0274336872 With Your Order

Supporting The Local Community

Do you live or work in a Tsunami Evacuation Zone?

Banks Peninsula residents who live or work near waterways or the coast are being encouraged this month to find out if they are in a tsunami evacuation zone.

“Living close to the water means that we do need to be prepared for tsunamis,” says Christchurch City Council Head of Civil Defence and Emergency Management Rob Orchard.

“In the past 18 months we have updated the tsunami evacuation zones to reflect new tsunami modelling that Environment Canterbury, in collaboration with the Christchurch, Selwyn and Waimakariri councils, commissioned GNS to do for Christchurch and Banks Peninsula.

“That modelling indicates significant damage could be caused by flooding from a distant or regional source tsunami. In some scenarios the modelling shows that we could get flooding further inland than previously thought.

“We are working with affected communities to help guide them with their tsunami evacuation planning, but I would really encourage everyone to go onto the Council website and check whether their property or their workplace is in a tsunami evacuation zone,” Mr Orchard says.

The website has an interactive property search function that allows you to see which evacuation zone, if any, your property is in. It also has advice about what steps you should take to prepare for an evacuation.

In the Banks Peninsula there are three main evacuation zones – the red evacuation zone, the orange evacuation zone, and the yellow evacuation zone.

The red tsunami evacuation zone is the area that is most likely to be affected by a tsunami. It includes estuaries, rivers, beaches, and harbours, where a tsunami of any size could cause strong currents and surges in the water.

The orange tsunami evacuation zone covers areas on land that could be flooded in the event of a large tsunami.

The yellow zone is an area that is least likely to be affected by tsunami but could be flooded or isolated in a very large tsunami.

“If you are in a tsunami evacuation zone, it is important that you find out what you need to do in the event of an evacuation and start putting a plan together,” Mr Orchard says.

“Nature is unpredictable, and we could find ourselves in an emergency situation at any time. People need to be prepared for a tsunami event and have a plan of action.”

Mr Orchard says while there is likely to be some warning of a distant or regional source tsunami hitting our coastline, there is likely to be very little warning of a local source tsunami.

“If you’re near the sea or in the red or orange evacuation zones and feel a rolling-motion earthquake for longer than a minute or a strong earthquake that makes it hard to stand up, you need to leave. When the shaking stops, head immediately to the nearest high ground or as far inland as you can, out of the red and orange tsunami evacuation zones,” he says.

Article CCC Newsline

Volunteers wanted!

Would you like to be a volunteer at the Lyttelton Rec Centre once or twice a week? We currently have gaps on our roster for front desk/ reception role Monday mornings 10am to 1pm and Thursday afternoons 1pm to 4pm.

Both of these shifts are not very busy so there is plenty of time to read a book, catch up on emails or other stuff and off course connect with the various people in our community who visit the facility.

If you are interested in joining our team please contact Juliet Adams on 021 899 404 or lift@lyttelton.net.nz

Little Ships Club News

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

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

If you are not sure if you have paid then drop me an email and I can let you know. Your \$20.00 payment can be made into our bank account number 03 0802 0094950 00. Or in cash directly at our next meeting. Please also drop us an email to let us know your details. <https://littleshipclubcanterbury.wordpress.com/contact-us/>

Community Patrol City to Sumner – Looking for Volunteers

Do you want to support your community, and have about 4 hours to patrol from Sumner around to Diamond Harbour? The Community Patrol City to Sumner Charitable Trust

would like to invite you to come along! For more information call 03 326 5455 or email citytosumnercpnz@gmail.com.

Lyttelton Harbour Network Meetings

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

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

- 15 April
- 17 June
- 19 August
- 21 October
- 9 December

Help keep us COVID-19 free during Alert Level 2

We all need to do our bit to keep ourselves and others safe from COVID-19:

- Scan QR codes
- Turn on Bluetooth tracing on the NZ COVID Tracer app
- Wash your hands
- Stay home if you're feeling unwell and get advice about a COVID-19 test.

Visit www.covid19.govt.nz for more information.

Upcoming Nwo 2-Day Workshop:

Understanding The Treaty In 2021 -
Network Waitangi Otautahi

8th/9th April 9.30am - 4.30pm \$60

This workshop will be run by Network Waitangi Otautahi www.nwo.org.nz and starts where people are. It is non-confrontational. This opportunity is not only introductory, but also designed to refresh your understanding and clarify what the Treaty means today. It will explore ancestry, cultural difference, and cultural safety; pre-Treaty and post-Treaty history; colonisation and social statistics, and new ways of thinking, living and working. Models and possible actions in 2021 for moving towards a Treaty-based society will also be considered.

A handbook of resources is provided so note-taking is not necessary. In addition to the handouts a booklet titled *The Treaty of Waitangi Questions and Answers* (2019) will be available to purchase for \$5 – please bring cash on the day for this. Tea and Coffee provided but please bring your own lunch.

CWEA does not want the fee to this course to be a barrier to anyone who wants to attend, so please feel free to contact the admin staff to discuss possible discounts and scholarships. To register visit <https://nwo.org.nz/cwea-workshop/>

Draft budget positions Christchurch strongly for the future

A 10-year \$13.1 billion budget that focuses on investing in core infrastructure, delivering key services, and positioning Christchurch and Banks Peninsula for the future will be outlined to Councillors next week. The proposed Draft 2021-31 Long Term Plan takes into account the challenging economic conditions resulting from the COVID-19 pandemic and incorporates savings of \$329 million over 10 years in the day-to-day running costs of the city.

If approved by Councillors next week, the Draft 2021-31 Long Term Plan will go out for public consultation in mid-March. Councillors will consider the feedback from the public before agreeing on a final budget in June.

Banks Peninsula Community Board Newsletter

Steam Tug Lyttelton

The Tug Lyttelton Needs You!

As our sailing season approaches we are on the hunt for some more incredible volunteers to join our crew!

Maybe you are already qualified, have experience or eager to learn, either way we would love to hear from you!

Some of the areas we are looking for help with....

deckhands

stokers

engineers

skippers

Flick us an email bookings@tuglyttelton.com

Come be a part of a unique piece of NZ history!

Spread the word

Ten years on: Saving Christchurch's heritage

Several heritage structures owned by the Christchurch City Council were lost in the aftermath of the 2010-11 earthquakes but about 60 of the most-loved sites have been saved. Among the other notable Council-owned structures to be saved are Grubb Cottage (1851) and the relocated Cenotaph in Lyttelton, the Little River Goods Shed and the Service Centre and Gaiety Hall in Akaroa. Grubb Cottage (pictured) was built in 1851 by Scottish shipwright, John Grubb, who travelled to Lyttelton to work on the construction of the town's first wharf. It's located on 62 London Street, Lyttelton, and open on Saturday mornings from 10am to midday for self-guided tours.

Banks Peninsula Community Board Newsletter

The next Banks Peninsula Community Board meetings are:

Monday 15 March Akaroa	10.00am
Monday 12 April Lyttelton	10.00am

All members of the public welcome.

News from Lyttelton Community House.

Community Lunches

Our Tuesday community lunches have recommenced. Come along at 12 on a Tuesday and join us.

Our van outings have recommenced on Thursdays so please contact us if you are interested.

We are open again for Foodbank, to drop in for a chat and social support: Monday, Tuesday, Wednesday and Friday 10 a.m. until 2 p.m.

Meal on Wheels

Our meal delivery service has recommenced for 2021. the meals are \$8.50 a meal and are delivered 3 times a week by our volunteers.

Help Needed

VOLUNTEER DRIVERS. If you would like to offer to assist someone to get to an appointment or help with our meal delivery service, please contact us.

Claire Coveney, Social worker. or Chris Haywood, Community Facilitator; ph: 7411427. email: facilitator@lytteltoncommunityhouse.org.nz

Children's Day 2021

11am- 3pm Sunday 7 March at 152 New Brighton Road. It's that time of year where we are needing your help to promote Christchurch's Children's day event. In Christchurch, the day is celebrated with a community event where all activities are free for children. This year we have over 60 stalls all offering Free activities for tamariki to participate in. The day should be a fun filled day for families where good memories are created and useful parents can get information on child health, support, and out school activities.

Pegasus Health Scholarships 2021.

Deadline for applications 2nd of April 2021
Pegasus Health Workforce Development Scholarships for 2021 are open for applications. Scholarships are available for Christchurch-based domestic tertiary institution students

who are studying a health-related NZQA accredited course, including medicine, nursing, pharmacy, midwifery, social work, psychology, counselling and other allied health courses, are from a Māori, Pacific or Culturally and Linguistically Diverse background and planning to work in the Canterbury region. This is the link to the online application form: <https://www.pegasus.health.nz/health-professionals/pegasus-workforce-development-scholarshipapplications/>

Citizens Advice Bureau Christchurch is looking for volunteers!

You will need basic computer skills, but full training will be given, and the work is interesting, stimulating, and fun! On any given day, a volunteer working their shift might be approached about a whole range of questions, from tenancy rights, requests for directions, or needing documents signed by a Justice of the Peace, to helping somebody who has just been made redundant.

For more information about volunteering you can contact us at 0800 367 222 or email manager.cabchch@gmail.com or click on <https://www.cab.org.nz/what-we-do/volunteer-for-cab/> Our next course starts at the end of March, and we would like applications by Friday 12th March.

Dyers Pass Road

Overnight closures continue.

The overnight closures (from 7pm until 6am) will continue each week from Sunday night to Friday morning through into June 2021.

Traffic coming from Governors Bay will need to turn off Dyers Pass Road at Summit Road.

People who normally travel across the length of Dyers Pass Road between those times will need to travel via Lyttelton Tunnel or Gebbies Pass instead.

Due to weather or unforeseen issues there may be the odd time when the road will remain open under stop/go traffic management overnight. We will do our best to let you know about this in advance but there may be times when we're not able to do so.

Thanks for your patience and understanding as we continue to work hard to reduce delays and get this project completed so Dyers Pass Road is safer for everyone.

Article CCC Newline

Draft Long-Term Plan prioritises environmental progress.

Environment Canterbury is seeking to step-change environmental progress through its draft Long-Term Plan, Council Chair Jenny Hughey has said.

Council intends to consult ratepayers on two options to increase regional activity across all areas of Environment Canterbury's responsibility. Both options require an increase in rates.

"Council is deliberately seeking to increase activity to accelerate regional outcomes, a message we are hearing strongly from the community," Hughey said.

"As well as community expectations, we must also meet a rising tide of Government expectations, including delivering programmes like the new Essential Freshwater package.

"People's ability to pay has been at the forefront of Council's discussions, and some of our proposed investment is to meet existing commitments, or to attract funding from other sources, enabling us to deliver more, including jobs that support Covid recovery," Hughey said.

Option 1

Of the two options for consultation, Option 1 represents work costing \$246.54m – about \$46m more than this year. That includes all statutorily required work and provision to accelerate key projects, including public transport and the Government's Essential Freshwater package. Of that, \$143m would

be rate-funded, with the remainder made up of government grants and Council user-pays charges – an average increase of \$136 per rateable property.

Option 2

Option 2 represents work costing \$240.19m – about \$40m more than this year. It will deliver all statutorily required work, but compared to Option 1, some projects are delayed, scaled back or not proposed to be funded. Of that, \$135m would be rate-funded, with the remainder made up of government grants and Council user-pays charges – an average increase of \$110 per rateable property.

"We know this is not an insignificant amount of money, but there is also a price to pay if we don't continue to take action. These are big decisions and Council is looking for feedback from the community. It is important we hear your views. We urge the community to be informed, to consider what is important, and to tell Council what you think," Hughey said.

Public consultation will run from 8 March to 11 April. When consultation opens, you'll be able to find out more, including how these options could impact on regional council rates by property, and make a submission, at haveyoursay.ecan.govt.nz/tp.

Consultation will be followed by hearings and council deliberations, with the Long-Term Plan scheduled to be adopted on 17 June.

Article ECAN

Harry

Story Chats Duncan

Part 2

Mary's turn to leave us came with tears. Declaring a well-hidden love for Malcolm, who didn't drink or smoke pot. Always the odd one. He was extremely embarrassed about the whole thing. Mary, although outstanding in her field of computer science, was less than successful in her personal life. I'd had many a headache trying to untangle Mary's love life. But she has an incredible voice, one to die for. She could hit unbelievably high notes, before making an effortless gear shift to a lower key.

A transition so smooth it left one breathless, her husky voice massaged the soul. Move over Ella.

Mary left behind a heap of broken hearts and her signature in the form of a complete computer meltdown. Bless her! Despite the best efforts of a team of software engineers the entire computer network refused to function. All requests made on the system received the same cryptic message,

FILE IRRETRIEVABLE: PLEASE TRY AGAIN
IN THE YEAR 2030

I laughed for days.

As part of the new order, Harry arranged that each floor, starting with the Director's

at the very top, be redecorated and fitted with an extensive range of Italian furniture.

Unfortunately, three weeks after renovations were complete the superb new sprinkler system malfunctioned late one Friday night and completely flooded all seven floors. Next week we played especially well. Kenny our piped systems design engineer gave us a virtuoso performance on tenor sax that would have won praise from Stan Getz.

But all good things come to an end, as they say. They are gone and we are no longer a team. My drums cried out for company. I sat twirling my drumsticks before playing an impromptu drum solo with Connie Kay on a Modern Jazz Quartet CD. But I pounded the bass drum too hard in my frustration. It was suddenly quiet and the past enveloped me in a protective cloak of memories, attempting to shut out the uncertainty of the future.

The ring of the telephone made me jump. Sounding ridiculously loud in the unoccupied basement. Mr Shiny New Director Harry wanted to see me urgently before I left for good. We

were the last two people in the building, could I please wait for him?

'Oh yes Harry, I can wait, I want a word with you too.' My senses heightened in anticipation. I looked around me at the boxes of gym equipment, another of Harry's great innovations.

"It'll make a wonderful gymnasium down here, Frank." I tried fixing the years into something tangible. An image I could hold on to and take with me. But the ceiling support columns turned into tombstones...what the hell!

Nothing mattered anymore. I tried another favourite CD. Joe Morello's drum ccompaniment to Brubeck's marvellous chords in Blue Rondo A La Turk. I kept it light and sympathetic to the piano and strictly in sync with Eugene Wright on bass. Paul Desmond's alto sax soaked into my very being.

Then I heard Harry enter the outer office.

'I'm in here Harry,' I called out. He entered carrying his briefcase. I kept playing to the very end, despite sensing his impatience at being kept waiting.

'Well Frank, it's that time.'

'Yep Harry, at last, we've found something we agree on, it's time to go.'

But before I could continue and unload my anger, he cut in.

'Look, Frank, I had something ready to say to you but I've a personal problem, an emergency.' His face seemed softer and his eyes clouded over.

'My wife has had a car accident, my daughter's been hurt, broken leg, facial lacerations, nothing life-threatening, thank God.'

Suddenly everything came to an abrupt halt, the room and my head stopped spinning. My planned words of anger evaporated. This was a defining moment. I had a shocking insight into my own life. Seeing things clearly for the first time. The red mist of anger and frustration were swept aside to reveal this man differently. He was a bearer of ill tidings, not the instigator of them. He was merely imparting the bad news, not the source of it. This little man, who stood in front of me with an outstretched hand, was not to blame. I had it all wrong. People I had never met liked him. No LOVED him.

Water Fun at Busy C's

We shook hands, I conveyed my regrets at his misfortune, promising to catch up for lunch. Then he was gone. Off to the hospital and his other life. A life I did not have outside these walls, and I envied him greatly. I felt my emotions swell inside and burst outwards like the brick dust did at Jack's emergency exit. Only this wasn't brick dust, just tears.

This was complete madness. The man I most hated in the world had pulled me back from the brink of violence. The irony of the situation hit me like a slap in the face and I had to laugh, a crazy laugh of relief and the tears rolled. I wiped my face with the back of my hand and took some deep breaths, enjoying every one of them, courtesy of Harry. Thank you, Harry, most sincerely for returning my sense of well-being and sanity. I walked outside whistling a few bars of Bernie's Tune, I'd find something else and hopefully a better life?

emotions swell inside and burst outwards like the brick dust did at Jack's emergency exit. Only this wasn't brick dust, just tears.

This was complete madness. The man I most hated in the world had pulled me back from the brink of violence. The irony of the situation hit me like a slap in the face and I had to laugh, a crazy laugh of relief and the tears rolled. I wiped my face with the back of my hand and took some deep breaths, enjoying every one of them, courtesy of Harry. Thank you, Harry, most sincerely for returning my sense of well-being and sanity. I walked outside whistling a few bars of Bernie's Tune, I'd find something else and hopefully a better life?

With some lovely hot weather earlier this week recently, we have been taking advantage of such summery days by implementing all our favourite tricks to keep cool here at Busy C's. From running through sprinklers, to hose-showers while watering our garden to making as many mini-swimming pools as we could find, and our friends have been having a wonderful time!

Being enthusiastic participants in exploratory learning and sensory play is ideal for this type of weather, where children can embrace the wet, cool mud or sand in our sandpit. They were able to explore new surroundings as we dampened our playground, expressing wonder and joy through the varied play environment we worked together to design. The voices of our tamariki are always clear and heard as kaiako request input and ideas on how we can enjoy our days together.

Certainly, the challenge of rising temperatures meant we could think and strategize collaboratively in different ways than we usually would. Kaiako and tamariki even came up with the wonderful idea of having stories together whilst in individual paddling pools! It was also inspiring to hear tamariki express care and concern for their environment as they moved their sprinkler around the playground, ensuring that our plants received a well-needed watering.

Being able to create dynamic and responsive environments is just one great way we embrace learning here at Busy C's and we certainly hope everyone enjoyed the sweltering days as much as we did!

Busy C's Preschool
16 Winchester St
LYTTELTON
03 328 8211

Weekly Events

Eruption Brewing

Sunday Session 3-6pm

Lyttelton Arms Happy Hour

Every day 5-7pm

Lyttelton Top Club

Wednesday Housie 7pm

Thursday 5-6 pm 7-8pm

Friday Happy Hour 4-6pm

Saturday Happy Hour 6-7pm

Markets every Saturday

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 Jam Night 8pm

Single Events

Wednesday March 3rd

The Loons Ian Sinclair My Secret Life 8pm

Friday March 5th

Wunderbar Harry Charles With Them, We're

Free EP Release Tour 8pm

Saturday March 6th

Lyttelton Community Garden Community

Composting Workshop 1-4 pm

Enrol online @ www.cwea.org.nz

Sunday March 7th

The Loons Rocky Horror Picture Show 8pm

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.

March Exhibition: Harbour Drifting Jan Priestly

5-28 March Open 10-4pm Friday, Saturday

Sunday and public holidays.

Wednesday March 3rd
Free Event WEA 7-8.30PM

Sea Week: Ocean Life - From Skies Above to Watery Depths and Rocks Deep Below - with Paul Broady

Let's take a snapshot of the amazing diversity of ocean life but in a different sort of way. Choose a location way offshore in the Pacific. Plummet vertically down from the high atmosphere, swim through the water to the abyssal depths and then tunnel deep into the sediments and rocks.

What do we find along the way? What strategies for survival has life evolved in the many and varied habitats? How do they all combine in a network of interactions? Is anything left to be explored? Maybe there's quite a lot.

Scientists Cruise with the New Zealand Whale and Dolphin Trust & Black Cat Cruises

Date: 6/7th March and 13/14th March 1.30pm – 3pm

Location: Lyttelton Harbour, Christchurch

Contact: lyttelton@blackcat.co.nz 0800436574

Every Saturday and Sunday during Seaweeek you can hear about the latest wildlife research and findings directly from the scientists from the New Zealand Whale and Dolphin Trust as you cruise with us on Lyttelton harbour.

Tickets include a 90-minute cruise on the Canterbury Cat

Cost: \$30 adult \$20 child (5-15) under 5's free

Sunday March 7th Harbour Clean Up 10am-12 Meet at Naval Point Club Lyttelton

Join Ruby from Our Seas Our Future and Donna from CVNZ in tidying up round our beautiful Lyttelton Harbour.

This is a Seaweeek event celebrating our marine and coastal environments - connecting with our seas = Toi Moana-Toi Tangata.

This is a family friendly event, but all children will need to be supervised. Please bring sensible footwear and gardening gloves.

Cost: Free For more information, please contact Donna at dlusby@cvnz.org.nz or 021 457 568.

Whakaraupō Healthy Harbour Community Day

Date: Sunday 7th March

Location: Rāpaki Marae/Lyttelton Harbour

Contact: Karen Banwell, karen.banwell@healthyharbour.org.nz

Celebrate the harbour and learn more about what's being done to improve its health. Details online.

Cost: free, but RSVP required

Whakaraupō Day: A Write on Masterclass

Date: Tuesday 9th March

Location: Governors Bay Community Centre

Contact: schoolforyoungwriters@gmail.com

Masterclass for Young Writers in years 7-10 focusing on local areas & the theme I am the sea and the sea is me.

Purpose: Learn poetry techniques which can be applied across all of your writing, such as word sounds and rhymes, specific vocabulary, and injecting fun into your work. If you wish, enter your polished poem in the Seaweeek Poetry Competition. Tutor: Greg O'Connell

Cost: \$25, bookings essential

Black Cat Cruises & Music with Michal Seaweeek Kids Cruise

Date: Wednesday 10th March 2021 / Friday 12th March 2021

Location: Lyttelton Harbour, Christchurch

Contact: lyttelton@blackcat.co.nz 0800436574
Seaweeek Kids Cruises

Join us at Black Cat Cruises, and the sensational Music with Michal for a fun, educational, and interactive kid's cruise. We are hosting two dates during Seaweeek. Wednesday March 10th and Friday March 12th. Tickets include a one-hour cruise on the Canterbury Cat, plus a 30-minute music session including the launch and performance of our very own Hector's dolphin Seaweeek song.

Tickets available on the Black Cat Cruises website. Limited number per cruise, so pre-booking recommended. <https://blackcat.co.nz/specials/>

For all events visit <https://www.seaweeek.org.nz/events/canterbury/>

COMMUNITY ACTIVITIES IN AND AROUND THE HARBOUR

MONDAY

Community Choir

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

Lyttelton Reserves Management Committee

Next Meeting February 8th. 7-9pm Lyttelton
Community Boardroom 25 Canterbury St.
All welcome

Lyttelton Rotary Club

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

Lyttelton mother4mother

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

Lyttelton Scouts

6.00 - 7.30pm
Contact Ruth Targus 021 259 3086

Open Adult Ballet

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

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street.
Make new friends

Harbouryoga

6pm 105 Bridle Path Road

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Lyttelton Library Story Times

11.00-11.30am

Diamond Harbour Bridge Club

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

Lyttelton St John Youth Division

youth@stjohn.org.nz. St John Ambulance Station
52 London St, Lyttelton

St Joseph the Worker R.C.Church

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

WEDNESDAY

Diamond Harbour Bridge Club

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

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

Diamond Harbour Singers

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

Lyttelton Community Garden

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

Lyttelton Cubs

6.00 - 7.30pm Contact Ruth Targus 021 259 3086

Lyttelton Garage Sale

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

Lyttelton Harbour Fruit and Vegetable Collective

Trading between 12.30 to 4pm.
Add \$7.50 and @\$15 bags of vegies.
Pay online a week in advance
The Lyttelton Recreation Centre, 25 Winchester, St
Lyttelton. Contact Wendy Everingham 0210476144

Lyttelton Library Wednesdays Knit and Yarn

10.00-12.00pm

Lyttelton Playgroup

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

Library of Tools and Things

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

Stoddart Cottage Artisans group

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

Tai Chi

1.30 2.30 Lyttelton Recreation Centre
Bookings via WEA

THURSDAY

Diamond Harbour Tai Chi Group

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

Governors Bay Volunteer Fire Brigade

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

Harbouryoga

6pm 105 Bridle Path Road

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Lyttel Tumblers

9.30-11am Lyttelton Recreation Centre

Introduction Course to Ballet for Adults

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

Lyttelton Garage Sale

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

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

Lyttelton Strollers

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

FRIDAY

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Dance Fitness

Lyttelton Recreation Centre 25 Winchester St.
10.30am

Harbouryoga

9.30am 105 Bridle Path Road

Lyttelton Garage Sale

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

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Yoga

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

SATURDAY

Library of Tools and Things

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

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Harbouryoga

9.00am Trinity Hall Lyttelton Rec Centre

SUNDAY

St Saviour's at Holy Trinity

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

GROUPS

Banks Peninsula Community Board

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

Banks Peninsula Water Zone Committee

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

Bay Harbour Toastmasters

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

Civil Defence Welfare Response Team for the Harbour Basin

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

Lyttelton Harbour Business Association

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

Lyttelton Museum Historical Society

info@lytteltonmuseum.co.nz

Lyttelton Netball Club

Lytteltonnetball@gmail.com

Lyttelton Rugby Club

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

Little Ship Club Canterbury

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

Lyttelton Time Bank

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

Lyttelton Toy Library

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

Naval Point Old Salts Lunch

The Old Salts Lunch is being held every second
Friday bimonthly.
Contact Richard Madderson
03 328 7029 manager@navalpoint.co.nz

Narcotics Anonymous Lyttelton Meeting

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

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

St Joseph the Worker R.C.Church

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

thelyttel directory

2021 Support local businesses around the harbour

LOCAL EXPORTS

All good Interiors and stuff	0274755163 Contact: Polly Twist	pollytwist@allgoodstuff.co.nz www.allgoodstuff.co.nz
Andrea Dahl Wedding Celebrant	0274319963 Contact: Andrea Dahl	andrea@manaakimai.co.nz www.manaakimai.co.nz
Ausmic Electrical 9 Governors Bay Rd, Cass Bay, Lyttelton 8082	021 156 3436 Contact: Mick Bennett	Mick@Ausmicelectrical.co.nz www.facebook.com/Ausmicelectrical/
Blue Fusion Web Design	021 027 05450 Contact: Dana Dopleach	dana@bluefusion.co.nz www.bluefusion.co.nz
Building on Basics Financial Advice and Planning	0299737911 Elise Vine	elise@bob.kiwi.nz www.buildingonbasics.co.nz
CWEA Canterbury Workers' Educational Association 59 Gloucester Street	03 366 0285	admin@cwea.org.nz www.CWEA.ORG.NZ
Harbour Co-op 12 London Street Lyttelton	03 328 8544	shop@harbourcoop.co.nz
Ray White Next Step	020 4172 1510 Contact: Yvette Wright	yvette.wright@raywhite.com www.rwferrymead.co.nz
LUMEN Engineering Design 210 Hazeldean Road, Sydenham	03 377 1546 Contact: Dan Tombleson	hello@lumen.net www.lumen.net
Lyttelton Port Company Waterfront House, 37-39 Gladstone Quay, Lyttelton 8082	03 328 8198	allreceptionists@lpc.co.nz www.lpc.co.nz
Lyttelsoft For all your accounting needs 7 Hyllton Heights, Lyttelton 8082	03 328 8671 or 021 137 4103 Contact: Penny Mercer	penny@lyttelsoft.co.nz www.lyttelsoft.co.nz
Min Sarginson Real Estate 53 London Street, Lyttelton	03 3287273 Agents: Steve Hanrahan	lyttelton@min.nz www.min.nz
Printable Solutions 92 Division Street, Riccarton	03 377 6644 Contact: Ange Hodgson	operations@printable.co.nz www.printable.global
Project Lyttelton	033289243	www.lyttelton.net.nz

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

\$99 a year enables your business to be listed in this directory, be on the website and have business
information displayed at the Information Centre.

thelyttelldirectory

2021 Support local businesses around the harbour

EAT, DRINK, DINE

Coffee Culture 18 London Street, Lyttelton 8082	033 287 080 Contact: Leona & Marten Cooper	Talk@Coffeeculture.co.nz www.coffeeculture.co.nz
Diamond Harbour Eatery and Bar 21 Waipapa Avenue, Diamond Harbour	03 3294465 Contact: Katik	diamonddharbour10@gmail.com
Fishermans Wharf 39 Norwhich Quay, Lyttelton 8082	033 287 530 Contact: Pj Gemmel	Contact@Fishermanswharf.nz www.fishermanswharf.nz
Ōtoromiro Hotel 52 Main Road, Lyttelton 8971	03 3299433 or 0275 329160 Contact: Jeremy Dyer	info@governorsbayhotel.co.nz www.governorsbayhotel.co.nz
Lyttelton Arms 17A London Street, Lyttelton 8082	03 328 8085 Contact: Caroline & John Quinn	caroline@lytteltonarms.co.nz www.thelytteltonarms.co.nz
Top Club 23 Dublin street, Lyttelton 8082	03 328 8740	lytteltontopclub@gmail.com www.facebook.com/lytteltontopclub/
Wunderbar 19 London Street, Lyttelton 8082	03 328 8818 Contact: Alex and Vanessa	hi@wunderbar.co.nz https://wunderbar.co.nz

PLACES TO STAY

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
Ōtoromiro Hotel 52 Main Road, Lyttelton 8971	03 3299433 or 0275 329160 Contact: Jeremy Dyer	info@governorsbayhotel.co.nz www.governorsbayhotel.co.nz
Manaaki Mai 99, Purau Port Levy Road, Purau	0274319963 Contact: Andrea Dahl	andrea@manaakimai.co.nz www.manaakimai.co.nz
The Rookery 9 Ross Terrace, Lyttelton 8082	03 328 8038 Contact: Rene Macpherson	rene@amma.co.nz www.therookery.co.nz

thelytteldirectory

2021 Support local businesses around the harbour

THINGS TO DO

Adventure by nature Outdoor Education Providers	210721464 Sarah English	sarah@adventurebynature.co.nz www.adventurebynature.co.nz
Akaroa Kayaks and Electric Bikes	211564591 Allie and Greville Walsh	contact@akaroakayaks.com www.akaroakayaks.com
Airborn paddling Inflatable SUP and kayak hire	022 0318420 Contact: Joe Jagusch	info@airbornpaddling.nz www.airbornpaddling.nz
Black Cat Cruises Level 2, 5 Norwich Quay, Lyttelton 8082	0800 436 574 Paul Milligan	sales@blackcat.co.nz www.blackcat.co.nz
Bosman Ballet Flow Trinity Hall Lyttelton Rec Centre	027 316 3631 Contact: Celia Bosman	celia@bosman.nz www.bosman.nz
Canterbury leisure tours	03 3840999 Kevin Eldin	info@leisuretours.co.nz reservations 08004484
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
Lyttelton Recreation Centre FB	0211116069 Contact: Nathan Mauger	reccentremanager@lyttelton.net.nz
Oceanside Jui Jitsu 56 Leeds Street, Phillipstown, moving to Ferryhead	027 826 6804	https://osjj.nz Contact: Hayden Smith
Personal Trainer & Consultant www.workplacedevelopmentconsultants.com	0211992582 Contact: Kevin Hurl	workplacedevcon@gmail.com

Repair, Remake, Reuse @ Lyttelton Library

Think global, act local.

Join us for a week of events promoting sustainable living and recycling by repairing, remaking and reusing resources.

Activities include drop-in repair/remake workshops, a community information evening with a range of speakers, and the return of our week-long “Shed Stash Swap”.

Saturday 20–Saturday 27 March

christchurchcitylibraries.com

LYTTELTON HARBOUR FRUIT & VEGE COLLECTIVE

**FRESH FRUIT & VEGES
DELIVERED WEEKLY TO LYTTELTON**

\$15 FULL BAG

\$7.50 HALF BAG

A JOINT INITIATIVE BETWEEN PROJECT
LYTTELTON'S LYTTELTON HARBOUR TIMEBANK
AND THE OPAWA FRUIT AND VEG CO-OP VIA THE
FOODTOGETHER PROGRAMME FROM ST
ALBANS.

**Contact Wendy Everingham
txt. 021 047 6144 for more info.**

FREE TRIAL

CIRCUIT GROUP TRAINING

CYCLE THROUGH 10 EXERCISES, COMBINING
BODY WEIGHT & RESISTANCE TRAINING.
INCREASE YOUR STRENGTH & ENDURANCE.

**TUESDAY 9 MARCH 10AM - 11AM &
THURSDAY 11 MARCH 6PM - 7PM**
SPORT HALL AT LRC (LYTTELTON REC. CENTRE)

LIMITED TO 10 SPACES

REGISTER WITH YOUR NAME & CONTACT DETAILS TO:

WAN ON 021-2695451 OR WANNATTAPORN.P@GMAIL.COM

Christchurch Civil Defence
Emergency Management

KNOW YOUR ZONE

GET TSUNAMI PREPARED

ccc.govt.nz/tsunami

Harbour Drifting

**Ceramics by
Jan Priestley**

**Ceramic boats, floats, life buoys,
photo-imaged cephalopoda platters,
fish plates and scallop bowls**

**Exhibition at Stoddart Cottage,
Diamond Harbour:
5th–28th March, (Fri–Sun, 10–4pm)**

**Opening event:
5pm Friday 5th March, 2021**

SPACES FOR HIRE

SQUASH COURTS SPORTS HALL TRINITY HALL

Step 1 - Go to www.pay2play.co.nz

Step 2 - Select Lyttelton Recreation Centre

Step 3 - Select booking date and time

Step 4 - Enter your details

Step 5 - Pay online using online banking or credit/debit card

Step 6 - Check your email to attain your one-off access code

NO MEMBERSHIP NEEDED
WWW. Pay2Play.CO.NZ