

LYTTTELTON REVIEW

May 2021 • Issue: 277

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

In This Edition: End of An Era, Freedom Camping,
Protect Native Trees and Plants, The Christchurch Foundation

Next Issue print date: Issue 278, 8th June 2021

Content Deadline: 5pm 4th June 2021.

Cover Pic:

This weeks cover photo is kindly submitted by the talented Salvatore Strati.

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

End of An Era

Sue-Ellen Sandilands Retires

Sue-Ellen Sandilands has been the welcoming face at Project Lyttelton for the last sixteen years. Last week at the Lyttelton Community Garden, her work colleagues and friends came together to celebrate the wonderful contribution she has made over the years to both Project Lyttelton and the wider community. Current Project Lyttelton Chair Sarah Van Der Burch summed up Sue-Ellen's role rather nicely, "You have been the beating heart of this organisation for all these years".

Sue-Ellen has literally helped everyone who came into the organisation. Not only was she the office administrator she was the special "mother" to many. She was the "go to" person. The person who got the pipe fixed, the one who paid the accounts, kept the place clean. She went over and above the "boundaries of her job" and helped with so many aspects of Project Lyttelton life.

Hearts are what Sue-Ellen will be forever remembered for. Not only was she the beating heart of the Project Lyttelton organisation but during the earthquakes both herself and Bettina Evans sat for day after day outside the Library in a stitching circle with community members. They were making the now famous hearts that residents and visitors to Lyttelton wore proudly during those shaky days over ten years ago.

Welcome Bags for the Timebank is another legacy she leaves. "Sue-Ellen literally has stitched hundreds of these bags for all the new people who have come to Lyttelton over the years", said long time college and friend Wendy Everingham. It was very appropriate that the current Project Lyttelton Manager, Jacqueline Newbound gave Sue-Ellen her farewell gifts in a lovely hand sewn bag.

The Community Garden has also been a major part of the work Sue-Ellen was involved with at Project Lyttelton. It was rather fitting to have her farewell surrounded by the raised garden beds and the fluttering flags that was also synonymous with her and Project Lyttelton. Working with Jacqueline for so many years and with the ebb and flow of the energy a wonderful community space has been created that is really humming along now.

In a sometimes-emotional farewell, an amazing era for Project Lyttelton has ended. Sue-Ellen, Margaret Jefferies and Wendy Everingham were the core team that literally drove Project Lyttelton for most of those years and now all those links to the past are gone and the new generation has taken over. Sue-Ellen leaves the organisation and is very positive for the future of Project Lyttelton and is excited at what lies ahead for her. Margaret Jefferies spirit was overhead, and Sue-Ellen reflected that Margaret always said, "Change is good, nothing ever fails, embrace change". With that her role passed over to Claire Coates. Sue-Ellen leaves having done an amazing job. Thank you, Sue Ellen Sandilands.

Article Lyttelton Review.

Consultation opens on Freedom Camping Bylaw review

Christchurch City Council is calling for public feedback on proposed changes to the Freedom Camping Bylaw.

"Today marks the beginning of a five-week consultation period in which we invite people to have their say on the bylaw changes that we are proposing," says Council Head of Strategic Policy Emma Davis.

"The feedback we get from people will be important as it will influence the final form of the Freedom Camping Bylaw."

The Council's bylaw has been in place for five years and legally has to be reviewed. The bylaw has generally been working well, but Council staff are recommending a small number of changes.

Those changes include:

- Making the temporary ban on freedom camping in the North Beach carpark permanent. The ban would apply at weekends from October to May.
- Creating a City Coastal Restricted Zone – where freedom campers could stay for up to four nights in any 30-day period. This would replace the current rule, which allows campers to stay for two nights in a 30-day period, but not within 500 metres of where they have previously stayed. This new zone will prevent campers using the 500 metre rule to move short distances every few days to stay in the coastal area for extended periods of time.

- Introducing a new rule to encourage campers to be more careful about how they set up their camping vehicles and any other camping gear. The rule would prevent campers from blocking thoroughfares and spreading out, particularly in busy car parks, where other users need access and where it could be a safety issue.
- Creating a specified area at Naval Point in Lyttelton where freedom campers can stay, and limiting the number of freedom camping spots to 18 vehicles.

At the same time as the Council has been proposing local changes, the Government has been proposing national changes. The Government proposals are likely to lead to changes to the Freedom Camping Act, but won't be finalised for some time.

"This is a separate process to the Council's bylaw review", says Ms Davis, "It's important that we continue the process to review our bylaw, or the bylaw will lapse, leaving us with no bylaw to manage freedom camping. There's strong public support for the bylaw, so we don't want that to happen."

The Council's bylaw process will be completed before changes to the Freedom Camping Act are finalised.

Find out more about the proposed changes to the Freedom Camping Bylaw and how to make a submission. Visit <https://www.ccc.govt.nz/the-council/consultations-and-submissions/haveyoursay/show/408>

Article CCC Newsline

Council Moving to better Protect Native Trees and Plants

Formal submissions on a proposed change to better protect native trees and plants will open on 19 May.

Christchurch City Council wants feedback on a proposed District Plan change to better protect and maintain indigenous vegetation across the district.

Proposed Plan Change 7 – Managing Significant Indigenous Vegetation proposes new rules around the clearance of native trees and plants that apply to areas of coastal farmland. It also seeks to amend the definition of improved pasture relating to areas of existing pasture, as well as policies that apply to indigenous vegetation clearance across the entire district.

An initial round of feedback was called for earlier this year, resulting in some changes to what Christchurch City Council is proposing to better protect native vegetation, particularly around the amount that can be cleared consecutively to manage cumulative effects.

Council Head of Planning and Strategic Transport David Griffiths says the Council wants to know what people think about the proposal, in case there is anything it hasn't considered when drafting the plan change.

"The proposed plan change will affect any individual wanting to undertake clearance of native trees and plants at or above limits established in the District Plan, as well as farming activities to maintain existing pasture for grazing livestock."

From Wednesday, 19 May, the proposed plan change can be viewed during opening hours at any Council service centres or libraries. It can also be viewed online at ccc.govt.nz/planchange7 from 19 May.

Submissions must be received before 5pm on 21 June 2021.

Article CCC Newsline

The Christchurch Foundation

Helping to Make Your Dreams Reality

In 2015 Project Lyttelton was honoured by the Tindall Foundation as part of their 20th Anniversary celebrations, so was the Acorn Foundation in Tauranga. The Acorn Foundation was a local philanthropic organisation that offered the people of Tauranga a means to support their local community via the Foundation in the way of personal and business donations and bequests. In 2015 Christchurch did not have a Foundation. I remember Margaret Jefferies thinking this would be a great opportunity. Deputy Mayor Andrew Turner also thought the same.

"The Christchurch Foundation became a registered charity in 2017. Staff were appointed later that year and work is now well underway on the development of the giving programmes, systems and procedures, as well as securing funds from generous people and companies". **Christchurch Foundation Website**

The Foundation is a standalone entity that enables residents and businesses many opportunities to invest in the place we love. Donations can be targeted to specific projects, distinct areas, a specific cause or can be used for general purposes guided by the discretion of the Trustees under strict controls.

"For those who have dreams for our city, The Christchurch Foundation makes it easier for you to make a difference. We offer a personal service for seamless giving. You don't give to the Christchurch Foundation, you give through us to the causes in our city that are important to you." said Trust CE Amy Carter.

There are currently many funding streams that harbour people may be interested to apply for or donate to. With such an artistic community the Aspiring Actors Grant may be useful. This is a new funding stream donated by Shakespearean actor and writer Ben Crystal. Ben has given the Foundation funds to assist a talented actor who needs a little cash to assist them pursue their craft. Applications for this grant unfortunately close just before the Review goes to print on May 21st.

Deputy Mayor Andrew Turner is one of the Christchurch Foundation Trustees. As well as being on the governance team he is also a founding donor of the PRIDE Endowment Fund, by donating fees he earned from another Trustee role he was appointed to

by the Council. *"With a kick start from me, The Christchurch Foundation is seeking other likeminded people to raise a capital base of \$75,000. From that capital, income earned will be distributed to the Rainbow Community via grants to support celebration of this community and it's wellbeing into the future",* he said. To date 25% of the capital has been raised. The fund is open and seeking more supporters.

Lyttelton has always been a hub of inspiring women. The Kate Sheppard Women's Fund supports girls and women in our city who are change makers in our city. This fund is also an endowment fund with the aim of distributing small grants that can be used by the recipients for anything that furthers the changes they are pursuing. One of the early recipients from fund has been local Ciara Foley for her Climate Change work in Schools 4 Climate Change.

The Rod Donald Trust is another local group currently working in partnership with the Foundation to raise funding to purchase Te Ahu Pātiki. This land above Orton Bradley Park consists of 500 hectares of land including the summits of Mt Herbert/ Te Ahu Pātiki and Mt Bradley. Public donations via the Foundation will enable this farmland to be transformed into a native forest and protect an entire catchment from the summit to sea. It will also secure public access on Te Ara Pātaka, the Ōtautahi/ Christchurch to Akaroa tramping network. The Trust has until July to raise all the funding. The bulk of the \$1,500,000 has been raised.

The Current Funding opportunities at the Christchurch Foundation are:

Pride Fund, Te Ahu Pātiki Fund, Sports Inclusivity Fund, The Kate Shepherd Women's Fund, Our People, Our City, Our Education Fund, Tūl Corridor Project and the Where It's Needed Most - General Fund.

Are you a potential donor or do you have a project that you need to raise substantial funds?

To explore opportunities at the Christchurch Foundation visit:

christchurchfoundation.org.nz

enquiries@christchurchfoundation.org.nz

Phone +64 27 620 3208

Article Lyttelton Review

From our Chair: A bit about consents

Consents and the consenting process may not seem the most riveting of subjects at first, but it's worth knowing a little bit about them, particularly as they affect how we manage the environment.

Consents in context

When most people hear 'consents' they probably think about building consents, but for Environment Canterbury it includes things such as releasing contaminants, taking or diverting water (such as from rivers), storing effluent, or disturbing the foreshore or seabed.

Consenting provides an important service to the community, but the process is not without its share of complexity. The overarching piece of legislation that guides and decides how applications are handled is the Resource Management Act (RMA).

Notifying the public

When we receive a consent application, we assess the effect that the activity would have on people and the environment. This in turn helps us to determine if we need to notify the public.

Public notification means the community can have a say on a consent application before a decision is made. It's usually done if the proposed activity would have a more than minor impact on the people living in the area, other users of a resource, or the environment.

There are instances where public notification is not an option, even if the impact on the environment is deemed significant.

In such instances, no matter how much we might want to involve the public, our hands are tied by the RMA. This is one aspect that is often misunderstood by the community.

Handing the decision over

Sometimes a consent application outcome needs to be determined by an independent commissioner or a panel of commissioners. This can occur if there are submitters who wish to be heard on a proposal or there are complex factors requiring technical input.

Once again, in such cases, the decision is out of the hands of the regional council.

Consent conditions

When a consent is granted, it comes with conditions that the consent holder must comply with. An individual consent may have many of these – even up to a hundred. In fact, over the years we have seen increasingly complex consents issued.

No matter who grants a consent, Environment Canterbury is ultimately responsible for checking that consent holders are acting sustainably and within the conditions set.

There are around 24,000 resource consents on Environment Canterbury's books. Every year we check around 50% of them. Usually around 80 per cent will be compliant, with the remainder requiring some form of intervention by us.

The way forward

The RMA is currently being overhauled by the Government and will be replaced with new resource management laws.

The expectation is that these reforms will work better for the environment, give proper recognition of Te Tiriti o Waitangi, and help us mitigate the effects of climate change; all the while ensuring that local participation remains a key aspect.

This is welcome, but, no matter the legislation, consenting will remain as important as ever and will always have a degree of complexity as it seeks to balance the interests of the environment and the expectations of the wider community.

Article ECAN

LEARNING EXCHANGE EVENT

CLOTHING INSPIRATION & TIPS

MARCIA BRYANT IS A WHIZZ WITH ALL THINGS CLOTHING, FROM SHOES TO JACKETS, JEWELLERY ETC. AND COLOURS AND SHAPES TO SUIT ALL OF US! SHE WILL INSPIRE YOU TO SPICE THINGS UP A BIT AND REMIND YOU OF A FEW 'RULES' TO APPLY WHEN CHOOSING THAT NEXT GARAGE SALE FIND.

SATURDAY, MAY 29 AT 2.30PM

CONTACT MARCIA FOR VENUE DETAILS: MARCIA.B@XTRA.CO.NZ

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

The British Hotel - Your Support is Needed

The Owners of the British Hotel are applying for a Heritage grant to help with the cost of a new roof and parapet. As part of the application process Rebecca Lovell-Smith and Christian Carruthers need to let the council know why saving and restoring this building is so important for Lyttelton.

They need your help to do this. Any words, memories, or photos of what the British Hotel meant to you and why it should be saved and restored would be greatly appreciated.

Built in the 1940s after the existing British Hotel was condemned, the British is one of the few remaining buildings in the Moderne style, a late deco inspired architecture with rounded corners and porthole windows.

Although having had many publicans over the years, the British always retained a colourful reputation. It certainly holds a much-loved place in the hearts of not only locals who grew up with it but also of sailors from all over the world who saw it as home whenever their ships arrived in at Lyttelton port.

At the time of the earthquakes, there were seven traditional hotel buildings remaining in

Lyttelton, of which four were still functioning as hotels. There are now just two traditional hotel buildings left in the port town - the British and the Mitre - and only the British is still open and trading.

The British Hotel is now home to community of small local businesses including The Commoners Bar and Arcana Tattoo Parlour. Rebecca and Christian are keen to keep this property as a place for the community and local businesses to use.

Work has now begun on the top floor, which was the former manager's flat and hotel rooms, with plans to keep this as accommodation. As well there are plans to set up one room as an old hotel room/museum with pieces from the hotel's history on display.

Later this year it is hoped that work can begin on rebuilding the parapet so that the British can once again stand proudly in all its Moderne glory. The British is an important part not only of Lyttelton's history but also its streetscape and architecture.

Article fb The British Hotel Restoration

Cass Bay Residents Association AGM

26th May at 7.30 at Steadfast.

Come hear what is happening in our Bay and meet up with the locals.

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/>

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:

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

Small Sports Events Fund 2021

The Small Sports Event Fund will be open for applications from 3rd to 30th May 2021 for events planned to be held from 1 July 2021 to 20 May 2022. The Small Sports Events Fund is open to sports associations, clubs, or event managers. You may make more than one application per funding round, as long as each application is for a separate event. The event must be a Trans-Tasman, National, or South Island event. If you are a new applicant or are seeking funding for a new event, please contact

Lydia Kennedy lydia.kennedy@ccc.govt.nz or call 941 8999 and ask to talk to member of the Events Partnership and Development Team before you submit an application to ensure that you are applying to the correct fund.

Lyttelton Medical Centre

Flu vaccinations are now available for all patients from Monday 17th May – please book using the patient portal if possible.

We will be commencing flu vaccinations for all patients. Please book via portal if possible, for those aged 13 and over. If you wish to vaccinate your child, please call the clinic for a nurse appointment. It is recommended to keep a 2 week gap between a Covid vaccine and the flu vaccine but please refer to www.influenza.org.nz for the most up to date information about this about this year's flu vaccine.

New Board member(s) needed at Literacy Christchurch.

Can you read this?

Sadly not everybody can. Literacy Christchurch is a local independent organisation that has been providing literacy, numeracy and other essential learning to adults since 1977. The organisation is overseen by a governance board. We are proud of our achievements and are planning for the future. We need new board member(s) to fill a vacancy and to diversify our skill base.

If you believe in education, helping others, investing in people, then consider being part of the Literacy Christchurch team.

More information, such as a job description and estimated time commitment, will be provided on request. Contact: manager@literacychristchurch.org.nz or 027 208 7115

SH76 Port Hills Road Roadworks

24 May for two weeks 6am to 6pm, Waka Kotahi NZ Transport Agency and Christchurch City Council are replacing/repairing kerb and channel and footpath on Port Hills Road.

Some residents will have the kerb outside their home replaced. You may need to drive over metal plates and perform a slow tight turn to enter your property. The reduced speed limit will assist with this. If you need to walk on Port Hills Road when we are working on the footpath you will be escorted through the site.

Because SH76 is a busy highway we cannot have any truck movements at peak times. Therefore there may be noise from our trucks all arriving between 6am and 7am.

Emergency services will have access at all times.

If you are concerned about how this will affect you, please get in touch email: southernlink@downer.co.nz or call Julie on 027 431 2151.

Social Enterprise Free Workshop

Thursday 25 May 2021, 9am – 1pm at Christchurch Community House, 301 Tuam Street.

This FREE workshop will cover:

- What various social enterprise models can fit your style of organization
- How to identify what assets you have in your organization and harness them
- The opportunities and threats in starting a social enterprise
- How to reduce costs within your current supply chain and free up untapped funds
- Whose problem are you solving and how to get those people to financially support you in your social enterprise

Please RSVP for this free workshop by emailing mitch@upstreamnz.co.nz

The next Banks Peninsula Community Board meetings are:

Monday 14 June Akaroa	10.00am
Monday 28 June Lyttelton	10.00am

All members of the public welcome.

Wanted: Christchurch City Council Governance Advisor – Banks Peninsula

The Banks Peninsula Community Governance Team is looking to fill a vacancy for Banks Peninsula Governance Advisor. This full-time, fixed-term role will be located at either the Lyttelton Recreation Centre or the Little River Library & Service Centre, depending on where the applicant lives. For more information, please see the attached job description. To apply, visit Seek or apply directly via the CCC Jobs website

Applications close 30 May 2021

News from Lyttelton Community House.

Kiln dried kindling and pinecones from Woody at \$5 a bag are still available. Free delivery. Ph 7411427. Claire or Chris.

Community Lunches 12 noon every Tuesday.

Thanks for contributions to FOODBANK made by Lyttelton Community at local Supermarket.

Foodbank is available for those undergoing hardship and living in the region around Te Whakaraupo/Lyttelton harbour.

Cressy Trust continues to offer financial grants up to \$2000 to older people in need of assistance to pay for healthcare, house maintenance or essential items. To find out more contact Lyttelton Community House on 7411 427

Van outings continue Thursdays. A chance to get to meet others and go somewhere interesting and beautiful, have morning tea out that is not accessible easily by bus.

Especially if you no longer drive. Contact Claire or Chris on 7411427 to find out more.

New Initiative MONTHLY ADULT/SENIORS **Give it a go** DAYCLUB

Lyttelton Community House Trust is pleased to announce the start of a pilot project for adults and seniors. A monthly half day programme will start at the beautiful Lyttelton Community Church rooms 40 Winchester Street, Lyttelton. (opposite Rec Centre)

WEDNESDAY JUNE 16 Time will be from 10 a.m. to 2 p.m.

Expressions of interest are open for this pilot project for adults and older people in the area of Lyttelton Harbour/te Whakaraupō who would benefit from more company, mental stimulation and a range of activities.

Activities will include quizzes, games, music, movement, relaxation, discussion and any ideas you put forward.

We would love you to come along to share and give support to this programme by joining in or volunteering.

You can self refer or family or health professional can refer.

Transport to and from the venue will be offered. (limited to Lyttelton) Referrals are open now.

Enquires and referrals to Claire Coveney, Registered Social Worker at Lyttelton Community house ph 7411427 or email facilitator@lytteltoncommunityhouse.org.nz

Naval Point Club

The Annual General Meeting of The Naval Point Club Lyttelton Incorporated will be held on **Sunday 18 July 2021**

Mid-winter swim

Kevin and his team at jet junkies have come onboard as our newest sponsor and will be responsible for the warming libation after the mid-winter swim on Sunday 20 June. Last year led by commodore willie 70+ people braved the elements and swam from the floater to shore, this year we hope to better that number.

The Whisky Galore Winter Series

Week 1 of the Winter Series was certainly on the lighter side of the wind spectrum, RO Bill postponing the start for an hour and then dragging the fleet halfway to Hawaii to find sufficient breeze to race in, but from all accounts the 30+ crews on the water enjoyed the new course layout including both racing and cruising divisions. We appreciate the feedback and will make a couple of refinements on the course layout this Sunday when hopefully there will be a bit more breeze to play with. It was great to see many of the crews back in the Wardroom afterwards, a reminder that the weekly Whisky Galore vouchers can only be claimed in person. Presentation is approximately 1 hour after the last boat finishes. It's not too late to enter, and it would be great to see more boats out in the cruising division (fixed marks course) - I think the team on Sandpiper summed it up best 'we were more interested in the tea and biscuits than the actual race!'

The Whisky Galore winter series will be an ideal opportunity for youth crews to get some training in before the South Island Interclub Regatta over the Labour Day long weekend in October. As a club NPCL is keen to defend the trophy but we are expecting strong competition and look forward to welcoming youth crews representing other South Island clubs.

Latest Dyers Pass Road Updates -

Dyers Pass Road work extends to August

Unexpectedly soft soil conditions are slowing down work on installing the Dyers Pass Road safety barriers, pushing completion of the project out by about two months.

The work to install the 3km of safety barriers is now expected to be completed at the end of August.

As we've dug up the ground, we've encountered unexpectedly soft soil conditions at a depth

that was not encountered when ground investigations were completed during the design phase of the project.

As a result we are drilling anchors into the rock under the road in order to achieve the required retaining wall strength to support the safety barriers.

Work is expected to continue with similar road disruption to what is currently in place – night works, and around three work sites where the road is reduced to one lane during the day.

We understand that this work is highly disruptive to the community and we are working with the contractor to complete construction as fast as possible.

Visit our project web page <https://ccc.govt.nz/transport/transport-projects/dyers-pass-road-safety-improvements/> for the latest information about the safety improvements on Dyers Pass Road. We'll send out regular newsletters as the project progresses. If you know anyone who would like to receive these newsletters, please ask them to sign up at <https://confirmsubscription.com/h/r/53E9EA7834E916E12540EF23F30FEDED>.

Please get in touch with Higgins Construction on 027 249 7775 if you have any immediate issues with the work site.

Garage Sale Mending Group

Shroom Room/Lyttelton Library if wet/cold.
Every Tuesday 10.30am

Come along for a fun relaxed morning mending and sewing those items you have had lying around, share your tips/ skills with others.

NZ Parliament Submissions

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

Submissions open for comment now:

Incorporated Societies Bill until Friday May 28th

Financial Sector (Climate-related Disclosures and Other Matters) Amendment Bill until Friday May 28th

Education and Training Amendment Bill until Friday June 25th

Counter-Terrorism Legislation Bill until Friday June 25th

Message from Tori Peden Banks Peninsula Community Board Chair

Kia ora koutou,
Like many of you, our Community Board has been busy over the past few weeks with submissions on the Draft Long Term Plan, Draft Climate Change Strategy, Draft Development Contributions Policy and the Representation Review Initial Proposal. We are aware of the importance of the Council hearing our views on all of these important proposals and we'd like to thank everyone who took the time to give their feedback.

Winter is on the way and the recent wet weather is a good reminder to check that your drains and gutters are clear of leaves, to prevent flooding in and around your property. If you'd like to help increase the biodiversity of our city, take action for climate change or feel-good doing something with friends and family, remember that winter is the season for planting, and there are events at parks all over the city – look for one near you! Stay together, look after one another.

From Banks Peninsula Community Board Newsletter

Environment Canterbury

Would like to remind people to check conditions before burning outside
Environment Canterbury is reminding the community to check the conditions before lighting outdoor burns, as open fire season began yesterday in Canterbury.

Southern zone delivery lead, Brian Reeves said "Outdoor burns are permitted activities under

the Canterbury Air Regional Plan, but they must meet certain conditions. Burns must be on properties greater than two hectares; can only involve dry vegetation, untreated wood, paper and cardboard; and cannot cause a smoke nuisance for neighbours”.

There are different conditions for outdoor burns, depending on the type of burning. More information can be found on the Environment Canterbury website: ecan.govt.nz/your-region/your-environment/air-quality/outdoor-burning-rules

Anyone wanting to burn outdoors should also check checkitsalright.nz before lighting any fire.

Article ECAN

Public transport at Alert Levels 1 and 2: Face coverings are mandatory.

During both Alert Level 1 and Alert Level 2 the Government requires the use of face coverings on all public transport, except for dedicated school buses.

These can be disposable masks, reusable ones, or even something you made at home.

Timebank Broadcast Recipe

Stuffed Pumpkin

(as made for the Community Garden shared lunch this week.)

1 whole pumpkin (size depending on the number of people you want to feed)

Score the skin all the way around.

Microwave until tender.

Allow to cool.

Cut off the top to create a lid. Scoop out all the seeds. Fill the cavity with something tasty.

Ideas are leftovers, chilli beans, spaghetti bolognese (spaghetti included!), feta/cheese, seeds, eggs, spinach.

Put the lid back on.

Bake in the oven until it is hot.

Serve by cutting into wedges like a birthday cake!

Damiet Loor

The Journey Within

7 – 30 May 2021

Stoddart Cottage Gallery
Diamond Harbour

Opening Event 6 - 8pm on Friday 7 May. All welcome.

LEARNING EXCHANGE EVENT

FABULOUS FUNGI

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

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

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

**Tuesday June 1st at 10am
Lyttelton Library**

FACEBOOK.COM/LYTTELTON TIME BANK

INSTA#PROJECT_LYTTELTON

EMAIL: TIMEBANKAOTEAROA@GMAIL.COM

PROJECT LYTTELTON

PROJECT LYTTELTON
the soul of a sustainable community

June 2021 Exhibition at Stoddart Cottage Gallery

Michael Lidski – Stone Groove

A passion for rocks has culminated in Stone Groove, an exhibition of works of polished stone by Ukrainian-born and now Christchurch-based artist, Michael Lidski. Exploring the magnificent and varied nature of the South Island, Michael became fascinated with Birdlings Flat Beach, a place of wild beauty and power, where he began collecting gemstones. Believing that beauty should be functional, he started cutting, grinding and polishing these gems, which along with stones and petrified wood from other South Island locations, have been crafted into the pendants, bowls and sculptures, and inlaid into ornate tables of this exhibition.

Michael Lidski was born in Kyiv, Ukraine, and spent time living in Israel before relocating to Christchurch in 2004. As a press photographer in Israel, hundreds of his images were published in newspapers, magazines and books. In New Zealand he started making artworks based on photography, which have

been exhibited in Christchurch art galleries and sold to private collectors. Over the last decade he has honed his stone polishing skills, with the spare time afforded by the lockdown providing the impetus to expand his work further to the kind of complex works showcased in Stone Groove.

Well-known Canterbury lapidary expert, Malcolm Luxton, the author of the book “Agates of New Zealand”, will be joining Michael to speak at the exhibition’s opening event on 5 June, to which all are welcome.

Exhibition dates: **4-27 June 2021**

Opening event: **Saturday 5 June, 2-4pm**

Gallery Opening Hours: Friday-Sunday 10am-4pm and public holidays

Address: 2 Waipapa Avenue, Diamond Harbour

Article Stoddart Cottage

COVID-19 vaccine:

Your safety and side effects questions answered

How does the Pfizer vaccine work?

The Pfizer vaccine is a messenger RNA (mRNA) vaccine. It contains a small strip of genetic material encased within a lipid (fat) bubble. It does not contain any live virus.

Once inside the cell, the mRNA works with our own cell's machinery to produce the spike protein that is found on the surface of the virus. The immune system, presented with the protein, learns to recognise the virus and creates a new memory. Then, if the body is exposed to the real virus, it can quickly stop illness or, at least, reduce the severity of the illness.

Although mRNA is a piece of genetic material, it is not a piece of our genome. Messenger RNA does not enter the nucleus of the cell and cannot alter our own genetic material.

Following injection with an mRNA vaccine, the mRNA in its protective lipid bubble is taken up locally by cells where the instructions to produce the virus protein is followed. Once our immune system has learned to recognise the protein, the mRNA is broken down, and doesn't remain in our body.

How long does the vaccine last?

Getting a COVID-19 vaccine is an important step you can take to protect yourself from the effects of the virus. As with any vaccine, the Pfizer vaccine may not fully protect everyone who gets it.

The clinical trials performed on the Pfizer vaccine show it's approximately 95% effective against symptomatic COVID-19, around seven days after receiving two doses.

We don't yet know how long you'll be protected, or how much it stops you from catching and passing on the virus. Research has shown that immunity following natural infection remains for at least eight months and it may be even longer.

Is the Pfizer vaccine safe?

All vaccines, including the Pfizer vaccine, made available for public use in New Zealand, are assessed and approved by Medsafe (New Zealand's own medicines safety authority).

They robustly assess all vaccines to ensure they meet international standards and local requirements for quality and safety.

Although this vaccine was approved more quickly than others, that's not because safety was compromised, but because of several factors that enabled its rapid development:

1. International cooperation supported by significant financial backing has helped overcome roadblocks that have traditionally slowed vaccine development. The different stages of development and approval usually happen one after another, taking many years to be completed. For COVID-19 vaccines, many of these stages were overlapped and run in parallel. This reduced the amount of time needed dramatically, but still means every step was completed.
2. Large manufacturing plants have been developed, so vaccines can be produced faster and on a larger scale than what was previously possible.
3. Authorisation bodies like Medsafe have prioritised reviewing the vaccine's data as quickly as possible.

We're moving quickly but without taking any shortcuts or compromising safety.

New Zealand Government

**Unite
against
COVID-19**

What are the side effects?

Like all medicines, the vaccine may cause side effects in some people. These are common, are usually mild and don't last long. They won't stop you from having the second dose or going about your daily life.

The most reported reactions are:

- pain at the injection site
- a headache
- feeling tired or fatigued
- muscle aches
- feeling generally unwell
- chills
- fever
- joint pain
- nausea

Side effects may be more common after your second dose of the vaccine.

Serious reactions are very rare. For more details on side effects, see: health.govt.nz/covid-vaccine-side-effects

What cover is available if I have a reaction (ACC)?

A physical injury resulting from a vaccination, including the COVID-19 vaccine, may be covered if the criteria for treatment injury are met. Under ACC legislation, the injury must be clearly caused by the vaccination and must not be a necessary part or ordinary consequence of the treatment.

See the ACC website: acc.co.nz/covid-19/clients/

What are the ingredients of the Pfizer vaccine?

You can find the ingredients of the Pfizer vaccine on our website: health.govt.nz/pfizer

Is the Pfizer vaccine live or does it contain any animal products?

No, the Pfizer vaccine does not contain any live virus, or dead or deactivated virus.

It will not give you COVID-19. It works by triggering your immune system to produce antibodies and blood cells that work against the COVID-19 virus.

The vaccine does not contain any animal products. Find out more: health.govt.nz/pfizer

How many people in NZ have been vaccinated?

Statistics on vaccinations are available on our website: health.govt.nz/covid19vaccinatedata

Getting the right information matters.

Be aware of incorrect information on social media and other places.

You can get accurate and trusted information at:

covid19.govt.nz/vaccine
health.govt.nz/covid-vaccine

or call Healthline on **0800 358 5453**.

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 - Rain or Shine

Lyttelton Craft and Treasure Market

Collets Corner 9-1pm

Lyttelton Farmers Market 10-1pm

Lyttelton Farmers Market

10-1pm. Every Saturday rain or shine.
farmersmarket@lyttelton.net.nz

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

The Loons

Wednesday Al Park and Friends 8pm

Wunderbar

Tuesday Open Mic Showcase Night 7pm

Wednesday Jam Night 8pm

Single Events

Thursday May 27th

Lyttelton Arts Factory Sod off and Dance
Lyttelton 7.30pm

Wunderbar Comedy Night 8.30pm

Friday May 28th

Learning Exchange - LIFT Library Film Evening
Lyttelton Rec Centre Growing Food and
Community 7.15pm

The Loons - Dead Video Friday Night Double
Feature Casper 6pm The Frighteners 8.30pm

Wunderbar Eighties Forever 9.30pm

Saturday May 29th

Learning Exchange - Clothing Inspiration and
Tips 2.30pm

Sunday May 30th

Lyttelton Top Club Come Together for Good
-The Pink Ribbon Brunch 11-1pm

Urumau Reserve Weedy Sunday 1-3pm Meet at
the Foster Terrace Reserve Entrance

WEA at the Rec Centre Crafternoon Japanese
Ink Joy - Kazuki Iwai 1.30-3pm

Tuesday June 1st

Learning Exchange - Lyttelton Library Fabulous
Fungi with Lesley Towart 10am

Friday June 4th

Wunderbar The Masquerade Ball at Wunderbar
8pm

Coming Up

July 5-9 Lucky for Some

A Play by Popi Newbery, The Loons 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.

May Exhibition: The Journey Inwards Damiet
Loor 7-30 May 2021

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

June Exhibition: Stone Groove Michael Lidski
June 4-27

NZ MUSIC MONTH

TE MARAMA
PUORO O AOTEAROA
MAY 2021

21
21 YEARS OF
NZ MUSIC MONTH

Artwork by Rodney Fisher

COMMUNITY ACTIVITIES IN AND AROUND THE HARBOUR

MONDAY

Community Choir

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

Lyttelton Reserves Management Committee

Next Meeting Monday June 14th 7-9pm Lyttelton
Community Boardroom 25 Canterbury St.
All welcome

Lyttelton Rotary Club

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

Lyttelton mother4mother

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

Lyttelton Scouts

6.00 - 7.30pm
Contact Ruth Targus 021 259 3086

Open Adult Ballet

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

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street.
Make new friends

Harbouryoga

6pm 105 Bridle Path Road

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Lyttelton Library Story Times

11.00-11.30am

Diamond Harbour Bridge Club

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

Lyttelton St John Youth Division

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

WEDNESDAY

Diamond Harbour Bridge Club

Restarting for 2021 from 13th January on
Wednesdays from 6.40pm - 10pm at the Diamond
Harbour Bowling Club, off Purau Ave, Diamond
Harbour. Table money \$5.00 includes supper.
Visitors very welcome.

Enquiries or to find a partner contact Pauline Croft
Ph 329 4414 or 027 363 6302.ww

Diamond Harbour Singers

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

Lyttelton Community Garden

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

Lyttelton Cubs

6.00 - 7.30pm Contact Ruth Targus 021 259 3086

Lyttelton Garage Sale

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

Lyttelton Harbour Fruit and Vegetable Collective

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

Lyttelton Library Wednesdays Knit and Yarn

10.00-12.00pm

Lyttelton Playgroup

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

Library of Tools and Things

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

Stoddart Cottage Artisans group

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

Tai Chi

1.30 2.30 Lyttelton Recreation Centre
Bookings via WEA

THURSDAY

Diamond Harbour Tai Chi Group

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

Governors Bay Volunteer Fire Brigade

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

Harbouryoga

6pm 105 Bridle Path Road

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Lyttel Tumblers

9.30-11am Lyttelton Recreation Centre

Introduction Course to Ballet for Adults

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

Lyttelton Garage Sale

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

Lyttelton Volunteer Fire Brigade

7:00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

Lyttelton Strollers

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

FRIDAY

LIFT Library

10:00-1pm Foyer Rec Centre 25 Winchester St

Dance Fitness

Lyttelton Recreation Centre 25 Winchester St.
10.30am

Harbouryoga

9.30am 105 Bridle Path Road

Lyttelton Garage Sale

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

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Yoga

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

SATURDAY

Library of Tools and Things

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

LIFT Library

10:00-1pm Foyer Rec Centre 25 Winchester St

Harbouryoga

9.00am Trinity Hall Lyttelton Rec Centre

SUNDAY

St Saviour's at Holy Trinity

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

GROUPS

Banks Peninsula Community Board

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

Banks Peninsula Water Zone Committee

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

Bay Harbour Toastmasters

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

Civil Defence Welfare Response Team for the Harbour Basin

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

Lyttelton Harbour Business Association

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

Lyttelton Museum Historical Society

info@lytteltonmuseum.co.nz

Lyttelton Netball Club

Lytteltonnetball@gmail.com

Lyttelton Rugby Club

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

Little Ship Club Canterbury

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

Lyttelton Time Bank

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

Lyttelton Toy Library

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

Naval Point Old Salts Lunch

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

Narcotics Anonymous Lyttelton Meeting

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

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

thelytteldirectory

2021 Support local businesses around the harbour

LOCAL EXPORTS

All good Interiors and stuff	0274755163 Contact: Polly Twist	pollytwist@allgoodstuff.co.nz www.allgoodstuff.co.nz
Andrea Dahl Wedding Celebrant	0274319963 Contact: Andrea Dahl	andrea@manaakimai.co.nz www.manaakimai.co.nz
Ausmic Electrical 9 Governors Bay Rd, Cass Bay, Lyttelton 8082	021 156 3436 Contact: Mick Bennett	Mick@Ausmicelectrical.co.nz www.facebook.com/Ausmicelectrical/
Blue Fusion Web Design	021 027 05450 Contact: Dana Dopleach	dana@bluefusion.co.nz www.bluefusion.co.nz
Building on Basics Financial Advice and Planning	0299737911 Elise Vine	elise@bob.kiwi.nz www.buildingonbasics.co.nz
CWEA Canterbury Workers' Educational Association 59 Gloucester Street	03 366 0285	admin@cwea.org.nz www.CWEA.ORG.NZ
Harbour Co-op 12 London Street Lyttelton	03 328 8544	shop@harbourcoop.co.nz
Ray White Next Step	020 4172 1510 Contact: Yvette Wright	yvette.wright@raywhite.com www.rwferrymead.co.nz
LUMEN Engineering Design 210 Hazeldean Road, Sydenham	03 377 1546 Contact: Dan Tombleson	hello@lumen.net www.lumen.net
Lyttelton Port Company Waterfront House, 37-39 Gladstone Quay, Lyttelton 8082	03 328 8198	allreceptionists@lpc.co.nz www.lpc.co.nz
Lyttelsoft For all your accounting needs 7 Hyllton Heights, Lyttelton 8082	03 328 8671 or 021 137 4103 Contact: Penny Mercer	penny@lyttelsoft.co.nz www.lyttelsoft.co.nz
Min Sarginson Real Estate 53 London Street, Lyttelton	03 3287273 Agents: Steve Hanrahan	lyttelton@min.nz www.min.nz
Printable Solutions 92 Division Street, Riccarton	03 377 6644 Contact: Ange Hodgson	operations@printable.co.nz www.printable.global
Project Lyttelton Lyttelton Farmers Market	033289243	www.lyttelton.net.nz farmersmarket@lyttelton.net.nz
Thea Mickell Services 7 Dublin Street, Lyttelton	03 328 8849 Contact: Thea Mickell	admin@theamickellservices.co.nz www.communityfunding.co.nz

thelyttelldirectory

2021 Support local businesses around the harbour

EAT, DRINK, DINE

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

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

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.

thelyttel directory

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 Elecric 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
Jet Junkies Erskine Point Marine Drive Lyttelton	022 153 0780 Contact: Kevin	kevin@jetjunkies.co.nz http://jetjunkies.co.nz/
Ohinetahi House & Gardens 31 Governors Bay Teddington Road	3299 852 Contact: Ross Booker	info@ohinetahi.co.nz www.ohinetahi.co.nz
Stoddart Cottage Gallery Diamond Harbour	021 776161	info@stoddartcottage.nz

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 Jitsui 56 Leeds Street, Phillipstown, moving to Ferrymead	027 826 6804	https://osjj.nz Contact: Hayden Smith
Personal Trainer & Consultant www.workplacedevelopmentconsultants.com	0211992582 Contact: Kevin Hurl	workplacedevcon@gmail.com

Michael Lidski

Stone Groove

4 – 27 June 2021

Stoddart Cottage Gallery
Diamond Harbour

Opening Event 2 - 4pm on Saturday 5 June. All welcome.

