

LYTTELTON REVIEW

June 2021 • Issue: 278

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

In This Edition: St Joseph's Final Mass, Lumen,
Ecological Restoration, Recreation & Education

Next Issue print date: Issue 279, 22nd June 2021

Content Deadline: 5pm 18th June 2021.

Cover Pic: This weeks great cover photo is from Geraldine Parkes.

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

Congratulations Yvette Couch Lewis

Member of the New Zealand Order of Merit - For services to conservation and Māori

Ms Yvette Couch-Lewis is Chairperson for the Governance Board of the Lyttelton/Whakaraupō Whaka Ora Healthy Harbour Catchment Management Plan, which was produced under her leadership in 2018.

This plan is a significant collaboration between Te Hapū o Ngāti Wheke, Te Rūnanga o Ngāi Tahu with Tangata Tiaki, Environment Canterbury, the Christchurch City Council, and the Lyttelton Port Company. Ms Couch-Lewis has been involved with the Department of Conservation's recovery group for Kākāriki karaka/orange-fronted parakeet since 2008 and the governance group since inception in 2018. She has been involved DOC's governance group for Hoiho/yellow-eyed penguins since 2014. She was appointed as a member of the Waste Advisory Board between 2016 and 2019. In 2019, she was appointed to the role of Tangata Tiaki/Kaitiaki for Mataitai by the Ministry for Primary Industries. In 2020 she was appointed as one of the newly created "Tumu Taiao" roles aimed at supporting better Council decision-making outcomes for mana whenua and for Environment Canterbury. She has been a Ngāi Tahu representative on the Te Waihora Co-Governance Group since 2007. She has championed employment opportunities for hapū in conservation and a joint management approach between DOC and Ngāti Wheke for Ripapa and Otamahua/Quail Island in Whakaraupō/Lyttelton Harbour. Ms Couch-Lewis has led riparian planting projects including the Omaru Stream project at Whakaraupō.

Citation For Yvette Couch-Lewis Member of the New Zealand Order of Merit

Welcome to New Members

The team at **The Blue Cottage** are the newest members at the Lyttelton Information Centre.

For a very affordable \$99 plus GST your business can be listed in our directory, have material listed in store, be in the website plus get promotion in the Lyttelton Review. If you are keen to sign up please contact Jane Davies 328 9093 or email office@lytteltoninfocentre.nz

Give It A Go Day Club

A Chat with Claire Coveney

Claire Coveney is the social worker at Community House. She has developed a new programme for seniors and adults called the Give It A Go Day Club. The

Club begins in Lyttelton on Wednesday June 16th between 10-2pm and will be held weekly at the Lyttelton Community Church rooms 40 Winchester Street, Lyttelton.

How did this initiative start?

Last year I had planned to develop something similar to models run by Presbyterian Support, Club 304 at Burwood, Delta Club and Lincoln Community Centre for the adults and seniors of Lyttelton Community. Having spoken to Nathan Mauger at the Recreation Centre last year about opportunities for older folk and then recently following a conversation with Jill Larking I looked at venues suitable for the Club. I decided on a smaller venue than the Recreation Centre. The community church over the road is just the right size and ambience to start with.

Why a Day Club?

As a social worker and activities co-ordinator in mental health and aged care we know from research about the impact of loneliness, isolation and lack of cognitive stimulation on people as they age. Social interaction, physical activity, connecting to others, good nutrition, mental and sensory stimulation as Dr Mason Durie attests to in Te Whare Tapa Wha are pillars to our wellbeing, mentally, emotionally, physically and spiritually,

Having facilitated social and activity-based groups with those experiencing isolation, grief or experiencing cognitive disabilities feedback was very positive from both participants and carers. The same goes for those who attended day clubs. People need time to get used to it, so I usually say give it a go for at least 3 times then decide.

Lyttelton has a community with other activities, so I see this pilot project as a complement to what is already offered but none the less essential for a local community.

What will you offer?

The programme will vary but will include morning tea and lunch. Mentally stimulating activities include quizzes and discussion, music and singing and games. On the other side there will be time for relaxation for those interested.

Physical stimulation will include movements to music. We hope to get some people in to show line dancing for instance for those interested. Any people out there with musical talents will be most welcome to join us.

The community will have input into the planning.

I imagine the 4 hours will go quickly.

Any response so far?

There has been a positive initial response from people, and I have tried to fit this in with other groups in Lyttelton. I am grateful to Lyttelton Community House as we apply for some funding support from Cressy Trust to cover some costs.

We have recently acquired a van to transport those who need a ride.

Working in partnerships

The team at the Lyttelton Health Centre are aware of this monthly pilot project and are welcome to refer. If volunteers want to offer their time as part of Timebank I am sure this could be arranged. This is just a beginning so it is possible it could expand with other groups in Lyttelton. We have 6 months to give it a go.

Want to Participate/Help

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.

We are also looking for volunteers to help out with transport, meals, sharing their talents, especially music and connecting with people.

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

Final Mass of Thanksgiving for St Joseph's the Worker Parish – Lyttelton

Pentecost Sunday – 23rd May 2021

On a coolish, but dry wintry afternoon 180 plus congregated on the site of our sacred Church site for the final scheduled Mass for the very last time after 156 years.

A marquee was erected a few days prior providing seating for 150 while the remainder of our congregation either sat outside or stood in and around the marquee. Thanks to Stark Bros Ltd (Andrew Stark and Clinton Williams) who have been special custodians of our 156-year-old Parish Bell for the last eight years, used one of their Hiab Crane Trucks to bring our bell back home for this final special Mass along with a couple of original church stones. Also special thanks to Les Schenkel of Teddington Forge who restored our gas lamp archway and gates on the Winchester Street entrance to all it's glory in time for our final Mass.

As our congregation arrived for the start of Mass at 3.30pm there was much sadness, confused and mixed emotions but also many happy faces to meet up once again with past

and current Parishioners. Then, our Anglican great friends, across the road, rang their Bell to pay their final respects to our Lyttelton Catholic heritage attended by Rev John McLister, retired Rev Neil Struthers and his wife, Robyn and other Lyttelton supporters.

Mass commenced with the ringing of our 100-year-old plus St Joseph's School Bell to welcome our five priests who came to celebrate our final Mass to the Alter. Father Dan Doyle (retired) was our main celebrant who became our Parish priest post-earthquakes based at St Anne's of Woolston. Joining him was our last Parish priest at the time of the earthquakes Father Denis Nolan, now based in Ashburton, Father Benito, Father Peter and Father Paulo now supporting the new Parish of Christchurch East located at St Anne's as a result of the Catholic Diocese restructure of reducing Christchurch/Lyttelton from thirteen parishes to five.

As a devoted Catholic I have never attended any Mass celebrated by five priests. This is exceptionally rare (globally) and for all of us we felt very special and was the right decision to mark our 156-year-old Catholic heritage in Lyttelton.

At the conclusion of Mass, we listened to testimonials from Father Jim Consedine, Dave and Shirley Sanders, Moira and Martin Barr, Tyrone Fields and Aine & Aoife Doherty.

Father Jim joined our Parish in 1985 and to this day has been supporting our Parish for all these years. He spoke to our congregation on our history and special memories with some cheeky Irish humour thrown in for good measure but also with much sincerity and grace.

These speeches included how St Joseph's The Worker Parish was a community within a community and was not just the Parish Church on its own instead was united by the Sisters of Mercy and St Mary's School and St Joseph's Schools.

We remembered how we all had our own sitting positions with the McCarthy's at the back below the marine painting, the Warings second row right front, the Sanders were four up on the

Priests Final Mass

left, Gaye Maher and the McKenna's behind us, Mrs Rimmer, Dot Boyd and Eileen Morrison two back from front left front, the Tyros six up from back right, the Well's seven up from the back right, Lila and Gwentyh four back from the front right.

We remembered our special priests from over the last sixty years who supported us in our faith including Father Brendan Gibbons, Father John Coleman, Father Clenaghan, Father Kevin

Denis for his strength and leadership back then when it was so difficult for us all.

St Joseph's was a Catholic community within a community here in special Lyttelton united by many catholic families – the Loaders, the Tyros, the Wells, the McKenna's, the Waring's, the Morrison's, the May's, The Dineen's, the Small's, the Christmas's, the Payne's, the Fitzgerald's, the Ornsby's, the Botha's, the Fields, the Lennon's, the Twomey's, the Tredinnick's, the Boyd's, the Evan's, the Higginson's, the Moore's, the van Herpts, the van hoofs, the Lees, the Sanders's, the Doherty's and many others who share our special Catholic heritage.

We were united as a parish by our special Sisters of Mercy and both St Mary's and St Joseph Schools for many decades. When the convent was sold, we felt very sad but all of us were pleased our Sisters would continue to be a part of our Parish for many years to come.

This legacy continued with Sister Thecla and then Sister Judith who has been supporting our parish for more than 30 years and still does to this day.

Our current parishioners are also very special people who have kept their strong faith during emotionally challenging times when having to accept so many changes as directed by the Diocese.

Special thanks was offered by past parishioners who share this day together particularly too Gerry Doherty (43 years as a constant parishioner), Pene Clifford, Pauline

St Josephs Bell Arrival

Goodfellow, Mary Hancox, Liza Rossie, Francis Hutcheon, Huia Guthrey, Mary Botha and all other current parishioners. They have all kept our Parish strong and constant for so many years and we shared their pain as past Parishioners. There is no doubt our Catholic heritage and presence in Lyttelton has shaped many of us to who we are today for over 156 years.

The Convent has gone, the schools have gone and now our Parish is to be no more.

Father Jim Consedine reminded us, our church and our parish are not about buildings.

Our parish is about us, we the people, united by our catholic faith and local Catholic heritage of 156 years. These words provided us some comfort as we go forward into the future.

Thanks to St Anne's a St Joseph's Chapel will be created for us within their Woolston Church. Meantime plans are well underway for a St Joseph's the Worker Parish memorial which includes our 156 year old bell.

At the conclusion of Mass, we meet up for a cuppa and a snack at the Lyttelton Community Church (old Union Church) so thanks to Reverend Webster for allowing us to meet there and also thanks to the team at the Top Club who hosted some of the congregation for drinks and meals.

Sometime in the future our Lyttelton Catholic Community will meet again for a special reunion of the Parish and School. If you wish to join our

Facebook Page please search St Joseph's Lyttelton (Parish and School) and send a friend request to join up.

Also, we kindly invite you all to assist in our fundraising efforts towards the costs of our Memorial. If you wish to donate you can either email gerrydoherty@xtra.co.nz for more details or you can simply lodge your donation to our bank account 031599 0125719-00 (reference your name) while also sending an email to Gerry Doherty confirming you have made a donation – thanking you in advance.

Finally, we wish all members of our Lyttelton community a happy, holy and rewarding life.

*God Bless You All.
By Dave Sanders*

Lumen

A Company Living Its Values

There are quite a few interesting businesses that help support the Lyttelton Information Centre by way of yearly membership. Lumen is one of these businesses.

Lumen is a group of specialist engineers who think big but keep close ties with the community around them. Dan Tombleson, the company's managing director and a Lyttelton local, has been at the helm of his company since 2016, though the company has been around in one guise or another since 1994.

Originally the company started out in electrical power right around the time that the New Zealand electricity industry was privatised. These days, however, Lumen is taking a more holistic approach. A friendly and downright passionate bunch of engineering consultants who now span across a range of services; from engineering to reduce energy & carbon consumption, earthquake strengthening and structural engineering, right through to working with developers and local residents to engineer sustainable new homes. Their focus is simple: designing engineering solutions for a better future for us all.

Lumen has grown organically and to this day, it is 100% employee owned. As Dan puts it: 'Our culture and values are really important to us'. Down-to-earth and no-nonsense is how he would describe his people and company, and he's keen to point out that this approachable attitude stretches to his clients too: 'We like to problem solve with our customers along the way, and work with them as an extended part of the team'.

A big part of Lumen's Christchurch based team focuses on Civil & Structural engineering and was very active in rebuilding the city after the 2011 earthquake. They work on everything from engineering large commercial buildings, local schools, residential homes and also earthquake strengthening and restoring some of Christchurch's most iconic historical buildings. With a full project team under one roof, Lumen is able to offer its clients small and large a full circle service to suit their budget.

One of the newest business units under the Lumen roof is the Energy & Carbon team. It is a reflection of the values the Lumen team holds

most dear: the environment and sustainability, two things at the forefront of their minds when designing engineering solutions.

With sustainability techniques and solutions going through such rapid change at the moment, the Lumen team listens carefully to clients' needs and develops pragmatic and innovative solutions for businesses big and small. Dan says, 'We are working with local businesses & government-owned enterprises to help them become more sustainable by optimising the way they operate and use energy and carbon'. Dan is keen to stress their practical approach to sustainability: they don't over-engineer and believe that sometimes it's the practical, straightforward solutions that lead to big savings for their clients in the long run.

From installing solar panels to zooming around on the office electric scooter, the Lumen team also practice what they preach and the company has gone fully sustainable since 2019. They are now a carbon positive company - meaning they take more carbon out of the atmosphere than they put into it - partly due to purchasing offsets through the Hinewai Trust. Only an hour and a half away from Lyttelton, this ecological restoration project focuses on natural regeneration of native vegetation and wildlife and fits in beautifully with Lumen's ethos and values.

As a Lyttelton local, you'll probably also bump into Dan down at Lyttelton Primary School where he is a Trustee. Don't hesitate to say hi to him or give the team a bell to talk through structural engineering needs or if you're looking to reduce your carbon footprint this year.

Lumen
www.lumen.net
 +64 377 1546
 Dan Tombleson

Article Lyttelton Review

Port Saddle

Ecological Restoration, Recreation & Education

The Lyttelton Reserves Management Committee have a new community initiative. Speakers Sessions are planned throughout 2021 to upskill the committee and the wider public about what is happening in the hills around Lyttelton. To kick the series off, Kim Kelleher, Head of Environment & Sustainability at the Lyttelton Port Company, Kate Whyte Banks Peninsula Conservation Trust, Trustee and Covenant Liaison and Brent Barrett Senior Biosecurity Consultant at Boffa Miskell Limited came to inform community members all about the work going on above Lyttelton in Lyttelton Port Company land known as the Port Saddle.

Kim Kelleher feels very lucky to have the Port Saddle included in her work portfolio. Working at the Port Company for the past ten years she said she's really enjoyed this project and it's been lots of fun. "The site high above Lyttelton township was bought by the Port Company for strategic purposes initially", she said. "In 2010 the Port Company was hearing the community wanted access to the land so working with the wider community and the Council a track network was designed and built." In 2013 Kim said, "It made sense to turn the site into a biodiversity project". To make that happen the Port entered into dialogue and then a partnership with the Banks Peninsula Conservation Trust. A Master Plan was created for the site. This plan guides future development.

The Port Saddle is helping the Lyttelton Port Company achieve many positive outcomes. Kim explained that employees are getting to know the wider community on site. "I also particularly enjoy the opportunity to work with local primary school children as part of the Enviro Schools programme. The kids are able to try all sorts of interesting stuff when they are outdoors with us". The Saddle also provides lots of staff team building opportunities and gives the Port Company an opportunity to have a positive effect on a local regeneration programme within the harbour with the added bonus of possibly creating its own carbon offset.

Kate Whyte from the Banks Peninsula Conservation Trust has helped the Port Company achieve its biodiversity goals. Her useful insights as an ecologist have helped shape the native planting plan and further

enhance the wildlife corridor that already existed. She has been able to take a good look at what is actually on the ground, imagine what was there prior and assess possible threats to regeneration and plan the way forward. "I looked at how to manage the sun, wind, soil on the site. The eastern side is less stable and much damper, so we are leaving that for nature to look after", she said. To date all the ecological restoration work has been on the west side. Moving forward she said that many of the pines on the eastern side of the site are going to be removed and re-planted with natives. Some locals will be pleased to know that the gum trees on the western side are also being considered for reduction over time. "Currently the trees are very useful to shade the early plantings on the Port Saddle", she said.

Kate highlighted that our community was incredibly lucky to still have many wildlife species close by to the township. "There are still skinks, and a wide variety of native birds. Copper butterflies, jewelled gecko's, wetta and native spiders", she said.

While Kate is actively working to bring back more biodiversity to the site Brett Barrett has also been commissioned to make sure that all that hard regeneration work is not ruined by pests. He has done an extensive study on Port Company, City Council and Department of Conservation land nearby to assess the impact of browsing animals. "I have found significant possum trails, rats, mice, quails, plus wild and domestic cats using the landscape. In fact the numbers of possums are some of the largest numbers that I have seen with 1000's of possums residing and feeding in the cliff areas above Lyttelton", he said.

If you walk up the Port Saddle and further into the DoC land you may have already seen the notices about trapping in the area.

Brett has been doing this work for the past half year. His team has been catching significant numbers of possums. As part of this work, he has also been very surprised at how many cats are feeding off the trap sites. He started a conversation starter about cats. He'd seriously like residents to think about keeping cats inside at night time as many domestic and feral are eating off the traps and using the area as a hunting ground!

Brett had some very interesting observations on possums. He has found that you can literally train possums to move into other less sensitive areas of bush by changing the pathways they use in the bush. For new plantings and old growth areas this offers great possibilities.

The first evening in the series was very informative and feedback positive.

The next talk in the Lyttelton Reserves Management Committee Speaker Series is by Dr Sam Hampton Director of Te Pātaka o Rākaihautū / Banks Peninsula Geopark.

Urumanu Reserve and what lies beneath. Gain insights into the rocks, exposure and formations.

Monday July 5th 7-8pm Lyttelton Community Boardroom 25 Canterbury Street 7-8pm.

Article Lyttelton Review

New At the Lyttelton Rec Centre

Community Games Night Starts Thursday June 10th

Chess, cards, scrabble or bring your own board game!

Thursday's
7:15pm – 8:30pm
in Trinity Hall

Table Tennis
and Pool Tables
available on the Mezzanine floor

Gold coin entry

You must be 18 years of age or older.

share and some amazing photographs of the Southern Seas to leave you dreaming of your next sailing adventure!
Bar & kitchen open from 6.30pm, talk starts at 7.30. Come along for a drink and dinner beforehand and a catch up with your sailing friends. All welcome, bring your friends & family.

Lyttelton Harbour Network Meetings - Please Note Amended Dates

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:

- 24 June
- 26 August
- 14 October
- 9 December

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/>

Exploring the Southern Seas

Little Ship Club @ Naval Point

Thursday 17 June 7.30pm

Join us to hear from Aaron Russ: Expedition Leader & General Manager Wild Earth Travel. Aaron spent a childhood like no other travelling on small ships every holiday to the Subantarctic Islands, New Zealand and Antarctica. Since that time, he has led expeditions on over 100 small ship cruises to the world's most interesting regions. With a degree in zoology, a passion for photography and a desire to showcase New Zealand's most remote destinations including the Sub Antarctic Islands, Chatham Islands and Fiordland he is filled with exciting stories to

No more recycling confusion! Christchurch City Council

Standing at your bin wondering what one your takeaway coffee goes into? Our bin app takes the guesswork out! The app's got a huge list of items you can search to see what bin they belong in. Great if you're not completely sure about where an item belongs! The bin app is a one-stop shop for all information about our red, yellow and green bins. Enter your address to receive personal notifications about changes to your bin collection date and reminders on what bin to put out. Along with the super helpful search tool, you

can also look up information on your nearest dump, or learn how to replace, change or report a bin.

The app is available to download for free from the Apple Store and Google Play.

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.

We're Working in your Area – Cressy Tce Tennis Court Renewal

We're renewing the aged and 2010/11 damaged tennis courts between 16 and 24 Cressy Terrace, Lyttelton.

Monday to Friday, 7am to 5pm, 21 June to 31 July 2021

Free Basic Digital Skills Course

Kanorau Digital is offering free tutors to help you navigate websites, apps, documents, and more. For more information call 0800 526 672 or visit <https://www.kanorau.nz/w/>

Christchurch Heritage Festival

A reminder that applications to be part of the Christchurch Heritage Festival, from 9 – 25 October, close on Friday 11 June.

If you would like to hold an event in this year's festival please complete the online application form at ccc.govt.nz/heritagefestival before the closing date.

We are happy to talk about your event ideas before you apply, as well as how the application process works. To get in touch please email heritage@ccc.govt.nz

Play Group

The Lyttelton Recreation Centre is looking for a keen group of caregivers to run the weekly Community Playgroup started up in Trinity Hall. For under 5's and their adults. Come along, have a play, a coffee and a chat. See poster in this edition of the Review for more information.

The next Banks Peninsula Community Board meetings are:

Monday 14 June 10.00am
Akaroa

Monday 28 June 10.00am
Lyttelton

All members of the public welcome.

News from Lyttelton Community House.

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.

Drivers wanted. We are always looking for people to help drive to medical appointments and small local trips. Please get in touch with Chris or Claire if you can help 7411427

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

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

Lyttelton Community Church rooms 40 Winchester Street, Lyttelton. (Opposite Rec Centre)

All welcome. Please contact Claire if you need transport. 7411427.

Naval Point Club News

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.

Naval Point Re-Development

It might not seem much but the sign is actually quite momentous in the overall scheme of things. After what must seem a lifetime for many members work has finally commenced on the Naval Point Redevelopment and whilst the initial visible work is happening away from the NPCL 'compound' there is also significant behind the scenes work progressing other aspects of the overall plan.

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.

Kia Rite Hoēa Event Workshop

Learn to plan, organise, and promote your own community recreation programme or event by attending Kia Rite Hoēa, Spread the Word or the Event Permitting Masterclass. The event costs \$35 for a not-for-profit group or \$55 for government and commercial businesses.

23 June 9.30am to 2.30pm, Linwood Boardroom, Smith Street, Linwood

Battery Recycling Christchurch City Council

Batteries contain numerous components that are bad for the environment. If put in wheelie bins, batteries can potentially harm staff and members of the public.

Batteries deteriorate if not in use and can become hazardous. Collecting batteries before they deteriorate means they can be recycled appropriately, saving valuable components for reuse and reducing the risk to people and the environment.

Batteries that can be dropped off for free include:

- Batteries from household devices:
 1. AA, AAA, C, and D cell batteries
 2. alkaline cell
 3. lithium
 4. 9-volt
 5. Cr123 camera batteries
 6. dry cell and zinc
 7. Li-ion batteries (from laptops, cameras, cell phones and tools)
 8. NiCd
 9. NiMH
 10. gel cell
- Loose batteries.
- Most damaged, leaking or rusty batteries, however, we cannot accept modified batteries.
- Removable mobile phone batteries. If your old mobile phone doesn't have a removable battery, drop the phone off at a Vodafone, Spark or 2Degrees retailer and it will be recycled through the **Re:mobile scheme**(external link) or at an **EcoDrop Recycling Centre**.
- Car batteries can be dropped off at any **EcoDrop Recycling Centre**.

The Closest recycling centre is Countdown Ferrymead.

Lyttelton Farmers Market Lyttelton Trial Home Delivery Service

We will pick you up from outside the Lyttelton Information Centre and drop you home for a gold coin donation!!

Running from 9.30-12.00 and roughly every 15 minutes. Spread the word!!!!

Lyttelton Locals Only.

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:

- Regional Comprehensive Economic Partnership (RCEP) Legislation Bill until June 17th
- Drug and Substance Checking Legislation Bill (No 2) until June 24th
- Education and Training Amendment Bill until Friday June 25th
- Counter-Terrorism Legislation Bill until Friday June 25th
- Maritime Transport (MARPOL Annex VI) Amendment Bill until Sunday June 27th
- Plant Variety Rights Bill until July 1st

Council Working in your Area – Sugarloaf Reserve Car Park

We're resealing and renewing the car park surface at Sugarloaf Reserve on Summit Road.

Monday to Friday, 7.30am to 5.00pm,
1 June to 10 June 2021

Lyttelton Farmers Market Newsletter

- Lyttelton - Catching the Media Eye

Lyttelton can seem to do no wrong these days in terms of catching the eye of the media. In our newsletter of 14/05, our very own Lyttelton Community Garden garnered a sweet spread in the Kiwigardener magazine. And now in the latest edition of Scout magazine, Lyttelton gets a seriously proper makeup. Both magazines can be purchased from Leslie's Bookshop.

Collett's Corner to Wind Up

After years of effort, Collett's Corner project is going to be wound up. Project delivery costs and project risks have risen substantially. All shareholders voted on whether to proceed or wind up. 48% wanted to continue and 52% voted for a wind up.

Parking for Lyttelton Farmers Market – Tell your Friends

Lyttelton Port Company has graciously offered the LFM the use of **Jetty No. 2 carpark (over the overbridge)** each Saturday for additional market parking. Entry is only a gold coin donation which goes to the Lyttelton Seafarers Centre.

If that site is full If you are able to walk for about 10 minutes, there is usually quite a lot of parking to be found on **Godley Quay, Brittan & Cressy Terraces and Voelas Road** and you can come into the market via the sweet **Te Ana Marina** walkway which passes by the **Woolshed building**.

The Marriage Of Figaro, But To Which Susanna?

Very few opera goers know that Mozart made significant alterations to his original 1786 version of *The Marriage of Figaro*, changing out both of Susanna's arias, completely!

Even less known are Mozart's improvements to one of his best-known soprano arias, 'Dove sono', the aria for the Countess, made famous for NZers by Kiri. These changes, and significant changes to the Count's showpiece aria, were made by Mozart, three years after the first performances in Vienna. The changes were made for a second series of performances of *The Marriage of Figaro* in Vienna, in 1789.

The revisions are not only musical, but dramaturgical. The opera's librettist, Lorenzo da Ponte, wrote completely new texts (creating a different temperament) for Susanna's two character-defining arias. The re-workings of the Countess's aria reveal a more clear-minded, more determined, more modern Contessa.

The revised version is never performed, and there is no available performing material for it, as far as I know. The immediate popularity of Mozart's 1786 *Marriage of Figaro* meant that it was quickly published. Three years later, no publisher of the day wished to republish the opera, with the 1789 changes. It made no commercial sense. Hence, Mozart's reasoned changes to his own music still remain unknown to singers, stage directors and public.

The Narropera Trio will present its musical/narrated version of *The Marriage of Figaro* in two performances on 27th June and 3rd July, in The Golden Room at 'Lansdown(e)'. These narropera performances are paired with staged performances of the same opera to follow in Christchurch shortly after, presented by New Zealand Opera.

A narropera performance is the perfect 'prep' for a staged performance of a tortuously tangled plot like *Figaro's*. Moreover, the two 'Lansdown(e)' performances will offer the public the opportunity to hear Susanna's two little known 1789 arias as well as Mozart's masterly improvements to 'Dove sono'.

Mozart's Marriage of Figaro

27 June (Sunday afternoon) 3pm - 4.30pm

3 July (Saturday afternoon) 3pm - 4.30pm

Venue: The Golden Room, Lansdown(e)
Homestead 132 Old Tai Tapu Road

www.lansdownsummer.com

Tickets: \$30.00

Please book these winter performances, directly with us, haydn.fenice@gmail.com or by phone (03) 3225512.

*Article Haydn Rawstron MNZM, trustee
John Robert Godley Memorial Trust*

The Marriage of Figaro

Golden Room, Lansdown(e)

27/6 & 3/7, 3.00pm - 4.30pm

\$30.00

www.lansdownsummer.com

Climate action at centre of Christchurch Conversations

A series of free public events aimed at sparking discussions about how Christchurch can reach its 2030 climate change targets gets under way at Tūranga at the end of this month.

The Christchurch Conversations – Towards 2030 events are being organised by Te Pūtahi Centre for Architecture and City Making and are aimed at helping people understand how their actions can make a difference.

Each event will cover a different topic and feature a diverse range of thought-provoking speakers and activities – from local experts providing the latest information, to local businesses and residents sharing their experiences and actions.

The first event on Sunday 30 May will focus on how changing the way we move around the city can increase wellbeing, reduce costs and cut emissions.

People will be able to check out electric cars, scooters, bikes and buses and talk with people who are reducing their footprint by avoiding travel and making smart travel choices.

Moving around a 21st century city will run from 1pm to 4pm, with the free presentations taking place between 2pm and 3.30pm in the TSB Space on Level 1 of Tūranga.

The other four events in the Christchurch Conversations – Towards 2030 series will focus on:

Better homes and buildings, Tuesday 29 June

Feeding the city, Sunday 8 August

Our future energy, Wednesday 29 September

Ten-minute neighbourhoods, Sunday 31 October

Te Pūtahi has received support from Christchurch City Council's Sustainability Fund and the Better Homes Towns and Cities National Science Challenge to deliver this series of community events. The transport event is also supported by Metro, Lime and Waka Kotahi.

"We need everyone in our city to make behaviour changes if we are to achieve our goal of halving greenhouse gas emissions by 2030 and reaching net zero emissions by 2045," says Councillor Sara Templeton, who chairs the Sustainability and Community Resilience Committee.

"However, when it comes to climate action people often don't know where to start. The Christchurch Conversations events are designed to help people take the first steps and to show them how small changes are achievable, and can make a big difference," Cr Templeton says.

To book seats for the presentations and for more information about each event, visit Te Pūtahi Centre for Architecture and City Making.

Article CCC Newsline

**It's time to talk
about climate change,
Canterbury.**

itstimecanterbury.co.nz

THE NEW ZEALAND SOCIETY OF AUTHORS
TE PUNI KAITUHI O AOTEAROA (PEN NZ INC)

The NZSA New Zealand Heritage Literary Awards Opens June 1st 2021

NZSA Canterbury announces the 2021 NZSA New Zealand Heritage Book Awards will open for entries on the 1st June 2021. In its eighth year, this event is now firmly established on the New Zealand Literary calendar. Past winners have included Fiona Farrell, Witi Ihimaera, Whiti Hereaka and Brian Turner – last year's major winners were Caroline Barron for *Ripiro Beach: A Memoir of Life After Near Death*, and Fiona Kidman for *All the Way to Summer*.

Books published between 1 June 2020 and 1 August 2021 and linked to New Zealand's heritage, can be submitted for fiction book, non-fiction book, children's book, and a book written in Te Reo Māori. Books that have only been published digitally will not be accepted. There are two online entry categories for short prose and poetry.

This year we have a stellar line up of judges for the various categories. They are:

Non-fiction Books - *Sally Blundell and Katie Pickles*

Fiction Books - *Paula Morris*

Children's Books - *Gavin Bishop*

Te Reo Māori Books - *Charisma Rangipunga*

Short Fiction – *Jane Higgins*

Poetry - *David Eggleton*

Winners of the Fiction and Non-fiction book awards each receive \$1000; the Te Reo Māori book award and Children's book award winners will receive \$300 each; and the winners of the short prose award and poetry award will be awarded \$200 each.

The deadline is a month earlier this year because the short list will be announced at the Christchurch Word Festival, which takes place at the end of August, with the winners being announced as part of the Christchurch Heritage Festival on 22nd October.

The competition opens on 1 June and closes on 1 August 2021. All entries should have some relationship with the theme of the Christchurch Heritage Festival 2021: *People and Place - our stories revealed*. Full submission details along with the entry form, fees and terms and conditions can be found at: www.nzsacanterbury.wordpress.com

For any further information contact: Elizabeth Kirkby-MacLeod info@nzauthors.org.nz

POP UP TEAROOMS

PRESENTS

A MIDWINTER CUPPA

CHEESE ROLLS
POTTED SALMON
AND TOAST
SCONES,
WITH JAM
AND CREAM
CHOCOLATE TARTS
ECCLES CAKES
SCOTCH EGGS
MINT THINS

SAUSAGE ROLLS
PRESERVES
FOR YOUR
WINTER LARDER
WELSH RAREBIT
GRANDMA'S FRUIT CAKE
APPLE
AND
FEIJOA TART
GIN AND LEMON CAKE
VICTORIA SPONGE

JUNE 19TH

THE LOONS
9 TIL 3 CASH ONLY

LYTTELTON • WHAKARAUPU

We're working in your area

Cressy Terrace - tennis court renewal

What	We are undertaking a renewal of the Tennis Courts in in Cressy Terrace.
Why	To re-new the aged and 2010/2011 earthquake damaged tennis courts.
Where	Between 16 and 24 Cressy Terrace, Lyttelton, Christchurch.
When	Work will start on 21 June 2021 and is expected to be completed by 31 July 2021 (weather dependent). Work will be undertaken between Monday to Friday, 7am to 5pm.
Contact	The contractor is HEB Construction Ltd. Phone 0800 HEBCAN between the work hours stated above.

Details

What you need to know:

- These renewal works will consist of the removal of top surface of the courts, repair of drainage and the underlying base course, with the top surface reinstated with asphalt. This will be followed by re-instating the court markings and new net installation.
- This operation will include use of heavy machinery and works will produce some noise and dust, however this will be kept as minimal as possible.
- During closure times access for properties 0-18 Cressy Terrace will be via Brittan Terrace, 24-104 via Park Terrace.

As part of these works a crane will be situated within the closure on Cressy Terrace to move machinery/materials into/out of the courts. This will be removed Friday 5pm and will return Monday 7am to minimise impacts over the weekend. Whilst the crane is in operation there may be 10-minute periods with no pedestrian access through the site.

Thanks for your patience as we work in your area

 Noise	 Safety	 Bins	 Other projects
---	---	---	---

There may be increased noise, dust and vibrations during work but it shouldn't impact on your power, water, gas or phone services

Safety is our biggest priority so please keep children and pets away from worksites.

Please put your bins out as usual before 6am on your collection day. Our crew will move and return them if needed.

Learn more about our work.

ccc.govt.nz/works

SPEAKERS SERIES

What lies beneath the
Urumanu Reserve?
Insights into the rocks,
exposures, and
formation

Dr Sam Hampton Director of Te
Pātaka o Rākaihautū / Banks Peninsula
Geopark

Monday July 5th 7-8pm

Presented by

Lyttelton
Community
Boardroom

All Welcome

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 June 10th

Wunderbar Jacquie Walters and Kay Duncan

Singer-Songwriter Showcase 7.30pm

Saturday June 12th

WEA Sew Many Things to do with a Button Shirt Project Lyttelton 1-3.30pm

Wunderbar Last Chance Dogs, Joie de Vivre, Divamol, & Romantic Nihilis 8.30pm

Monday June 14th

LIFT Library Film 7.15pm Lyttelton Rec Centre
Interesting Ways to Improve your Health

Little Ship Club Speaker Arron Russ Exploring the Southern Seas 7.30pm Naval Point

Wednesday June 16th

Lyttelton Library Technology Help 2-3pm BYO Device

Friday June 18th

Wunderbar Genzed - Winter extravaganza

Saturday June 19th

Lyttelton Arts Factory The Case of ... 7.30pm

The Loons Jed Parsons "The Brunch" Release Tour

The Loons Pop Up Tearooms 9-3pm

WEA Sew Many Things to do with Your Old Jeans Project Lyttelton 1-3.30pm

Sunday June 20th

Lyttelton Arts Factory The Case of ... 7.30pm

Mid Winter Swim Naval Point 11am

Coming Up

July 10 -25

Kidsfest visit kidsfest.co.nz

July 2nd

The Loons Ben Hurley & Justine Smith

July 5

Speakers Series Dr Sam Hampton 7-8pm

Lyttelton Community Boardroom

July 5-9 Lucky for Some

A Play by Popi Newbery

The Loons 8pm

July 10

Matariki Fireworks

July 17

The Loons Stars In Their Eyes

Hosted by Keith Preeno

July 25

LAF Olive Copperbottom:

A Dickensian Tale of Love, Gin & the Pox

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.

June Exhibition: Stone Groove Michael Lidiski 4-27 June

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

KidsFest Bookings Open

Christchurch's much-loved KidsFest will celebrate 30 years of entertaining, teaching and connecting children in July.

The activity-packed winter school holidays festival – popular with both parents and children alike – will power up from 10 July, with bookings open from Monday 31 May. The KidsFest events website will be live from Thursday 27 May so that you can plan your own programme.

With hundreds of exciting and interactive activities to choose from and heaps of entertaining events, the demand for spots during the two-week festival will be very high.

Christchurch City Council Events and Arts Manager Tanya Cokojic says KidFest is a “wonderful opportunity to bring young people together to enjoy a huge range of experiences and activities”.

“With KidsFest, they can use their imagination, benefit from creative learning and explore interactive activities,” she says. “It’s also a chance to try something new and perhaps discover a fresh interest.

“KidsFest aims to entertain and educate while creating special memories for families.

“You can learn how to build and launch your own rocket with the Christchurch Rocketeers, experience the freezing temperatures faced by huskies and ride a husky rig, brew a potion or head to a performing arts camp.

“This year’s programme, which runs from Saturday 10 July to Sunday 25 July, really opens the door to creativity and amazing activities and opportunities.”

Keep an eye out for updates on the KidsFest Facebook page or at kidsfest.co.nz.

Article CCC Newsline

Matariki Fireworks

A date has been set for Christchurch's first ever Matariki Fireworks Spectacular.

The public fireworks display will take place at New Brighton on Saturday 10 July, starting at 7pm.

“We’re hoping the early start time will make it easier for families with young tamariki to come along and enjoy the fireworks and other entertainment that we’ve got planned to celebrate Matariki,” says Christchurch City Council Events and Arts Manager Tanya Cokojic.

“This is the first year that Ōtautahi Christchurch has marked Matariki with public fireworks display and we’re hoping for a really big turnout for this uniquely Kiwi celebration.”

The night’s festivities will start at 6pm with live entertainment and food trucks in New Brighton Mall. Then, at 7pm, attention will be switched to the sky above New Brighton Pier where a spectacular fireworks and light show, set to a soundtrack of Kiwi music, will unfold.

The event will conclude at 7.30pm.

“It is a going to be a really family-friend fun celebration of Matariki so make sure you keep the evening of Saturday 10 July free,” Ms Cokojic says.

Article CCC Newsline.

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

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 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

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

thelytteldirectory

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

HEALTH & BEAUTY

Blue Cottage FB	328 8155 Contact: Janette Kennedy	
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

\$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.

the lyttelton 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 Electric Bikes	211564591 Allie and Greville Walsh	contact@akaroakayaks.com www.akaroakayaks.com
Airborn paddling Inflatable SUP and kayak hire	022 0318420 Contact: Joe Jagusch	info@airbornpaddling.nz www.airbornpaddling.nz
Black Cat Cruises Level 2, 5 Norwich Quay, Lyttelton 8082	0800 436 574 Paul Milligan	sales@blackcat.co.nz www.blackcat.co.nz
Bosman Ballet Flow Trinity Hall Lyttelton Rec Centre	027 316 3631 Contact: Celia Bosman	celia@bosman.nz www.bosman.nz
Canterbury leisure tours	03 3840999 Kevin Eldin	info@leisuretours.co.nz reservations 0800484
Hassel - Free Tours 296 Prestons Road, Marshlands, Christchurch	03 385 5775 Contact: Raina Roberts	bookings@hasslefree.co.nz www.hasslefree.co.nz
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

PLACES TO STAY

Dockside Accommodation 22 Sumner Road, Lyttelton 8082	021 152 3083 Contact: Julian Cross	dockside@fastmail.com www.lytteltonaccommodation.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

Michael Lidski

Stone Groove

4 – 27 June 2021

Stoddart Cottage Gallery
Diamond Harbour

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

Lyttelton Community Playgroup

Fridays 11:15am-1pm

Lyttelton Recreation Centre
Under 5's & caregivers welcome
Koha entry