

LYTTELTON REVIEW

June 2021 • Issue: 279

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

ANNIVERSARY

JUNE 2011 - JUNE 2021

In This Edition: Ten Years Strong -
Lyttelton Review Celebrates, Treasures in our cemetery,
Long Term Plan Approved ECAN

Next Issue print date: Issue 280, 6th July 2021

Content Deadline: 5pm 2nd July 2021.

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

Subscriber Offer

To celebrate 10 years of the Lyttelton Review, the John Godley Memorial Trust is kindly offering two complimentary tickets for the performance, "The Marriage of Figaro" on Saturday July 3rd 3pm in the Golden Room Lansdown(e).

The second reader to email the Review Team review@lytteltoninfocentre.nz will be the lucky winner of this subscriber prize.

Mozart's Marriage of Figaro

27th June Sunday afternoon 3-4.30pm

3rd July Saturday afternoon 3-4.30pm

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

www.lansdownsummer.com Tickets \$30 Please book these performances directly with us.
Haydn.fenice@gmail.com or by phone (03) 3225512.

The Marriage of Figaro

Golden Room, Lansdown(e)

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

\$30.00

www.lansdownsummer.com

Marvellous Molecules and Mitochondria

Have you ever talked to a tree? I once sat in a town garden beneath a *Pittosporum* tree, also called Lemonwood or Tarata. The garden was on a busy street and with no companion native trees around it and no native birds in its branches, the tree seemed to me to be lonely. And so, I talked to it of the native bush where its brothers and sisters grew and of the kereru and piwakawaka flying amongst the branches.

And as I did so I realised that the carbon dioxide in my breath was almost certainly passing through tiny pores into the tree's leaves. And as the sun shone the tiny green chloroplasts in the leaves were able to capture the sunlight and use the energy to split molecules of water that had moved up the tree from the soil, wet from the previous night's rain. Inside the chloroplasts the hydrogen from the water molecules was being combined with the carbon dioxide from my breath to make a molecule of glucose. The oxygen from the water molecule was not needed by the leaf and so passed out of the leaf into the air. I put my face into the branches so I could breathe in the discarded oxygen. It passed from my lungs into my blood and entered all the cells in my body.

In each cell of every living creature are the tiny power houses called mitochondria and there the oxygen was used to break down the glucose, the digested starch molecules from my sandwich lunch. The glucose carried energy which had been captured from the sun days, weeks, months, earlier, in a field of wheat. The stored energy once released enabled the processes in my body which kept me alive. At the same time the carbon dioxide from the broken glucose molecule was carried by my blood to my lungs and I breathed it out. I marvelled that what had been part of my body was now built into the tree's cells maybe becoming nectar in its tiny flowers to be carried away by a visiting bee.

When I was student in the 1950s studying Botany I remember the excitement one morning amongst the teaching staff. A scientific paper in a prestigious journal had appeared that day revealing that scientists had finally been able to work out Krebs Cycle, the chain of molecular steps involved in the process of respiration, releasing energy from food, which goes on in the mitochondria of all living cells, from seaweed to giant kauri, from a tiny insect

to a blue whale and this it has been happening for perhaps a billion years or more. A continuous cycle of atoms and molecules, driven by the sun's light, and made manifest in a multitude of breathing lifeforms, an exquisite diversity of shapes and colours and sounds, in shared and ordered mutuality.

*Article: Patricia Scott
18.6.21 Lyttelton*

Ten Years Strong

Lyttelton Review Celebrates

Looking back, it's amazing to think we have been telling Lyttelton Harbour Stories for ten years!

Over the years I have been the main writer. Lynnette Baird wrote stories and did all the design work until early 2015 and Jenny-Lee Love has been the production designer ever since.

Below is a summary of key events the Lyttelton Review has shared with you since our first edition June 27th, 2011! For those first couple of years, we published weekly! There was so much information surrounding the earthquake recovery. By 7th October 2013 we had published 100 editions! As earthquake recovery information slowed, we moved to publishing every two weeks and our focus turned to celebrating our local community and providing a general overview of everything that was going on locally. For a brief period in 2020 during the Covid Lockdown we resumed publishing more frequently. Amazingly we were the only local paper able to publish in this area. Not relying on advertising material for production costs, having a mostly online presence and close community contacts enabled us to do this.

A big thank you to our funders over the years - the Christchurch City Council - Strengthening Communities Funding - ACTIS Information Eastern Hub 2017 & 2018 and COVID-19 Media Support Package administered by Manatū Taonga | Ministry for Culture & Heritage. Your support has enabled us to inform our local community about essential information and general news stories from community groups and businesses and locals.

A big shout out to all of you who send information to us. To various people who have been regular contributors over the years, Helen Dungey, the late John Denton, The Diamond Harbour Writers Group, Chats Duncan, Clive Keightley, Kimi Able, Alex Hallatt, Melissa Miles and our newest contributor, Patricia Scott a big thank you.

Finally, a huge thank you to all our readers. To this day we continue to get messages of support from you.

Lots has happened in and around our Harbour from 2011 -2021. Enjoy remembering the last decade of stories from this community.

2011 June Edition 1 Cover

2011
June:1st
edition
Lyttelton
Review,
Harbour Arts
Collective
starts, July:
Gap Filler
comes to
Lyttelton,

town has huge winter snow fall, Harbour Union CD for sale, historic Port Lighthouse moved to a safer place, Draft Master Plan released for consultation, London St Bookshop reopened, Lyttelton Library re-opened, Festival of Lights success. August: Lyttelton Pharmacy opens on London St, Governor General visits, Macbeth in the Rubble, Godley House Wake. September: Harbour Union tours nationally, Cruiseships depart Lyttelton for Akaroa, Dave's Coffee shop opens, Community earthquake funds for Lyttelton open for distribution, October: confusion re Master Plan process, Lyttelton Seafoods reopens on Norwich Quay. November: Holy Trinity Farewelled, Top Club Restaurant re-opens, Starks launch new trawler, New Cool Store announced for Fishing Industry, Menz Shed Opens, Tin Palace Opens, Recreation Centre Closes, Harbour Kitchen Earthquake edition launched, December: PortHole comes to Lyttelton, Freemans's re-opens, SPRIG launches, LIFT library begins.

2012

January: retaining walls start to be repaired, The Clinic - Hold onto your Horses, Rapaki Track re-opens, February: Plunket returns, First Anniversary of Quake, Tennis Club Returns, The Eastern release a new album, Prime Minister Key visits. March: First Urban Downhill Race, Wunderbar re-opens, Pirates of Corsair Bay,

2012 January Albion Square

spotlight. White Zone still in place, St Saviours coming back to Lyttelton, Plunket demolished, Harbour Co-Op begins, Urumau Reserve on fire, Gorilla Artworks. June: Old fire station demolished. July: Lyttelton Review one year old, most houses zoned green, Master Plan adopted, Timebank hosts adult education, Sno Clothes Returns, Community Think Tank, Harbour Resilience Project begins, CCC buys land for Albion Square, Lyttelton Rough House Revival Tour. August: large flood, Toy Library re-opens. September: Icefest comes to Lyttelton, 2nd anniversary of Darfield Quake, School's merger announced, Lyttelton brothel free zone. October: Shadbolt House demolished, Urban design panel declined. Irish Pub returns. November: Festival of Walking returns, Farmers Market moves to London Street, Ohinetahi donated to the City, Buggy Malone at Lyttelton Main, Roots Restaurant opens. December: Maids of Ink comes to Lyttelton, Community Board returns to Lyttelton, "The Brigade" is launched.

2013

January: Tommy Chang's returns. February: Waitangi Day at Rapaki Marae, no brothels for Lyttelton, Lyttelton Club announces a free restaurant, 2nd anniversary earthquakes. March: Big Time Bank Share and Swap, Living Springs turns 40! Census, St John's offers free first aid courses, public toilets return!, rock scaling continues in Port Hills, Transitional art pieces for new square, 1860's well discovered, Earthship Workshops Mike Reynolds, civic square consultation, new art market. April: Peninsula Art Auction, Pop Up Tearooms, EQC land assessments underway, Information Centre returns to Oxford St, Lytel Gallery re-opens, Gondola re-opens, 1st Harbour Harvest Festival, Sky Tower Challenge for Firemen, Rec ground pavilion opens, She Chocolat Culinary School opens, Raw milk comes to town. May: foraging tours start, 1st retaining wall on

Anzac Day at Petanque Club, Substation inundated by mud slide. May: Emergency Response effort in the

Sumner Road finished, donation to re-build Timeball Station. June: inspiring Stories Trust visits, Working Mens Club moving forward, designs released for town square, Cunningham Terrace retaining wall finished, Marlon and Delaney dominate country music awards, God Save the Queen returns. July: Bridle Path opens, August: Farmers Market Conference at Top Club, Civil and Naval Opens, Grubb Cottage Opens, Grow Harbour Kids September: Classics at Porthole, Lyttelton Design Guidelines, Kura Festival of Learning, Final design approved for Albion Square, St Saviours comes to Lyttelton, 1st Cake for Greatness, Rotten Radio established, October: 100th edition of the Review, Jae Renaut's photographs November: Swimming Pool and Rec Centre to re-open. Tennis Club House Opens, Port Recovery Plans announced, Parihaka remembered, Lyttelton Gift Vouchers, 50 years of Rotary, December: Tree of Hope, Loons Re-build gathers pace,

2014

January: Urumau Reserve re-opens, Police Station demolished, February: Tunnel turns 50, Hearts Shall Anchor, Tea Party March: Gold at Ellerslie for Main School, Lyttelton floods, fuel tank emergency April:

2014 June Wharf Damage

Lyttelton Main and West Schools Close, Garage Sale re-located to Canterbury St, new promotional leaflets for Harbour, Pharmacy re-locates June: Flood Taskforce, BNZ closes, repair work begins pool. Roots wins award, Festival of Lights, Port Recovery Fast Tracked, tunnel safe, Supervalu returns, Port Plan open for discussion, Stan Helms Track Opens July: Shroom Room Opens August: Gov Bus, Community Emergency Response Plan begins September: Trucks stay Norwich Quay, School re-build begins, Dogs of the Vastness, Godley

2014 June Festival of Lights

2014 December Urban Downhill

2015

January/February: Norman Kirk Pool Re-opens. Jenny-Lee joins the Review team. Lynette retires. March: Hair Port Opens, Founder UK Timebanking visits, Busy C's turns 20, Kate Shepherd Sculpture Tin Palace, Lyttelton Bakery on Norwich Quay April: Waharoa in Albion Square, Wind Turbine for Orton Bradley, Boyd Cottages open, ANZAC Day Albion Square, May: St Saviours at Trinity Opens June: Feast for Strangers, Matariki, Roots Restaurant of the Year July: Community Service Awards, White Gates repaired, Coastal Hazard Report, Plastic Free Lyttelton, Garden Club Closes August: September Farmers Market turns 10, Timebank turns 10 October: Heritage Week, LAF Fundraisers, Honey Comb opens November: Parihaka Day Nov 5th, 50 Works Gallery opens, Community Working Party for

House Café Returns
October: Fruit and Vegetable Collective begins
November: Banks Peninsula Walking Festival, Service Centre demolished, Nama opens, Albion Square Opens, Samo departs, Lyttelton Coffee Company returns
December: last Urban Downhill

Library, Harbour Lodge re-opens, Theatre Trust raises \$95,000, Temporary Library, December: Lyttelton Seafoods re-locate, Representation Review, Xmas Farmers Market in Albion Square

2016

January: HMS Protector visits February: Garage Sale re-locates, Recreation Centre Opens, Toy Library gets new home, Oxford St Art Opens, Timebank Lifeguards at work, Big Pirate Beach Party March: Lytel Library Opens, Freedom Campers April: Lyttelton West School site closes May: New school opens, pedestrian lights, Gaol steps open, Community House, LHBA networking Fridays, Kilwinning Lodge Saved, Governors Bay Community Centre Rebuild, Neighbourhood bus route 535 June: Sweet Thursday, Zumba, New art installations FOL, Arts Factory Opens, Lyttelton Redux July: Pay Cut Community Board, Seafarers Centre August: Lyttelton Museum Rebuild, Naval Point Club, New Key system for Pool, Little Ships Club September: New Walking Map October: Community Board Room Opens, Spring Festival of Change, Ships Telegraph, Bronze Sled Dog, Governors Bay Jetty, Sumner Rd rebuild starts, red rock walls returning November: Rose Show Back, Strange Bedfellows, Whakaraupo Carving Centre December: Head of the Harbour, Collett's Corner, Spookey Boogie opens, Te Ara Pataka

2017

January: February: Award for sailor, Upham Clock to be repaired, New Principal Lyttelton Primary, Port Hills Fire, March: Living Economies Expo, Korean Icebreaker, Dark Star Ale House Opens, Library re-opens April: Micro business hub British Hotel, Busy C's moves, Fire Station opens, Stoddart Cottage Opens, Women's Memorial restored May: Cruiseship berth to be built, Naval Point Re-Development, Youth Centre Closes June: Te Ana Marina, July: U7's Mermaid's, Festival of Lights August: Timeball rebuild begins, co-creating Colletts Corner, Walking Access Commission, Plastic Free Progress, Lytel Kiwi opens, Urumau Reserve Consultation September: Community Garden, Steam Tug Lyttelton, Fashion Show October: Marina underway, Naval Point Fire, 200th edition Lyttelton Review, November: Orton Bradley Café Opens, Repair Café with Library of Tools and Things, Eugenie Sage Minister for Conservation, Hinewai turns 30! December:

2017 September Sumner Road Rebuild

Lyttelton Primary at the Beehive

2018

February: Exciting new future for Rec Centre, Hearts Shall Anchor, Wharekai opens at Rāpaki March: Skate Park re-opens, Makers Space Trust Formed, Tsumami Zones, April: Community Activation Begins Rec Centre, Collet's Corner Developing, Seafarers Centre Important May: Top Club Refurbishing, Soul Style Opens, June: Two Locals receive Queens Birthday Honours, Tyrone Fields elected to Community Board, A Voice for Public Good July: Tui return, Museum Collection begins digitisation, Cruise Berth Begins, Community Service Awards, Our Town Piano Barney, August: Waharoa Returns to Reserve, Urumau Development Plan Approved, Rec Centre Future Use, Sumner Road Update September: Timeball Returns, The Hive Wins at Collet's Corner, October: Quail Island Trust Achievements November: Te Ana Marina Opens, Rose Show, Banks Peninsula Walking Festival, Timeball Officially Opened, Quail Island Hut Opens, Rotten Radio turns 5! Lyttelton Primary Trapping, December: New Vicar for Lyttelton, Carols return to the Church, Suitcase Markets

2019

February: Al's New Album, Equity Funding Colletts Corner, Women of Lyttelton Gaol,

March: Funding approved for Kilwinning Lodge, Spent Grains Otaranui Farm/Eruption Brewing April: Peninsula Art Auction, Schools Strike for Climate Change, Whaka- Ora Healthy Harbour National Award Winners, Harbour Wastewater, May: Bush Farm School, Plenty to Share Success, LPC CEO to Retire, Anzac Day, Climate Emergency Declared, Rāpaki Church Re-Opens June: New Harbour Tug, Ka Awatea – A Celebration of Matariki, Naval Point Plan, July: Simon Mortlock Honoured, Our Amazing Garage Sale, August: Lyttelton Primary Transformed with Art, New Manager Naval Point Club, September: Steam Tug Lyttelton, Eco Building Advisor, New CEO LPC, Changing the Guard LHBA, October: Our Very Own Super Gran, Tuia 250 November: Gov Bay Jetty, New Community Board Chair Tori Peden, December: Silver Swans, Sth Koreans Learn from Lyttelton

2020

February: Use it or Lose it Shared EV, Circus Arts Revival, Summerfest, Port Welfare Committee, March: Godley Gifts, Vicky Southworth ECAN Councillor, April: Covid 19, Covid 19 Information, What's Open? May: LPC Keeping Our Region Moving, Covid Updates June: Leslie's Bookshop Moves, Kimi's Teddy Tales, Affordable Fruit and Veg July: Lyttelton Community House, Paragon Dreams, Matariki Pou, Dual Place Names, Dead Video, August: Community Nursery, Local Eyes, Pest Free Banks Peninsula, September: Gratitude for Ruth, Art of Camponology, Book Fair, Farmers Market Turns 15, October: Keep the Plight of Seafarers in your Minds, Harbour Co-op, November: Conservation Volunteers, Tumu Taiiao, A New Conservation Park – Te Ahu Pātiki, Lighthouse Returns, Nature Agents, December: Cruise Berth Opens, Pop Up Penguins, Te Uaka – The Lyttelton Museum

2021

February: Lyttelton Inventor, A Tribute to Bill Hammond, March: What's Happening to our Bees, Long Term Plan April: The LOONS, Diamond Harbour Wharf Upgrade, St Joseph's May: LRM C Speakers Series, Learning Exchange June: Port Saddle, Final Mass St Joseph's

Article Lyttelton Review

For many months, each Wednesday morning two women have been coming to Lyttelton, one with a camera and the other with her bucket of brushes and odds and ends. They have come to catalogue the two cemeteries in Lyttelton for the New Zealand Genealogical Society (Canterbury Branch). Their work in the Anglican Cemetery is complete, they are now at the Catholic and Dissenters Cemetery in Reserve Terrace.

For Kathy Bisman and Lorraine Wilmshurst this is a labour of love. Whilst Lorraine takes all the photos of the graves, Kathy tidies the site up and clears the headstones so they can reveal the details of the grave. "One handy trick that I learnt is to sprinkle flour over the headstone. That helps reading faded transcripts", said Kathy. The information they are collating will update the gravesite records. For every headstone they transcribe the information and take photos. Finding some of the graves is tricky and some of the headstones are gone. "We work guided by the existing New Zealand Genealogical Society records that were transcribed in 1978. They can be found in the New Zealand Genealogical Society Canterbury Branch Library collection", said Lorraine. "These

documents are a really handy way to find your way around the cemeteries", she says.

Standing in the Reserve Terrace cemetery with these two knowledgeable women I have discovered a few things that I didn't know about this site. "The cemetery is divided into three sections", said Lorraine. If you stand near the gate at the bottom of the cemetery you can see the middle part of the site is for returned service men/women and is a Commonwealth Graves Memorial site. To the right of that all the graves are for dissenters. Dissenters were people who broke away from the Roman Catholic Church. People who were Presbyterians, Methodists and Baptists were classed as dissenters in days gone by. To the left of the war graves is the Catholic Cemetery. "It's quite amazing to see all the graves of the Sisters from the Convent. In particular on the headstones, you get the nuns full names as well as their religious name", said Lorraine.

Each week the two ladies connect with many visitors to the cemetery. Some people are locals, and many others are visitors coming to trace their family history. "I don't think many people have an understanding of just how many people from all parts of the world are buried here. There is a magnificent treasure trove of railway and maritime history surrounding the graves", said Lorraine. Sometimes the pair are so intrigued in what they find that they do additional research to find out more. One such case was someone who was buried in the Anglican Cemetery and mention was made of drowning on the SS Tatarua. Turns out back in 1881 this ship struck a reef off the Catlins

and 131 people were killed. It was the worst civilian maritime disaster of the time.

They have found graves from people who died in the flu pandemic, people who have been killed in accidents on the harbour, famous people from the early days of the settlement and the list goes on. They find unfamiliar headstone markings.

"LRPSI is one that I had never seen before. After some research I found this meant the man was a surgeon", said Kathy.

I asked them if there were some headstones that really appealed to them. They said they give themselves the luxury of having four favourite headstones per cemetery. Kathy's favourites are the ones she can trace to her own family history. Kathy has a lifelong connection to the Peninsula. For Lorraine, she wasn't born in these parts, so she is drawn to the gravestones with lovely words. Her favourite poem is on a headstone in this cemetery.

The pair have been doing this work for the past nine years. They have documented the headstones, plaques, monuments and honour boards in Akaroa, Lyttelton, Purau, Le Bons Bay, Duvauchelle and Port Levy to name a few. Sometimes they get the opportunity to

visit a private burial site. They have been very impressed with how helpful people have been. Keys have been left so that they can enter small churches to view the memorial plaques and if they have identified special objects people have been willing to give them access.

They have one cemetery left to document to complete Banks Peninsula.

They would love to see more public information available at all the cemeteries so that relatives and visitors can find out information more easily. "It would also be fabulous if the council could fund some interpretation panels and provide some seating at the cemeteries to make a visit to the cemetery more enjoyable".

Meanwhile in the short term, if you are at the cemetery in Reserve Terrace on a Wednesday morning you will find these two women. A local lady from Exeter Street joins them occasionally to help them on their journey of discovery.

Article Lyttelton Review

Long-Term Plan 2021-31 adopted

Priorities and transformational change:
Long-Term Plan 2021-31 adopted

The Canterbury Regional Council has formally adopted the Long-Term Plan 2021-31. The plan sets the course for the Council's work in the region – the essential priorities, statutory obligations, and transformational opportunities.

What it means for Canterbury

"The human impact on the environment is at the forefront of local and global thinking – it is the issue of the age," says Environment Canterbury Chair Jenny Hughey.

"The Long-Term Plan acknowledges that there is much to be done in the region and some big challenges coming down the line. But it also gives us the opportunity to be transformational – something the community has been asking of us.

"The plan is our commitment to the community to improve environmental outcomes across the region – to accelerate change while balancing affordability and the region's need to recover economically from COVID-19.

"From improving water quality and enhancing biodiversity, to managing natural hazards and climate change adaptation, the Long-Term Plan is our vision for stopping the decline in our environment and actively improving things for future generations.

"The plan was developed with our partner Ngāi Tahu, and with the help and guidance of the many submissions we received from across the region during the consultation period. Sincere thanks to all of you who took the time to make a submission," says Chair Hughey.

Key aspects of the Long-Term Plan 2021-31

The plan groups Environment Canterbury's work into five portfolios: Water and Land; Biodiversity and Biosecurity; Air Quality, Transport and Urban Development; Climate Change and Community Resilience; and Regional and Strategic Leadership.

Key initiatives include:

- Implementing the Government's Essential Freshwater Package and developing a new Regional Policy Statement and Regional Coastal Environment Plan.
- Implementing the Canterbury Regional Pest Management Plan, plus surveillance initiatives to reduce the risk of pests becoming established.
- Accelerating the protection and regeneration of the natural environment, including community-based initiatives, such as Me Uru Rākau, that enable landowners and groups to protect and regenerate ecological catchments.
- Developing a climate change action plan.
- Continuing to design, build and maintain high-quality flood protection, land drainage and erosion control infrastructure.
- Delivering quality, cost-effective public transport that meets the needs of the community and increases patronage.
- Promoting community participation in Council decision making, including investment in youth engagement and education, such as through the Enviroschools programme.

Article ECAN

Zoomers

Artists Against Slavery presents, Zoomers; an exhibition of work by four talented young artists from Generation Z. Breana Vosper, Bronte Lovell, Hinnie Hobeyn and Joel Graham are high school students who all live in Diamond Harbour and attend Cashmere High School. They will be donating 10% of the sale price of their artworks sold to Artists Against Slavery.

Breana Vosper comes from an artistic family and has been painting most of her life, currently using oils, watercolour and acrylic. Her work has undergone a major evolution over the past year, as she refines the way she views her subject matter. She especially enjoys painting scenes of nature and different light forms.

Bronte Lovell is 17 years-old and creates comics, characters and stories with digital art. She also loves painting, which is what she has experimented with in this exhibition.

Hinnie Hobeyn has lived in Diamond Harbour her entire life. She is a self-taught artist, drawing "ever since she was able to pick up a pencil". Her art spans a variety of mediums, with her favourite style line art/pencil drawings.

Joel Graham focuses on portraits and figures. He often draws on a childhood spent partly in Afghanistan, where his parents worked in aid and development work helping trafficked women and children. He also has experience in animation, which leads to a sense of movement in many of his paintings.

Exhibition dates: 2-30 July 2021
Opening event: Friday 2nd July, 5-7pm
Gallery Opening Hours: Friday-Sunday 10am-4pm and public holidays
Address: 2 Waipapa Avenue,
Diamond Harbour

MATARIKI 2021
Lyttelton Rec Centre
Friday 2nd July 6pm - 8pm
Kapahaka and local musicians on show
Food available to buy on site
\$2 gold coin entry
Tickets can be purchased at the LRC
Monday - Friday 10am - 5pm
or on the night at the main entrance
PLACES ARE LIMITED

Upcoming Nwo 2-Day Workshop Understanding The Treaty In 2021 - Network Waitangi Otautahi

Tuesday 28 June and Friday 2 July, 9.30am - 4.30pm \$60

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

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

CWEA does not want the fee to this course to be a barrier to anyone who wants to attend, so please feel free to contact the admin staff to discuss possible discounts and scholarships.

To register visit: <https://nwo.org.nz/cwea-workshop/>

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

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

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/>

Part Time Job Vacancy:

Lyttelton Harbour Information Centre:

12 hours per week – 1 year appointment

The Board of the Lyttelton Harbour Information Centre welcomes applications for the position of Manager of the Centre. This is a one-year part-time position, 12 hours per week (flexible) with a possibility of renewal. The main purpose of the position is to ensure the smooth operation and outreach functions of the Information Centre.

If this position interests you, a full job description is available from office@lytteltoninfocentre.nz. Applications close on Friday 2nd July, 2021.

If you would like to discuss the position, please contact Chris Brown, Chair on 021 267 5873.

NZ Garden Bird Survey

The 2021 NZ Garden Bird Survey will be held from 26 June to 4 July!

This annual survey, run by Landcare Research and supported by Birds New Zealand, started in 2007 to study the distribution and population trends of our common garden birds. By participating you will help build a picture of how native and introduced birds are faring in our gardens, indicate which species may be in decline and guide future conservation efforts. All instructions and an online survey form are available on <https://gardenbirdsurvey.landcareresearch.co.nz/>

Our current COVID-19 vaccination schedule in Canterbury

In Waitaha/Canterbury we're currently vaccinating people in Group 1, Group 2 and a small number of people in Group 3.

Group 1 includes border and MIQ workers and their household contacts.

Group 2 includes frontline health workers; people working and living in long-term residential care; Māori and Pacific people aged 70 and over, the people they live with and their carers.

Group 3 includes people aged 65 and over; people with some underlying health conditions; pregnant people; people with disabilities and their carers, plus older Māori and Pacific people, the people they live with and their carers.

There are more than 170,000 people in Group 3 in Canterbury. Because of this, we're inviting people to book their vaccination appointments in stages.

When it is your turn to book an appointment, we'll contact you directly with instructions about how to book. This will be by text, email, letter or phone call.

If you're in Group 3 and you haven't been contacted to book your vaccination, you don't need to do anything right now. We'll contact you when it's your turn. Please be patient.

CDHB <https://vaccinatecanterburywestcoast.nz/>

Correction Lyttelton Review – Give it a Go Club Monthly not Weekly.

The Give it a Go Club pilot project will only be held ONCE A MONTH. It was advertised as weekly in our last edition.

The next date is Wednesday July 21 10am To 2pm

Relaxation, Quizzes, games, music, dance and other activities plus morning tea and lunch are offered.

Transport to and from the venue at Lyttelton Community Church, Winchester street offered.

Queries to Claire or Chris @ lyttelton Community House. Ph: 7411 427 or email facilitator@lytteltoncommunityhouse.org.nz

The next Banks Peninsula Community Board meetings are:

Monday 28 June Lyttelton	10.00am
Monday 12 July Little River	10.00am
Monday 26 July Lyttelton	10.00am

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

Give It A Go Club

The next date is WEDNESDAY JULY 21 10 a.m. to 2 p.m.

Relaxation, Quizzes, games, music, dance and other activities plus morning tea and lunch are offered.

Transport to and from the venue at Lyttelton Community Church, Winchester Street offered.

Queries to Claire or Chris @ lyttelton Community House. Ph: 7411 427 or email facilitator@lytteltoncommunityhouse.org.nz

Naval Point Club News

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

School Holiday Sailing

We are looking at continuing Elliott training in the week 19 - 23 July. Please contact Jo at admin@navalpoint.co.nz if you have children (aged 12 up) who are interested.

Predator Free Backyards Funding

The Predator Free Backyards programme offers funding for communities who wish to trap predators in their backyards, in order to help native species, thrive. We select outstanding predator free communities from around the country and give them funding to purchase trapping equipment. On top of that, we offer these groups ongoing support, information and advice.

Our goal is to have a trap in every 5th backyard in towns, suburbs and neighbourhoods in New Zealand Aotearoa who want to make their community predator free.

Funding round now open — closes 18 July 2021

Funding covers the purchase of humane traps, pre-made tunnels and materials to make your own tunnels. Humane traps are those that have been tested and meet the National Animal Welfare Advisory Committee (NAWAC) standard.

More information and apply visit <https://predatorfreenz.org>

Lyttelton Farmers Market Lyttelton EV Trial Home Delivery Service

Stop Press Further expanding the home trial delivery service the Farmers Market team are partnering with Zilch the EV car hire company for the Farmers Market home delivery service. They will pick you up from outside the Lyttelton Information Centre and drop you home for a gold coin donation!! Operates from 10-12.00. Spread the word!!!!!! Lyttelton Locals Only and this includes Corsair Bay and Cass Bay. For more information visit the Farmers Market stall on London Street.

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:

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

Construction Contracts (Retention Money) Amendment Bill July 23rd

Event Equipment for Hire

Running an event and need equipment?

Check out the event resources that Council has to offer: <https://ccc.govt.nz/news-and-events/running-an-event>

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.

Lyttelton Reserve Management Committee Dates for the Diary

Sunday June 27th Weedy Sunday Urumau Reserve 1-3pm Meet at the reserve entrance in Foster Terrace.

Monday July 5th Speakers Series Dr Sam Hampton 7-8pm Lyttelton Community Boardroom

Sunday July 18th Community Planting Day Urumau Reserve 10-12

Next Committee Meeting Monday July 26th 7pm Lyttelton Community Boardroom. All Welcome

Lyttelton Farmers Market

Fruit and Vegetables in Season Now.

CALLING ALL SAILORS U21

SAILGP INSPIRE RACING

**DO YOU DREAM OF BECOMING
A PROFESSIONAL ATHLETE?**

Inspire Racing is aimed at creating a diverse generation of sailing stars, calling all U21 male and female sailors from all backgrounds to race alongside the best in the world. Participants will get the chance to meet SailGP athletes, get up close to the F50 catamarans and compete on SailGP's actual racetrack.

**APPLY
NOW**

**SAILGP
INSPIRE
RACING** × **WASZP**

Stories after dark

Come and join us for stories, songs and crafts to entertain 4-7 year olds. The whole family is welcome – kids, bring your PJs and teddies!

6.30–7.30pm, Wednesday 7 July, Lyttelton Library

Free, no bookings required

christchurchcitylibraries.com

Zoomers

**Breana Vosper - Bronte Lovell
- Hinnie Hobeyn - Joel Graham**

2 – 30 July 2021

**Stoddart Cottage Gallery
Diamond Harbour**

In support of Artists Against Slavery

Opening Event 5 - 7pm on Friday 2 July. All welcome.

The Creative Cottage

Workshops at Stoddart Cottage

Matariki Lantern Making

Sunday 4th July, 1-4pm, \$5

Lantern making with recycled and decorative materials

All ages

Under the Sea - Children's Clay Workshop

Thursday 15th July, 10am - 12pm, \$15+bf

Introduction to clay through creating sea creatures

(ages 5-10)

Natural Dyes for Every Home and Artist

Sunday 18 July 3-4pm, Koha

Natural dye taster talk with Arina Terekhova

The Temple of Flora - Botanical Assemblage

Saturday 31st July - 1.30-4pm, \$45+bf

Create a plant-based artwork with Botanic Artist

Sarah Amazinna

Exploring Eco-Dyes

Sunday 1 August, 1-5pm, \$45+bf

Natural dye and ink making with foraged plants

Craft a Clay Cup

Saturday 14th August, 1-3pm, \$25+bf

Craft a pottery cup using clay slab technique

Felting Flowers

Sunday 29th August, 1.30-3pm, \$20+bf

Learn felting skills through felting a flower

Get creative over the winter months - No previous experience required!

Further details & how to book at www.stoddartcottage.nz/events

info@stoddartcottage.nz

Christchurch City
creative
COMMUNITIES *nz*

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 24th

Lyttelton Fire Station Community House

Morning Tea Speaker

Tyrone Fields 10-12

Wunderbar Comedy Night

Friday June 25th

LIFT Library Film Night Lyttelton Rec Centre

7.15pm How to Increase Wellbeing of People and the Planet. Entry Timecredit or koha.

Lyttelton Arts Factory Olive Copperbottom

7.30 -8.45pm

Saturday June 26th

Lyttelton Arts Factory Olive Copperbottom

7.30 -8.45pm

Sunday June 27th

Lansdown(e) The Marriage of Figaro 3-4.30pm

Lyttelton Arts Factory Olive Copperbottom

3.00pm 4-15pm

Weedy Sunday Urumau Reserve 1-3pm

Wednesday June 30th

Lyttelton Library Technology Help 2-3pm

BYO Device

Friday July 2nd

Lyttelton Arts Factory Olive Copperbottom

7.30 -8.45pm

Lyttelton Recreation Centre Matariki 6-8pm

The Loons Ben Hurley & Justine Smith

Stoddart Cottage Zoomers Exhibition Opening 5-7pm

Saturday July 3rd

Lansdown(e) The Marriage of Figaro 3-4.30pm

Lyttelton Arts Factory Olive Copperbottom

7.30 -8.45pm

The Loons Womb - Holding a Flame - with Ben Woods Band and Ferby

Sunday July 4th

Stoddart Cottage Matariki Lantern Making

1-4pm

Monday July 5th

Speakers Series Dr Sam Hampton 7-8pm

Lyttelton Community Boardroom

The Loons Lucky for Some -

A Play by Popi Newbery, The Loons 8pm

Coming Up

July 10 -25 Kidsfest, visit kidsfest.co.nz

July 6,7,8, 9 The Loons Lucky for Some

July 7 Stories After Dark Lyttelton Library

July 10 Matariki Fireworks

The Loons ONONO - Album release show

July 14 Tiny Ruins The Loons

July 15 - Aug 7 Lyttelton Arts Factory 2Graves

July 17 The Loons Stars In Their Eyes Hosted by Keith Preene

July 29 The Loons Aperture - the Life and Work of Ans Westra

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

July Exhibition: Artists Against Slavery presents, Zoomers; an exhibition of work by four talented Generation Z artists, who all live in Diamond Harbour and are students at Cashmere High School. They will be donating 10% of the sale price of their artworks sold to Artists Against Slavery. 2-30 July

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

Community Planting Urumau Reserve 2021

July 18 10-12pm

Tools and plants provided. Please bring gloves.
Meet at the far end of Foster Terrace at 10am.

Soup, cuppa and cake afterwards. If wet
postponed.

Let us know if you can make it.

TXT 021 0476144

lrncommittee@gmail.com

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 July 26th 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

WARM UP AT OUR COMMUNITY MORNING
TEA

THIS MATARIKI at

Lyttelton Fire Station London Street

THURSDAY June 24
10 a.m. to 12

Meet your local Community Board
member

TYRONE FIELDS OUR GUEST SPEAKER.

Koha or kai appreciated.

Queries to Claire or Chris ph: 7411 427
Lyttelton Community House

SPEAKERS SERIES

What lies beneath the
Urumau 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

