

LYTTELTON REVIEW

August 2021 • Issue: 282

Purau • Diamond Harbour • Church Bay • Charteris Bay • Governors Bay • Rāpaki • Cass Bay • Corsair Bay • Lyttelton
Purau • Te Waipapa • Kai-o-ruru • Te Wharau • Ōhinetahi • Te Rāpaki-o-Te Rakiwhakaputa • Motu-kauati-rahi • Motu-kauati-iti • Ōhinehou

**In This Edition: Dog Micro-chipping,
Lyttelton Boat House, Te Ūaka & SailGP**

Next Issue print date: Issue 283, 17th August 2021

Content Deadline: 5pm 13th August 2021.

Cover Pic: Our very different but great cover pic is from Chris Brown

A reader sent us a request for māori place names on the cover. After a bit of work, checking and approving we now have them. Thank you to the people that helped us.

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

Welcome Rushani

The Information Centre Team welcome Rushani Bowman as the new part time manager of the Information Centre. Rushani will be known to many of you. She was the instigator of "Cakes for Greatness", a former Farmers Market vendor and owner of Rushani's on London Street. She brings her knowledge of the harbour and business skills to her new role at the Information Centre.

Photo Former Manager Jane Davies handing Rushani Bowman the keys to the Information Centre

Kia Ora from the Lyttelton Information Centre.

I hope you, all our readers and supporters, are well. I'd like to take the opportunity to introduce myself to you. My name is Rushani and I am the new manager of the Information Centre. I've been in the role for just 1 week, but have already been very impressed at the friendliness, resourcefulness, kindness and incredible depth of knowledge our volunteers have. It's an absolute pleasure to be part of the team.

Please pop down anytime for a chat, we aren't just for visitors to our town but for the community also. There are a wonderful array of activities available in the wider harbour area and our dedicated volunteers would be very happy to assist with any queries you may have.

If you have ever thought of volunteering at the Information Centre, please do get in touch. All you need is 2-3 hours free weekly, fortnightly or monthly and have a passion for Whakaraupo, our beautiful harbour. In return you will receive full training, be in a supportive and caring environment and make lifelong friends. Plus, there will be cake!

Wishing you all well, Rushani Bowman.

Micro-chipping easy way to keep track of your dog.

The Christchurch City Council Animal Shelter is reminding dog owners to take advantage of its free microchipping service offered every Wednesday from 11am to midday.

Manager Animal Services Lionel Bridger says with the dog registration period currently open it's a timely opportunity for dog owners to check and make sure their four-legged friend has been microchipped.

It's been a legal requirement for dogs in Christchurch since 2016.

Mr Bridger says if a dog becomes lost, they are far more likely to be reunited with their owner if they're microchipped.

"Over the past year Animal Services found 2703 dogs but due to microchipping the vast majority were returned home safely to their owners.

"This not only means the owner avoids a fee, but it's also better for the dogs because they avoid the stress of placed in an unfamiliar environment at the shelter and being separated from their owners," says Mr Bridger.

A microchip is a permanent method of electronic identification which involves implanting a small chip, about the size of a grain of rice, under the skin on the back of a dog's neck.

The microchip number is recorded on a national register with details about the dog and

owner. If the dog wanders or becomes lost it means vets or Animal Control Officers can scan the animal for a microchip and contact the owner.

To take advantage of the free microchipping service visit the Christchurch City Animal Shelter at 10 Metro Place, Bromley on Wednesday's from 11am-12noon.

Three one-off microchipping sessions are also being held on Wednesday 1 September at the following times:

9am at the Lyttelton Recreation Grounds, 3 Godley Quay

11am outside Governors Bay School

1pm by the Diamond Harbour sports fields on Waipapa Ave

Have you registered your dog?

The due date for your standard dog registration payment is 31 July.

Dog registration fees help pay for dog bite prevention education services, dog parks, free dog microchipping and other animal management services throughout the city.

Historic Lyttelton Boat House Saved

New Home in Governors Bay

It wasn't that long ago that the word was out that the old Canterbury Yacht and Motorboat building was being re-located from Dampier Bay to make way for the new Te Ana Marina and a new owner was wanted to preserve the historic building. Facebook posts bounced around and ideas were shared and then the chatter went quiet. Was the building going to survive or be scrapped?

Louisa Eades, the Secretary of the Governors Bay Jetty Restoration Trust, saw the Facebook post and with other community members came up with a great plan to save the Boat House. The almost 100-year-old building is going to be restored and saved. "I immediately thought of the old piles down near the Governors Bay Jetty where Lionel Jefcoate's boat shed once stood and could see the possibilities", she said.

"The Boat House will be re-purposed as a community facility and is an essential element of the Governors Bay Jetty rebuild project. We'll have a lean-to for storage of kayaks, including those owned by the jetty Trust for schools and youth organisations to use for water safety and outdoor education.

"The building itself will be an information centre, indoor area for events on the jetty, and we'd like to have an artist studio with a rotation of artists-in-residence to display and sell their work." she said.

If all goes to plan the relocated Boat House will be opened in 2023 in time to celebrate the buildings 100th birthday.

Quite a lot has happened since Louisa's spark of an idea. The nuts and bolts to make this idea a reality have kicked in. "We have set up the Bays Boat House Group as sub-committee under Governors Bay Jetty Restoration Trust. This group is dedicated to fundraising and managing the Boat House project."

To help turn the Boat House vision into reality, Louisa is joined by Governors Bay locals, Blue Henderson, Prue Miller, and Simon Mortlock, as well as the Batchelors from Christchurch and well-known James Ensor who has been part of the Boat Safety Team at Naval Point for many years. The team are so happy about this project as it's their chance to save one of the few historic boat buildings in the area.

Phase 1 of the project is already complete – temporary storage has been provided by Lyttelton Port Company, and a concept design and engineer's costing has been completed.

Louisa says that there has been overwhelming support for the project, including many offers of practical help and messages of support.

The Banks Peninsula Community Board provided funding to have the building shored up for transportation and the R and N Wait Charitable Trust (proudly managed by Perpetual Guardian) funded the concept designs and costings report (by OCEL). The process of applying for heritage grants is well underway, and the group will launch a fundraising programme later this year.

This little building has had a colourful history.

1923 – The Boat House was built as the Club Rooms for the Canterbury Yacht and Motorboat Club

1950s Canterbury Yacht and Motorboat Club built new premises at Naval Point and the building was sold to the Sea Scouts.

The Boat House has changed hands a couple of times since then. For some time, it was used at the Club Rooms and sailing instruction rooms for the Dampier Bay Maritime Club and then the Dampier Bay Mooring Association.

In the early 2000s the building was purchased by four local people – Phil Fraser, Kevin Holden, David Lattimore, and Rob Gendall from Lyttelton Engineering. Unfortunately, only one of these four men is still alive, and ownership was passed to a number of custodians. The custodians recently agreed to transfer ownership to the Bays Boat House Group, on the condition that it goes to Governors Bay and that we put a plaque on the building recognising the efforts of those who saved the building before them.

In 2019 the building needed to be moved from its site for Te Ana Marina. It was moved to a holding site on LPC land. With pressure on the land, LPC needed the building removed and that's when Graham Batchelor put out the Facebook call to try to save the building. That's all past history now, and LPC has found another temporary storage site for the building until the team are able to transfer the building adjacent to Governors Bay jetty area, on the former site of Lionel Jefcoate's boat building shed.

When you visit Governors Bay next, take a walk down to the old jetty. The old piles and the skeleton slipway are still visible. They also tell an interesting story.

According to Jane Robertson in Head of the Harbour, Lionel Jefcoate approached the local Council in 1958 about setting up a boat-building shed and slipway near the long jetty in Governors Bay. With no more than a handshake, consent was given, and the shed was built. An annual rent of £10 was paid to the Council, and the same amount was paid to the harbour board as a slippage fee.

Lionel Jefcoate built many "incredible, world-class" wooden yachts in the shed, but eventually left Governors Bay and sold the shed to marine broker Steve Cunard in the early 1990s. On 4 May 2000, the shed was destroyed by a "spectacular blaze", and only the piles and skeleton of the slipway remain. Bays Boat House Trust Web Site

For more information on this interesting initiative visit <https://baysboathouse.wixsite.com/website>

Article Lyttelton Review

Thank you LPC for sharing your photos of the Boat House, past and present.

— Lyttelton presents —

Events

MIKE KING

**HOW TO
CONQUER
OUR INNER
CRITIC**

The Loons, Lyttelton
9–10 August, 7pm
11 August, 12pm

Mental health advocate Mike King provides an uplifting and humorous approach to dealing with the voices inside our heads.

Koha entry to support the Lyttelton Rugby Club's work around wellbeing.

Search: Lyttelton Presents Mike King
on Eventbrite for tickets and info
www.eventbrite.co.nz

Thanks to

lpc Lyttelton
Port
Company

Te Ūaka The Lyttelton Museum AGM

Acting President and now President Peter Rough presented two reports to the attendees.

Here are a couple of the key points that he made.

He acknowledged all the work of Kerry McCarthy and the wonderful contribution she had made to the Museum and was delighted at the idea of a Memorandum of Understanding between the Museum Society and Ngāti Wheke.

Fundraising for the new museum is coming along well with a successful launch in February. This has since been followed up with a Quiz evening at LAF in May and the Cloak of Tiles campaign. In October an antarctic event is planned with well-known personality Te Radar coinciding with the "Days of Ice" festival.

He naturally thanked all the helpers and made particular mention of Lizzie Meek who stepped down from the committee for the new term.

With his Development Subcommittee "hat" he lamented that the resource consent for the re-build was still not approved.

The collection is the key asset of the museum. Quite a bit has happened over the year so we have chosen to publish Murry McGuigan's collection report in full.

2020-2021 Annual Report: Collections

The most significant piece of Collection-related work over this reporting period has been moving the Collection to new storage. As we reported at last year's Annual Meeting, the Air Force Museum approached us in late 2019 to inform us that they were expecting delivery of several very large collection items and our items would need to move from the Hangar space where they had been since 2016. As much space as we required would be made available on the tarmac immediately outside the hangars.

After an unsuccessful search for alternate locations that were affordable and offered the necessary protections for good object care, we opted to store the bulk of the collection in containers on the tarmac at the Air Force Museum. We purchased four non-functioning refrigerated units, choosing these because their insulation will help to maintain conditions at more stable levels than we could otherwise achieve in the absence

of mechanical services for environmental control. We are extremely grateful to Kiwirail for waiving the significant cost of relocating the containers to Christchurch. A fifth, non-insulated container suitable for more robust items was donated by Lyttelton Port Company and delivered by NZ Express at no charge. I would like to acknowledge the stellar work of Lizzie Meek in sourcing these containers at a time when trade disruption due to the COVID-19 pandemic made obtaining them much more difficult than usual.

The objects suitable for storage in containers were moved in February and March, clearing the necessary space in the hangars. We have been permitted to retain a small footprint in one of the hangar side rooms to store boxed textile and paper objects, which are more susceptible to damage from changing environmental conditions. For the same reason, our collection of photographs will soon be relocated to storage at Iron Mountain limited, where we already maintain a small amount of shelf storage. Once again, we would like to extend our appreciation to the Air Force Museum of New Zealand for allowing us to use their tarmac and hangar spaces, and for providing the assistance and logistical expertise required to load the containers.

We had an excellent response to the images that we shared via eHive at the conclusion of the digitisation project. Comments continue to come in via that platform, helping us to identify people or situations in the images. We have also continued the LocalEyes series of online exhibitions, with Dr Margaret Bradshaw and Maree Henry joining our list of guest curators to select images from our collection that resonate with them

By necessity, our ability to accept new material into the collection remains limited while access to it is restricted. Despite this, we are thankful to those who continue to offer us objects. One notable permanent addition to the collection has been the Ships wheel from the Adderley. This item was on display in the old museum building, when it was on long term loan from the Wellington City Museum. It has since been transferred to our collection.

*Collection Report Murry McGuigan
The Lyttelton Museum Te Ūaka*

Diamond Harbour Camera Club

Rebuild Refocused

Every year members of Diamond Harbour Camera Club make a field trip into Christchurch, witnessing and recording the fast-changing city landscape year-on-year. Through these annual recovery walks documented in the exhibition, Rebuild Refocused its photographers have discovered hidden alleyways full of colour emerging onto wide, paved and planted social spaces flanked by new, innovative buildings and the few period buildings still standing tall. The exhibition features images of architecture both new and old, vivid street art, colourful lit night scenes, and the plantings of the cityscape.

Club members have been guided around the city by a fellow member closely involved in the rebuild, who has shared the complexities of planning decisions that are incurred when a rebuild of this magnitude is undertaken. Rebuild

Refocused provides an insight into the progress made over the decade since the earthquakes, cataloguing the evolution of the urban space into a remodelled city for the future.

Diamond Harbour Camera Club celebrates its 25th Anniversary this year with a membership of over 40 passionate photographers ranging from enthusiastic amateurs to accomplished professionals. Many genres of photography are explored at monthly meetings with visiting guest speakers, at club workshops, and on varied field trips. The club produces an annual calendar showcasing images of our stunning harbour surrounds that has proved popular with the local community and beyond.

Stoddart Cottage August Exhibition

Exhibition dates: 6-29 August 2021

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

2 Waipapa Avenue, Diamond Harbour

Additional work under way for SailGP

Improvements are being made to the Te Nukutai o Tapoa-Naval Point area to prepare for the SailGP racing series being held at Whakaraupō-Lyttelton Harbour in January 2022.

Christchurch City Council is assessing what work can be carried out to roads and pedestrian access ways it owns and manages to and from the site, as well as parking areas near the boat ramp.

This is likely to include a general tidy up to the road surface and shoulders on Godley Quay, with the aim of improving vehicle and pedestrian access from Te Ana Marina down to Naval Point.

The toilets next to the Lyttelton Information Centre, on Oxford Street, are also being upgraded. Design work is under way to reconfigure the inside of the toilet facilities, with work planned to start in October. The project will see the toilets become unisex and baby changing facilities included.

These projects are in addition to the almost \$4 million the Council is spending on fast-tracking part of the parking area phase of the Naval Point Development Plan, adopted in November 2020, to make sure the site is ready for racing. An ageing water main has already been replaced, while utilities are being upgraded and foreshore improvements made. All work is being funded through existing budgets.

Temporary infrastructure – such as toilets, grandstands, staging and marquees – required to host the event are being provided by SailGP, as the event organiser.

Some residents have raised concerns in the

past about cars being driven unsafely at Naval Point and the Council wants to discourage this type of behaviour once part of the parking area is sealed.

Christchurch City Council Head of Parks Andrew Rutledge says a number of cameras have been installed onsite at Naval Point to help minimise vandalism and unsafe vehicle use.

“Signage has gone up to let people know there are cameras monitoring activity. We also encourage residents to contact the police if they see unsafe behaviour.”

SailGP will be a ticketed event, with a comprehensive traffic management plan (TMP) currently being worked on detailing how residents, workers and spectators will be able to access Lyttelton, Naval Point and the wider harbour communities.

Emergency vehicle access to Lyttelton will be maintained at all times and safety evacuation procedures are being developed as part of the event and the plan. The Council will review the

plan once submitted and is working closely with partner agencies to make sure lessons learnt from previous events in Lyttelton are incorporated and there will be a functioning transport network during SailGP. The impacts of the traffic management plan will be shared with the community in the months leading up to the event, so there is plenty of time to plan access to and from the area over the racing period.

Article CCC Newsline

Lyttelton Harbour and Otago Harbour share a volcanic origin and also many species, so I hope this poem speaks to those who live beside Whakaraupō

Otago Harbour

Between Aramoana and Taiaroa Head, Tangaroa enters the womb
of the harbour.

Calm and still the water covers the sandbanks, hiding the volcanic basin which
once spewed blocks of basalt,

Now nesting places of the spotted shag and couches for resting seals.

Oystercatchers, pied stilts and grey heron stand on long legs silent in the
morning light.

They watch for crabs and worms, for small fish that dart in the shallow water:

All members of this harbour-community, rich in its diversity, share the water, the
air, and one another, as they greet the new day

Surely they sense their relationship, are aware of those around them, yet
without apparent communication.

A local walks her dog along the road and the birds rise as one, circling the bay
before settling further along the water's edge, except for the heron who flaps
lazily away.

200 years ago those who came from afar saw only oil, meat, skins, trade.

Now left in peace the seals and birds reclaim the sacred space, watched over by
Hereweka, renamed Harbour Cone.

Only the fish and shell fish, abundant and more remote ancestors to the people
of Otakou and Portabello, are enjoyed as kaimoana after a respectful karakia..

The day wears on, each bird, each fish, each mammal, each crawling thing, is fully
occupied with its own activities, yet always with time for rest and quiet.

The harbour is enough, each life lived as a celebration of the whole the Cosmos,
the source of all being.

Now the sky is tinged with red behind the hills of Ravensbourne, and a skein of
shags with steady wing beat returns to the roost,

While the little blue penguins, unseen in the dusk, scuttle up the beach,
caterwauling to their chicks, snug in the burrows. The energy, that is the tide,
ebbs out into the ocean, where albatross glide close over the waves.

Patricia Scott May 2009

Happy 4th Birthday Lyttel Kiwi Gift Shop

The Lyttel Kiwi Gift Shop turns 4
9th August 2021

Extremely proud of my gorgeous Clever
Collective Team & talented Commission
Members! Together we all make what The
Lyttel Kiwi has become.

It's been an absolute Dream reaching
4 years & being able to fulfill all our
passions creating our own products
"that are at a high level of quality & at
affordable prices"

To Celebrate we will have free Mini
cupcakes, Indoor Specials, we are giving
away 2 \$25 Lyttel Kiwi Gift Vouchers
& Spot Prizes over our 5 Days of
Celebrations

Starting on Sunday 8th August at 10am to
Thursday 12th August 5pm

We would like to Thank the Community,
The harbour & the bays for all there
Support

We are extremely Grateful
Huia-Rei (Rei) Couch

The Lyttel Kiwi Gift Shop
15 London Street, Lyttelton
Contact 03 328 7016
OPEN 7 DAYS A WEEK

When you support
small business,
you're supporting
a dream
♥

LIFT Library News

Are you keeping up with "It's Time, Canterbury", the conversation on climate change? info@itstimecanterbury.co.nz

Book Review – Juliet Adams

David Suzuki: the autobiography 2006 David Suzuki

The author is famous for his work worldwide on environmental matters, as well as acknowledging and supporting indigenous peoples around the world. He has worked in public media for years, and is particularly famous for the long-running Canadian TV series "The Nature of Things" where he focused on both the natural environment and the issues facing indigenous people, having suffered racism as a Japanese-born Canadian in the 1940's. He faced reality and devoted his life to science and educating the public. His worldwide travels in these fields, as a writer and broadcaster, earned him much respect. He worked with various communities, strengthening them in the face of the damaging issues they faced. His family worked with him, his daughter Severn also becoming famous for

her address at the Rio Summit in 1992. (Maybe she inspired Greta Thunberg.) His approach to environmental matters was inspiring – a pity more of us did not follow his advice.

This book is fascinating, as he describes issues of society, nature, politics, economics, and his personal involvement in all of them. It is well-written for the average reader, not too technical, and full of warmth.

L= LE, I= Inspiration, F= Facts, T= Transition
(LE= Living Economies <http://www.livingeconomies.nz/>)

Lyttelton Recreation Centre, 25 Winchester Street, Lyttelton.

Mon, Tue, Thu, Fri, Sat, 10.00am - 1.00pm, & Mon, Wed 1.00 - 4pm.

lift@lyttelton.net.nz

Little Ships Club News

Join the Club! The best fun you'll have for \$20!!

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

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

If you are not sure if you have paid then drop me an email and I can let you know.

Your \$20.00 payment can be made into our bank account number 03 0802 0094950 00.

Or in cash directly at our next meeting.

Please also drop us an email to let us know your details. <https://littleshipsclubcanterbury.wordpress.com/contact-us/>

Next Speaker Event August 19th

Choosing Courage over Comfort

Passage of Courage

Jane's mantra is 'get comfortable being uncomfortable'. Come along to hear about her passage across the Pacific Ocean, whereby 31 days at sea fighting the trades, would be the biggest challenge on her journey - the ultimate test of her mantra, courage and mindset.

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:

26 August

14 October

9 December

Understanding The Treaty In 2021 Network Waitangi Ōtautahi

**Monday 27 and Tuesday 28 September,
9.30am - 4.30pm \$60**

**Venue: Aldersgate Methodist Church
Centre, 309 Durham Street North,
Christchurch**

This workshop is organised by Canterbury WEA and will be run by Network Waitangi Ōtautahi www.nwo.org.nz. It starts where people are at and is non-confrontational. It is not only introductory, it is 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.

Registration <https://cwea.arlo.co/w/courses/788-understanding-the-treaty-in-2021>

Draft Legislation to Replace the Resource Management Act

Public submissions are being called for on the draft legislation set to replace the Resource Management Act. The proposed Natural and Built Environments Act (NBA) was released last month, and feedback is due by 4 August 2021. If any group or individual in the community wishes to make a submission on the draft legislation, more information is available at:

https://www.parliament.nz/en/pb/sc/make-a-submission/document/53SCEN_SCF_INQ_111944/inquiry-on-the-natural-and-built-environments-bill-parliamentary

Keep Christchurch Beautiful Community Awards

These awards are New Zealand's longest-running sustainability awards and provide a benchmark for environmental excellence. Run annually since 1972, the Awards inspire, recognize and acknowledge those individuals, schools, and community groups working passionately to Keep Christchurch Beautiful. For more information, please see the below attachment. Nominations close on 12 August 2021.

Christchurch Sustainability Fund Now Open

The Christchurch City Council's Sustainability Fund is now open – applications close Monday 27 September 2021, with decisions expected in December. The main sources of greenhouse gas emissions in Christchurch are shown below.

We are looking to support community, school, social enterprise and business ideas that help cut emissions and grow resilience in Christchurch.

The Council's newly adopted Climate Resilience Strategy contains 10 Climate Action Programmes.

We want to support practical projects within the action areas listed below.

For more information and to apply please visit the Sustainability Fund website.

We're Working in your Area – Lyttelton Water Main Renewal

We're changing property water connections to a more modern supply pipe, as the existing connections are to a water main which has reached the end of its service life.

London, Dublin & Canterbury Streets, until late-September, Monday to Friday 7am to 6pm

We're Working in Your Area – Te Nukutai o Tapoa-Naval Point

We're sealing the carpark at Te Nukutai o Tapoa-Naval Point, as stage 1 of the wider development plan for the area. Late June until December 2021 (weather dependent) Monday to Friday, 7am to 7pm

The next Banks Peninsula Community Board meetings are:

Monday 9 August	10.00am	Akaroa
Monday 23 August	10.00am	Lyttelton

All members of the public welcome.

News from Lyttelton Community House.

Community Lunches 12 noon every Tuesday.

Thursday van outings

If you would like to come on one of our short outings on a Thursday, please contact us at Lyttelton Community House.

Phone Claire or Chris on 7411427.

Summer with your Neighbours

Applications for funding open 13 August and close 5pm 10 September 2021.

Have you ever wanted to organise a neighbourhood gathering? Do you want to get to know the people who live close to you?

Perhaps you've always wanted to put on a potluck for the whole street?

Summer with your neighbours is about bringing people closer together and celebrating the unique and diverse mix of each neighbourhood.

Neighbourhood Week was the brainchild of the Shirley-Papanui Community Board (now known as the Papanui-Innes Community Board), which held the first event in 1998. This popular event has grown from year to year and is promoted by the Council.

Three years ago, we extended the event for the whole summer after feedback from our applicants and it is now known as Summer with your neighbours.

Download your Summer with your neighbours invitations . Fill them out and send them around the community for your event. Visit <https://ccc.govt.nz/assets/Images/News-Events/Events/2019/CUS3494-A6-invitation-WEB.jpg>

Cressy Trust Grants

Are you over 65 and live around the Harbour Basin?

The Trust can fund anything that will benefit over 65's in the Lyttelton Harbour Basin with a maximum grant of \$2,000 towards the health, welfare needs or hardship of the elderly. We've given grants for social events, firewood, home repairs, hearing aids, and transport projects amongst other things.

Applications can be submitted at any time. The trustees meet four times each year and decisions are notified in March, June, September and December. Visit <https://cms.cressytrust.org.nz/cressy-trust/assets/hd7rpuz2wyogcg0w> for an application form or contact the Secretary Helen Cobb on 021 0343874 or 03 328-9197 for any assistance.

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>

Download the Snap Send Solve App to Report Issues from Your Mobile Phone

The Snap Send Solve App works by identifying the location the photo is taken using the phone's GPS data. It sends an email to the Council from your email address, including the incident type, notes, address of incident, photo, and contact details. The report is then allocated to the relevant Council department. The more information provided, the better we can help isolate and investigate the issue.

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:

Inquiry into the Review of the Radio New Zealand Charter – August 13th

Biosecurity (Information for Incoming Passengers) Amendment Bill – August 16th

Holidays (Parent-Teacher Interview Leave) Amendment Bill – August 18th

Ngāti Maru (Taranaki) Claims Settlement Bill – August 18th

Crown Minerals (Decommissioning and Other Matters) Amendment Bill – August 19th

Inquiry into school attendance – August 31st

Inquiry into the current and future nature, impact, and risks of cryptocurrencies – September 2nd

Canterbury Museum Funding to benefit Stoddart Cottage

Canterbury's taonga (treasures) will be safer and more accessible thanks to a funding project from the Manatū Taonga Ministry of Culture and Heritage supporting the Canterbury Museum. The funding aims to help up to 40 of the region's heritage organisations improve the care of their collections.

Locally Stoddart Cottage in Diamond Harbour is going to get some assistance.

The Stoddart Cottage Trust cares for a collection of artefacts connected to the Stoddart family, including books, photo albums, documents, wallpaper fragments, household objects and original artworks. The Trust will get some support to help them optimise the conditions under which our community treasures are stored or displayed, given their limited space, volunteer capacity and finance.

For Lease

Need warehousing office/ space in Lyttelton? Stark Brothers have some property available shortly. For more information contact Andrew Stark andrew@starkbros.co.nz or 03 328 8550

SailGP - On Water Volunteers Request

Hi all,
I have just been appointed as the Local Engagement & Event Manager for SailGP.

I am on the lookout for some on-water Volunteers and thought you might be interested? I am starting to get a better idea of what skills will be required, and I wanted to pass them on to you to see if you are keen to take part and if you know any other people who might like to join in.

My task at the moment is to find some volunteer course Marshalls and boats.

They are hoping to have around 10 boats on the water acting as course Marshalls, and have two people in each boat, and a few people as back-up.

The volunteers will need to have at least Boatmaster or Day Skipper (or have some other official qualification to at least that standard or better). You will also need to have your VHF license.

If you are keen to come on board but haven't yet done your training, I would recommend you do Boatmaster, and the MSROC VHF course, as both of these are also useful to have if you ever go overseas. Day Skipper and normal VHF is fine too if you just want to tick the box, but probably a bit basic if you have already spent a lot of time on the water, and if you are going to spend the time and money to do it, then best to up-spec.

VHF MSROC - <https://www.boatingeducation.org.nz/courses/62/maritime-short-range-operator-certificate-msroc/>
Boatmaster - <https://www.boatingeducation.org.nz/courses/2/boatmaster/>

You can do both online or in person. There is an in-person course for Boatmaster here in Christchurch coming up in October.

In addition to this you will be given training just prior to the Event, by both the Harbourmaster, and also the SailGP Chief Marshall, and get some general Health & Safety preparation too. You will be trained as Honorary Enforcement Officers for the event and will have delegated authority of the Harbourmaster to usher boats around. SailGP have all their own chase boats for taking care of the race boats and sailors, but your role will be looking after all the people who are out on the water watching the event.

In addition to the actual race days where you'll have ringside seats on the water to watch all the action, you will get the opportunity to rub shoulders with the SailGP team and hopefully get involved with all the other things going on leading up to the racing. There is a powhiri planned at Rapaki on Thursday where they'll need some help with ferrying the team from the boats to the shore and I am sure lots of other things. Plus you'll get something super cool to put on your CV and first dibs on helping out again next time!

The on-water dates will be Thursday 27 - Sunday 30 January. And I am hoping we can do the training on the weekend before that - so the 22-23 of January.

We also need Marshall boats - and they'll need to have a check to make sure they comply with some basic Health & Safety requirements - kill-cords, first aid kits, anchor, etc. I'll find out more about those requirements soon. Fuel will be provided.

Keen to hear your thoughts.

Ngā mihi nui

Viki Moore

Local Engagement & Event Manager SailGP
P. 021 438 977 E. viki.moore@icloud.com

Community Planting Steadfast Cass Bay 2021

August 14 10-3pm

Tools and plants provided. Please bring gloves.
Meet at TS Steadfast. BBQ lunch & cuppa.
RSVP cassbayresidents@gmail.com for catering
Parking Gov Bay Rd. If wet postponed Aug 21.

WHAKA-ORA

Healthy Harbour, Ki Uta Ki Tai

Community Planting Uruman Reserve 2021

August 15 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

lrmcommittee@gmail.com

LEARNING EXCHANGE EVENT

FABULOUS FUNGI

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

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

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

Tuesday 10 August 7.15pm
Eruption Brewing
26 London Street, Lyttelton

FACEBOOK.COM/LYTTTELTON TIME BANK

INSTA#PROJECT_LYTTTELTON

EMAIL: TIMEBANKAOTEAROA@GMAIL.COM

PROJECT LYTTTELTON WWW.LYTTTELTON.NET.NZ

PROJECT LYTTTELTON
the soul of a sustainable community

Weekly Events

Eruption Brewing

Tuesday Learning Exchange Community Conversations 7.15pm

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

Tuesday Aug 3rd

Eruption Brewing Learning Exchange 7.15pm

Ruth Dyson

"Life before, during and after

Parliament. Politics and people and how you can make a difference. From 27 years in Parliament.

Friday Aug 6th

The Loons Celebratin' Bob 8pm

Lyttelton Arts Factory 2Graves 7.30pm

Saturday Aug 7th

Lansdown(e) The Devil's Marksman 3pm

Lyttelton Arts Factory 2Graves 7.30pm

The Loons Deva Mahal – The Kinship Tour 8pm

Sunday Aug 8th

Lyttel Kiwi turns 4 Five days of celebrations

Monday Aug 9th

Lyttelton Rec Centre LIFT Film Night 7.15pm

Rivers

The Loons Mike King 7pm

Tuesday Aug 10th

Eruption Brewing Learning Exchange 7.15pm

Fabulous Fungi Lesley Towart

The Loons Mike King 7pm

Wednesday Aug 11th

The Loons Mike King 12pm

Saturday Aug 14th

Steadfast Community Planting 10-3pm

Stoddart Cottage Craft and Clay Cup 1-3pm

Sunday August 15th

Lyttelton Recreation Centre WEA Crafternoons

Introducing Sashiko 1-3pm

Ururau Reserve Community Planting 10-12

Coming Up

Tuesday August 17th

Learning Exchange

Community Energy Action - How to Create a Healthy, Energy Efficient Home - they will give us independent energy advice, outline the services they offer and discuss subsidy options.

Thursday August 19th

Wunderbar Growlixes 'Love You To Death'

Album Release Tour

October 17th

Governors Bay Fete

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.

August Exhibition:

Diamond Harbour Camera Club. Rebuild Refocused August 6-29thld to Artists Against Slavery. 2-30 July

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

Mike King at The Loons

Lyttelton Port Company, Lyttelton Branch of the Maritime Union of New Zealand and the Lyttelton Rugby Club are proud to be bringing mental health advocate Mike King to Lyttelton.

About Mike's life-changing presentation:

The biggest problem facing our people right now is an overactive inner critic. That's the voice inside all of our heads that has us second-guessing everything we do, the voice of doubt that beats us up and tells us we're failures, that we're substandard, and even worthless. Having an overactive inner critic is not a sign of mental illness, it's a sign that we are normal. If we want to help those who are suffering from mental illness get to a better place, then we are going to have to start talking openly about our own problems. We need to lead by example. That's especially important when it comes to our kids. If our young people see adults talking openly about their problems then guess what? They'll start talking openly about their problems. They will also understand that having a tough time doesn't mean they are mentally ill. Let's take better care of each other.

Entry is free however we encourage you to make a small entry koha / donation to the Lyttelton Rugby Club to support their work around wellbeing.

This is an alcohol-free event however non-alcoholic beverages will be available to purchase, and nibbles will be provided.

COVID-19: If you are experiencing any flu-like or respiratory symptoms, please do not attend this event.

Doors open: 6.30pm

Celebratin' Bob.

In this year where Bob Dylan has turned 80 we are coming together in celebration of his remarkable career. With an awesome lineup of local artists we aim to deliver a selection of Dylan songs from his vast catalogue. National treasure, Barry Saunders; from France, Tess Liautaud; country sensation, Holly Arrowsmith; the young and restless, Adam Hattaway, Ryan Fisherman, Aj Park, Elmore Jones; from the Eastern, Adam McGrath and Jess Shanks, ; and local resident, Al Park. Songs will be sung solo and with a band. Audience is welcome to sing along. Top night assured. Tickets from UTR-under the radar-Celebratin'Bob

Adopt the **Zig-Zag!**

Want to see less spraying of Weeds by council contractors?

weedkiller → Harbour

Join the working bee

9:30 - 12:30 **Friday 6th August**

The council is providing plants and Conservation Volunteers are providing the gear (but bring gloves if you have them).

Contact nontoxic@alexhallett.com or 0210 894 3255 for details.

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 September 6th. 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

the lyttelton 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.

the lyttel directory

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
The Well Studios	027 204 1224 Contact: Jen Rice	hello@thewellstudios.co.nz www.thewellstudios.co.nz

the lyttelton directory

2021 Support local businesses around the harbour

THINGS TO DO

Adventure by nature 210721464 sarah@adventurebynature.co.nz
Outdoor Education Providers Sarah English www.adventurebynature.co.nz

Akaroa Kayaks and Electric Bikes 211564591 contact@akaroakayaks.com
Allie and Greville Walsh www.akaroakayaks.com

Airborn paddling 022 0318420 info@airbornpaddling.nz
Inflatable SUP and kayak hire Contact: Joe Jagusch www.airbornpaddling.nz

Black Cat Cruises 0800 436 574 sales@blackcat.co.nz
Level 2, 5 Norwich Quay, Lyttelton 8082 Paul Milligan www.blackcat.co.nz

Bosman Ballet Flow 027 316 3631 celia@bosman.nz
Trinity Hall Lyttelton Rec Centre Contact: Celia Bosman www.bosman.nz

Canterbury leisure tours 03 3840999 info@leisuretours.co.nz
Kevin Eldin reservations 0800484

Christchurch Attractions 03 366 7830 caryn@christchurchattractions.nz
www.christchurchattractions.nz

Hassel - Free Tours 03 385 5775 bookings@hasslefree.co.nz
296 Prestons Road, Marshlands, Christchurch Contact: Raina Roberts www.hasslefree.co.nz

Jet Junkies 022 153 0780 kevin@jetjunkies.co.nz
Erskine Point Marine Drive Lyttelton Contact: Kevin http://jetjunkies.co.nz/

Ohinetahi House & Gardens 3299 852 info@ohinetahi.co.nz
31 Governors Bay Teddington Road Contact: Ross Booker www.ohinetahi.co.nz

Stoddart Cottage Gallery 021 776161 info@stoddartcottage.nz
Diamond Harbour

PLACES TO STAY

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

Governors Bay B&B 329 9727 eva@gbbedandbreakfast.co.nz
851 Governors Bay Road, Lyttelton 8082 Contact: Eva Mason www.gbbedandbreakfast.co.nz

Ōtoromiro Hotel 03 3299433 or 0275 329160 info@governorsbayhotel.co.nz
52 Main Road, Lyttelton 8971 Contact: Jeremy Dyer www.governorsbayhotel.co.nz

Manaaki Mai 0274319963 andrea@manaakimai.co.nz
99, Purau Port Levy Road, Purau Contact: Andrea Dahl www.manaakimai.co.nz

The Rookery 03 328 8038 rene@amma.co.nz
9 Ross Terrace, Lyttelton 8082 Contact: Rene Macpherson www.therookery.co.nz

Rebuild Refocused

Diamond Harbour Camera Club

6 – 29 August 2021

Stoddart Cottage Gallery
Diamond Harbour

CELEBRATIN' BOB

SONGS OF BOB DYLAN
PERFORMED BY

HOLLY ARROWSMITH

ADAM HATTAWAY

RYAN FISHERMAN

BARRY SAUNDERS

ADAM MCGRATH

TESS LIAUTAUD

ELMORE JONES

JESS SHANKS

AL PARK

AJ PARK

LOONS
LYTTELTON

FRIDAY 6TH AUGUST

TICKETS

UNDER THE RADAR

