

LYTTELTON REVIEW

August 2021 • Issue: 283

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: Sustainability grants,
The Zig Zag is Adopted, Community Service Awards**

Next issue print date: Issue 284, 31st August 2021
Content Deadline: 5pm 27th August 2021.

Cover Pic: Another awesome pic from Chris Brown, thank you.

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

A Note from Rushani.

Kia ora to all our readers. What a weather rollercoaster we have been on! Snow, sleet, sun, rain, wind, I don't mind too much as long as it remains somewhat true to the season. As I wander around our streets, I am seeing early blossoms gracing bare wintery branches and there are even a few daffodils popping up in my garden. It's such a lovely and welcome reminder that longer and warmer days are coming. For those of us who get very little sun during the winter, or perhaps no sun for some weeks, I hope you are starting to see it shining in your garden for a slither of time, increasing incrementally day by day. Limited sun hours is the small price we pay to live in our special port town. Something those on the other side of the hill don't quite understand. "But doesn't Lyttelton get no sun in the winter?" or "What? No Sun?". But they don't know how special it is to be lulled to sleep by the sounds of a working port or what it means to visit friends who have a slightly different view of the harbour and hills. Lucky we all are! Keep well.

Photo credit: Claire Covey

Sustainability grants support climate action

A Carbon Coach to help people reduce their greenhouse gas emissions and an app that helps organisations to share their resources are among those to benefit from the latest round of Sustainability Fund grants.

The Sustainability Fund was set up by the Christchurch City Council last year to assist community action on climate change. This week the Sustainability and Community Resilience Committee approved \$121,689 for eight proposals aimed at reducing emissions and building resilience to local climate impacts.

All of the successful applicants support the Council's climate change objectives and targets of halving greenhouse gas emissions by 2030 and reaching net zero by 2045.

"We know that there is strong demand for support on climate related action in the community and that everyone and every organisation will have to make changes to reduce emissions".

"That's why a project like Mutu Resource Xchange stands out. We've approved \$20,000 in funding to support this local technology business because their app has huge potential to reduce waste, manage consumption and save money," says Councillor Sara Templeton, who chairs the Sustainability and Community Resilience Committee.

"The app would enable businesses, councils and other asset-based organisations to better manage and share their resources and is planned to be piloted with Sport Canterbury, Canterbury University and Christchurch Holdings Limited. It's an idea that has not just local but national and global market potential.

"We've also supported Project Lyttelton with a \$20,000 grant to establish a Community Carbon Coach who will help households and businesses in Lyttelton reduce their environmental footprint. This is exactly the type of grassroots climate action needed throughout Christchurch. We are hoping that others can learn from this innovative community action."

"Another project to gain support is the Superhome Movement, who received \$6,000 to

prepare and publish their Healthy Home Guide. People will be able to look through some of the most sustainable homes in Christchurch over the weekend of 14-15 August and this funding will support those tours and enable visitors to pick up a Healthy Home Design Guide," Cr Templeton says.

Grants were also given to:

- **Phillipstown Community Centre Charitable Trust** (\$5689) to install solar energy on a moveable small building at the Phillipstown Community Hub.
- **Te Whare Roimata Trust** (\$20,000) so it can employ a co-ordinator to set up a food box delivery service for the local community.
- **Blue Cradle Foundation** (\$20,000) to support community education about the local coastal environment and to mount a bid for Christchurch to host the 6th International Marine Protected Area Congress.
- **Bush Farm Trust** (\$10,000) for its youth education programme at Orton Bradley Park.
- **Project Management Institute** (\$20,000) to create and pilot in Christchurch a sustainability toolbox for project managers.
- **Te Pātaka o Rākaihautū / Banks Peninsula Geopark Trust** (\$10,000) to provide historical and geological information about Banks Peninsula as part of establishing a local Geopark.

Applications to the Sustainability Fund can now be made for the next funding round, which closes on 27 September. For more information and to apply visit: ccc.govt.nz/sustainability-fund

Article CCC Newswire

How to Reclaim a Public Space The Zig Zag is Adopted

Most days Duncan, Molly and I walk up or down the Joyce Street walkway that we affectionately call the zigzag. There are lots of community spaces like this in Lyttelton, a town that is often easier to walk around on foot because of all its interconnecting paths and steps. They are like mini parks, oases of green amongst the tarmac, concrete and scoria. But green spaces have to be maintained and that often falls to council who have limited budgets to spread over a large area.

The Joyce Street zigzag has been planted deliberately and inadvertently with a mix of natives and exotics. Some of them are growing well, like the harakeke, muehlenbeckia and coprosma. Some grow too well, like the sycamore at the top of the zigzag. But between them is a dead zone of bare ground and nature keeps trying to colonise that space with weeds. The council comes through regularly to spray to

kill the weeds because removing them by hand is too expensive. The cost of that is bare ground and weedkiller, which runs off it down the slope into the storm drain below and the harbour beyond.

I talked to a contractor there, Chris. Chris often hand weeds when he is working solo, but other times he has to spray. He put me in contact with the chap at the council who coordinates all this, Neville Tucker. Neville came out with his serious council mate, Richard, to look at the site and see whether they could let us adopt it as a community and stop it from being sprayed. As for anything else you want to do around here with consent of council, health and safety bureaucracy had to be adhered to. I knew a chap who might be able to help with that, as I'm terrible at it. Hamish Fairburn of Conservation Volunteers stepped up to the plate with his high viz jackets, paperwork and respect for authority.

We were away.

Council provided the plants, Hamish's team provided the health and safety shenanigans and tools and I roped in some volunteers who joined us for a day of planting at the zigzag.

The weather was diabolical.

Despite the forecast saying that the rain would stop, it didn't. It rained incessantly. And it was cold too. We had 200 rengarenga and Hamish was reluctant to place them all before the planting as he wasn't sure would have enough people to get them in the ground by the end of the morning. But about 20 of us came along (I'm not sure exactly how many as Hamish's sign-in sheet disintegrated into papier mâché), braved the weather and got it done. The plants were in and mulched by the end of an hour (thank you to everyone who came to lend a hand and to those who would have come along later if we hadn't finished so quickly!).

It's a good start and we're delighted with how it looks and how it will look when the plants grow and fill in the spaces. It's going to take more community involvement if we are to keep it looking good, expand on up the hill and prevent the council needing to spray further. If you're reading this and would like to help, I'm sure there will be working days at the zigzag in future, or you can get on the Conservation Volunteers mailing list and be informed when there is a planting day in your area.

Or perhaps you can adopt your own little bit of public green space in Lyttelton and free the council up to do more of that paperwork they love.

*Alex Hallatt
Friend of the Zigzag*

<https://conservationvolunteers.co.nz/get-involved/volunteer/>

2021 Christchurch City Council Community Service Awards

Every three years the Community Board calls for nominations for Community Service Awards. Locals are encouraged to recommend community members who make an outstanding contribution in their locale.

A special celebration is organised by the Community Board to mark the occasion. This year the Award Ceremony was at Ōtoromiro Hotel in Governors Bay.

Congratulations to all the recipients for the great work they have done.

Below are the detailed citations for the award recipients from the Lyttelton area.

The detailed citations are followed by the names of other community award recipients from other parts of the Peninsula.

Darryl Cribb

Daryl has been running the Lyttelton Arts Factory – formally known as The Loons – for the past 15 years. Despite having a full-time job, Daryl gives up a lot of his spare time making sure that the shows and drama classes are running smoothly for the community of Lyttelton.

He makes sure the school hall is set up for the children of Lyttelton School every second Friday, and it is not unusual to see his van still parked outside the hall at 10pm while he sets up sound and lighting. He is always smiling, and nothing is a problem for him.

Daryl volunteering his time and skill provides the community of Lyttelton with a great venue to run school productions and world class shows for the locals.

Darryl was nominated by Gregory Yee and Selena Mantey-Worrall.

Jenny Healey

Jenny has been volunteering her time to Cass Bay causes for 30+ years with her involvement in the Cass Bay Residents Association and the Cass Bay Reserves Management Committee.

In addition, Jenny is involved with Waka Ora Healthy Harbour, the Head-to-Head Working Party and Pest Free Peninsula.

She has campaigned for and undertaken various projects for the welfare of Cass Bay and its residents, some of which include:

- Pony Point Place of Reflection for the Muslim Community
- Covid welfare checks and activities for Cass Bay residents
- Steadfast Landscape Plan
- Volunteer coordination for work on the Foreshore track from Corsair Bay to Pony Point
- Annual Cass Bay Beach Party activity planning
- New public toilet block for Cass Bay
- Signage to help protect the White Flipped Penguins
- Ensuring future budget for maintenance of the Cass Bay Playground

Amongst all of this, Jenny also finds time to work on a myriad of issues affecting the community, such as:

- Boy racers
- Parking by the beach
- School bus to Cashmere High School
- Encouraging membership of the Community Patrol

The whole of the Cass Bay community and visitors to the area have benefitted from Jenny's work.

Jenny was nominated by Tracey Adams and Scott Adams

Ann Jolliffe

Ann has been involved with the Lyttelton Historical Museum Society for many years, first as the Community Board representative, and then as an elected committee member.

During her involvement, Ann has provided a means of staying in touch with stakeholders. She has assisted with many events and supported the Society's AGM's. With Ann's help, the Committee has delivered a number of pop-up exhibitions, digitalized the photo collection, and enlivened the new museum site at 35 London Street. It is thanks to Ann that there is a wonderful seat installed at the new site, which has been enjoyed by many people.

The current major project to benefit from her expertise is the raising of funds for a new museum building to tell our stories.

Ann is always positive, and she approaches every task with good humour and a can-do attitude.

Ann was nominated by Helen Cobb and Murray McGuigan on behalf of Te Ūaka The Lyttelton Historical Museum Committee.

Kerry McCarthy

This award is accepted on behalf of Kerry by Roy Montgomery.

Kerry McCarthy was involved with the Lyttelton Historical Museum Society in a voluntary capacity for over a decade, and in many roles including custodian, caretaker, curator, and then latterly as President of the Society.

Kerry led the Te Ūaka Lyttelton Museum team through her exemplary Presidency of the Lyttelton Historical Museum Society. As well as chairing monthly museum meetings and fronting for the organisation at formal occasions, Kerry directed a voluntary team whose building was lost in the Canterbury earthquakes, through the development of a new museum building to Resource Consent stage(current). As curator, she worked tirelessly to save the collection, store it safely, and to organize exhibitions and online resources for the community.

Kerry was instrumental in developing themes for the new Museum, and she was a major contributor to its strategy and planning. She also created exhibitions for the Society, most lately the "Women of Lyttelton Gaol",

an audio-visual exhibition based on detailed research, which is still available online for future researchers to use.

Kerry was an inspiration to others, and through a long illness she never lost her sense of humour and her deep commitment to creating a new museum for the Lyttelton community. It is through her selfless work that we are in the position we are in today of being well down the path to achieving that goal.

Kerry was nominated by Lizzie Meek and Helen Cobb for Te Ūaka The Lyttelton Historical Museum Committee.

Flora McGregor

Flo has been an active member of the Lyttelton Community for many years with involvement in:

- Coaching and committee positions for Lyttelton and Whakaraupō Netball Clubs
- Lyttelton Information Centre Board
- Tree of Hope Christmas Giving Project
- Fundraising for various groups at the Garage Sale, including Lyttelton Youth and sporting teams
- Community House
- Delivery of Meals
- Operation of the former Seafarers Centre
- Classroom assistance at Lyttelton Main School
- Key organiser for Past Pupil events for Lyttelton Main School

Flo is also a member of:

- Lyttelton Reserves Management Committee
- Lyttelton Recreation Ground Reserve Management Committee
- Lyttelton Recreation Centre Trust

Many people have benefited from Flo's fundraising efforts, time, love, caring, guidance, driving, coaching, leadership, administration skills and more.

Flo holds true to being a guardian. She values what has gone on in the past and she holds a space for the future. She is truly dedicated to her community and family.

Flo was nominated by Wendy Everingham and Jane Walders.

Sue-Ellen Sandlilands

For the past 16 years, Sue-Ellen has been the quiet public face of Project Lyttelton, and the quiet but powerful force of support from behind.

She has had her hand on almost every project, with major roles in the Festival of Lights, The Farmer's Market, and the Community Garden. She has gone above and beyond, volunteering many hours of her time every week with a heart of pure gold, and a spirit to match. If you have been to the Farmer's Market, it would be almost impossible not to see Sue-Ellen there as a volunteer in the information stall or selling seedlings from the Community Garden. She also volunteers at the Garage Sale.

Sue-Ellen was a key creator of the Lyttelton Heart Project, which was started as a safe and healing space for people after the February 2011 earthquakes. It started with stitching hearts from old blankets, and fabric pieces to give away to any passers-by on the street, along with an invitation to join them in whatever way they could. She understood that while people

needed to come together, what they really needed was a vehicle for being there. This effort was healing for so many in the community, and it is still talked about to this day. It was included in the Hope and Wire documentary about the earthquakes and some of the hearts are in Te Papa Tongarewa in Wellington.

Sue-Ellen was nominated by Sarah van der Burch and Project Lyttelton.

Community Service Award Recipients from other parts of the Peninsula:

Akaroa

Kerry Little, Marie Rhodes

Diamond Harbour

Dave Hammond, Richard Suggate

Governors Bay

Karen Banwell

Little River

Valerie Peak, Sheryl Stanbury, Trish Manson

Article Lyttelton Review

Stop/go workers managing sites on Dyers Pass Road next week

Stop/go workers will manage traffic through worksites on Dyers Pass Road, and at the intersection with Summit Road, next week as contractors begin the last push to complete safety work on the high-risk road.

On Monday August 16 work starts near the intersection of Dyers Pass Road and Summit Road, by the Sign of the Kiwi. Several work sites on Dyers Pass Road will also be combined, with one long section of Dyers Pass Road down to one lane instead of multiple small sites. This work is weather dependent.

We're asking drivers and cyclists to take extra care and attention and keep an eye out for stop/go workers, who will be managing traffic between the hours of 6am and 7pm Monday to Friday (August 16-20). During the weekend traffic lights will be back in place and delays of up to 20 minutes are possible.

Overnight road closures will continue outside of these hours. The night closures allow the team to do more rock-breaking work, pour kerb and lay asphalt on the city side of Dyers Pass Road.

This project has been underway since December, with work sites controlled by traffic lights.

We're adding about three kilometres of guardrails along Dyers Pass Road to improve safety for people using the road. The road has a high crash rate and the steep terrain means that when crashes causing vehicles to leave the road do happen, they often result in severe injuries. We're also widening the sealed road in places and adding new channel to manage drainage.

Wet weather and soft soil conditions

Unexpectedly soft soil conditions, rain and recent weather events that closed the road, has resulted in some construction delays.

Weather permitting, the project team expect to complete major work near Summit Road in the first week of September using traffic lights. This is a week longer than originally anticipated. The remaining work will finish in September using stop/go crew to minimise delays to road users. Almost all widening and drainage channel work is complete, with more than half of the safety barrier already installed.

We know this work has been incredibly disruptive and would like to thank all residents, motorists and cyclists for their patience as this important safety project nears completion.

Article CCC

**INVITE YOU TO HEAR “LYTTELTON’S OWN”
PETER LESTER, NEW ZEALAND YACHTSMEN
COMMENTATOR & YACHTING ANALYST**

THURSDAY SEPTEMBER 16TH

AT THE LYTTELTON ARTS FACTORY (THE LAF)

TIME 7.30PM \$30 PER SEAT

Tickets available: www.laf.co.nz/shows/

Air, Sea and Land. 32 London St, Lyttelton. CASH ONLY

A FUNDRAISER FOR LYTTELTON **St John**

**REFRESHMENTS WILL BE AVAILABLE FOR
PURCHASE AT THE LAF**

Message from Steve, the Top Club President

damage meant we really underutilised the bottom atrium area – and I wonder if anyone has fond memories of the carpet up the walls in the old restaurant. The club needed a long-awaited refresh, and I was lucky

I have been an active member of the Top Club committee for some 13 years now. First on the committee under President Don McPherson, then serving under Neville Adams, Lindsay Gough and then finally Gary Horan, I was lucky enough to have the opportunity to become the Top Club president myself in August 2016. Seems like a lifetime ago when I think of the changes that I've been part of since then.

Having help navigate how the Top Club was hoping to thrive following the earthquakes, and how we were managing to still offer something in the Lyttelton community - through to helping secure the final insurance payout and participating in multiple design meetings with a view of transforming the club.

When I think back now to 5 years ago, the sports hall was only used sparingly, with a dark floor and no windows – Not helped by the temporary earthquake repairs to the left-hand wall – temporarily in place for the previous 5 years. The bar could and would become a real bottle neck for punters and bar staff –

enough to work alongside some wonderful people to help make the concept become a reality.

The vision throughout this time was to help create a club that could be enjoyed by everyone – old and new to the club. To create a variety for our members and the wider community to enjoy this fantastic facility and its amazing views – to dine, watch live sports, play pool with a view, play in our brand-new gaming room or just use the club as a place to catch up with friends – all while surrounded by a simply brilliant team of bar staff. Since the work started in earnest in 2017, we have seen the club membership grow from under 300 to well in excess of 900 financial members – and this is something I will be proud of long into the future.

After 13 years – with the council very nearly finishing the retaining wall, us entering the exciting next chapter in our restaurant and having helped build on keeping the Top Club central to the community, I feel now is the time to pass the baton to someone else. Earlier this year, I informed the Top Club committee that I won't be standing for re-election at this year's AGM – instead wanting to put my support behind whomever is lucky enough to lead the committee into the future.

Thank you to everyone on the committee past and present who has supported me and the club to get to where we are today. I have great confidence that this foundation we have built can really become what we all imagined it could be – and I can't wait for my family and I to enjoy the facilities as loyal members for many years to come.

Thanks for having me, Steve Targus

2020 / 21 Top Club Committee

- | | | | | |
|--------------|--------------|-----------|---------------------|-----------------|
| Anika Manger | Rob De Waer | Ian Moore | Neil O'Donoghue | Elvira Marshall |
| Gary Horan | Steve Targus | Rob Swain | Phyrrick Goodfellow | |

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/>

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

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>

Community House News

Give it a Go Dayclub

Our Give it a Go Dayclub for our senior/elder's community members is proving lots of fun with good kai and company.

Wednesday August 18th
10 until 2 p.m at Lyttelton Community Church.
--Winchester Street.

We offer some more music and dance with
Cath from Dance to be Free at 11 a.m.
Morning tea and lunch provided.

Activities includes games, quizzes and
relaxation time.

Transport available.

Entry koha gold coin.

All welcome. Pop in and give it a go or just say
hello.

Queries to Claire or Chris 7411 427

Morning tea and Speaker

Thursday August 26, 10 to 12 at Lyttelton Fire
Station, London Street

Guest Speaker. Murray Mcgusty Community Neighbourhood Support Incorporated

All welcome to share morning tea and learn
more about how neighbourhood support is
working these days.

koha or donation welcome

queries to Claire or Chris 7411 427

\$5 bags of pinecones and kindling

still available from Woody.

We can deliver to Seniors/Elders.

Contact Claire or Chris on 7411 427

Volunteers

If you are interested in assisting people in
our community with accessing appointments,
shopping or helping out with some of our
activities or deliver meals we would love to hear
from you.

please contact Claire or Chris on 7411427.

Foodbank

Hours 10-2 Monday, Tuesday, Wednesday and
Friday at 7 Dublin Street. 1st Floor.

TUESDAY lunch 12 noon. All welcome.

Outings

Thursdays at 11 we head off in our new van
to different places of interest for a walk or
a coffee. We also go to He Puna Taimoana/
New Brighton hot pools. Book in if you are
interested.

Sign up for ShakeOut 2021!

Registrations for New Zealand ShakeOut 2021
are now open! Over 318,000 people have
already signed up to Drop, Cover and Hold with
us in October.

Our national earthquake drill and tsunami
hikoi is happening Thursday 28 October at
9:30am. ShakeOut is held across the world to
remind people of the right action to take during
an earthquake — Drop, Cover and Hold — and
to practise a tsunami hikoi (evacuation) if in a
coastal area.

To take part in the drill, sign up your
organisation, household, school or community
group. It only takes two minutes to sign up and
we'll send you all the information you need to
do the drill.

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.

*With thanks, Nga mihi, Claire Coveney
Registered Social Worker/Community Facilitator
Lyttelton Community House P: 03 741 1427*

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 23 August 10.00am	Lyttelton
Monday 6 September 10.00am	Little River

All members of the public welcome.

Lyttelton Farmers Market 2021/2022

Roads proposed to be closed:

London St, between Canterbury St and Oxford St

Proposed periods of closure: From 7.30am to 2.00pm every Saturday from 25 September 2021 to 24 September 2022

These closures are proposed to be made under paragraph 11(e) of the Tenth Schedule of the Local Government Act 1974. The proposed closures will apply to all vehicular traffic with the exception of emergency service vehicles, and vehicles directly involved with the events.

No resident access will be available during the period of these proposed closures.

Any person who wishes to object to the proposed closure may do so in writing to the Council Secretary, Christchurch City Council, PO Box 73016, Christchurch, no later than 9.00am Thursday 19 August 2021.

Alternately, any objection may be emailed to Jo. Daly@ccc.govt.nz

J Daly.
Council Secretary

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.

Pacific Peoples' Entrance Scholarship (\$13,000)

To celebrate the achievements of Pacific students- Recipients of the Otago Senior Secondary School Students Pacific Excellence Awards will automatically receive a Pacific Peoples' Entrance Scholarship (conditions apply). Apply now and this could be you!

Applications open 1 July to 15 August. For further information, please check the attachment and the link : <https://www.otago.ac.nz/future-students/fees-and-scholarships/scholarships/index.html>

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:

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

Conversion Practices Prohibition Legislation Bill – September 8th

Inquiry into the future of the workforce needs in the primary industries of New Zealand – September 23

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

Change of hours at Akaroa & Lyttelton Service Centres

The opening hours at the Lyttelton and Akaroa customer service centres are changing in the coming weeks, as a result of the feedback to Council's Draft Long Term Plan 2021-31. Both service centres will be open from 10am-2pm, Monday to Friday.

The new hours will begin at the Lyttelton Service Centre on Monday 16 August. The Akaroa Service Centre, located at its new premises at 65 Rue Lavaud, will follow suit on Monday 27 September. Both the Lyttelton Library and the Akaroa Library will keep their current hours.

Lyttelton Kidsfirst

Enable will be undertaking trenching work at the right of way to 33 Winchester Street for fibre installation at Lyttelton Kidsfirst. The work will begin on 28 August, and individuals will not be able to use the right of way on that day until the work is completed.

Want To Book A Space At The Lyttelton Rec Centre?

Casual bookings for the Squash Courts, Trinity Hall, Sports Hall and Mezzanine Floor area (Pool and Table Tennis tables) can be made online at www.pay2play.co.nz or at the front desk Monday - Friday 10am - 4pm and on a Saturday 10am - 1pm.

For all other enquiries including hiring the Community Meeting Room or a space to run classes or programmes, please contact the Facility Manager on 021 1116069 or manager@lrct.org.nz

LYTTELTON PRIMARY

2021 YEAR 8

FUNDRAISER!

Greeting Card Fundraiser
Designed by The Year 8's at
Lyttelton Primary for their 2021
trip to Wellington!

Supplied in packs of 10 with envelopes, printed locally on 300gsm card - \$20per pack

100% of funds raised will go towards the trip, with the printing donated by Lyttel Greeting Cards.

Limited stock available from the Lyttel Kiwi Gift Shop
 August 20th - 15 London Street, Lyttelton.

MIXED PACK ONE - BIRDS + OCEAN

MIXED PACK TWO - BIRTHDAY

MIXED PACK THREE - ANIMALS

Lyttelton
 PRIMARY SCHOOL
 Te Kura Tuatahi o Ohinehou

 Our Learning Place

Lyttel
 GREETING CARDS

Earth, the story of a living planet

When we first saw the image of planet Earth in space it had a dramatic effect on how we thought about our cosmic home. The astronauts who first saw it spoke about the beauty of the blue-green planet but also of its fragility and vulnerability. A new name for the Earth was spaceship Earth. 50 years on the cosmologists scan the night skies with their sophisticated telescopes searching for planets around other suns in other galaxies, always asking the question, "Could they support life?" Humans are now space explorers. But how likely was it that life could or would arise on Earth when it first formed?

4.5 billion years ago the solar system developed from a spinning disc of cosmic dust left over from the super nova that gave birth to our sun. From burning gases to molten rock, the Earth slowly cooled forming a hard crust which allowed the oceans to form. Enveloped in a blanket of methane, ammonia, and carbon dioxide, it was hostile to life as we know it. And yet within 1 billion years anaerobic bacteria had appeared in the shallow oceans, first as dense mats and then forming many distinctive shapes. A characteristic of living organisms is their need of energy. These bacteria got their energy from the chemical reactions in the rocks on the ocean floor and the vents releasing hot water. Myriad species of bacteria had the Earth to themselves for perhaps a billion years. Then a significant new form of bacteria appeared, cyanobacteria, or blue-green algae. Their green colour came from the emergence of the wonder molecule we call chlorophyll, which is able to capture light energy from the sun and convert it to the chemical energy that holds the molecules of carbon dioxide and hydrogen together in a molecule of glucose. Cyanobacteria use the sun's energy to split the hydrogen from a molecule of water. That process, called photosynthesis, continues today and every day in every plant and is the source of all our food.

The byproduct of photosynthesis is the gas, oxygen, the other half of the split water molecule. As the populations of cyanobacteria multiplied the amount of oxygen in the atmosphere increased. Single and then

multicellular oxygen-breathing animals evolved which got their energy from eating the plants or decomposing them. 500 million years ago the biodiversity of the planet flourished; millions of species evolved, increasing in complexity, until the Earth was a multitude of ecosystems each with their own unique interacting communities of plants and animals; soaring forests and tropical jungles, giant kelp forests, and coral reefs, swarming with swimming, creeping, flying, running, burrowing creatures, all living together in self organizing ecosystems. From deep oceans to high mountains, frozen glaciers to scorching deserts, living ecosystems emerged. The Earth had come alive.

No longer can we divide the ecosystems into living and non-living components, how can we separate the water and the fish, the mountain and the lichens, the sky and the soaring raptors, the soil and the micro-organisms? Within the ecosystems and between them, there is constant interaction with the atmosphere, the climate, the winds and ocean currents, the whole protected from cosmic radiation by a giant magnetic shield. The planet Earth's sphere of activities extends from its atmosphere to its subterranean depths. The elements like carbon and nitrogen, sometimes alone, sometimes part of complex molecules, constantly cycle between air, plants, animals, oceans, rivers, lakes, bacteria, fungi, soils and rocks even from tectonic plates to volcanoes. Earth's rhythms extend from circadian to lunar, from seasonal to annual, from millennial to aeons. This living Earth has become a self-regulating stable entity, not unlike a living organism itself.

*Article Patricia Scott
Editor. This article is the first in series about our planet.*

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 17th

Eruption Brewing Learning Exchange 7.15pm

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

Little Ships Club Speaker Choosing Courage over Comfort

Wunderbar Grawlixes 'Love You To Death' Album Release Tour

Friday Aug 20th

Lyttelton Arts Factory, Lord of the Flies 7pm

Wunderbar Yeah the Boys and Matrix

Saturday Aug 21st

Lyttelton Arts Factory, Lord of the Flies 7pm

Thursday Aug 26th

Wunderbar Comedy Night 8.30pm plus Doons X Sofia Machray

Friday Aug 27th

LIFT Library Film Night 7.15pm
Lyttelton Rec Centre

Wunderbar Rhythm Method - 90's Dance Classic 10pm

Saturday Aug 28th

Wunderbar Tidal Rave Albumette Tour

Sunday August 29th

WEA Crafternoons Needle Felting Animals 1-3pm with Armature

Tuesday August 31st

Eruption Brewing Learning Exchange 7.15pm – 8.15pm All about Neil Struthers the past and future.

Coming Up

September 16th

Lyttelton Rotary Club St John Fundraiser. An evening with Peter Lester at LAF.

WEA Baby Care & Grandparenting in 2021 with Andrea Solzer

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 Aug 6-29th

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

CRAFTERNOONS: NEEDLE FELTING ANIMALS WITH ARMATURE

What to Eat Fresh and in Season in August

Thanks Lyttelton Farmers Market

GET ON BOARD

Celebrate 100 Years of Club Sailing
From Lyttelton
11th – 13th November 2021

Hosted by Naval Point Club Lyttelton
Eliot Sinclair Regatta • Club Races • Book Launch
• Eliot Sinclair CYMBC/NPCL Centenary Dinner
11th – 13th November 2021

Event details, book and Centennial Dinner ticket
sales: www.navalpoint.co.nz

eliot sinclair

CWEA Lyttelton Classes

Sunday 29th August

Crafternoon: Needle Felting: Animals with Armature with Elizabeth Sheid

<https://cwea.arlo.co/w/courses/806-crafternoons-needle-felting-animals-with-armature>

Creating a unique felt animal using a wire skeleton gives them a sense of movement. Using armature for needle felted animals adds a whole load of fun to them as it can make them pose-able, it can add strength for otherwise too thin animal leg made of just wool, and can be an easier way of making delicate parts, such as fingers. In this course, learn how to create a realistic and flexible animal step-by-step using the needle felting technique, from the initial creative process to best tips on keeping your works in great condition. Learn all the necessary materials, essential tools, and different ways to personalize your piece. Suitable for children 10 years and up but minors must be accompanied and supported by an adult as the process involves using a very sharp needle. Students must have attended a Beginning Needle Felting course or be confident with the needle felting process. All materials for the workshop will be supplied and are included in the price.

Thursday 16th September

Baby Care & Grandparenting in 2020 with Andrea Solzer

<https://cwea.arlo.co/w/courses/803-baby-care-grandparenting-in-2021>

Join paediatric nurse and Baby Basics workshop tutor Andrea Solzer for this unique chance to

focus on what being a grandparent means to you. Research into childhood and neurological development has deepened our understanding of what babies need and has changed some recommended practice. But what has changed and what's the same? From baby wearing to breast feeding, from dressing and bathing, to baby led weaning - learn some tips and tricks to help you be a hands-on grandparent and a great support person. Connect with other grandparents, share your experiences and build your confidence in a supportive environment.

Sundays 23rd and 30th September

Miraculous Mending with the Sewing Fairy, Ruth Targus

<https://cwea.arlo.co/w/courses/724-miraculous-mending-with-the-sewing-fairy>

This two-part workshop will show you techniques to fix fabric and woollen holes, rips and wear from a tiny dot to a gaping hole. Using both hand stitching and sewing machine techniques and save your favourite items! This workshop is suitable for anyone who just wants to know how to fix stuff regardless of experience! As the Sewing Fairy says, 'Don't ditch it, fix it'. The first session will focus on a range of techniques, in the second feel free to bring along some mending and breathe new life into your much-loved items.

Places are still available, and you can register using the links above, or by coming in to the office at 59 Gloucester Street, Christchurch, between 9:30 am and 3:00 pm daily.

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 Ingrid Thomas
Phone: 377 9758 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 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
Christchurch Attractions	03 366 7830	caryn@christchurchattractions.nz www.christchurchattractions.nz
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

LEARNING EXCHANGE

COMMUNITY WORKSHOPS, SHORT COURSES, FIELD TRIPS,
SEMINARS AND FUN EVENTS

TO PROVIDE AN OPPURTUNITY FOR THE COMMUNITY TO
COME TOGETHER & CONNECT THROUGH LEARNING,
SHARING VALUES, AND INSPIRING EACHOTHER.

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

How to recognise **misinformation** about the COVID-19 vaccine

Getting vaccinated is the best way to protect yourself, your whānau and your community from COVID-19. There is some misleading information out there about the vaccine – here's what you can do to make sure you have the right information.

Get the facts

You can find the most accurate and reliable information about the COVID-19 vaccine and the rollout from a number of trusted sources including:

- Unite against COVID-19 – [Covid19.govt.nz](https://www.covid19.govt.nz)
- Ministry of Health – [Health.govt.nz](https://www.health.govt.nz)
- Te Puni Kōkiri – [Karawhiua.nz](https://www.karawhiua.nz)
- Ministry for Pacific Peoples – [mpp.govt.nz](https://www.mpp.govt.nz)

You can also keep up to date with current information and frequently asked questions by following the above organisations' social media channels, or you can speak with your health provider.

Check the source

Not all information you read or hear is factual or accurate.

Always cross-check and review COVID-19 vaccine information by using the reliable sources above.

Report scams

The COVID-19 vaccine is free. You will never be asked to pay for the vaccine or pay to secure your place in the queue. We will never ask for your financial details, your bank card details, PIN or banking password.

If someone requests them from you, please report it immediately to CERT NZ at covid@ops.cert.govt.nz or call 0800 237 869.

Any false or misleading information such as leaflets, publications or websites can also be reported to CERT NZ. You can report anything you believe to be false or misleading information on social media to the respective platform eg. Facebook or Twitter.

Stay informed

Learn more about identifying and avoiding misleading information at [Covid19.govt.nz](https://www.covid19.govt.nz)

Find out more at [Covid19.govt.nz](https://www.covid19.govt.nz)

New Zealand Government

Unite
against
COVID-19