

LYTTELTON REVIEW

November 2021 • Issue: 287

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: New Lifetime Registration For Dogs, Travellers Return From The Uk, New Swimming And Paddle Area In Rāpaki Bay

Next Issue print date: Issue 288, 30th November 2021

Content Deadline: 5pm 26th November 2021.

Cover Pic:

Rowena Laing has kindly supplied this lovely image

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***

Banks Peninsula Community Board – A Quick Summary of the Last Meeting

At the last Community Board Meeting on November 1st the Board made the following decisions that relate to Lyttelton Harbour.

Urumau Reserve Green Fire Break

A recommended FENZ (Fire and Emergency New Zealand) Green Fire Break has been approved for all house boundaries on the upper side of Urumau Reserve in Foster Terrace. This means that over time locally eco sourced plants will be planted the length of the fire break to the Gilmour Terrace entrance.

In the meantime, a more frequent level of maintenance will be undertaken around the track and within existing planting and grassed areas behind residents' homes. The rangers together with the Reserve Management Committee will create the revised maintenance programme and then neighbours and other community members will be encouraged to participate.

Godley House

The Diamond Harbour Community Association spoke against the proposed Request for Proposal to fund build and operate a new hospitality complex to replace Godley House. It was argued that the new proposal was only one option the community had mentioned and the land size of 700 sq metres was too small for a viable business. After discussions the Board agreed to amend the Request for Proposal to increase the land size to 1500sq metres on the proviso that the land used did not have any "reserve" values. The process is complicated by the current Recreational Reserve status of the land. The Community Association have petitioned the Minister for Conservation that the land was Gazetted in error and needs to be revoked so that the needs of the community both now and for future generations can be achieved. The amended "Request for Proposals" will be released by the Council in the new year.

Community Funding Approved

Lyttelton Sea Scouts received \$2000 for the funding and first year licensing of a kayak trailer.

Lyttelton Community House received \$3000 to make disability access modifications to their community van.

Project Lyttelton received \$4500 to pay for two people to be trained for traffic management in relation to the Farmers Market.

Article Lyttelton Review

New Lifetime Registration for Dogs

Christchurch dog owners won't have to replace their dog's plastic registration tag each year as Christchurch City Council moves to introduce 'lifelong' metal tags.

Under the present system each dog that is registered is issued with a new plastic disc for that registration period, which attaches to the dog's collar. Owners are subsequently issued with a new disc each time they renew their dog's registration. The discs are colour-coded according to the year.

From June 2022, to coincide with the next registration renewal period, dog owners will receive a single-use metal disc engraved with a unique identification number.

The disc is designed to last the dog's lifetime.

Animal Services Manager Lionel Bridger says the initiative will be more convenient for dog owners and reduce the amount of plastic waste going into landfills.

"We have to look to the future. It is not sustainable to keep throwing away the plastic tags every year and expecting dog owners to do the same. Each year we register around 40,000 dogs in Christchurch which means there are at

least 40,000 plastic tags going into the bin each year as these cannot be recycled."

He says he's confident the public will embrace the move.

"We've received many messages from people in the community about the impact of these plastic tags on the environment. We expect that the public will be in favour of this new system from a sustainability perspective.

"It will also speed up the registration process as at the moment people have to pay their registration either in person or online and then wait up to two weeks for the new tag to arrive in the mail. This new system will streamline the process where the only administrative task for dog owners will be to pay their new registration cost each year."

The new discs will save Council about \$50,000 over ten years.

Both Selwyn District Council and Upper Hutt City Council have recently introduced single-use metal registration discs.

Total number

There were 2,189 new dogs registered in the year ended 30 June 2021, bringing the total number registered in the city to 42,191.

Article CCC Newsline

Travellers Return from the UK

What a Rare Event.

Two years ago, travel between countries was such a normal occurrence that we didn't think about it much. Now if you meet someone who has come in from overseas it's such a rarity!

Steve and Sally Harvey have just got back to Lyttelton after a long trip home from the UK. They are returning to New Zealand after three years away. They were fortunate to secure spots in Managed Isolation before the current lottery system was introduced and fortunate to be returning for a nice reason. They are very relieved to be back in Lyttelton after not being able to return for almost three years.

As you can imagine the long trip back was stressful. "Once we got back to Singapore, we breathed a sigh of relief. We were on the home straight and with only eleven people to share the plane with we felt more at ease," said Sally. The pair flew straight into Christchurch. "As soon as we landed, we felt calm and cared for". Sally explained that when you book your MIQ place you had no idea where in New Zealand you would end up residing until arrival. "We hit the jack pot and were welcomed to the Distinction Hotel in Cathedral Square".

The pair were taken by bus from the airport to the hotel guided by MIQ staff. On arrival at the hotel staff explained how the fourteen-day isolation would proceed. Three groups of people looked after their needs for the isolation stay. The nursing staff for any Covid testing or other wellbeing issues, reception staff for any room needs they had and the actual MIQ staff who organised bus transfers, recreation, and general information for returnees.

"The Distinction Hotel was absolutely wonderful. Their attention to detail was just so amazing. With different dietary requirements, vegetarian and plant based - three lovely meals arrived at the door every day". Sally was amazed how quickly their fourteen days stay came and went. "We were lucky to be on the 9th floor in a corner room. We had views down onto the rebuild of the Cathedral that always proved interesting and then we had the lovely vista of Pegasus Bay".

After testing negative for Covid 19, roughly two days after arrival the pair were then free to exercise down at street level. Returnees were given three time slots for daily exercise. People eligible to exercise were given blue wristbands.

All workers made their stay as pleasant as possible. "You could ring reception at any time. This came in handy to order a real coffee and other bits and pieces that we needed". "We were even allocated a laundry service. We were allowed twenty pieces of laundry each and everything was beautifully washed and folded".

During their stay at this hotel there were also 140 people who were heading down to the Antarctic.

I wondered what they had to pay for their MIQ. Luckily as they are returning for a long time Sally explained no MIQ fees were payable. Sally and Steve were both glowing of their return experience in MIQ and wanted the wider public to be aware of their complete satisfaction. "Well done New Zealand and the Distinction Hotel. So much thought has gone into the MIQ process, and we felt like VIP's".

Article Lyttelton Review.

New swimming and paddle area in Rāpaki Bay

A new swimming and paddle craft area has been established and is now open in Rāpaki Bay, Lyttelton Harbour for a ten-month trial period.

The area from the eastern side of the boat ramp, adjacent to the Rāpaki wharf and directly across to the eastern headland, has been reserved for swimming and paddle craft only.

Paddle craft includes kayaks, stand up paddle boards, canoes and waka ama.

Gary Manch, deputy harbourmaster (operational), says he's excited for Rāpaki to have a safer area dedicated for swimming and paddle users.

"This area was established after discussions with the local community board and Te Hapū o Ngāti Wheke, and a desire from the community to have an area for safer recreational boating.

"We will trial the area for ten months before a decision is made as to whether it will become permanent."

Even though the area is permitted for swimmers and paddle craft users, Manch wants people to remember that life jackets are required to be worn at all times when on any craft 6m or less.

Article ECAN

What's In a Name?

It is the beginning of a new day, and the sun is shining. I open the door on to the verandah and look around me. I live in Upper Hawkhurst as it is called by the locals, and I am surrounded by a variety of shining green vegetation on the hills flanking the narrow road. A big tree across the road, called tara by Māori, lemonwood by the English settlers, anchors my view and just behind it a kanuka. Further up the hill a row of macrocarpa mark the horizon. A chaffinch sings its long melody from close by and sparrows peck wherever they can, more for the remnants of crumbs some neighbours throw out for them than for seeds. Occasionally I hear the throbbing notes of a distant bellbird or korimako, while the calls of Californian quail are common and yesterday, I was excited to hear pipiwharauroa, the shining cuckoo.

This variety of names reveals that the species in our environment are either endemic, that is native to New Zealand, or introduced, usually from Britain, brought here by the settlers in the 19th century.

The desire to name the unknown is something all cultures do. For our ancient ancestors it would have been important for communities to share their knowledge of the environment, to tell others which plants were safe to eat, which were markers on a path, which could be used for healing and which for providing clothing and building materials. In Aotearoa, species often have 2, 3 or more names, Maori, English and Latin. In most of the country the bird named the wood pigeon in English is called kereru in Maori but kukupa in Northland.

Why did the early British settlers give English names to bird and trees, when they would have heard the Māori names from the local Māori with whom they had daily contact. Perhaps they struggled to pronounce the Maori names. Tui

persisted as the common name even though it was given an English name, the Parsonbird. Kiwi and Pukeko became the established names while piwakawaka was replaced amongst English speakers by the name Fantail.

Another reason for giving English names to displace the Māori ones may have been to reinforce the British settlement and control over the whole landscape. Aoraki, the highest and highly revered mountain, was renamed after Captain Cook and the Avon River was named by the Deans Brothers. Its Maori name 'Ōtākaro' meant 'A place of play' as the tamariki would play on the banks once the gathering of food and other materials was finished. The Māori name for the Heathcote River is 'Ōpawaho' and was also the name of the little settlement that sat on its banks for quite a few centuries. Part of the name has persisted as the name for the suburb of Opawa.

Whatever the reason, many mountains and rivers, towns and trees and birds, were renamed by the British and became the commonly accepted names. The early settlers, anxious to make New Zealand resemble the home they had left, brought with them not just domesticated species but wild species, blackbirds and thrushes, hawthorn and sycamore. Like the human settlers, who cleared land for farming, the introduced wild species thrived, free from their natural predators, and outcompeted the endemic species, now deprived of their native habitat. Can everyone distinguish between native and introduced species, is it important to do so? Recently chatting to a friend at the Shroom Room I mentioned that the confident sparrows, looking for crumbs on the table, had originated in Britain and he looked surprised, were the sparrows not native to New Zealand he had asked.

In parts of rural New Zealand, the landscape is dominated by pastoral farming and there are few native species to be seen or heard. The honey bee was brought here for honey and the ladybird to control aphids. Later the European wasp arrived in crates of aircraft parts in 1945, it multiplied and became a threat to ecosystems, eating 90% of the honeydew, an important food source for native birds and

insects. The introduction of rabbits for food, fur and sport was a disaster which led to the introduction of stoats and weasels which have caused the extinction of many native birds. This disruption of ecosystems is a very serious problem. The aim is for Aotearoa to be predator free by 2050 and trapping programmes and sophisticated targeting by the Department of Conservation, together with ecosanctuaries are increasing bird numbers. But pigs and goats and deer are munching their way through native forest, reducing habitat and interfering with the forest's ability to reduce carbon emissions. In urban areas cats and hedgehogs continue to decimate birds and lizards.

There is a growing awareness of the damage that colonization does to indigenous communities and to the ecosystems that sustain them. At the constitutional level of Te Tiriti o Waitangi and at local community level there is acknowledgement of past wrongs and a desire to make up for them. This includes learning and understanding the meanings of the Māori names of native species and of land forms. This is a work in progress for many of us, a work that will increase our understanding of the land, its flora and fauna and those who came before European settlers.

Article Patricia Scott

Singing in Harmony

A workshop with Christopher Musgrave

The Harbour Singers warmly welcome you to this workshop at the Governors Bay community centre, 1 Cresswell Ave., Sunday Nov. 21st from 1.30 - 4.30pm.

All welcome, no singing experience necessary.
We will learn some songs from around the globe in a warm, collaborative environment.

\$20 a head.

Due to Covid-19, we ask attendees to pre-register with Margie Newton, pjandmargie@gmail.com by 17th Nov. and preferably pay via internet banking to 02-0864-0008587-00

Please provide your name and 'workshop' in the banking details.

Workshop will go ahead if Canterbury is in Alert Level 2 or below.

State Highways 73/75 Akaroa and 74 Norwich Quay

Proposed Changes Consultation

We have now considered all your feedback from engagement alongside our technical assessment of the road and are formally consulting on proposed new speed limits along this 84km route. We want to know if there is anything else we should consider before we make a decision. Full details of the proposed safer speeds, and information you should know, is available on our website. See information panel below for further details.

We are also asking for more feedback from the community about Takamatua Straight, to help us with our final decision. Our technical evidence could support both a 60km/h or an 80km/h speed limit safely. We'd appreciate more specific feedback from the community before making a decision. What is your experience of speed and safety through Takamatua and using the intersection with Takamatua Valley Road?

Alongside the proposed safer speeds, we are considering several locations where minor safety improvements (such as signs and line markings) will help people to feel safer.

In addition, we want to hear your thoughts about State Highway 74 at Norwich Quay/Gladstone Quay. This section of highway has been included in consultation to align with the safer speeds recently set for Lyttelton township by Christchurch City Council.

The Council is also proposing speed reductions on some local side roads adjoining the highway in townships including Motukarara through to Takamatua. The proposed speeds align with local road speed reductions introduced earlier this year on Banks Peninsula and with the proposed safer highway speeds.

Feedback on both highways and local roads can be made on our online map, <https://nzta.mysocialpinpoint.com/chctoakaroa-speed-consultation#/sidebar/tab/about>

Have your say

Make a submission on the proposed new safer speeds for SH73/75 Christchurch to Akaroa, and SH74 Norwich Quay/Gladstone Quay:

Email us at

chctoakaroaspeeds@nzta.govt.nz

Mail the FreePost consultation flyer, which can be downloaded at **www.nzta.govt.nz/chctoakaroa**

Visit **www.nzta.govt.nz/chctoakaroa** to share your feedback online

Provide us with your feedback before 11 pm, Friday 3 December.

More Information

Contact us via

email **chctoakaroaspeeds@nzta.govt.nz**

Visit our website **www.nzta.govt.nz/chctoakaroa**

For more information on the speed consultation process go to: **www.nzta.govt.nz/safety/what-waka-kotahi-is-doing/nz-road-safety-strategy/speed-and-infrastructure/speed-management/deciding-speed-limits**

You can find out more about how we are working with the NZ Police, Ministry of Transport, local government, WorkSafe and others to deliver Road to Zero, New Zealand's road safety strategy here: **www.nzta.govt.nz/safety/nz-road-safety-strategy**

High Tech Banks Peninsula Seabed Survey

Toitū Te Whenua Land Information New Zealand, in partnership with Environment Canterbury and the Department of Conservation Te Papa Atawhai, has started seabed surveying around Banks Peninsula.

The survey is estimated to take eight weeks and finish on 10 December, depending on weather conditions.

The survey area extends along the coast from Awaroa / Godley Head to Birdlings Flat, including Akaroa Harbour. Most data will be captured within 5 kilometres of the shore and up to 70 metres deep in some places to create detailed 3D maps of the seafloor.

The Banks Peninsula survey is one of three hydrographic surveys to take place around Te Waipounamu / South Island in the coming months, says Toitū Te Whenua's Kaihautū Customer Delivery, Jan Pierce.

"Toitū Te Whenua's hydrographic surveying programme updates nautical charts and navigational information to maintain maritime safety for commercial and recreational mariners," says Ms Pierce. "Any major hazards

found through the survey will be notified through our fortnightly notices to mariners.

"Our main goal is navigation safety, but the data collected can also be used for marine science and environmental management. We have been working with Environment Canterbury and the Department of Conservation to identify these opportunities," she says.

Discovery Marine Limited (DML) has been contracted to carry out the Banks Peninsula survey using its offshore survey vessel MV Tranquil Image and smaller inshore vessel Tupaia. Tide gauges will be installed at key locations around the peninsula to support the work.

The survey does not capture data related to petroleum or minerals exploration and the echosounders on board the vessels operate at frequencies that have a minimal impact on marine mammals.

Once the data has been captured and processed, it will be made freely available through the LINZ Data Service. Updated charts will also be available through the free NZ Electronic Navigational Chart Service.

Surveys are also planned around Bluff, Stewart Island / Rakiura and the Tasman area.

Article LINZ

Parihaka Day 2021 -

What does 5 November mean to you?

Usually in New Zealand, its celebrated as Guy Fawkes Day. The night sky lit up with fireworks, terrified pets, joyous kids, disgruntled animal owners.

But what about Parihaka day also on the 5 November?

It is inconceivable that an Indian child growing up today would not know about Gandhi. Or a child in the USA not knowing about Martin Luther King Jr, or a South African child Nelson Mandela. Yet in our own country, generations of Kiwi children have grown up ignorant of two Māori men whose message and practice of peace and nonviolent protest proceeded theirs by decades.

This is of personal significance to me, as I was born and raised in South Taranaki, a mere 10 minutes from Parihaka. My father was the local GP along the coast, and I have grown up hearing many rich stories from the people of the land. And since this is the Lyttelton Harbour Information Centre, let's share some very relevant and important information about our nation's history.

But first, here's a short history lesson for those of you still with me.

Parihaka was and still is to this day a Māori settlement in coastal South Taranaki, sitting underneath the majestic Taranaki Maunga. Around the 1860's, whilst Aotearoa was still a British colony and land was being divided up and given to European settlers, two Māori prophets, Te Whiti O Rongomai and Tohu Kākahi, established an inter-tribal pacifist community; Parihaka. At a time when Māori were being violently removed from their lands Parihaka became a refuge for Taranaki hapū and other Māori iwi who had lost their homes. Te Whiti and Tohu encouraged the people of Parihaka to defend their land by peaceful methods and to protect Māori independence. The way of life at the settlement was modelled

on the principles of compassion, unity and self-sufficiency, along with the promotion of peace between Māori and Pākehā as long as Māori ownership and independence was respected.

However, frustrated with the resistance, the government ordered an invasion of Parihaka on 5 November 1881. 500 loaves of bread were prepared by the people of Parihaka, white feathers adorned their hair and the people remained peaceful, but the leaders were still arrested and imprisoned without trial and the settlement mostly destroyed.

The imprisonment was odd, as it included a sightseeing tour of the South Island, with the goal of impressing the leaders of European advancements so that they would be willing to convert to the Pākehā world. Were they impressed? No. Not really. Te Whiti replied, the best thing he had seen in Christchurch was the River Avon.

"Remember the many fine public buildings here, and the railways, tramway, etc. which must have struck you as being very wonderful".

"All those things you mention are very grand, no doubt, and very useful," Te Whiti replied, "but they are the work of man's hand, and will perish. The river is God's work and will last long after the things you mention... will have passed away."

And how does this relate to Lyttelton?

Some of the prisoners were sent to Te Waipounamu/South Island gaols, including the Lyttelton gaol. And approximately 160 of the prisoners were sent to Ripapa Island for 6 months. Journalists from the Lyttelton Times were stationed at Parihaka on the day of the invasion.

Sometimes I catch myself looking at the hills that surround Whakaraupō, feeling a sense of sadness that I imagine those Parihaka

prisoners felt whilst missing their great mountain and their home.

The invasion of Parihaka had a profound impact on Taranaki Māori and continues to be a lasting legacy and example of the mistreatment of Māori under European rule. However, we must also try and move forward. Today Parihaka stands for peace. By not forgetting the past but trying together to work and mend the relationship between both Māori and Pakeha, it has potential to be a significant example and credit to both races, to modern day New Zealanders and to other countries and races who are also suffering broken race relations.

I hope on November 5 you are able to teach yourself, share with your children or your grandchildren about this history and be proud of our very own Māori Gandhi. Perhaps even offering a gift from nature in quiet remembrance of Lyttelton's part in this story.

If you wish to read more, 'Ask that Mountain - The Story of Parihaka' by Dick Scott, is a very good start. I'm also happy for a chat.

Remembrance and prayers for peace this Parihaka Day.

*Article Rushani Bowman Manager Lyttelton
Information Centre*

PAHIAEA

No. 56.

Get Vaccinated Locally

Get vaccinated on Tuesdays and Wednesdays at The Loons. This is an initiative by the Lyttelton Pharmacy. Help protect yourself and the wider community.

We are taking walk-ins now so you don't need to book, you can call 0800 28 29 26 to book in or you can also book online at <https://bookmyvaccine.covid19.health.nz/> Lyttelton The Loons club is our site. 16 Canterbury Street, Lyttelton 8082. We are open from 10:30am-1pm and 3pm-5:30pm Tues and Wednesdays till early December.

Vaccinations are also now available on Saturday mornings at the chemist 10.30 -1pm. Book online via The Loons location.

Te Ūaka Lyttelton Museum at the Market

Te Ūaka Lyttelton Museum will be hosting a stall at the Lyttelton Farmers Market on the following weekends - Saturday 20th and 27th November, Saturday 4th, 11th and 18th December, and during the special evening market on Wednesday 23rd December. We will be located near the site of the proposed new building at 35 London St (next to Henry Trading).

This is a great opportunity to find out more and chat with Museum volunteers about our exciting plans for the future Museum. We will have our 2022 calendar for sale (a great Christmas gift idea), along with postcards and some very special, limited-edition merchandise! You can also sample and perhaps order for Christmas, our delicious, locally made carrot cake.

We look forward to seeing you!

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:

9 December

Laurenson Park new lease - Consultation

We'd like to hear what you think about Laurenson Park's new lease. Te Ahu Patiki/Mt Herbert Community Garden Group is seeking a lease over Laurenson Park at 123 Marine Drive, Diamond Harbour, to develop a community garden for the benefit of residents in the wider Purau to Teddington area.

You can find out more about this consultation and give feedback <https://ccc.govt.nz/the-council/haveyoursay/show/463> Feedback is open until 6 December 2021.

Community House

We have a level 2 controlled drop on Monday, Tuesday, Wednesday and Friday, 10am -2pm.

Tuesday lunch - please book in, phone 741 1427.

Monthly Day Club at Lyttelton community church, Winchester Street.

Meal deliveries and food bank continue.

Monthly morning tea with guest speaker.

For more information Contact Claire or Chris

Registered Social Worker/Community Facilitator

Lyttelton Community House

P: 03 741 1427

Community Board Meetings

The last Banks Peninsula Community Board meeting for 2021 is:

Monday 6 December

10.00am

Lyttelton

Snapper Badges

Over at Snap Send Solve, we've been thinking a lot about how we can recognise the people who make our app so special.

Enter, Snapper Badges.

With a few taps, Snappers actively make their local areas safer and cleaner.

We're introducing Snapper Badges to recognise the good work of our Snapper community and encourage more people to get involved.

You'll now be able to earn badges for completing tasks with Snap Send Solve. From referring friends to sending and rating reports, you'll be able to earn badges every step of the way.

New Electric Buses

The popular Orbiter bus route has, from this week, seven new electric vehicles joining its ranks, as Christchurch's fleet of electric and ultra-low emission vehicles grows.

By the end of this year, 28% of Metro's fleet will be electric or ultra-low emission thanks to a further 18 new electric buses, growing to 40% in the next two years.

Norman Kirk Pool Open

The pool has opened again. Season November 13 to March 27th

For key holders' access is 7am to 8pm

For casual users you can swim between 11.30am and 7pm.

Season pass

If you are interested in becoming a key holder, contact 03 941 8999 and have your credit card handy for payment, or visit the Lyttelton Service Desk at Lyttelton Library. For more information email NKMP@ccc.govt.nz

Naval Point Club News

Learn to Sail
Naval Point Club Lyttelton

Learn to Sail is a 10 week Learn to Sail program for children aged 8+ running every Saturday or Sunday, starting January 22nd

For more details contact sailing@navalpoint.co.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://littleshipclubcanterbury.wordpress.com/contact-us/>

Harbour Kitchens – Another Helping

The new Lyttelton Primary School fundraising cookbook is now available for sale. You can buy your copy at Henry Trading, Leslie's Bookshop, Lyttelton Picture Framing, London Street Bookshop and Eruption Brewing for \$40. Funds raised by the Lyttelton Education Charitable Trust will support the school and youth facilities at the heart of Lyttelton and northern bays communities.

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.

Issues and Options Paper for Coastal Hazards District Plan Change

The Issues and Options Paper is a first step in Council's District Plan Change process and identifies how coastal hazards might affect communities across Christchurch and Banks Peninsula. The paper also discusses why changes to the District Plan are needed and sets out a range of options for how the District Plan could manage the risks associated with these hazards. More information, including how to make a submission is available at <https://ccc.govt.nz/the-council/haveyoursay/show/458> Submissions extended to December 6th.

Lyttelton Rec Centre Update

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

Youth Group

The Lyttelton Youth Group Programme is back up and running for Term 4. Please contact the LRC Facility Manager to register any rangatahi who may be interested in attending or alternatively just turn up on the appropriate day and time to register in person.

Insights on COVID

An update for community organisations from Community and Public Health (Via zoom link: Tuesday, 16 November, 12.30-1.30pm)
Drs Ramon Pink and Matthew Reid, Medical Officers of Health, CDHB

What can communities in Ōtautahi learn from the current COVID outbreak in Tāmaki Makarau? It's a year since Dr Anna Stevenson presented to the Waka Toa Ora community on the 'latest' on COVID-19. So the Waka Toa Ora team are pleased to offer you this online update.

Community and Public Health staff have been at the forefront of the pandemic response for the past 18 months and are currently working to support Auckland colleagues to manage their community cases. This hui is an opportunity to hear how organisations and communities across Waitaha might prepare better for future community COVID spread. You'll also hear how the case investigation and community isolation processes work. We're planning to get through a lot in just 60 minutes so please take the opportunity when you register to tell us any questions or areas of interest you would like the presenters to address. During the hui you'll also be able to send questions using chat. For more information see attachment. Register online or for support with registration or general questions please email - tracy.abbot@cdhb.health.nz

Free Training Seminars For Not For Profits

from Canterbury Community Business Trust Incorporating NFP Solutions/One on One Driving Solutions: PREVENTING WORKPLACE BULLYING (Venue: 442 Tuam Street; Wednesday, 17 November, 9.30am – 11.30am ish)
Presenter: CultureSafe NZ

Creating a mentally healthy workplace is about fostering a strong safe and supportive

workplace culture where bullying cannot survive. A toxic environment is the number one reason people move to a different employer. Are you doing everything you can to retain your good people? One in four employees in New Zealand report they have experienced bullying in the workplace. It not only affects individuals but also the productivity of organisations. To prevent bullying, it is essential that workplaces have a clear understanding of what bullying is and the impact that it can have on individuals and the morale of teams.

CultureSafe Christchurch offers an interactive workshop focusing on what bullying is and how to effectively manage allegations and incidents of bullying at a low level.

Seminar info: <http://www.notforprofitsolutions.nz/nfp/training/seminars> ; Book now: http://www.notforprofitsolutions.nz/nfp/booking_form
Workshops are free to registered not for profits only. If you are from a non-charitable incorporated society, school board of trustees or other community group we can accept your registration for a koha, if spaces are available. We're happy for 2 people per organisation to book for this, perhaps a manager/co-ordinator/ trustee and a front line staff person from your group would like to come together. Your health and safety in the workplace are a priority! Please complete an online registration for each person attending.

Sponsored by Canterbury Community Business Trust thanks to funding from Rata Foundation
Carolynn Hull - Canterbury Community Business Trust Incorporating NFP Solutions/ One on One Driving Solutions; NFP Solutions/ One on One Driving Solutions - admin@oneonone.co.nz; www.oneonone.co.nz

Diamond Harbour Library

The Diamond Harbour Library will be closing for refurbishment from Sunday 21 November. It will be closed for two weeks to allow improved floor coverings to be installed and internal painting. The library is scheduled to reopen on Monday 6th December 2021.

During this short period of closure there will not be a Mobile Library provision. Returned items will not be accepted in the library's returns bins

during the closure but will be accepted at any other library in our network. The nearest alternative is Lyttelton Library. From Monday 22 November any hold items requested by customers will be available to collect from Lyttelton Library instead, unless another location is requested. Wi-fi will still be available.

NZ Parliamentary Submissions Open for Public Comment

Electricity Industry Amendment Bill

Comments open until Nov 17th

Local Government (Pecuniary Interests Register) Amendment Bill

Comments open until Nov 23rd

Retail Payment System Bill

Comments open until Nov 25th

Animal Welfare Amendment Bill

Comments open until Dec 2nd

Civil Aviation Bill

Comments open until Dec 2nd

Digital Identity Services Trust Framework Bill

Comments open until Dec 2nd

Pae Ora (Healthy Futures) Bill

Comments open until Dec 9th

Inquiry into learning support for ākonga Māori

Comments open until Dec 10th

Crimes (Child Exploitation Offences) Amendment Bill

Comments open until Dec 10th

Protection of Journalists' Sources Bill

Comments open until Dec 10th

Remuneration Authority Legislation Bill

Comments open until Dec 10th

LYTTELTON

GIRLS GROUP (YEAR 7-13)

THURSDAY'S 4:30PM - 6PM

21ST OCTOBER - 9TH DECEMBER 2021

BOYS AND GIRLS GROUPS (MIXED)

FRIDAY'S 3:30PM - 5:30PM (YEAR 7-8)

FRIDAY'S 6:30PM - 8:30PM (YEAR 9-13)

22ND OCTOBER - 10TH DECEMBER 2021

VENUE: LYTTELTON REC CENTRE

FOR ALL GENERAL ENQUIRIES PLEASE CONTACT THE LRC
FACILITY MANAGER M: 021 1116069 E: MANAGER@LRCT.ORG.NZ

Diamond Harbour Library

CULTIVATING CALM FOR CHRISTMAS

Gentle sessions using Ortho-bionomy® and other
body-oriented relaxation techniques to
de-stress for the holiday season

*4 Sundays 9:30-10:30
28 November-19 December 21*

St John's function room, 52 London Street Lyttelton

\$10 per week

*Bring a blanket or two, airbed or mat and a couple of pillows.
Please no perfume to be worn.*

*Please call for further information or to book as limited places available
Janet 027 368 6515 taylor-smyth@slingshot.co.nz*

*Limited 1 hour de-stress one on one ortho-bionomy sessions
also available at the special price of \$50 on mention of this flyer*

Weekly Events

Eruption Brewing

Tuesday Learning Exchange Community Conversations 7.15- 8.15pm. All Welcome

Sunday Session 3-6pm

Lyttelton Arms Happy Hour

Every day 5-7pm

Lyttelton Top Club

Wednesday Housie 7pm
(not played until level 1)

Thursday Member draws 5-7pm

Friday Member draws 5-7pm

Saturday Happy Hour 6-7pm

Markets every Saturday

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

Open Wednesday to Sunday

Single Events

Tuesday Nov 16th

Eruption Brewing Learning Exchange 7.15pm
- Juliet Adams from the LIFT Library - Can you Really Affect Climate Change? Yes! Here's How.

Thursday Nov 18th

Wunderbar Blowout Comedy: Falconer (USA) & Kingsley-Holmes (UK) 8pm

Saturday November 20th

Banks Peninsula Walking Festival - Magnificent Mt Bradley's Grand Vista of Te Ahu Pātiki 8.30am

Banks Peninsula Walking Festival - Discover Quail Island 9.00am

LAF Film Quiz Night 7.30pm

Sunday Nov 21st

Banks Peninsula Walking Festival Children's Bay Farm Walk 10am

Governors Bay Community Centre Singing in Harmony 1.30-4.30pm

Tuesday Nov 23rd

Eruption Brewing Learning Exchange 7.15pm - The Harbour Co-op Story

Thursday November 25th

Wunderbar Comedy Night

Saturday Nov 27th

Black Cat Wine Tasting with Black Estate 4pm

Sunday Nov 28th

Governors Bay Garden Tour 10am

Banks Peninsula Walking A "Rap" with a View.

Crafternoons at the Lyttelton Recreation Centre

INK JOY FOR CHRISTMAS

Sunday 28th November, 1.30-3pm, \$15

Join Kazuko Iwai for this fun workshop exploring traditional Japanese inks and brush work. Authentic Japanese calligraphy requires the use of a Japanese ink block. Rubbed in water this ink block can create an incredible number of shades of grey and black. As well as writing characters with brushes, Kazuko will introduce the art of using calligraphy brushes to draw on paper utilizing the many shades of Japanese ink for shading, tone and texture. Create some fun Christmas wrapping paper and cards using just a few strokes of the brush! Suitable for kids (ages 6 and up) and grownups alike, please note kids must be accompanied by an adult. All materials included.

To book visit <https://cwea.arlo.co/w/catalogue>

Coming Up

Crafternoons at the Lyttelton Recreation Centre

**NEEDLE FELTED CHRISTMAS GNOME
Sunday 5th December, 1.30-3.30, \$20**

Come and create your own personalized, Christmas Gnome for the season! They're just adorable with their beards and those big noses. They are a good addition to your holiday décor or to give to someone as a gift. In this 2-hour workshop you will design and create your own gnome using wool roving and felting needles. Required supplies will be provided. At the end of the workshop participants will understand the process of how to make a needle felted Christmas Gnome at home using materials readily available. Beginning needle felting class is a prerequisite for this workshop.

Galleries

Sue Currie - Observing Colour and Water

Exhibition dates: 5-28 November 2021

Opening Event: Friday 5 November, 6-8pm

Stoddart Cottage Gallery, 2 Waipapa Avenue, Diamond Harbour

Hours: Friday-Sunday plus most public holidays, 10am-4pm.

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 proposed meeting is Monday November 29th 7-9pm. Lyttelton Community Boardroom 25 Canterbury St Lyttelton. Will only proceed if Covid 19 room numbers can be complied with.

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 **ON HOLD**

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 **ON HOLD**

Lyttelton Yoga

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

SATURDAY

Library of Tools and Things

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

LIFT Library

10.00-1pm Foyer Rec Centre 25 Winchester St

Harbouryoga

9.00am Trinity Hall Lyttelton Rec Centre

SUNDAY

St Saviour's at Holy Trinity

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

GROUPS

Banks Peninsula Community Board

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

Banks Peninsula Water Zone Committee

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

Bay Harbour Toastmasters

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

Civil Defence Welfare Response Team for the Harbour Basin

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

Lyttelton Harbour Business Association

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

Lyttelton Museum Historical Society

info@lytteltonmuseum.co.nz

Lyttelton Netball Club

Lytteltonnetball@gmail.com

Lyttelton Rugby Club

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

Little Ship Club Canterbury

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

Lyttelton Time Bank

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

Lyttelton Toy Library

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

Naval Point Old Salts Lunch

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

Narcotics Anonymous Lyttelton Meeting

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

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

thelytteldirectory

2021 Support local businesses around the harbour

LOCAL EXPORTS

Andrea Dahl Wedding Celebrant	027 431 9963 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	029 973 7911 Elise Vine	elise@bob.kiwi.nz www.buildingonbasics.co.nz
Chick Real Estate Heather Chick MREINZ	027 211 7205 Heather Chick	heather@chickrealestate.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	020 417 21510 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	03 328 7273 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	03 328 9243	www.lyttelton.net.nz farmersmarket@lyttelton.net.nz
Thea Mickell Services 7 Dublin Street, Lyttelton	03 328 8849 Contact: Thea Mickell	admin@theamickellservices.co.nz www.communityfunding.co.nz

thelyttelldirectory

2021 Support local businesses around the harbour

EAT, DRINK, DINE

Coffee Culture 18 London Street, Lyttelton 8082	022 028 4444 or 03 328 7080 Contact: Raman Kaur	Talk@Coffeeculture.co.nz www.coffeeculture.co.nz
Diamond Harbour Eatery and Bar 21 Waipapa Avenue, Diamond Harbour	03 329 4465 Contact: Katik	diamondharbour10@gmail.com
Fishermans Wharf 39 Norwhich Quay, Lyttelton 8082	03 328 7 530 Contact: Pj Gemmel	Contact@Fishermanswharf.nz www.fishermanswharf.nz
Ōtoromiro Hotel 52 Main Road, Lyttelton 8971	03 329 9433 or 027 532 9160 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	03 328 8155 Contact: Janette Kennedy	
Lyttel Beauty 32 Voelas Road, Lyttelton	021 297 3885 Contact: Emma Chambers	Lyttelbeauty@Hotmail.co.nz
Health Check Clinic Rapaki	03 328 9415 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	021 111 6069 Contact: Nathan Mauger	reccentremanager@lyttelton.net.nz
Oceanside Jui Jitsui 56 Leeds Street, Phillipstown, moving to Ferryroad	027 826 6804	https://osjj.nz Contact: Hayden Smith
Personal Trainer & Consultant www.workplacedevelopmentconsultants.com	021 199 2582 Contact: Kevin Hurl	workplacedevcon@gmail.com
The Well Studios	027 204 1224 Contact: Jen Rice	hello@thewellstudios.co.nz www.thewellstudios.co.nz

thelyttelldirectory

2021 Support local businesses around the harbour

THINGS TO DO

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
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@gbbbedandbreakfast.co.nz www.gbbbedandbreakfast.co.nz
Ōtoromiro Hotel 52 Main Road, Lyttelton 8971	03 3299433 or 0275 329160 Contact: Jeremy Dyer	info@governorsbayhotel.co.nz www.governorsbayhotel.co.nz
Manaaki Mai 99, Purau Port Levy Road, Purau	0274319963 Contact: Andrea Dahl	andrea@manaakimai.co.nz www.manaakimai.co.nz
The Rookery 9 Ross Terrace, Lyttelton 8082	03 328 8038 Contact: Rene Macpherson	rene@amma.co.nz www.therookery.co.nz

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

We're working in your area

Sumner Road - retaining wall repairs

What	Repairs to the stone retaining wall RW3161.
Why	To reinstate the walls to pre-earthquake condition.
Where	31 Sumner Road, Lyttelton.
When	2 November to 26 November 2021. Monday to Friday, 7am to 5.30pm (weather/site condition dependent).
Contact	The contractor is Fulton Hogan Ltd. Phone 027 705 3475 between 8 am to 5 pm, Monday to Friday.

Details

The works involve:

- The deconstruction of the existing stone wall to stockpile.
- The construction of a concrete footing and retaining wall.
- Reinstatement of the stockpiled stone work.
- Reshaping of the asphalt surfacing.

The road will be open to single lane traffic during construction however there may be occasional short delays.

Thanks for your patience as we work in your area

Noise

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

Safety

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

Bins

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

Other projects

Learn more about our work.

ccc.govt.nz/works

Christchurch City Council

CHRISTMAS CLEARANCE SALE

Cecily/Moa Revival/Books

Fri 26 Nov 4pm - 6pm

Sat 27 Nov 9am - 12pm

You are welcome to arrange another time if the above don't suit.

11 Randolph Tce, Lyttelton

Bring a friend(s)

Enquiries celia@cecily.co.nz

ph Celia 027 2287059

Cecily's Christmas wish was to get more
women into traditional male roles.

Well over 50% of our sales will be going to Doubtless Conservation
[facebook/doubtlessconservation.com](https://facebook.com/doubtlessconservation.com)
and other charities

Sue Currie

Observing Colour and Water

5 – 28 November 2021

Stoddart Cottage Gallery
Diamond Harbour

Opening Event 6 - 8pm on Friday 5 November. All welcome.

BUY A BOOK

Purchase your copy of *Sailing in a Volcano*, a history of 100 years of club sailing from Lyttelton. Buy a book at the launch, or order your copy in advance online.

Book launch: Friday 12th November 2021

Where: Naval Point Club Lyttelton

Free event, cash bar, speeches

Book sales and details: www.navalpoint.co.nz

eliot sinclair