

Next issue date: 23rd August

LYTTELTON REVIEW

August 2016 • Issue: 171

PURAU • DIAMOND HARBOUR • CHURCH BAY • CHARTERIS BAY • GOVERNORS BAY • RAPAKI • CASS BAY • CORSAIR BAY • LYTTELTON

IN THIS EDITION:

- Merchant Navy Association
- Lyttelton Museum
- New People, New Opportunities.

Next Issue print date: 23rd August 2016.
Content Deadline: 19th August 2016.

Review Creators

Lyttelton Harbour Review is a 100% voluntary community newsletter initiative developed after the February 2011 earthquake. It's a Lyttelton Harbour Information Centre initiative produced by Chairperson Wendy Everingham and Committee Member Jenny-Lee Love.

The objective of the Lyttelton Harbour Review is to help keep local residents informed with what is going on in the wider Lyttelton Harbour community. Of course the success of the Lyttelton Harbour Review could not be possible without the ongoing support and enthusiasm from the wider community.

A big thank you goes out to everyone who sends information; is willing to be interviewed or lets us know what might be happening in the neighbourhood. The Lyttelton Harbour Review project would not be possible without you all.

If you have an event, topic, sport announcement, fundraiser or cause that you would like to share with the harbour community, then Wendy or Jenny-Lee would love to hear from you:

Wendy Everingham
Office: 328 9093
Mobile: 021 047 6144
Email: infocentre@lyttelton.net.nz
Content Deadline: 5pm Friday

Jenny-Lee Love
Email: lytteltonreview328@gmail.com

Subscribe to the Review:
Email either Wendy or Jenny-Lee with the words "Subscribe Me" in the subject line and the Lyttelton Harbour Review will be delivered to your inbox.

In 2016 the Lyttelton Harbour Review is produced fortnightly. Any important information between times will be emailed as a Lyttel Broadcast if necessary.

Hard Copies of the Review are available at:
Fat Tony's
Lyttelton Community House
Lyttelton Harbour Information Centre
Lyttelton Library
Lyttelton Top Club

Back Copies Available to Download:
www.lytteltonharbour.info

The Ships Telegraph

Have you heard of it?

The "Ships Telegraph" was originally the unofficial Newsletter of the "Steam Tug Lyttelton Preservation Society". The unofficial newsletter was started because the official newsletter "Boot Topping" had not been produced for a very long time. However, the "Ship's Telegraph" was so popular and I received so many calls and emails congratulating me for producing it that I have decided to make it a newsletter completely independent of the "Steam Tug Lyttelton". While it will still contain news of the Tug, if there is anything of interest to report, being an independent newsletter will allow the content to appeal to a wider audience and have a greatly increased circulation. Hence the new look picture at the top of the newsletter. If anyone would like copies of Ship's Telegraph numbers 1, 2 and 3 or no longer wishes to receive this newsletter please let me know by email at >clivekeightley@live.com.au<.

If you are wondering what my background is I served as a Radio Officer for 25 years in the Merchant Navy, briefly on British Ships, while the majority of my sea time was on Australian Ships. I was promoted to Superintendent Radio Officer Services at Amalgamated Wireless (Australasia) Ltd, in Sydney, and was responsible for all Radio Officers serving on Australian Merchant Ships. After leaving the sea I graduated as an Accountant and became a Member of the Institute of Public Accountants. I finished my studies at the Australian Maritime College where I obtained a Graduate Diploma in Business (Shipping).

If anyone would like to make a contribution to "Ships Telegraph" or have something of interest concerning the "Maritime Scene" published in this newsletter please contact me by phone or email.

Clive Keightley – Editor Phone (03) 3288954

Please be Alert Spike in Thefts

Over the last couple of weeks there have been quite a few instances of local businesses and community organisations being broken into. In our tiny town where we promote community and a sense of connection this is upsetting.

This is a call to be more careful around your premises and to be more observant of unusual behavior. If you see or hear anything suspicious please report it. Call the Lyttelton Police 378 0200

Merchant Navy Association Canterbury Branch

The Merchant Navy played a critical role during wartime transporting troops, military equipment and vital cargo around the world under the constant threat of enemy raids. Merchant seamen are civilians, not military people. Among the 30,000 who died during World War 2, 135 were New Zealanders. September 3rd is known officially as Merchant Navy Day and recognises the contribution and sacrifice made during wartime by crews of Merchant Ships. September 3rd was also the start of World War 2 in 1939. Within three hours of the declaration of war the first Merchant Ship was sunk in the Atlantic Ocean.

The New Zealand Merchant Navy flag, known as the Red Ensign, has been flown on all New Zealand Merchant Navy Ships, both cargo and passenger, since 1901. The Ensign is also flown on pleasure boats. It is similar in design to New Zealand's national flag except the background is red instead of blue.

The Merchant Navy Association was "launched" in the UK in 1989 and established a unique opportunity for retired and currently serving seafarers to get together to form a countrywide consensus on a range of issues and ideas. The Association has also made significant progress towards appropriate recognition and acknowledgement of the needs of the seafaring community. Today 95% of everything you see in the shops arrives by sea in ships and in all weathers every day.

We are most fortunate to have a branch of the Merchant Navy Association here in Lyttelton. We

continue to honour the memory of those seafarers who lost their lives during the various conflicts which took place over the years. This year members of the Lyttelton Branch took part in the various ceremonies that took place on Anzac Day and laid wreaths in Papanui, the Cardboard Cathedral in Christchurch, Diamond Harbour and Lyttelton. After the ceremony in Lyttelton we all gathered

at the Ambulance Station for refreshments. We will also be gathering again on September 3rd for Merchant Navy Day, the program for Merchant Navy has yet to be announced.

However, while we commemorate the contribution that New Zealand Seamen have made over the years, particularly during two world wars, on Anzac Day and Merchant Navy Day we also hold regular meetings every other month on the first Sunday of the month. These meetings are not only a time to discuss Association Business but also a time when members and their partners gather for a social occasion. The meetings are held at the Lyttelton Club where the bar is open and refreshments are provided by the members. In other words our meetings turn into a most enjoyable afternoon. Our next meeting will be on August 7th at 1pm. We also have an extremely good Christmas lunch just prior to Christmas each year.

Compared with forty years ago when New Zealand had a very large fleet of Merchant Ships manned by New Zealanders there are now very few ships under the New Zealand Registry. We are now therefore looking for new members outside the Merchant Navy. All we ask is that new members have a general interest in the sea and ships. For example members of Yacht Clubs, the Little Ship Club, the Steam Tug Lyttelton and people working in the Port Company would all be welcome to join the Merchant Navy Association.

Anyone who would like to join the Association or find out more about our activities please contact John Jeffery, our Secretary, by phone on (03) 3288969 or by email at j-jeffery@xtra.co.nz Otherwise just come along to one of our meetings at the Lyttelton Club.

Article Courtesy Ships Telegraph Newsletter 4
10TH July 2016

Mark Soltero, *GALAXY*, acrylic on hessian, 180x574cm, 2014

Images End

Mark Soltero

Mark Soltero is an artist based in Christchurch, New Zealand. He works on a large scale – the work featured above, *Galaxy*, is 1.8 metres high and almost 6 metres long. Mark grew up and studied art in San Francisco at City College and California College of the Arts. Arriving in Christchurch in 1995, he completed his degree and later gained his Masters in Fine Arts with Merit in 2014 and was awarded the inaugural prize for excellence in post graduate drawing. His work has been included in exhibitions throughout NZ and he has been a finalist in many competitions including the National Contemporary Award in 2015.

Soltero's work explores critical moments in his personal history and draws heavily on the environment in which he developed as an artist. The largest work *Galaxy* is inspired by an experience he had as a youth when he saw the first showing of Star Wars in the Coronet theatre in San Francisco. A large painting of this cinema also features in the exhibition and the title is a direct reference to the Star Wars series. His works are emotional responses to events in his life and also to the artists he admires and whose works have influenced him. In this exhibition the influence of Ed Ruscha's work is very evident and Soltero corresponded with Ruscha about the adaptation of some of Ruscha's compositional devices in his work – in particular this is evident in *Coronet*.

The work, *Passage*, is also very large (almost 5 metres long) and connects elements of his heritage with his contemporary experience. He has ancestors who arrived in America on the Mayflower and later in the early 20th century on the many ships that came from Europe and clogged the harbours of New York. His son now sails a Laser dinghy at Mount Pleasant Yacht Club. These elements are represented in *Passage*.

'Images End' brings together a collection of work from what Soltero refers to as the 'Back Catalogue'. These works form a reflection on the nature of images in a networked world. The materials and processes: black, white and grey, applied as if printed, through stencils on hessian or paper, reflect the evolution of his ideas about painting. Soltero's ideas stem from an intellectual imagination, but are driven by an emotional need to create. He is compelled to paint.

IMAGES END – Mark Soltero

5 August – 4 September, 50 Works Gallery, 50 London Street, Lyttelton

Gallery hours: Thursday and Friday 2pm–5pm, Saturday and Sunday 11am–4pm

Article 50 Works Gallery

Mark Soltero, *Passage*, acrylic on hessian, 1800 x 4950mm, 2016

Lyttelton Museum moves ahead with plans to rebuild.

Members of the Lyttelton Historical Museum Society have voted to proceed with plans to acquire the former Council Service Centre site on London Street in Lyttelton, for the purposes of building a new museum. The decision was taken at the Society's Annual General Meeting, held on Sunday, 10 July.

Chair of the Lyttelton Museum Development Committee, Peter Rough, said "We are delighted to have finally selected a site that we would like to acquire for a new museum. We took our time to thoroughly investigate a number of potential sites and carry out due diligence before we decided on the Service Centre site. We have advised the Council of our interest in the site and look forward to a positive outcome for the Society."

The site on London Street is in the heart of Lyttelton with views across the harbour, and easy access for locals and visitors alike. The local Community Board supports the exciting new plans. "Should the Council be amenable to the Society acquiring the former Service Centre site it is hoped that a new museum could open as

early as 2019", said Board Member Ann Joliffe.

The previous museum building was lost as a result of the Canterbury earthquake sequence, however the museum collection was rescued and is currently stored at the Air Force Museum of New Zealand. During the last three years over 8500 items have been catalogued and photographed and are being made progressively available to view online via the Museum's website www.lytteltonmuseum.co.nz

Article Lyttelton Museum

New People, New Opportunities.

Naval Point Club

Nestled near Magazine Bay, many of you would be familiar with Naval Point Club. The only ocean water sports club in Canterbury and it's right on our doorstep. Matt Hunter is the newish full time manager for the club and David Noakes has just joined him as the full time programme manager. Winter being their down time they are busy planning away for the new season and the future of the club.

David has been in the job two weeks and he's very excited about his new role. Following in Ross May's footsteps he's also a resident of Diamond Harbour so gets to come to work each day on the ferry. Not a bad way to start the day!

"I come from an outdoor education background with climbing and kayaking as my preferred sports. I've also worked at the Sir Edmund Hillary Outdoor Pursuit Centre and the Outward Bound Trust." he said.

With this background David is very keen to get many younger people involved in the club so they can have the opportunity to enjoy outdoor sports on the sea. Club activities currently include sailing, kayaking, stand up paddle boarding, waka ama and wind surfing.

David is very keen to expand the range of outdoor activities on offer. Currently the club is actively seeking Learn to Sail and Windsurfing instructors however they are also keen for other water sport trainers of any description. If you are a qualified water sport trainer and you'd like to be involved with the club, please contact David.

David's role also includes the management of the club building. "The club has a great multi-function room with wonderful views of the harbour" he said. When it's not used for club activities it's available for hire. Over the years it's been hired for a variety of activities. "We've had some great weddings and birthdays here", says David. Al Park has held great concerts there, LPC has had board meetings there, some community groups have used it for strategic planning days, there have also been private parties, and small conferences. The room is available for any for profit or not for profit activity, prices are adjusted accordingly. Simply call the club to enquire.

"Our club is for the whole community and you don't have to be a club member to utilise the facilities" Matt says. However, if you are a member then there

are some clear benefits for example, the public boat ramp for trailer boat access normally costs \$6 however for member's boat launching at the club ramp is part of the membership package.

If you are interested to find out more about the club, they will be holding an Open Day later in the year. More details will be released closer to the time. Keep an eye on their website and facebook page www.navalpoint.co.nz. In the meantime, the short term activity planning is in full swing.

Longer term planning sees a new combined Coast Guard and Naval Point Facility, ramp and jetty improvements along with breakwaters for wave attenuation. These improvements will enhance the safety and useability of Naval Point for all users but the exact details of those plans are dependent on the QRA – Quantitative Risk Assessment on the Tank farm which hopefully will be released by the City Council shortly.

Naval Point Club is Canterbury's one stop shop for boating education and open water sports. The team welcome your visit and enquiries. Simply call 03 328 7029 or email Matt at manager@navalpoint.co.nz or David at programmes@navalpoint.co.nz

Looking for Instructors

Naval Point Club Lyttelton is looking for Learn to Sail Instructors, Windsurf Instructors and coaches for the 2016-2017 season. We invite registrations of interest by any instructors or coaches for both adults and youth. The club is fortunate to operate good quality coach boats and the amount you coach will depend on your ability and the time you have available. There is heaps to do!

To apply for a position or to find out more information about the club simply email David Noakes at programmes@navalpoint.co.nz or Matt Hunter manager@navalpoint.co.nz. Alternatively, you can call the office 328 7029 or 027 379 9212. For the most up to date information check out their facebook page or the website www.navalpoint.co.nz

Article Lyttelton Information Centre

Looking ahead to a summer of arts and events ...

Each year, Project Lyttelton organises Lyttelton SummerFest, a festival spanning 3-5 weeks in January-March (dates to be determined).

The festival has a focus on arts education and development and promotes events in the arts, family and community in Whakaraupo/Lyttelton Harbour.

Project Lyttelton uses a self-management system for all its projects. Instead of directives coming from the board or management, we have an advisory group for each project, and it is that group which makes the decisions about what direction to take, how to balance the budget and how to generate new ideas and projects.

We'd love a couple more members for the SummerFest advisory group, which will meet about once a month from August until March.

Members don't have to be able to make every meeting or take on any work other than sharing ideas, brainstorming and advising (though there are always opportunities to volunteer and help out more if you want to).

If this sounds like you, get in touch with Lucette@Lyttelton.net.nz or ring 328 9243.

Agriculture
NEW ZEALAND
A PGG Wrightson Business

Looking to Go Organic?

Part-time course starting September 2016!

\$300 full course cost**

Lyttelton Course Info
Session Tues 23 August

- Explore the latest trends in sustainable growing
- Learn about a wide range of organic techniques and systems
- Minimise the use of poisonous sprays and artificial fertilisers
- Encourage more bees, birds and beneficial insects to your property
- Gain a Certificate in Organic Horticulture (Level 3)

Contact us for more information and register quickly as places are limited.

Freephone 0800 475 455 or www.agnz.co.nz

Helping grow the country

*Subject to funding and minimum numbers. **2016 Course Fee.

Ted Style Talk Speakers Requested

Lyttelton Primary's Intermediate aged classes (10-13 yr old) are looking for people to give TED style presentations of 30 minutes to their classes this term. Do you, or someone you know, have a passion for technology, engineering, science, design, or arts? They'd love to hear from you - <http://www.lyttelton.school.nz/>

Lyttelton Recreation Centre available for hire

Need somewhere to host your event or run your regular activity? The Lyttelton Recreation Centre is available to book for activities, functions, meetings or exhibition hire.

There is a basketball court, a squash court, changing rooms and an open mezzanine area. The sports hall doubles as a large assembly space for events and can also support activities such as volleyball, indoor football, dance, group exercise, children, youth and parenting groups.

It also includes Trinity Hall which is currently being used for the temporary Lyttelton Library.

For bookings and enquiries phone Christchurch City Council on (03) 941-8999 or 0800-800-169 or book on line at ccc.govt.nz

Lyttelton After School Care

Operating 50 weeks of the year Lyttelton After School Care offers holiday programmes, before and after school care to children aged 5 to 13 years old. Providing children with a fun and positive environment where they can feel safe and encouraged with supportive and encouraging team members. We offer a range of activities from homework assistance, learning games, sports, crafts, baking to cooking, group performances and free play. Subsidies available to eligible families.

For more information or to enrol please contact 027-485-8172 or email lytteltonafterschoolcare@outlook.co.nz. Enrolment forms can be found at the centre.

Woolfun Day's

Saturday August 13 10-4pm at Rowena's (Bergli Farm, Teddington)

September 10 at 397 Marine Drive

Come and sit by the fire and enjoy a relaxing day working with wool with like-minded people in a small group. Coffee and tea provided. Bring your lunch and your «crafty» project.

Healthy Events Fundraiser

This is the new resource you've been waiting for! It gives information, sample policies and tips for running healthy events, and fundraising activities. Sub-title: A Guide for school and community event organisers. Feel free to order online http://www.cph.co.nz/resource_list.php?mc=999

Neighbourhood Week 2016

Applications for funding close Friday 19 August 2016 at 5pm - info, application forms and ideas visit: ccc.govt.nz/neighbourhoodweek

Crank up the BBQ for the neighbours, challenge your mates to a backyard cricket tournament, or make your community a better looking place with a clean-up during Neighbourhood Week 2016.

Get to know your community during Neighbourhood Week (28 Oct-6 Nov 2016) and you could receive a small subsidy* to go towards your gathering thanks to Christchurch City Council's Community Boards.

Contact me if you wish to receive a poster (available in A3 or A4 - please specify) - Philipa.hay@ccc.govt.nz

Advertising in the Review

Since the inception of the Lyttelton Review we have been very generous with advertising. Any one off advertisements for businesses have generally been published free. Advertisers are encouraged to make a donation to our volunteer organisation.

To be a permanently listed business in the directory and have articles written about your business we have a yearly membership fee of \$165 including GST. If you would like to have a yearly listing please contact us infocentre@lyttelton.net.nz and we will forward our membership application.

Zumba Class

Zumba Gold Fitness is fun, low impact, easy to follow exercise for active older adults and beginners which lets you move to the beat at your own pace.

Every Friday 11.30 -12.30pm

Lyttelton Recreation Centre

25 Winchester St, Lyttelton. Cost \$5

For more information contact either:

Mele Paoese 021 216 5039

Ellen Graham 329 4361

Come along and join us next Friday for a fun filled hour of exercise followed by a complimentary cup of Coffee/Tea afterwards.

*Support.
Strength.
Success.*

LHBA News from their weekly speaker series.

July 29th Sperm Whales of Pegasus Bay

Manuel Fernandes introduced us to the Whales of Kaikoura.

He is just completing his PhD on the vocalizations of the male sperm whales in the region and the effect that whale watching activities have on the whales' behaviour patterns. This is vital information with the growth of tourism as the whales use echolocation to track their food (largely squid, but also a significant percentage of fish for the males).

The good news is that experienced and respectful skippers who keep sufficient distance and manage their approaches correctly appear to have minimal effect on the behaviour patterns of established whales, and that it is only the whales who are new to the area who may be more cautious at first but the effect reduces over time as they get to know the local boats.

It was a fascinating talk that we would have loved to listen to for far longer.

July 8th Jack Tar Sailing

Mike of Jack Tar Sailing took us on the journey of his long affair with the sea starting from his days in Sea Scouts through to owning Oyster - the distinctive sailboat with rust sails seen most days on the harbour - for his sailing instruction programs as well as charters for romantic evenings and team building exercises.

In 1964 Mike joined the Royal New Zealand Navy, with his first overseas stop being South Africa, working on steam tugs. A year later, he was off to

England working on everything from coasters to ocean liners. Mike returned to New Zealand in the mid 80's, first to his hometown of New Plymouth and finally to Christchurch in 1989 where Mike became involved with the Spirit of Adventure trust. Here he became a sailing instructor - a path that he's continued through to today, recently obtaining the highest sailing teachers' qualification available - he's qualified to instruct the America's cup crew!

Mike set up Jack Tar Sailing in the mid 90's, with a small sailboat called the Cherub. Finding he didn't have enough space for students & charter passengers, and enchanted by a beautiful boat he had seen in Nelson, he bought the Oyster in 1998 and sailed her down to Lyttelton where she's been sailing ever since.

You've probably seen the Oyster in the harbour - she's the distinctive 9.9 metre sailboat with interestingly shaped, rust coloured sails. She was built in 1902, partially from Pohutukawa wood, and Mike has been sailing her around the harbour for the past 18 years.

Beyond the fun charter trips for up to six passengers + Mike as skipper; he also runs programs where you can obtain unit standards and/or certificates that allow you to sail a yacht in most parts of the world. This includes his tutoring work for Coastguard Boating Education programs such as Day Skipper, Boatmaster, VHF Radio operation, GPS operation, and Boat Handling.

St Davids Street closed again for celebrative moment

Lyttelton's latest road closure isn't a sign of earthquake repairs; instead it marks the meeting spot for a special gathering. After two years of earthquake repairs SCIRT's Fulton Hogan rebuild team has treated the patient St Davids Street' residents to a BBQ.

Residents poured into the street to celebrate the end of repairs. Project manager David Oliver together with resident Ray Cuthill manned the BBQ, both showing their appreciation for the crew responsible for repairing the earthquake damaged retaining walls in the street. In return, the Fulton Hogan team fed the hungry residents, saying thank you to those who have construction work near their front yards for close to a year.

Work to repair five retaining walls started July last year, involving around 75 soil nails and anchors installed into the walls. Each wall took up to three months to be repaired. During this time a new storm water main near 70 St David's Street was also installed. At times vehicle access was limited and restricted, but the residents kept their patience and supported the hard working crews with homemade muffins, scones and coffees.

Of course by now the residents in Lyttelton are well used to road cones and closures. Artist Fred

Tunncliffe shows his optimistic view on the rebuild with his painted road cone t-shirt: "I thought I made a tongue in cheek statement with road closures till 2025, actually now I think I may have been right with my long term thinking."

Fred lives on St Davids Street and the wall in front of his house was one of the five to be repaired.

"The crew were great, it was actually very interesting to see the work in action and also to discover what was behind the wall and how solid it is."

Elsewhere in Lyttelton, SCIRT's Fulton Hogan team is continuing to rebuild the walls on Sumner Road; this work is expected to be completed in November this year. The crews are also busy on Cunningham Terrace and Voelas Road, work will be wrapping up here at the end of next month.

A repair to a retaining wall on Shackleton Terrace will begin mid-August, and a final wall in Sutton Quay starts next week and won't be finished until the end of the year. Other repairs to the wastewater, storm water and a fresh water main in Godley Quay will finish this October.

Work on Jacksons Road, retaining walls, underground services and roading, has been completed and Voelas Road/Webb Lane is close to completion.

Article Fulton Hogan

LIFT Library, New Books

Fluoride Free NZ 3rd edition, November 2015
Published by FPNZ.

There is a lot of discussion now about potential changes in laws to bring fluoridated water to Christchurch. This book contains 26 articles by a wide variety of writers in various countries about the latest

research and scientific reviews on the effects of adding fluoride to our drinking water. These articles are very convincing: adding fluoride to drinking water is largely wasted as it by-passes the teeth quickly on the way to the digestive system – where it has been shown to cause health problems. Other methods are more effective in preventing tooth decay – like reducing consumption of sugar-laced foods and drinks, and other systems used in other countries. I recommend that you read this information and add your voice to the action.

What every environmentalist needs to know about capitalism 2011

Fred Magdoff & John B Foster

A couple of months ago I quoted a comment about this book that had just arrived in LIFT, but now I've read it, and strongly recommend it to everyone who has any interest in why our environment is suffering so much. The authors provide detail on the nine critical

boundaries/ thresholds

of the earth system: climate change; ocean acidification; stratospheric ozone depletion; the bio-geochemical flow boundary (the nitrogen and phosphorus cycles); global freshwater use; change in land use; biodiversity loss; atmospheric aerosol loading; and chemical pollution. They see climate change as the biggest, most immediate threat since it overlaps with all the others. It makes fascinating reading when you consider what has happened in the five years since this book was written; for example this mild winter, increasing Canterbury's drought issues, with record temperatures monthly, supports the information in this powerful book. The part that is played by capitalism is made clear throughout, and there is plenty of information about what needs to be done. A quote from the first chapter: 'The principal cause of ecological degradation, insisted Rachel Carson, author of the classic work *Silent Spring*, which sparked the modern environmental movement, is a society that worships "the gods of speed and quantity, and of the quick and easy profit, and out of this idolatry monstrous evils have arisen." '

TODAY'S QUOTE

If the environment is polluted and the economy is sick, the virus that causes both will be found in the system of production. Barry Commoner

Juliet at LIFT Library

L=LE, I=Inspiration, F=Facts, T=Transition
(LE=Living Economies – www.le.org.nz)

Ph. 03 328 8139 or 021 899 404

Article Juliet Adams

Native Planting Opportunity Urumau Reserve

The community planting continues at Urumau Reserve on the second Sunday of the month. If you would like to learn about our local native plants this is your perfect opportunity. Small teams of twelve people will be shown the process of planting. If you'd like to attend, we have two sessions on Sunday August 14th. 10-12 and 1-3pm. Lunch is provided. As we don't have too many spades you'll need to register your attendance. Give us a call on 328 9093 or email lytteltonreserves@hotmail.co.nz

All welcome.

735
members

70
new
members

16,311.75

hours traded
by
community
members

42 local
community
group members

7 of which are
government
organisations

Timebank Membership 735

- Lyttelton
- Christchurch
- Dunedin
- Auckland
- Hamilton
- Tairāwhiti
- Bay of Plenty
- Waikato
- Manawatu
- Hawke's Bay
- Canterbury
- Otago
- South Island
- North Island

\$ Income
\$37,147

\$ Expenses
\$32,050

LYTTELTON HARBOUR TIMEBANK

September 2015 marked the tenth year in the life of the Lyttelton Harbour Timebank. To celebrate we thought it would be great to have the founder of Timebanking, Edgar Cahn, visit from the USA. With no budget Margaret Jefferies set about to make this happen. Letters of support came from various sources and the next thing Air New Zealand was sponsoring his flight over. An amazing Timebanking Christchurch Hui followed and then everything was capped off with a terrific member party at the Lyttelton Top Club.

Timebanking has made its mark in New Zealand. The world is looking in our direction to see how we do it. As a result of Edgar's visit the Governance team in the Lyttelton Mount Herbert Ward on the City Council joined and we had our first story published in the UK Guardian.

Wendy Everyingham

timebank@lyttelton.net.nz

OXFORD STREET ART
LYTTELTON

30 July - 28 August 2016

**New Zealand
Artists for the
Environment**

**Ailish Roughen
Bronwyn Mohring
Jess Skepper
Kathy Reilly
Mike Glover
Vivienne Bashford**

Supporting

13a Oxford Street
Lyttelton
www.oxfordstreetart.co.nz
0274298505

OPENING HOURS
Thursday - Sunday
11.00 - 5pm

Be someone's
hero today.
Send a kind word
and let them know,
bullying is not ok.

stopbullying.gov

A GAME OF LIES

*Seven brilliant performers locked in a gameshow battle
of poker faces, truths and lies.*

SUN 21 AUGUST
7:30PM

Lyttelton Arts Factory, Oxford St, Lyttelton
Tickets only \$20
Bookings www.theloonstheatretrust.com

Abducted

There were three close friends who lived together in a farmyard. Their names were Ab, Duck and Ted, and they lived very happily in a lush green paddock during the day, snuggling together on copious amounts of straw at night. Ab was a goat. No ordinary goat, he was startlingly black all over, with a sleek shiny coat. He made Farmer Joe think of the All Blacks, so he was called AB. As so often happens with names, this soon became Ab.

Ted had also been named by Farmer Joe. A large horse with a big mouth and very large teeth, he reminded Joe of a television programme he used to watch a long, long time ago. It was called Ed the Talking Horse, so Ed he became, until Farmer Joe thought that perhaps times had changed and he would add the dignity of a T to the front of Ed's name. So Ed became Ted.

As for the duck...well, duck was simply Duck. Don't be fooled though, for Duck was no ordinary duck, and was more than a force to be reckoned with in this trio.

It was Duck who first noticed something was amiss. Early one morning, Duck, who was always perched at the top of the sleeping triangle, woke in a flap. High on the top of the farm shed roof, an almighty cacophony of COCK-A-DOODLE-DOOS had broken the usual dawn silence. The DOODLE-DOOS seemed to echo louder as they slid down the corrugated iron, thudding on the bodies of Ab and Ted, who were asleep no longer. Trembling with shock, they could just make out the silhouette of a large rooster against the pale peach sky.

What an intrusion! The three friends had recovered by the evening, but the next morning it happened again, and every morning after that. Something had to be done, and Duck called a meeting, suggesting that Rooster should be abducted from the farm yard.

So the plotting began. As it happened, Ted occasionally left the farm yard to go for a trot down the lane to the village. His large teeth and strong mouth could do wonders with the gate latch, and Ab and Duck were skilled at distracting Farmer Joe. On these sojourns, Ted often visited Harriet for a gossip. Harriet was a cosy red hen who strutted around an apple orchard at the end of the lane. Quite the femme fatale, she was known for being the most flirtatious bird in the district.

The plot was soon formed. Ted would visit Harriet and tell her about the splendid rooster on the farm yard roof, while Rooster would hear endless raves from the three friends about scarlet Harriet, fluffed up in the apple orchard.

The abduction soon became a reality. Rooster was so vain, he couldn't wait to impress Harriet with his COCK-A-DOODLE-DOOS, and Harriet fluffed all her feathers in anticipation. All it took was for Ted to guide Rooster down the lane, making sure it was on a bright sunny day when Harriet would look her preening best. Needless to say, it was feathered infatuation at first sight, so Rooster was painlessly and happily abducted.

So it was that Ab, Duck and Ted lived very happily once more in a lush green paddock during the day, snuggling together on copious amounts of straw at night. They also continued to snuggle together in the blissful sleepiness of a silent dawn. This continued for many, many weeks, until one Friday morning. The evening before, Harriet and Rooster had decided that life was getting a little crowded amongst the apple branches. They had decided to take their large family of little cockerels to introduce them to their friends, Ab, Duck and Ted. They couldn't wait to introduce them, but decided to perch silently on the roof top of the farm yard through the night, so they could sing a dawn chorus at the first peach glow of early morn. Gathered along the highest pitch of the shed roof, their silhouettes looked magnificent as they opened their beaks in unison. COCK-A-COCK-A-DOODLE-DOODLE-DOO! The magnificent cockophony reverberated throughout the village, and of course down the corrugated iron roof.

Down below, Ab, Duck and Ted dived deeply into the straw. They stayed there for a very long time, with only their three tails showing. They had a decided droop.

By Lynn Anderson - Diamond Harbour Writers

THE NEW ZEALAND
SOCIETY OF AUTHORS
IPUN NEW ZEALAND: HĀKARE KŌI HĀKARE KŌI HĀKARE KŌI

NZ Heritage Writing Competition

PORTAL *into* another *Time*

FICTION BOOK - NON-FICTION BOOK - POEM - SHORT PROSE

Accepting Entries Now!

nzsacanterbury.wordpress.com

A Fundraiser
supporting Lyttelton Primary School

with MC Joe Bennett

Sat 20 Aug 7:30pm Doors 7pm

Lyttelton Arts Factory, Oxford St Lyttelton

TICKETS \$90 PER TEAM. 4 - 6 PEOPLE PER TEAM

LAF

Bookings

www.theloonstheatretrust.com

Visit

www.theloonstheatretrust.com
for more info

Planting Days at Urumau Reserve 2016

A series of quality native tree planting days.

August 14 and September 11.

Only 12 people per session. 10-12pm or 1-3pm.

Tools, plants and lunch provided. Please bring gloves.

LYTTELTON RESERVES MANAGEMENT COMMITTEE

Meet at the far end of Foster Terrace at 10 or 1pm

Registration essential:

Email lytteltonreserves@hotmail.co.nz

or phone 328 9093.

If wet, rain day will be the third Sunday of the month.

DIRECTIONS FOR 10MIN WALK
From the information centre in
Oxford St to Urumau Reserve
entrance in Foster Tce

Parking is very limited at the
entrance.

Please consider the local residents
when deciding where to park.

Organised by the Lyttelton Reserves Management Committee and sponsored by Mitre 10 Mega Ferrymead.

ROOM FOR RENT:

01 LYTTTELTON

Two double rooms available in recently refurbished Lyttelton house. \$170/140+ expenses. Central location, two minutes stroll to London Street and all its amenities. Large garden and deck overlooking port, good sized kitchen and living areas, 2 heat pumps and ample off street parking. To share with easygoing 30's guy. Ph or txt 0220348425.

02 LYTTTELTON

Single room available - do you need somewhere for visiting friends or family? I have a comfortable, clean and warm room available for \$50 per night. Linen and towels provided, shared facilities, full use of all amenities. My home is very peaceful and is a great place to relax with great views.

Contact Janette - 021 252 1256

03 LYTTTELTON

Really nice house to rent 17th Sept to 15th Oct fully furnished 4 bedroom/2 bathroom. Central heating and a log burner. May suit family/ friends coming to visit during School holidays \$425 weekly.

Phone Polly 0274755163

AVAILABLE FOR RENT

01 LYTTTELTON: Furnished Studio/Flat: For long or short term. Self-contained studio/flat for rent from 27.4.2016.

Separate and private. Has its own kitchen and bathroom.

FULLY FURNISHED. Double bed, sofa, kitchenware, whiteware, fridge, dvd player.

It is warm, sunny and light with a view of the port and a sunny spot to sit outside in a nice garden. Short walk to the Lyttelton shopping area and bus. Off street parking. Suit a clean and tidy person. No pets. No smokers.

Long term it would suit one person - \$290 per week for one person (plus expenses). Short term it could suit one or a couple - \$60 per night for one person. \$80 per night for a couple (includes expenses). Phone Michelle (owner) 0274160625 or 3288020.

EQC ACCOMMODATION

01 LYTTTELTON

We have rental accommodation available in the Lyttelton area for Earthquake Repairs. Short or Long term, fully furnished, pets negotiable. Please phone Daniel on: 03 377 4939 or 021 994 297.

02 LYTTTELTON.

Lovely 3 bedroom character home, heat pump, log burner, drive on access, stunning views, pets OK \$600 per week. Negotiable. Phone 021 060 2316.

03 CASS BAY

Ideal stay during you EQC Repairs. Governors Bay Road, Cass Bay. \$200 a night. Four bedroom house with great views. Contact Claire 027 878 7867.

04 LYTTTELTON

"Wake up every morning with a view of the harbour, while enjoying peace and quiet away from the city. 43a Exeter Street is a beautiful, warm, historic cottage freshly painted & newly renovated. This 2 bedroom private cottage is ideal for the family to relax in while your home is being repaired by EQC or on holiday in Christchurch. Only a 15 minute drive away from the CBD this cottage is fully furnished with all the comforts of home, landline, sky TV and wifi. \$120 a night (pets negotiable). Contact Emma 027 498 7927

05 DIAMOND HARBOUR

Two bedroom furnished, recently refurbished cottage available short or long term. Has new log burner that heats the whole house, a full kitchen, a sunny & sheltered aspect with good indoor/outdoor living flow to views, with views of harbour and lyttelton lights and off-street parking for two cars. House is insulated and garden maintenance included. \$285p.w. excluding power. Txt 027 877 4961.

WANTED

Wanted: house to buy Lyttelton/Corsair Bay. No 'as is where is' thanks.. Serious cash buyer. Call 027 4561292

Events

WEDNESDAY AUGUST 10TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and Elmore Jones

THURSDAY AUGUST 11TH

Fat Tony's 5-7pm
Happy Hour

FRIDAY AUGUST 12TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Lucid Effect NZ Tour

SATURDAY AUGUST 13TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8.30pm
Nillionaires Club Burlesquye "n" Bass

SUNDAY AUGUST 14TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30pm
Carmel Courtney and Friends

Lyttelton Reserves Management Committee
Planting Day 10-12, 1-3pm

TUESDAY AUGUST 16TH

Lyttelton Club 7pm
Housie

Wunder Bar
Open Mic and Showcase

WEDNESDAY AUGUST 17TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and Elmore Jones

THURSDAY AUGUST 18TH

Fat Tony's 5-7pm
Happy Hour

FRIDAY AUGUST 19TH

Civil and Naval 9pm
Tookie Wookie

Fat Tony's 5-7pm
Happy Hour

SATURDAY AUGUST 20TH

Fat Tony's 5-7pm
Happy Hour

Lyttelton Arts Factory 7.30pm
Quiz

SUNDAY AUGUST 21ST

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30pm
Carmel Courtney and Friends

Lyttelton Arts Factory 7.30pm
A Game of Lies

Galleries:

50 Works Gallery:

'IMAGES END' – Mark Soltero, 5 August–4 September, 50 Works Gallery, 50 London Street, Lyttelton Gallery hours: Thursday and Friday 2pm–5pm, Saturday and Sunday 11am–4pm

Lytel Gallery

Reubenart Recent and Retrospective Artworks by Reuben Romany Showing month of August 20 Oxford St Lyttelton.

Oxford St Art:

Eco Artists – Artists for the Environment – Runs until August 28th

A contemporary exhibition by the Eco Artists which features sculptures, paintings, jewellery and amazing etchings. The proceeds of an auction and a percentage of the sales will be donated to the Quail Island Ecological Restoration Trust in the Banks Peninsula. Artists featured are Vivienne Bamford, Mike Glover, Ailish Rohan, Bronwyn Mohring, Kathy Reiley and Jezz Skepper.

Community Activities in and around the Harbour this Week

MONDAY

Community Choir

7.30pm Union Chapel, Winchester Street, Lyttelton.
All welcome. Jillie 021 152 8068

Diamond Harbour Yoga

6.30pm - 8pm
General Class
Diamond Harbour Rugby Rooms

Lyttelton Youth Centre

3-7pm Drop in 10-20years
4-6.30pm Carving Course
7-9pm Boys Group 10-13
7 Dublin St Lyttelton 328 7427

TUESDAY

Community House

Shared Lunch 12.00pm 7 Dublin Street
Make new friends

Diamond Harbour Yoga

6am - 7am
Early Bird Class
Diamond Harbour Stage Rooms

Lyttelton Health Qigong for Seniors

9.30am - 10.30am
Union Church, Winchester Street \$5
Geraldine Parkes 03 328 7284 or 027 644 4455

Lyttelton Library Storytimes

11.00-11.30am

Lyttelton Yoga

9.30am - 10.45am
6.30pm - 8pm
Scouts Den Lyttelton
Contact Rebecca Boot 021 071 0336

Diamond Harbour Bridge Club

1.20pm for 1.30pm start
Diamond Harbour Football Club Rooms. \$4 table
For more information call 329 4868 or 329 4149

Lyttelton Library Science Alive

3.30-4.30pm

Lyttelton St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

Lyttelton Youth Centre

2-8pm Drop In 10-20 years
7-9pm Girls Group 10-13 years
7 Dublin St Lyttelton 328 7427

St Josephs Worker Catholic Church

9am Mass 21 Exeter Street, Lyttelton
All Welcome More information call 384 1600

WEDNESDAY

Diamond Harbour Bridge Club

Bowling Club Rooms
6.40pm for a 6.50 start
Partner finder - Carolyn Craw. Ph 3294 279
All welcome

Diamond Harbour Singers

7.30 - 9.00pm
Every Wednesday in Stage Room of Community Hall.
All welcome. Contact Margie 329 3331

Diamond Harbour Yoga

6am - 7am
Early Bird Class
Diamond Harbour Stage Rooms

Lyttelton Cubs

6.30pm Contact Mark Brabyn 027 281 6180

Lyttelton Garage Sale

10.30am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Fruit and Vegetable Collective

Trading between 12.30 and 2.45pm at the Garage
Sale 54a Oxford St Lyttelton
Contact Jill Larking for more info 027 237 4960

Lyttelton Library Wednesdays Knit and Yarn

10.00-12.00pm

Lyttelton Play Group

Lyttelton Playgroup
At Kidsfirst Lyttelton
12.30pm- 2.30pm
33 Winchester St Lyttelton
Call 03 328 8689 for more information

Lyttelton Youth Centre

3-6pm Underage Drop In 7-9 years
6-8pm Drop in
7 Dublin St Lyttelton 328 7427

THURSDAY

Community House Flat Walking Group.

10am
Contact Hannah Sylvester. Ph: 741 1427

Diamond Harbour Yoga

6am - 7am Early Bird Class
Diamond Harbour Stage Rooms

Governors Bay Volunteer Fire Brigade

7.00pm Governors Bay Fire Station
Weekly Training, New Members Welcome

Lyttelton Garage Sale

10.30am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

Community Activities in and around the Harbour this Month

Lyttelton Youth Centre

2-7pm Drop In
7-9 Girls Group 10-13 years
7 Dublin St Lyttelton 328 7427

FRIDAY

Diamond Harbour Yoga

6am - 7am Gentle Class
Diamond Harbour Rugby Rooms

Lyttelton Harbour Business Association

Networking Meeting 9.30-10.30
Fat Tony's
17 London St
More Info call 021 027 05450

Lyttelton Garage Sale

10.30am 54a Oxford Street,
Lyttelton Second Hand Bargains and more.

Lyttelton Library Fridays Babytimes

10.30-11.00am

Lyttelton Yoga

9.30am - 10.45am
Scouts Den Lyttelton
Contact Rebecca Boot 021 071 0336

Lyttelton Youth Centre

2-7pm Drop In
7-9 Girls Group 10-13 years
7 Dublin St Lyttelton 328 7427

SATURDAY

Lyttelton Farmers Market

10.00am London Street,
Lyttelton Fresh produce, Live Music, Buskers and More

Lyttelton Garage Sale

10.00am 54a Oxford Street, Lyttelton
Second Hand Bargains and more.

Lyttelton Harbour Bazaar Market

10.00am No 6 London St. Artists, Bric a Brac and More

SUNDAY

St Saviour's at Holy Trinity

17 Winchester Street
10.00am Service with Holy Communion

2nd Sunday of every month only
Port Hills Uniting Church Service
10am Sunday Worship.
All Welcome

GROUPS

Diamond Harbour Civil Defence

7.00pm Third Wednesday of the month.
Community Church Diamond Harbour
Contact: Wendy Coles 0211541434

Governors Bay Civil Defence

7.00pm Third Wednesday of the month.
Governors Bay Fire Station Contact
Contact: Ian Palmer 3299 160

Lyttelton Civil Defence

7.00pm Third Wednesday of the month.
Lyttelton Information Centre
Contact: Wendy Everingham 021 047 6144

Lyttelton Lions

7.30pm Second Tuesday Each Month
Lyttelton Community House
Contact: Mary 03 328 8523

Lyttelton Museum Historical Society

Contact Liza Rossie 021 211 0832

Lyttelton Netball Club

Contact Flo McGregor flomac@xtra.co.nz

Lyttelton Mt Herbert Community Board

9.30am Third Wednesday Each Month
Meetings Open to the Public

Lyttelton Reserves Management Committee

Weed group meets last Sunday of the Month 1-3pm
Meet at the Foster Terrace entrance to Urumau Reserve.
Planting Group meets the second Sunday of the month. All Welcome. More Information email lytteltonreserves@hotmail.co.nz

Lyttelton Rugby Club

For details visit the club Facebook Page or contact the club's Rugby Manager
Nathan.mauger@gmail.com 021 111 6069

Lyttelton Time Bank

10-4pm Tuesday to Friday. 20 Oxford St Lyttelton
328 9093 www.lyttelton.net.nz/timebank

Lyttelton Toy Library

Located at the Lyttelton Rec Centre Squash Court
25 Winchester St. Open each fortnight on Saturday morning 10-12 noon. For more information see Facebook Lyttelton Toy Library or email lytteltontoylibrary@gmail.com or call Helen 021 075 4826

Naval Point Old Salts Lunch

The Old Salts Lunch is being held on the 2nd Tuesday of every 2nd month with the next one being held next Tuesday, 10th February starting @ 12:00 with 2 course lunch commencing @ 12:45.
Contact Barry Bowater 329 4828 or 0272743520

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House
21 Exeter Street Lyttelton.
For more information call 384 1600

PLACES TO STAY

B@B Settlers Retreat 153 Governors Bay Road	021 186 5220 021 144 2979	thackergj@slingshot.co.nz Hosts: John and Gaynor Thacker
Cass Bay Retreat Governors Bay Road, Cass Bay	027 878 7867	cassbayretreat.co.nz
Governors Bay Bed and Breakfast Governors Bay Road, Governors Bay	03 329 9727	gbbedandbreakfast.co.nz Host: Eva
Governors Bay Hotel 52 Main Road, Governors Bay	03 329 9433 021 611 820	governorsbayhotel.co.nz Host: Jeremy and Clare
Harbour Lodge 1 Selwyn Road, Lyttelton	027 242 7886	info@harbourlodge.co.nz www.harbourlodge.co.nz
Il Sogno Bed & Breakfast 58 Koromiko Crescent Church Bay		ilsogno@snap.net.nz Host: Graeme and Angela
Little River Camping Ground 287 Okuti Valley, Little River	03 325 1014 021 611 820	littlerivercampground.co.nz Host: Marcus
Orton Bradley Park Camper Van Stay Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz Host: Ian
Out Of The Window Bach Diamond Harbour	03 328 7677 027 8774691	Min 2 nights
The Rookery 9 Ross Terrace, Lyttelton	03 328 8038	therookery.co.nz Host: Rene and Angus

EAT, DRINK, DINE

London Street Dairy 34 London Street, Lyttelton	03 328 9350	Open 7 Days 7.30am to 10pm Meet: Andrew and Glenn
Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy

thelyttelldirectory

2015 | 2016 your call to support local businesses around the harbour

THINGS TO DO

Black Cat Cruises Quail Island Adventure B-Jetty, Lyttelton Wharf [Below Oxford Street]	03 328 9078 0800 436 574	blackcat.co.nz
Christchurch Gondola 10 Bridle path Road, Heathcote valley	03 384 0310	welcomeaboard.co.nz
International Antarctic Centre 38 Orchard Road, Christchurch Airport	0508 736 4846	iceberg.co.nz
Jack Tar Sailing Dampier Bay Marina, Lyttelton	03 389 9259 027 435 5239	jacktarsailing.co.nz Skipper: Mike Rossouw
Orton Bradley Park Marine Drive, Charteris Bay	03 329 4730	ortonbradley.co.nz

LOCAL EXPORTS

Lyttelsoft Specialising in Accounting Software	03 328 8671	lyttelsoft.co.nz Meet: Penny Mercer
Real Homes New Zealand Limited PO Box 94, Lyttelton	03 390 3393 021 224 6637	realhomes.co.nz Real Estate Agent: Lynnette Baird
Masonry Works Architectural Stonemason and Brickwork	021 0816 6983	masonryworks.nz@gmail.com www.masonryworks.net
Saunders & Co 1063 Ferry Road, Ferrymead	03 940 2435 022 133 6963	saunders.co.nz
All Clear Chimney Cleaning Chimney's gutters, fires and difficult maintenance jobs.	03 329 4772 0224 4010203	allclearchimneycleaning.co.nz brunoallclear@gmail.com
Furnishscene Specialising in curtains, blinds, shutters, interior design and color consultancy. Meet Laura, Karen and Bridget	03 977 4630	furnishscene.co.nz

HEALTH, BEAUTY, FITNESS

Christchurch Yoga Scout Den, Charlotte Quay, Lyttelton	021 071 0336	Christchurchyoga.co.nz Instructor: Rebecca Boot
Honey Comb 34 London Street, Lyttelton	03 328 8859	honeycombhair@extra.co.nz or see our facebook page

25 July 2016

Work notice: Shackleton Terrace, Lyttelton, retaining wall repairs

What	Service relocation and retaining wall repairs
Where	Shackleton Terrace, Lyttelton
When	From Monday 1 August 2016

Where we are working:

Sourced from LINZ data, Crown Copyright reserved

Key:

Road closure

No left / right turn

Laydown area

What we are doing:

SCIRT's Fulton Hogan delivery team will be repairing an earthquake damaged retaining wall on Shackleton Terrace starting next month. This is a big job and our specialised crew of engineers expect to finish this repair in December.

We will also have a laydown area where material will be stored and accessed during working hours (7.00am to 5:00pm). This is located in the Christchurch City Council reserve as marked on the map. This laydown area will be fenced off for your safety.

Please turn over

Email: info@scirt.co.nz
www.strongerchristchurch.govt.nz
 Follow us on Twitter @SCIRT_info

Fulton Hogan

Programme funded by

Christchurch
City Council

New Zealand Government

No vehicle access:

- Unfortunately due to the narrow section of the road and for the safety of residents, properties 1 and 2 Ross Terrace, 2, 3 and 4 Shackleton Terrace and 6A Selwyn Road will lose vehicle access to driveways during the repair. We apologise for any inconvenience this may cause. Later on in the project, once the wall is constructed and conditions are favourable we will be able to allow driveway access for vehicles over night.

Traffic management:

- Pedestrian access will be available past the work site at all times.
- While we are rebuilding the retaining wall there will be no vehicle access throughout worksite 24 hours a day. [Please use Selwyn Parade as a detour to reach Ross Terrace.](#)
- No vehicles will be able to turn on to Shackleton Terrace from Selwyn Road.
- There will be no access to Shackleton Terrace from Ross Terrace for the duration of the work.
- Please continue to leave your rubbish bins at your usual collection point at the Selwyn Road/Ross Terrace intersection.

General Information:

Please contact Fulton Hogan on 0800 277 3434 if you have any specific access requirements that we need to consider e.g. nurse/doctor visits, Meals on Wheels, or planned works on your property.

Our standard work hours are Monday to Friday between the hours of 7.00am to 6.00pm.

There will be increased noise, dust and vibration levels.

Works will have no planned impact on current power, telecommunication or gas services. However, the network is still fragile so please be prepared in case there is an unexpected service cut off.

All works are subject to favourable weather and on-site construction conditions.

Safety is our number one priority. Safety is your responsibility too. Stay clear and stay alert - keep children and pets at a safe distance from the work site.

Your rubbish and recycling will not change. Please put your bins in the normal spot by 5:00pm the night before collection and our crew will move and return them if needed.

If you are not the owner of this property please pass this leaflet onto your landlord or property manager.

Need more information?

Call Fulton Hogan on: 0800 277 34 34 (8.30am- 5.00pm Monday - Friday)

Email Fulton Hogan at: rebuildinfo@fultonhogan.com

Visit the SCIRT website: www.strongerchristchurch.govt.nz

Update Notice - Reserve Terrace, Lyttelton. Retaining Wall repairs.

What	Commencement of stage.
Where	# 27 and #23 Reserve Terrace.
When	Starting the week of Monday 1 August, 2016 for about one month.

Map 1: Location of work.

What we are doing

- As you may know Downer, as a part of SCIRT, is repairing earthquake damaged, publically owned retaining walls on Reserve Terrace in Lyttelton.
- Stage 1 repairs began in early June to the retaining wall between the property border of number 31 and number 29B Reserve Terrace. These works will continue for about 3 weeks as stage 2 repairs begin.
- **Stage 2 of the repairs will begin the week of Monday 1 August, 2016. This stage will take about one month to complete, subject to favourable on-site and weather conditions.** Please refer to Map 1 for location of work.
- Stage 2 repairs will begin at the property border between numbers 29B and 27 Reserve Terrace and extend along the roadside boundary of 23 Reserve Terrace.
- The temporary platform along the worksite will be extended along the road. It will extend to number 23 Reserve Terrace.
- Structural assessments of properties will be conducted before we start any excavation work and begin to remove the existing retaining wall. These will be conducted by Maynard Marks Property and Building Consultants. You will be notified prior to these property assessments commencing.

Key	
Stage 1 repairs	
Stage 2 repairs to be made	
Closed section of road	
Road closed sign	

Traffic impacts

- The road closure will remain at number 31 Reserve Terrace. This section of the road will remain closed to through traffic between number 31 and 13 for the remainder of the repairs.
- Vehicle access to properties will be maintained to residents within the closure, outside work hours.
- Residents with restricted parking during work hours will have relief parking available for use near our site compound on Reserve Terrace. Please refer to Map 2 for location of parking.
- **No-parking cones will remain in place. Please do not park next to these cones or work may be delayed.**

What our work looks like

General Information:

Your rubbish and recycling will not change. Please put your bins in the normal spot by 5pm the night before collection and our crew will move them and return them if needed. Please make sure your house number is visible on the bins so our crews return the bins to the correct property.

Please contact Downer on 0800 400 310 if you have any specific access requirements that we need to consider.

Our standard work hours are Monday to Friday between the hours of 7.00am and 6.00pm. On rare occasions we may need to work outside these hours.

There will be increased noise, dust and vibration levels associated with this work.

Safety is our number one priority. Safety is your responsibility too. Stay clear and stay alert - keep children and pets at a safe distance from the worksite.

We understand the impacts of this work are significant. Please contact the Downer team if you have any questions or concerns. Thank you for your patience while we complete these essential repairs.

Need more information? Contact Downer on 0800 400 310 or eqinfo@downer.co.nz

Lyttelton After School Care

Come and join the fun,

before and after school care service for children aged 5 to 13 years old.

Planned activities from sports, baking and free play to homework time and reading assistance plus more.

Positive and friendly staff, providing a safe and open environment where each child is respected and valued as individuals.

For more information please contact the Manager on the details below.

Subsidies available for eligible families.

Located at
69 London
Street,
Lyttelton

Fees (per day)	
Term Time	
Before School	\$12
After School	\$20
Holidays	
Full Day - 7:00am - 6:00pm	\$55
Session 1 - 7:00am - 8:45am	\$12
Session 2 - 8:45am - 3:00pm	\$40
Session 3 - 3:00pm - 6:00pm	\$20

All fees need to be paid in full in advance.

Enrol today!

Enrolment forms can be picked up from the Centre, Lyttelton Information Centre or the Lyttelton library.

Lyttelton After School care

Kiri Hookings
Manager

P: 027-485-8172

Email: lytteltonafterschoolcare@outlook.co.nz