

Next issue date: 6th September

LYTTELTON REVIEW

August 2016 • Issue: 172

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

IN THIS EDITION:

- Community Pool Lifeguards
- Local Body Elections
- Little Ship Club Of Canterbury

Next Issue print date: 6th September 2016.
Content Deadline: 2nd September 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

Community Solutions Sought Recreation Centre

The Recreation Centre opened again in Lyttelton early in the year. In general there has been great feedback that this facility is open again. Operationally however the centre functions quite differently to what we were used to prior to the earthquakes. At that time council employed a full time staff member to manage the site. Due to budgetary restrictions this isn't the case now. Lyttelton Harbour now has a part time Community Recreation Advisor and that role does not include managing this site for the community, rather helping us transition to a community led model.

Earlier in the year names were sought from people who would like to be involved in a working party. A diverse group of locals met for the first time recently. Conversations were equally diverse and broad. We learnt from Recreation Advisor Trisha Ventom that many things are negotiable as we move forward. There is the possibility of our community looking after all access and booking functions at the centre. We could even manage the entire facility including the maintenance and operational costs!

To get a clearer path forward the working party are exploring how other communities manage their halls, sports places. At our next meeting on August 30th we'll learn how Diamond Harbour and possibly Aranui manage their spaces.

Article Lyttelton Information Centre

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

Community Pool Lifeguards Season 2016/17

Last year our community was very enthusiastic to utilise the new pool to its maximum capacity.

Richard Homer and Dorje McKinnon were the catalyst's to move this conversation forward. A community meeting was held facilitated by the Lyttelton Harbour Timebank and a clear desire was expressed that the community and council explore the idea of fully trained Timebank Lifeguards and a flexible key system to enable pool operating hours to be longer.

The Lifeguard option was trialled in the 2015/16 season and as a result Lyttelton had eight people trained for free by the council as part of a Timebank initiative. This was a huge commitment from the volunteers involved. Well over 80 hours were spent getting their qualification. Unlike regular lifeguards no costs were incurred individually for the training as this was provided free by the council as part of their membership of the Timebank.

Recently some of the lifeguard team and council staff got together to review the past season and to plan for the next. Whilst the first season of operation has lots to be improved the council is very keen for Time banker's to play a role at the pool into the future. Roles will get clearer with time but first tasks for local lifeguards last season were assisting Lyttelton Primary Learn to Swim Days and providing additional swimming hours during January

on Saturday mornings. Rather than the pool opening at 11am, the start time was 9am giving the wider community an extra two hours of swim time per week.

As well as being an operational lifeguard Richard, assisted by a small working group, also wrote a proposal to the council detailing how a key operating system might work. His idea was supported in the Long Term Council Plan. Council Sport and Recreation team has now signed off on the concept and are currently waiting on their legal team to provide direction on how it would work this season. We hope this might see the community being able to purchase a key for pool use outside normal CCC pool operating hours assisted by Timebank lifeguards fulfilling all the legal requirements for pool operations such as testing water quality.

So whilst operating hours and the exact models for pool operation this year aren't finalised, planning is definitely underway for this season. Some things that are decided, there will be some new equipment, additional umbrella's storage, tables etc. Dorje is also keen to facilitate better events and food at the pool making Lyttelton a destination for swimmers. A representative from the Sport and Recreation Team supported this idea.

To move things along the Timebank and the CCC Sport and Recreation staff are keen to hear from any community members who would like to be trained as community lifeguards this season. All the training is free including First Aid Training. Local St John President Pete Dawson announced that good piece of news at the Community Board meeting this week.

Please contact Wendy Everingham from the Lyttelton Harbour Timebank 328 9093 or timebank@lyttelton.net.nz if you are keen to explore these training opportunities and be part of the community pool team..

Article Lyttelton Harbour Timebank

Air Quality on Norwich Quay

Air quality monitoring has been undertaken in Norwich Quay by Environment Canterbury since the beginning of the year. The Community Board was briefed on the findings to date at their meeting on August 17th.

The board was told that concentrations of gases and particles are measured every minute of the day at a recording station on the corner of Norwich Quay and Canterbury Street. Gases measured include sulphur dioxide, nitrogen dioxide and carbon monoxide. The particles measured include fine and coarse. The findings show that while all gases and particle measurements are below NZ standards there is a higher concentration of coarse particles in the air. The coarser particles can give some people upper respiratory problems.

Councillor Turner questioned if the team could identify the sources of the organic material. He was told the measuring equipment doesn't highlight the exact sources of the organic material but sources are usually associated with unpaved surfaces, demolition / construction materials and industry.

From September 1 the NZTA introduces a bylaw that ensures all truck loads in the tunnel are covered. It will be interesting to see if this requirement will make a difference to the air quality.

At the end of the study ECAN will be able to work with local business to put in place better dust management plans to reduce the levels of Pm 2.5-10 particles. It was pleasing to know that exhaust fumes and woodburners contributed a very minor role to air pollution in Lyttelton.

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.

Lyttelton Review

Thank you to the Lyttelton and Mount Herbert Community Board who approved a grant to the Lyttelton Review of \$3200.

This will enable our team to produce 160 hard copies of the Review each publication and get our community news to an even wider group of people.

Planting Continues at Urumau Reserve

The Lyttelton Reserves Management Team had another successful planting day at Urumau Reserve on Sunday August 14th. Fifteen community members enjoyed a day in the sunshine planting our locally sourced native plants. To date we have planted an additional 82 plants this season.

Councillor Andrew Turner popped up to see the work and to check on the plants he'd planted the previous year. We have another two planting days remaining. Lyttelton Primary seniors will be involved and then the final community planting day for the season will be Sunday September 11th.

Woolfun Day

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.

Lyttelton After School Care.

Providing children with a fun and positive environment where they can feel safe and encouraged with supportive and positive team members. We offer a range of activities each day from homework assistance, learning games, sports, crafts to baking, cooking, free play and more. Holiday programmes, before and after school care to children aged 5 to 13 years old. Ministry approved with WINZ 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 - 69 London Street, Lyttelton library and the Lyttelton Information centre.

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.

Lyttelton Branch of the Merchant Navy Association

Merchant Navy day normally takes place each year on 3rd September. However, at the meeting of the Lyttelton Branch held on 7th August 2016 it was decided that as the local market is held on a Saturday, this year, we would commemorate Merchant Navy day on Friday 2nd September 2016.

Members of the Association will therefore gather at the War Memorial in Albion Square, situated at the corner of London Street and Canterbury Street, at 1pm on Friday 2nd September for a service and wreath laying to remember those seafarers who lost their lives in time of war.

The Lyttelton Venus A Glimpse into an Artistic Project

Julia Holden is hosting this special art event at the Lyttelton Arts Factory to raise awareness of her **Lyttelton Redux** project that will be in full swing

November of this year. Present-day Lyttelton residents have been recreated as characters and notable historical figures with Lyttelton connectons. The 20+ photographic portraits will displayed in various Lyttelton businesses over the summer period. The works will be available for sale as high quality prints, posters, calendars and cards, with the proceeds going towards supporting the re-establishment of the Lyttelton Museum.

The Lyttelton Venus is a special one-off Performance Painting with well-known Christchurch performance artist Audrey Baldwin. Julia and Audrey will recreate, live, a painted, sculptural, three dimensional version of **The Rokeby Venus** by Diego Velazquez. The event will be an opportunity to gain insight into the processes and intent for *Lyttelton Redux* project by showing you how she is achieving these works and to hear what surprises are in store. Some notables have already had their portraits completed. Hear Al Park and Adam Jones tell their story about who they are representing and what's involved. Julia is still seeking particular subjects and perhaps you will be inspired to get involved? The show at the Lyttelton Arts Factory will give you an idea how all this happens. Intrigued? Come along and see what it's all about.

Special Offer:

Pre-purchase a high quality Limited Edition print of the Lyttelton Venus performance for \$150 before 30 August. Normal retail price \$450.

Your pre-purchase will determine the total number of prints in this very Special Edition offer.

Sunday August 28th 4.30pm \$20

Lyttelton Arts Factory

For bookings www.theloonstheatretrust.com

Burglaries Up Please Report ALL Incidents

Lyttelton residents Paul Dietsche and Brett Partel made a deputation to the Community Board regarding the level of theft experienced in Lyttelton recently. Paul had not been burgled but was concerned by the amount of postings on facebook reporting businesses or residents who had experienced problems.

Brett detailed how his trailer had been stolen in broad daylight. It was apparently one of many that have recently been taken.

"I am the local school caretaker, I'm seeing increased incidences of tagging, broken glass, vandalism around the grassy, skate park and general surrounds" he said.

Senior Sergeant Alan McDaniels was also at the meeting and told the board "that there was no silver bullet to these issues. Burglaries are increasing all around the city". In the Canterbury region burglaries had increased from 4200 to 5400. In Lyttelton during the month of May he said there were 26 reports whereas in February there were none" he said.

He suggested a couple of things to help the situation:

Eliminate soft targets – for example a trailer on the street is very easy to steal, try and always have a locked place.

Install alarms

Lock your doors

Call 3637400 to report crime

Support your local Community Patrol

Help our First Responders Give the Bays Better Ambulance Support

Pete Dawson the Chair of St John's Banks Peninsula highlighted that Lyttelton no longer has an ambulance team on site.

"It's been this way since the earthquakes and now with funding shortfalls the only way St John can cover the city adequately is by having ambulances posted around the city in an almost "just in time" scenario" he said.

He's most unhappy about this outcome. As a result St John has purchased a fully equipped rapid response unit for this area. This is a fully equipped car that can respond to a situation but not transport a patient to hospital. "This type of service would mean that a patient who needs help can be reached very quickly with the ambulance following along afterwards." he said,

To make this sort of service work it requires a trained person and extra money. St John is about to begin a campaign to make this happen. Maybe you have a business that would sponsor this service? Maybe it could become a function of an employee of a locally based business? You could donate some funding.

A campaign will be launched shortly.

Roots Restaurant Cuisine Restaurant Awards

After being named New Zealand Restaurant of the Year in 2015, Roots has gone on to be awarded 3 hats in this Year's Cuisine Awards. This is the highest

standard to be awarded. Congratulations to Guilio, Christy and their team.

Boat Launch August 30th Welcome F.V Endeavour

Andrew Stark the Chief Executive of Stark Bros Ltd, Lyttelton confirmed their new 17.2 metre Steel Fishing Trawler - F.V. ENDEAVOUR, will be launched on Tuesday 30th August 2016.

The vessel, designed and built in their Lyttelton Ship Building facility is for Ocean Fisheries Ltd, an associated company of some 49 years.

"The name "Endeavour" has strong historical links to Lyttelton and New Zealand, and its dictionary definition also in many ways reflects my family's business attitude of achievements and aspirations" said Andrew.

With the ongoing drought of new fishing trawlers in NZ, the FV Endeavour is the latest in the line of new fishing vessels from Stark Bros building shed – from the FV Frontier in 2004, the FV Jubilee in 2008, the FV Nessie J in 2009, the FV Legacy in 2012.

"The FV ENDEAVOUR is a multi-million dollar investment in the inshore fishing industry, the sector providing the vast majority of New Zealand's fresh fish, promoting fresh, sustainable, wild caught, restaurant quality fish for NZ and the world" Andrew said..

The FV ENDEAVOUR is state of the art, developed from the strong boat building and inshore fishing knowledge the "Starks" have amassed in 58 years of boat building and 49 years of inshore fishing.

The official launch at 3pm will be a guest only event as the boat is within the port security zone. Members of the public will be able to view the event from Sutton Quay or the lookout above the dry dock in Brittan Terrace.

©BestVector - www.ClipartOf.com/1101469

Local Body Elections

Some spots already confirmed

This year at the local body elections scheduled for October there are many of our representatives who have been returned uncontested.

Congratulations to Andrew Turner who will remain the Councillor for the Banks Peninsula Ward.

- Christine Wilson and Jed O'Donoghue are also elected unopposed for the newly formed Banks Peninsula Community Board –Lyttelton Community subdivision.
- Felix Dawson and John McLister are also elected directly to the Banks Peninsula Community Board and they will represent the Mount Herbert Community subdivision.
- Tori Peden is elected directly to the Bank Peninsula Community Board from the Wairewa Community Subdivision.

The only election for the Banks Peninsula Community Board will be in the Akaroa Community subdivision where Pam Richardson, Janis Haley and Keith Molloy will contest two vacancies.

The position of Mayor will also be voted on. Current Mayor Lianne Dalziel is running against Tubby Hansen (Economic Euthenics) and John Minto (Keep Our Assets Canterbury)

Partial democracy is being returned to Environment Canterbury. Half the council will be democratically elected and the other half will be appointed commissioners. For the Christchurch area there are four vacancies.. The people who have nominated for these roles are:

- Huggins, Terry
- Kingi-Patterson Drucilla
- Lowndes Steve (The People's Choice)
- Pauling, Craig (Independent)
- Pham, Lan (The People's Choice)
- Roberts, Cynthia (The People's Choice)
- Tindall, Rik (Community Voice.nz)

District Health Boards will also be voted for at this time. Voting papers will start to appear in your letterboxes around September 16th.

If you're not enrolled by Friday 12 August you won't get your voting papers sent to you in the mail. If you enrol after this date, you will have to request special voting papers from your local council electoral officer.

Article Lyttelton Information Centre

Another Interesting Club! The Little Ship Club of Canterbury

The Little Ship Club of Canterbury has been supplying the Lyttelton Review information on their activities for quite some time. One of many community groups based around our harbour this group has been running since 1961! Viki Moore is the current President and she tells us that the group was initially inspired by a navigation & seamanship class which was run by the Canterbury Workers Educational Association. To this day the CWEA still exists and is instrumental in Christchurch wide community education.

"Since our inception all those years ago the aim of our Club hasn't changed. It's all about facilitating a broad range of activities that increases the knowledge, skills and enjoyment of members and that has the added effect of benefiting yachting generally" she said.

Just to give you an indication of the broad range of activities the club has on offer, this is the programme for the remainder of the year:

3 September Advanced Sea Survival Course

15 September All About Rigging

14 October Marine Medic Course

20 October AGM

23 October Club Raft Up - Diamond Harbour

17 November Ben Gough and the Global Challenge

Looking back through past events the club has held some really interesting talks. In November 2015 they hosted former musician and radio presenter Andrew

Fagan. Members heard all about his adventures on Swirly World – his 5.4 metre plywood yacht, which he sailed solo around New Zealand and down to the Auckland Islands. 3000 nautical miles in two months, facing all sorts of dire situations! His sailing efforts were detailed in a book called "Swirly World Sails South".

Local Nancy Vance was the guest speaker in July. Nancy told the members about her adventures on the canals of Holland with her husband Matt. This trip was inspired by reading an article in Boating New Zealand about a couple who had done something similar, the seed was planted in their minds and they hatched a plan and made it happen.

Viki naturally is passionate about sailing and the opportunities it brings. She really enjoys meeting the visitors that pop in and out of the club and the sharing that goes on between the members. "Many of our members have had some incredible adventures on the Ocean, and it is great to be able to share that knowledge and connect with other people who also have a love for cruising"

Everyone is welcome to come along to their gatherings.

Want to Join?

The Annual membership fee is \$20. You can pay this directly to Treasurer Sue Stubenvol at a meeting. Club members meet on the 3rd Thursday of the month usually at Naval Point Club Lyttelton from 7.00pm. All welcome www.littleshipclubcanterbury.wordpress.com

*Support.
Strength.
Success.*

News from the LHBA Networking Meetings

Showcasing our Local Business's

Taff & Jess of Harmans Lawyers took us on a rocket fuelled overview of some of the common legislation that affects all our businesses. They conveyed a phenomenal amount of information in their 15 minutes and took a good number of questions from the floor, which then continued when we broke into tables, each person asking questions about legal aspects that affect their businesses and lives.

Some of the highlights...

- **H&S** - If you have 20+ Employees or are in a high risk industry, then there are very formal rules that you now have to follow, and you should already have these procedures in place. If you are smaller than 20 Employees, you still have new standards that you need to follow to be sure that everyone knows it is everyone's responsibility to improve the safety of workplaces, and your policies that are in place to make this a reality.
- **IP & Trademark** - Did you know that Cadbury trademarked the particular PANTONE colour of purple in their chocolate packaging and fights Nestle for this right in countries around the world? What constitutes your brand within your market, and how can you stop your competition from using your brand in their marketing is a topic that many need legal help to clarify & defend.
- **Leases** - Consider all the aspects of your lease before you sign: Everything from car parking, to current classified use, to the term of renewal & how the new rent fees will be determined are important to assure they fit your business needs. For example: rent may be determined with a market review - which could actually

see your rent decrease on review, or on CPI (consumer price index, one way of measuring inflation) which normally increases over time.

- **Employment contracts** - Compulsory for all employees. A good place to start when writing your employee contracts is the Employment New Zealand Government division's Employment Contract Builder tool at eab.business.govt.nz which will walk you through the sections of a typical employment agreement, including notifications for what parts are mandatory, recommended or optional. One thing to consider carefully are restraints of trade clauses - especially for trade businesses.
- **Share Holders Agreements (SHAGS)** - If your business is owned by more than one person and you don't have one of these you need to make it a priority - especially if the other shareholders are family members. Exit strategies & dispute resolution are important and their need is rarely seen before you need them. If expectations are set from the beginning, then family investors, partners, or any shareholder can gracefully exit when the time comes.

If you are looking for highly personable, approachable, and knowledgeable lawyers with years of experience then you've found them. You can get hold of Taff, Jess & the Harmans team at www.harmans.co.nz/contact

*Support.
Strength.
Success.*

News from the LHBA Networking Meetings

Showcasing our Local Business's

Donna Roy took us on the journey of her path into her business **The Healing Dimension** and her new life in Lyttelton.

After an early career in the PA, secretarial & customer service fields for corporate and government agencies, Donna experienced a series of large, life changing events that resulted in a complete change in direction for her life.

Following her intuition every step of the way from then on, she committed to formal training as a massage therapist while working full time and raising her two daughters. Accepting her spiritual side and expressing it in her massage led to significant business growth, allowing her to become a full time massage therapist. She has learnt to use her clairvoyant and medium skills as a key way to determine and implement the correct healing path of treatment for her clients.

This year, Donna wrapped up her business in Wellington and sold her house to make the move to Lyttelton to be with her partner Dave. Her business now operates out of her Addington clinic, Wednesday through Saturday.

LHBA Committee members

The LHBA is looking for new committee members to help shape the direction of the association. We meet on the second Tuesday of each month from 5:30 - 6:30pm in the Structex meeting room (the next meeting is on Sept 13th). Any member of the LHBA can join the committee - no experience or formal position required. Two particular projects that could use some attention are quarterly evening member events, and someone to help with advocacy matters when they arise.

LHBA AGM

We are looking at Tuesday Sept 20th at 5:30pm as the date and time for the annual LHBA AGM. We'll let you know the venue & details when they are confirmed.

General Meeting Information

Held on Friday mornings at the Fat Tony's, 17 London Street -

How can I attend?

Book yourself a spot at <https://lhba-networking.eventbrite.co.nz>, spaces are limited so please do book.

RSVP at the previous meeting

Email dana@bluefusion.co.nz

Txt 021 027 05450

Abduction

Slim woke up this morning feeling that there was something he should be doing; something, but he knew not quite what it was. His mother was sleek, fast and clever and never seemed to wonder about the meaning of life. Reasons for leaving her

roosting place nearly always involved either skilled flying, fishing or basking in the sun with wings outstretched. Slim often tried to follow her but struggled to keep up with her superior expertise. She told him that he thought too much; and should just get on with things.

He was tall for his age and a bit gangly; his feet seemed too far big for his body and he didn't know where to look when his elders spoke to him. But he did know in his birdy bones that there was more to life than Pine Trees and fishing. This morning as his mother flew low over the sparkling waters in search of an unwary fish or two, he flip flapped along the wharf to the steps where that noisy boat sometimes berthed. A roaring sound echoed over the harbour as the ferry skimmed the waves towards him, tying up at the bottom of the steps. The roof was tantalisingly close to him and he thought he would hop on for a minute; just to see how the land looked from a different perspective. Then horror of horrors, the boat began its return journey with him, clinging for dear life, to his insecure post on top of the cabin.

Nobody noticed him. There was no way he could launch himself into the waves. And anyway he was much too scared. The catamaran sped relentlessly towards the busy port on the other side of his quiet water. He had known something was going to happen today but he just hadn't known what. What his mother would think he could only imagine. She would not be pleased. Her only son missing; Gone without trace. As Slim thought these thoughts he took in the Heads floating on the horizon and the cut of the hills glowing in the sunshine. He could see his wharf from a distant perspective and was able to acknowledge how beautiful it really was. The boat slowed down as it entered another harbour, a smaller space, protected from the open inlet but full of working vessels. Cranes buzzed around feeding

greedy container ships, which devoured the rusty boxes like hungry metal monsters stocking up on rations to last them for their voyage across the globe. Piles of logs stacked up at the quayside waited for massive grabs to pick them up and deposit them into the hold; these reminiscent of fairground ones which rarely seized the targeted goodies one was aiming for! All these things Slim took in. Just then, out of the corner of his eye, he noticed a colony of birds similar to him lounging on the damaged harbour arm. They saw him as he phutted by (the ferry now slowed down in the contained space); they shouted "Jump and flap little bird". And so he did!

It transpired that these Shags were slightly different from his family, sporting rather fetching crests on top of their heads. Nevertheless they were very friendly and shared much harbour gossip and information about the human comings and goings in the Port. He heard about the new ramps and steps which some people found hard to hurry up on their way to the bus; and the proposed moving of the ferry to further round the bay. They would be sad about that as it would take some of their entertainment away. They also told him of the friendly dolphins who often played in the harbour, surprising passengers by popping up beside the ferry every now and again and explained that this had been a family gathering place because of the lighthouse, which had lived there before the earthquakes decimated this protective wharf.

Slim digested all these things and thought how he would have much to tell his mother when he returned. Then a terrible thought came upon him. How *would* he return? His new friends told him not to worry, that they would fly and swim with him to the Ferry berth where he could wait for the next trip back to his home. True to their word they escorted him to the landing where he waited patiently only to find the other larger boat was making the trip.

No problem, he stood in the doorway and as it opened, flip flapped inside. The Skipper, John, looked a bit surprised and even joked about a ticket but in the end he relented and let him ride for nothing. When the boat arrived at Diamond Harbour Wharf, Slim slip slopped onto the familiar steps and found his mother waiting hopefully.

'Where have you been' she remonstrated, 'I have been so worried about you'.

'I was abducted' said Slim with a sly grin. 'The Ferry abducted me to Lyttelton'. But I have come back!

Article written by Jan Cole
Diamond Harbour Writers Group

Lyttelton After School Care

September/October Holiday Programme

				
MONDAY 26 th Sep	TUESDAY 27 th Sep	WEDNESDAY 28 th Sep	THURSDAY 29 th Sep	FRIDAY 30 th Sep
Dress up Party Wear your best costume	Arts and Crafts Learn how to tie dye	Baking Making yummy treats	Games Friendly competitions	Movie and Popcorn New release movie
Prizes up for grabs	Bring your own white shirt	Cookies, caramel slice, cake	Connect four, Monopoly, Dot to dot	
				
MONDAY 3 rd Oct	TUESDAY 4 th Oct	WEDNESDAY 5 th Oct	THURSDAY 6 th Oct	FRIDAY 7 th Oct
Painting Paint a paver for the garden.	Arts and Crafts Create a paper mache bowl, lamp shade and more	Garden Day Paint your pot and plant your own seed to take home	Make your own Pizza Create your own pizza	Disco Music, dancing and prizes
Take it home or add it to the After School Care garden			Select your toppings and get creating	Bring a plate of food to share

All advertised activities are scheduled to take part within Session 2 (9:30am – 3pm)
Thank you.

Lyttelton After School Care - September/October Holiday Programme.

Two weeks of fun activities. Based in and round Lyttelton.

Enrolments are open now.

Ministry approved and WINZ subsidies available for 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 - 69 London Street, Lyttelton library and the Lyttelton Information centre.

Are you looking for more
LOCAL SPORTING OPPORTUNITIES
in the Banks Peninsula area?

Following discussions between Kelly Sports Christchurch East and the Community Recreation Advisor for Lyttelton/Mount Herbert, it has been highlighted of a potential need and interest in sports programmes and opportunities upon the Banks Peninsula.

To ensure that any such programme would be viable, Kelly Sports Christchurch are gauging parent interest to see how many families might be interested in using such a service.

To complete this survey please visit:

<https://goo.gl/forms/uoD2N4n9JOBXmmFw2>

Survey Closing Date – Friday 16th September 2016

For more information on Kelly Sports please contact

STEVE

M 021 044 6283

E steve@kellysports.co.nz

WWW.KELLYSPORTS.CO.NZ

CELEBRATING 10 YEARS OF THE POSITIVE AGEING EXPO

In conjunction with Papanui High School

Marking International Day of Older Persons

FREE ENTRY & ENTERTAINMENT

Monday, 26 September 2016
9.30am - 2.30pm

**Papanui High School,
Langdons Road, Papanui**

Exhibits and displays

Don't forget to use your Goldcard on the buses!

Onsite "gold coin" parking.

Age Concern Canterbury 366-0903

Lyttelton Community House are having a “Scam savvy workshop” on Wednesday 31st August at 12:00.

This is part of the "closed for good" day that the BNZ bank do every year. This is a FREE and informative workshop and will cover both phone and computer scams to look out for.

Please let us know if you would like to attend 741-1427

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

LYTTELTON *in the* 1990s Paintings *and* Graphics *by* **FRED TUNNICLIFFE**

at
**LYTEL
GALLERY**
20 Oxford St.
Lyttelton
from

Sept. 3 to Sept. 30, 2016

Gallery open 7 days

Mon-Sat- 10am to 4pm, Sun- 11am to 3pm

A *Lyttelton Redux* fundraising Special Event

The Lyttelton Venus

Live Performance Painting
by Julia Holden and Audrey Baldwin

4.30pm Sunday 28 August

Lyttelton Arts Factory, Oxford Street, Lyttelton

Doors 4pm

Bookings: www.theloonstheatretrust.com

\$20.00

\$49,837.40

raised for our community

7 bullets =
strangest
donation

26

groups
ran
garage
sales

1,664

volunteer
hours
this year

Open

832

hours this year

Income
for PL
\$35,189
Expenses
for
PL \$55,900

THE GARAGE SALE

Although the Garage Sale is a fund-raising project, there is so much more that it creates for our community.

One day, I saw a group of boys playing in the skate park next door. An older boy brought a young one up to the Garage Sale, worried about him because he had fallen off his skateboard. He didn't have a helmet or any money to get one. There were no parents around. But this older boy had realised that the Garage Sale might be able to help this kid out. I found a helmet that fitted him and said he could have it for free. The other kids hanging around all wanted something for free then, of course. So I let them take one each from the box of free toys.

Kids see the Garage Sale as a safe place to go when they've lost their parents after school or to ask for help.

Teresa Cameron

office@lyttelton.net.nz

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:

SHORT TO MEDIUM TERM ACCOMMODATION IN LYTTTELTON:

Furnished Studio/Flat: For short to medium term. Self-contained studio/flat for rent from now.

Separate and private.

Has its own kitchen and bathroom.

FULLY FURNISHED. Double bed, kitchenware, whiteware, fridge etc

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.

Suits clean and tidy people. No pets. No smokers.

Short term it could suit one or a couple - \$70 per night for one person. \$90 per night for a couple (includes expenses).

Medium term - weekly and monthly discounts

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 24TH

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and Elmore Jones

THURSDAY AUGUST 25TH

Fat Tony's 5-7pm
Happy Hour

FRIDAY AUGUST 26TH

Fat Tony's 5-7pm
Happy Hour

SATURDAY AUGUST 27TH

Fat Tony's 5-7pm
Happy Hour

Naval Point Club: 9am
Learn to Sail

Wunder Bar
The Labyrinth Masquerade Ball **SOLD OUT**

SUNDAY AUGUST 28TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30pm
Carmel Courtney and Friends

Lyttelton Arts Factory 4.30pm
The Lyttelton Venus

TUESDAY AUGUST 30TH

Lyttelton Club 7pm
Housie

Wunder Bar
Open Mic and Showcase

WEDNESDAY AUGUST 31ST

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8pm
Al Park and Elmore Jones

THURSDAY SEPTEMBER 1ST

Fat Tony's 5-7pm
Happy Hour

FRIDAY SEPTEMBER 2ND

Fat Tony's 5-7pm
Happy Hour

Wunder Bar 8.30pm
Aenas Jones and Company

SATURDAY SEPTEMBER 3RD

Fat Tony's 5-7pm
Happy Hour

Little Ships Club
Advanced Sea Survival Course

SUNDAY SEPTEMBER 4TH

Fat Tony's 5-7pm
Happy Hour

Freemans 3.30pm
Carmel Courtney and Friends

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
"Lyttelton in the 1990's" Painting and Graphics by Fred Tunnicliffe September 3 - 30
10-4pm Mon to Sat 11-3 Sun 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

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

Community Activities in and around the Harbour this Month

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

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

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

Actual size

“

Even on a rainy day it is hard to leave Governors Bay in the morning...

”

Margaret Mahy

**Jane Robertson's substantial new book on the bays
Governors Bay, Ohinetahi,
Allandale and Teddington**

**Pre-subscribe now from
www.headoftheharbour.co.nz**

you are invited to the

Lyttelton Farmers Market

Steampunk / Heritage

Birthday Party

Saturday 3rd September

10am - 1pm

London St, Lyttelton

Best dressed (steampunk/
Victorian) wins a family pass to
Ferrymead Heritage Park

f lytteltonfarmersmarket

15 August 2016

Work notice: Sutton Quay, Lyttelton, retaining wall repairs

What	Repairs to the earthquake damaged heritage retaining wall
Where	Sutton Quay, Lyttelton
When	From August until December

Where:

How we will fix the wall:

- A ramp has been installed to sit the drill rig on.
- Stonemasons will deconstruct the heritage parapet wall.
- Soil nails will be installed. This involves drilling and grouting a series of fibreglass bars into the soil or rock behind the retaining wall. The nails help strengthen the wall.
- Dual layers of shotcrete will be applied. Shotcrete is a mixture of cement, aggregate, and water conveyed by compressed air to a spray gun.
- Stonemasons will rebuild the heritage parapet wall.

How we install soil nails:

1. A drill rig will drill a hole into the soil behind the wall.

2. The soil nail will be installed in the drilled hole and grouted.

3. After the grout has cured the soil nail can be tested.

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

Christchurch
City Council

Programme funded by

New Zealand Government

Below: The ramp below the heritage retaining wall to install the top row of anchors

Right: Heritage parapet wall to be carefully deconstructed and rebuilt with the help of stonemasons.

Photographs from similar work:

Above: A drill rig

Above: Anchors and shotcrete

Above: Shotcrete surface

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

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

Fulton Hogan

Christchurch
City Council

Programme funded by

New Zealand Government

12 August 2016

Update: Sumner Road stage three and five, Lyttelton, retaining wall repairs

What	Retaining wall repairs
Where	Sumner Road stage 3 and stage 5
When	Ongoing until November 2016

Progress:

Key:

- Wall 1 - in front of 31-45 Sumner Road
- Wall 2 - in front of 47-53 Sumner Road
- Wall 3 - in front of 51-61 Sumner Road
- Sumner Road stage four
- Sumner Road stage five

Please turn over

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

Fulton Hogan

Christchurch
City Council

Programme funded by

New Zealand Government

Stormwater drainage repairs:

On the 22 August storm water drainage repairs will begin on the ramp that is currently closed outside of 35 Sumner Road. This will take around one month. Following this we will spend around three weeks rebuilding the ramp, and hope to reopen the ramp following this as soon as safely possible.

Sumner Road Stage 5:

Above: Wall 2 involved installing a precast concrete panel and a rockfall fence.

Above: Sumner Road Stage five is complete. Wall 1 involved installing 53 soil nails, shotcreting, and facing with insitu concrete.

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

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

Fulton Hogan

Christchurch
City Council

Programme funded by

New Zealand Government

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