

LYTTELTON REVIEW

March 2018 • Issue: 206

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

IN THIS EDITION:

- Skate Park
- New Community Trust
- Gladstone Pier

Next Issue print date: Issue 207, 20th March 2018.

Content Deadline: 5pm 16th March 2018.

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 former 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 2018 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:

The Lyttelton Arms

Lyttelton Bakery

Leslies Bookshop

Lyttelton Community House

Lyttelton Harbour Information Centre

Lyttelton Health Centre

Lyttelton Library

Lyttelton Top Club

Back Copies Available to Download:

www.lytteltonharbour.info

Lyttelton Rotary Club "The best Lyttle Rotary Club in New Zealand".

Lyttelton Rotary Club was formed in 1963 and has been helping and supporting the people in the harbour basin ever since. The club has been involved in many projects over the years, with all funds raised used to assist in the community. At the end of 2017 we had our annual Christmas Raffle with the proceeds this year helping towards a new oven at Community House. The Community Carols evening held in Albion Square were a great success and the club has been asked to hold this event on a regular basis. Thank you to the Lyttelton community for their support with this event. We look forward to seeing you all again this Christmas.

The club is associated with the Rotary International Aid organisation which supports large scale initiatives worldwide, one of these is the eradication of Polio in the world. This goal has almost been achieved.

Interested in Arts & Crafts, on Sunday March 25th we will be holding our Art & Craft Fair at the Rec Centre Winchester Street from 10am to 3pm. Come along and be a part of this event. We are also running an Easter Raffle with tickets available at various points in Lyttelton and at the Art & Craft Fair. Proceeds from both of these will be going back into supporting the community.

Lyttelton Rotary is a group of people who hold meetings every fortnight and enjoy each other's company. We are always looking for new members to join our club either as a friend of Rotary, become a full member or offer to assist us with any of our upcoming projects.

For more information please contact Barry Toomey
ph.0274799678

Article Lyttelton Rotary

News from the Banks Peninsula Community Board

Funding sought for Seafarers' Centre

Deputy Mayor Andrew Turner and Council staff will meet Seafarers' Centre and Lyttelton Port Company representatives to explore several funding initiatives – including a shipping levy – to support the welfare centre.

Pedestrian approach

Parking restrictions have been approved for Oxford Street, near the Winchester Street and Sumner Road intersections. The Board was concerned about a reduction in parking so approved an option that ensured the same number of parks. Restrictions will also be introduced in Sumner Road, and a new bus stop will be installed on the east side of Oxford Street. New lane markings and kerb alignment have also been approved for the area.

Stock movement changes

New rules for moving stock on, or across, roads in Christchurch have come into effect. The changes are designed to ensure that the Council is up to date with recent health and safety law changes while also keeping people and livestock safe and protecting our roads from damage.

Essentially, the Council has tried to keep things as simple as possible by developing a list of restricted roads – basically, all roads in the urban city area and key tourist routes in Banks Peninsula. If you want to move stock on, or across, these roads, or move dairy cattle, you need to call us first to discuss it on 941 8999 or 0800 800 169. Farmers are also required to ensure boundary fences will keep stock contained. This is because escaped stock is the leading cause

of stock-related traffic accidents. Otherwise, you should meet the following standard conditions of the Stock on Roads Bylaw 2017, which include the following:

- Wear high-visibility clothing.
- Maintain control over stock.
- Minimise any disruption to other road users.
- Move stock at a suitable time, i.e. daylight and non-peak traffic.
- Display temporary warning signs that can be seen from either direction.
- Have pilot vehicles with flashing amber beacons ahead of and following, stock.

You can find the list of restricted roads and more details about the conditions and getting an assessment of your stock movement plan on our website.

Stormwater Projects

We are replacing three stormwater inlet structures to improve the inlet capacity during storm events

Where

Three separate locations:

- Cass Bay Drain inlet (94 Governors Bay Road)
- Bayview Place Drain (98 Governors Bay Road)
- Corsair Bay Drain (44 Park Terrace)

When

Work will start 16th February 2018 for about 15 weeks

Why

This project is to improve the inlet capacity of the headwalls to make it safe to clear away debris during storm events

Contact

The contractor is Brian Perry Civil phone 027 233 6604 between 8am-5pm Monday to Friday. Advise us if you have specific property access requirements e.g. medical visits, home help, large vehicle deliveries, planned works

Works will be undertaken between 7am - 7pm - Monday - Saturday

Increased construction noise

disturbance may be encountered but will be kept to a minimum

Minor traffic delays will occur whilst works are being undertaken

Vehicle access to properties may be temporary unavailable at times

The time period of this work is weather dependent

Article Banks Peninsula Community Board Newsletter

Lyttelton lures

I am drawn like a moth
to the bars of Lyttelton.
An utterly confused attraction
to pleasure and novelty
and the history of risen bands
and the blurred kaleidoscope
of the nightly gigs too numerous
for me to get a grip on
as to where they come from or why.

Yet the dissipation
of these fevered summer months
has been somehow necessary
to find a new way of being
in my internal wilderness
that religion failed to conquer
like those paper west coast towns
that the white settlers never built
and the beauty of the bush remains.

Embracing the stream of experience
I wade in until I lose my footing
and I find I do not drown
in the strong currents of the past
for they too transform into eddies
and the more gentle eddies of now
that flow from the end of my pen
on a journey of no known end
but avoids death by certainty.

Mark Mason

GREAT SKATE PARK EVENT

Local Kids Celebrate

Another good news story for Lyttelton even if it's been seven years in the making!

When communities all around New Zealand were looking at ways to help Lyttelton after the earthquakes South Port in Bluff thought of the kids in our town and they donated \$25,000. Guided by our Community Board of the time the decision was made to use the donation to help fix the Lyttelton Skate Park. While the upgrade was primarily funded by the Council, South Port's donation was gladly received.

The skate park was one of the last things in the chain to be repaired. After the pool was finished the nearby retaining wall needed to be fixed and when that was done work could begin on the skate park.

Jamie and Courtney employees of South Port came all the way from Bluff to celebrate the opening of the park with the youth of Lyttelton. They presented Deputy Mayor Andrew Turner with their donation to assist the upgrade. Andrew was accompanied by some of the Lyttelton Youth who organised the inaugural skate event at the upgraded park.

The skate park features a new bowl, a quarter pipe, ramps, multiple features, rails and edges, and a fresh "side to side flow". It's designed with the beginner to intermediate skateboarder in mind. It was designed by local Campbell Johnson and was constructed by Nelson Creek Skateboards from the West Coast. Dave North came over to join in the celebrations.

The great turn out of young people for the opening was a good sign that the park is well received. Adding to the great atmosphere the event was organised and run by some of our young people assisted by Claire and Jill from Project Lyttelton, Lyttelton Primary School and Trisha from the Christchurch City Council. Sitting at the event organisers desk was Will Marshall and Axl Radzyner, Sam Tippet and Olly McAllister. They welcomed everyone to the event and then ran the first competition. The youth really made the park their own. Great music, a sausage sizzle and lots of kids made the event memorable. For the inaugural event the first competitors where the under 10's, Jake Harris was the youngest competitor at 4. He did a great job and was then followed by loads of others spanning the ages.

Sam summed it all up "This is a great place to hang out and skate with our friends whilst shooting a hoop or two".

Article Lyttelton Review

New Community Trust Makerspace inches Closer

A new team of harbor people have got together to make a Community Shed -Makerspace a reality for Lyttelton Harbour. Each member of the new Trust comes to the group with an aim(s) they would like to achieve. The new trust will be known as Te Puna Auaha. It means the spring/pool of creativity / innovation, and was gifted to the trust by the Mātauranga team from Te Hapū o Ngāti Wheke Inc. This brand new venture is based in Lyttelton. There are six people behind this project. It's their combined dream to set up a community shed where people can learn new skills, develop new ideas and meet like-minded people.

Paul Dietsche from Lyttelton has been the main driving force. "All of this really grew out of meeting people and seeing their various ideas and projects try to get up and running and realizing how those efforts could mutually compliment and support one another and viola, the desire to put together a community shed came together" he said. Personally Paul had known Fred Tunnicliffe well and had liked his work with the former Menz Shed. In addition personally Paul has been keen for ages to have a space where he can muck about in a workshop to create things. He's thinking about living on board his boat so needs a space on land where he can use tools and do stuff. He thinks there are others just like him who need space for similar activities.

Trevor Best from Governors Bay is part of the team with his Project Lyttelton hat on. He's instrumental in getting a "Library of Things" created under the umbrella of Project Lyttelton. He naturally thinks if you have a library of tools you also need a place that can repair and maintain the assets you have. For Trevor the idea of a Community Shed is the perfect place for that.

Sarah Pritchett from Diamond Harbour just loves the idea of recycling. She wants to incorporate into the space a plastics recycling centre. Sarah has been inspired by "Precious Plastics". Precious Plastics is the open source equivalent for recycling hard to dispose of plastics. They provide you with the knowledge to recycle plastics. You just need a space and some equipment to make that happen. "It's the perfect way to utilize unwanted plastics" she says. They can be shredded and melted to make very interesting things. Sarah wants to see PLA (plant based plastics ie like corn starch bags) and ABS(lego style hard plastic) turned into useful things for the

wider community. She has visions of small businesses being set up in Lyttelton where brand new ventures are created from the plastic recycled. She can see new household products, opportunities for people to develop products from 3d printers. "Some of the recycled plastic is perfect for that sort of thing", she says. As she dreams bigger she also imagines plastic scoops taking waste from the harbor and recycling that in the plant as well.

Jill Pears also from Diamond Harbour is the Principal of Diamond Harbour Primary School. Her dream is linked to the students. She's wanting the children to be able to learn about tools and making things more locally. Sarah tells me that the school thinks it's much better use of class time to be able to make a quick trip to Lyttelton via the ferry than having to drive many miles to suitable places located in Christchurch for this type of activity.

Jacob Chick from Lyttelton has a degree in Materials and Design. He sees endless possibilities for young people and he also has a passion for tinkering so wants a local facility for that to happen.

Fred Tunnicliffe was involved with the Menz Shed in Lyttelton. He's always had a dream of a shared space where you can hang about and be creative. He's linked to the older members of the community where there is a wealth of skills and knowledge that could be put to good use in this project.

The Trust has been formed and Fulton Hogan have already generously gifted a 20 foot container for activities to take place in. The next stage in the process is to find some central land in Lyttelton to make this project become a reality.

If you know of some land that might be suitable or if you have some vacant land you would be happy to share please contact Paul on tepunaauaha@gmail.com Once the land is sourced the community shed will evolve very rapidly.

Article Lyttelton Review

The Urumau weed team kicked off our weeding programme for the year on 25th February.

We meet monthly to identify and remove weeds in Urumau reserve. Our work supports the Urumau plant propagation project by keeping the planting areas clear of weeds and our excursions are a great opportunity to see the natural regeneration that is going on in the reserve.

Our top 4 weeds are bone seed, old man's beard, sycamore, and hawthorn but we keep an eye out for other weedy invaders, too.

On the 25th Feb, we focused on a new weed that was spotted in the reserve recently - Spindle tree, another garden escapee. Spindle tree is a potential problem because it tolerates a wide range of conditions and can out-compete the native plants we're encouraging to grow. Luckily, at this time of year, it is easy to spot because of its pinky/red berries. For more details, see the Weedbusters website: <http://www.weedbusters.org.nz/weed-information/euonymus-europaeus/59/>.

If you care about native bush, keeping these invasive species out is the most important thing you can do. If you are familiar with Hinewai Reserve near Akaroa, there is no community tree planting just natural regeneration backed up by weed maintenance work.

On the 25th, we spent a pleasant few hours up in the reserve and dispatched many weeds of different sizes.

Weed tally for February:

Boneseed:	95
Boysenberry:	10
Briar rose:	1
Karo:	16
Old man's beard:	1
Spindle tree:	19
Sycamore:	5

Our next weeding day is fast approaching and we have a patch of old man's beard to tackle.

If you'd like to get some time outdoors and discover what old man's beard looks like, please meet at the steps to Urumau Reserve at Foster Terrace at 1pm on 25th March.

Bring along secateurs and a pruning saw if you have them. Alternatively, we have a couple of spares.

For more details, contact lytteltonreserves@hotmail.co.nz.

Article Lyttelton Weed Team

Lyttelton Planting Team

Help support the work of the planting team. They have the Garage Sale booked for Saturday March 17th 10-1pm.

Proceeds contribute to this year's planting activities. We'd love to see you there. It's also a good opportunity to ask questions about our special flora and fauna. Pop in and visit us, 54a Oxford St just behind the pool.

Unearthing stories of Gladstone Pier

During Gladstone Pier's demolition, archeologists unearthed stories of its role in the settlement of Lyttelton and Christchurch.

The demolition of Gladstone Pier started in late November and is expected to be completed in March. Megan Hickey of Underground Overground Archaeology is working closely with LPC's Project Management teams while documenting the structure and unearthing the stories it holds.

She says that when Gladstone Pier opened in 1874, it was an important step in the development of Lyttelton and Christchurch.

"Ernest Shackleton chose to come to Lyttelton because it was closest to Antarctica. If there wasn't a facility like Gladstone Pier, that decision wouldn't have been made," Megan said.

"It's something you don't think of when you look at an old pier – you think: 'People tied up old boats to it, so what?' But these boats bring people, they bring ideas,

they bring things that make people's lives better and they make the town different."

The Lyttelton train tunnel, which opened in 1867, and the construction of Gladstone Pier allowed people and goods to more easily reach Lyttelton and Christchurch. This meant more people could settle and establish businesses.

Gladstone Pier was named after the first ship to tie up, The Gladstone, in February 1874. The 400 metre timber structure would have been quite an undertaking in those times. There is some suggestion that the pier used hard labour gangs from the Lyttelton Gaol. Megan will investigate these details further as part of her full archaeological report on the pier.

"I'd like to find out a bit more about the people involved in the construction. For me, they're the most interesting parts of the story," Megan said. "I'd like to know whether or not they used the hard labour gang, the length of time it took them and the conditions they were working in. There would have been a lot of people required."

The structure itself holds a few clues. Megan has found the piles are attached to the beams using a traditional mortice and tenon joint, which has been used to join wood for thousands of years.

"Today we would get a pile and a beam and knock in a bolt. I find it particularly interesting that they've gone to that length to secure the elements together," Megan said. "It makes me wonder if there were specialist carpenters involved."

Gladstone Pier has not been used by LPC since the 1980s. In the 2011 earthquakes it slipped from the breakwater and was severely damaged. It's been deemed to be so dangerous that no one is allowed on top or underneath the structure. This means the demolition had to be done from the breakwater or from a floating barge. Gerome Mangalus is managing the demolition project for HEB Construction. He says running the demolition from a barge was HEB's solution for keeping people off the wharf.

"Since the earthquakes, there are a lot of piles not connected

anymore. Once you take a section away, the adjacent area can just fall in. We couldn't take that risk," Gerome said.

Despite the tricky health and safety requirements, Gerome said one of the project's other biggest challenges is environmental.

"We don't want to drop anything into the harbour if it is possible to avoid."

The solution was an excavator working from a barge next to the wharf and a floating skip below. A floating debris boom wrapped around the job to catch silt and retain any floating timber to be removed from the shore.

Timber from the pier will be re-used, as LPC Construction Environmental Manager Felicity Blackmore explained.

"It's another positive aspect of this project that all suitable timbers from the structure will be re-purposed by a landscaping company in Oxford and be used for landscaping and garden features."

Megan documented the structure during the demolition progress and will undertake extensive research to see what else she can uncover about the pier.

Her report, which will be finished in spring, will be lodged with Heritage NZ and a central historical file

keeper. LPC will also receive a copy and intends to make this report available on the LPC website.

If you have any information about the construction or history of Gladstone Pier, we'd love to hear from you.

Please email
megan.hickey@underoverarch.co.nz

Article LPC

The Nimrod

It's 1908 and Gladstone Pier is full of people in their Sunday best. They have taken the train to Lyttelton with their parasols and white gloves to farewell the famous explorer Ernest Shackleton and his ship, The Nimrod, as it sails south. The Evening Post described the send-off as 'the greatest yet accorded to any vessel leaving a New Zealand port.'

See the video of Shackleton's departure from Lyttelton to Antarctica on The Nimrod: <https://www.nzhistory.govt.nz/media/video/departure-shackletons-antarctic-expedition-lyttelton-1908>

Article LPC

Have your say on

Our Long Term Plan 2018-28

Long Term Plan - Have we got our priorities right?

Now's the time to have your say on our plans and priorities for the next 10 years at ccc.govt.nz/ltp. The Long Term Plan 2018-28 outlines what we will do and how we will do it, plus how we plan to pay for it all.

We want to get the basics right so repairing Christchurch's pipes and roads remains a high priority. To prioritise this essential infrastructure work, we are proposing to increase rates by an average of 5.5 per cent in the next financial year, with the increase tracking down in the following years.

This is your opportunity to influence the decisions we make, so we need you to tell us what's important to you and if we have got our priorities right. Give your feedback now at ccc.govt.nz/ltp or by 5pm on Friday 13 April 2018. We'd also love to hear about what's important to your friends, family and colleagues too, so please forward this email to your networks.

What's important for Christchurch over the next 10 years?

What are the most important projects for Christchurch over the next 10 years? Have we got the right balance between fixing roads and pipes, building new facilities and keeping rates in mind? Are there projects we should fast track or put on hold? This is your opportunity to have your say now at ccc.govt.nz/ltp

Here's how to have your say

We'd love to hear what's important to you and there are many ways you can give your feedback:

- Read and give feedback on the draft Long Term Plan online at ccc.govt.nz/ltp (preferred)
- Copies of the draft Long Term Plan and submission forms are available at our libraries and service centres

- Email your feedback to ccc-plan@ccc.govt.nz
- Post a letter to:
Freepost 178 (no stamp required)
Long Term Plan Submissions
Christchurch City Council
PO Box 73017 Christchurch 8154
- Or deliver it to the Civic Offices at 53 Hereford Street. (To make sure we receive any last-minute submissions on time, please hand deliver them to the Civic Offices.)

Submissions can be made from Friday 9 March 2018 until 5pm Friday 13 April 2018.

Come and talk to us at a community event

Have your say events are local, Community Board-led meetings where you can come along and tell us what's important to you. Your feedback at these meetings, forums and drop-ins will be used to develop the local Community Board's submission on the draft Long Term Plan. This year we also plan to come to you, at the places people gather. Look out for us at farmers' markets and Council events. We'll be there, approaching people and keen to hear your views.

A calendar of these events is available at ccc.govt.nz/ltp

Have your say on our long term plan.

0800 800 169

Lyttelton Community Forum

Thursday 22 March 7-8pm LTP Forum Lyttelton
Community Boardroom 25 Canterbury St Lyttelton.

Article CCC

New plan aims to improve health of harbor

A management plan designed to protect and improve Whakaraupō/Lyttelton Harbour has been formally adopted by the Christchurch City Council.

The plan, Whaka-Ora Healthy Harbour, was put together by the Council, Environment Canterbury, Lyttelton Port Company, Te Rūnanga o Ngāi Tahu, and Te Hapū o Ngāti Wheke in consultation with the harbour communities. A new management plan aims to improve the health of Lyttelton Harbour.

The five partners made a commitment as part of the 2015 Lyttelton Port Recovery Plan 2015 to work together to protect and restore the ecological and cultural health of the harbour.

Deputy Mayor and Banks Peninsula Councillor Andrew Turner says everyone has a part to play in restoring the health of the harbour.

“Whaka-Ora Healthy Harbour sets out ways forward for the community to ensure that the ecological and cultural health of Whakaraupo/Lyttelton Harbour is restored now and for future generations,” Cr Turner says.

«The plan identifies some key focus areas where actions can be undertaken to bring about significant improvements, and includes provision for an annual monitoring programme so that progress can be tracked, and so that we can be confident that the plan’s actions are being delivered as proposed”.

“This is an excellent example of organisations working together in partnership and engaging with the wider community to deliver long-term improvements in an area that holds great cultural, ecological and recreational significance for many of us,» Cr Turner says.

Article CCC Newsline

Ohu Development

Ohu Development has been working with the community of Lyttelton to create a building on the Collett’s Corner site that will be collectively owned by the community it supports.

We listened to your ideas for the project. From the many ideas we received we identified the two possible options: Intergenerational and Attraction.

We have heard that you would like more information on the Collett’s Corner project, the two options, as well as the company behind the project - Ohu Development Ltd.

We invite you to attend an information evening on Tuesday 27th March, 6.00pm - 7.30pm at the Lyttelton Community Board Rooms on Canterbury St.

We will share more details with you regarding Collett’s Corner, our timelines, and Ohu Development. We look forward to sharing with you, and answering any questions you may have.

WE HOPE TO SEE YOU THERE.

For more information jules@ohu.nz or 027 739 1832

Lyttelton Health Centre

18 Oxford Street Lyttelton

Phone: 328 7309

www.lytteltonhealthcentre.co.nz

New patients welcome

Online appointment bookings are available
for enrolled patients

Harbour Co-op - New Beginnings!

2018 has started with gusto with lots of change afoot.

Lillee the star will be leaving us soon, sadly, but will stay on as a board member. Lillee has given us so much time and energy over the past 4 ½ years and we are truly blessed to have had her as part of the Coop team. She is heading off on worldwide adventures and we eagerly await postcards!

Taking over the huge role that Lillee leaves behind is our new management team....introducing...

Paola, who has been working at the Coop for 2 years, is back doing the financial role; Ani, who started at the Coop in July 2017, will be at the Coop Monday to Fridays helping to run a smooth ship; and Sophie, new to Lyttelton and to the Coop, will be helping out in the marketing and supplier liaison department.

We're excited to welcome Paola, Ani and Sophie to the Coop and hope that it is the start of an exciting new phase.

We are always looking for volunteers to help us. We have a couple of morning shifts available and are on the hunt for some makers and bakers. Please call into the Coop if you'd like to become part of the amazing Coop team! info@harbourcoop.co.nz

Heritage buildings in need of a future use

The Council is now inviting applications from individuals, groups and organisations interested in using and/or helping to fund the restoration of 17 Council-owned heritage facilities across the city and Banks Peninsula. You can find more information on the buildings at: <https://www.ccc.govt.nz/culture-and-community/heritage/heritagebuildings/>

Applications close for the four central city buildings on 3 April 2018 and for the rest of the buildings a few days earlier on 29 March 2018.

For the local community buildings, a dedicated email

address heritageapplications@ccc.govt.nz has been set up for any enquiries through the application page.

Easter Tuesday 2018 Holiday Programme

Tuesday 3rd April at Governors Bay School

For boys and girls aged 5-13 years from 8.30am-3.30pm.

A timetable and full programme information is available online or at the programme venue.

Cost: \$40 (OSCAR Programme subsidies available)

Contact details: Website: <https://kellysports.co.nz/christchurch-east/> / Email: steve@kellysports.co.nz

Phone: 021-044-6283 / Facebook: www.facebook.com/ksportsCHCH

Zumba Gold® Fitness

Tuesday: 1.30pm – 2.30pm, Lyttelton Recreation Centre, Lyttelton (25 Winchester Street)

Friday: 11.30am – 12.30pm, Lyttelton Recreation Centre, Lyttelton (25 Winchester Street)

Lyttelton Community House (LCH) meals programme

This service provides five cooked meals a week. On Monday & Wednesday recipients will receive two hot meals (to cover Mon/Tues & Wed/Thurs). On Friday one hot meal plus a dessert is delivered. These meals are delivered between approximately 3-4pm, and cost \$8.50 each. If you are interested in this service, please get in touch with Hannah at hannah@lytteltoncommunityhouse.org.nz

Volunteering Canterbury

Is pleased to announce the following programme of events:

Tautoko Network: Supporting the Community Sector upcoming events

April: Friday 6 April, 8.30am to 9.30am: Privacy and Confidentiality - what you can ask and how you should store the answers; Presenter: Amy Kennerley, Solicitor, Taylor Shaw; Venue: Christchurch Community House, 301 Tuam Street, Christchurch; RSVP: outreach@volcan.org.nz; Free event.

Tuesday 10 April, 9.00am to 12noon: Workshop:

Facebook 101; Tips and tricks to get the best out of Facebook for your community organisation. An online survey will be sent to all participants prior to the workshop so that your level can be catered for. An interactive workshop; leave your computer at home, we have you covered!; Presenters: Julia and Wendy, DIA (Department of Internal Affairs; Venue: The Learning Centre, Beckenham Library, Colombo Street, Christchurch; Registration essential: <https://www.eventbrite.co.nz/e/facebook-101-tickets-43376811210?utm-medium=discovery&utm-campaign=social&utm-content=attendeeshare&aff=scb&utm-source=cp&utm-term=listing>

Tuesday 10 April, 12.00noon to 1.00pm: Event: Waimakariri District Council Networking Forum; Presenters: various; Venue: Rangiora War Memorial Community Centre, cnr Albert and High Streets, Rangiora

Thursday 26 April, 11.00am to 2.00pm: Event: Student Volunteer Expo; Venue: The Undercroft, James High Building, University of Canterbury; Bookings essential! Spaces currently full but waitlist being kept: outreach@volcan.org.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.

Organics Processing Plant Open Day

17 March Ever wonder what happens to the contents of your green bin? Come along to the Organics Processing Plant Open Day! This free event takes place on Saturday 17 March, 10am–3pm at 40 Metro Place, Bromley (next to EcoDrop).

- Plant tour every 30 minutes
- Prizes and giveaways
- Informative, educational and fun for the whole family.

Computers to the Community Scheme

As a result of the Christchurch City Council's replacement programme, there are a number of desktop computers and monitors surplus to requirements. In recognising the value of community organisations, rather than selling these computers, they are available to be gifted to not-for-profit community groups who would benefit from being able to utilise them in supporting their local community. If you would like to apply to receive some of these computers, please contact Maryanne Lomax on 941-6730 or emailing maryanne.lomax@ccc.govt.nz

Free Drop-in Sessions for EQC/Insurance

Queries with MP Duncan Webb Christchurch Central MP Dr Duncan Webb (a former insurance lawyer) will run two drop-in sessions in March for residents still grappling with EQC or earthquake insurance claims. Anyone with issues is welcome to attend the sessions, which will have a round-table format, to discuss strategy, have legal points clarified or seek advice on what to do next. The main aim of the sessions is information and networking so people can meet others in a similar situation. No booking is required. For more information contact the electorate office on 366 5519 or chhcentral@parliament.govt.nz When: 10am Thursday 8 March and 2pm Friday 16 March Where: MP Duncan Webb's electorate office, 282-290 Durham Street

Social Enterprises

Did you know that several of Project Lyttelton's initiatives are social enterprises? A social enterprise is a project/service that has positive social outcomes whilst also generating enough income to be financially self sustaining. The Garage Sale and the Lyttelton Farmers Market are two of our social enterprises that both generate enough income to support other activities locally.

The Akina Foundation exists to grow social enterprise accross New Zealand. If you or an organisation you support are thinking about starting or fine tuning a social enterprise then they can be of great assistance.

This message is from their team:

Are you an entrepreneur interested in progressing an idea that has a social or environmental purpose? Applications are now open for the Ākina Foundation 2018 Elevate programme in Christchurch!

You'll learn how you can measure your impact, target the right customers, understand your finances and streamline operations. There's only 10 spots available so apply by 30 March.

Biodiversity Fund

Council has set aside \$200,000 per annum for projects that protect and enhance sites of ecological significance. Applicants can be private landowners or organisations. Up to \$40,000 a year can be available for up to 5 years, with grants covering 50% of costs: CCC Biodiversity Fund Close-off dates for applications are 1 March, 1 May and 1 December 2018.

Lyttelton Recreation Centre - Survey:

Have your say on the future of Lyttelton Recreation Centre Fill in a survey https://docs.google.com/forms/d/e/1FAIpQLSc0fyMkw7XArQG1EXNECM61J1g-L3oO8YAdV_A34UkcwgDNnQ/viewform Or contact Holly Cunningham holly@lyttelton.net.nz if you can meet for a chat. Many thanks, Holly Cunningham. 027 4466 816

Community Service Awards

Community Service Awards are given to individuals and groups in recognition of significant voluntary service.

Nominations for the Community Service Awards open Friday 16 March and close Friday 13 April 2018.

Council's Community Service Awards are a way of giving well-deserved recognition to people who make our communities better places to live. They are a way of thanking and honouring volunteers who, without pay and with little recognition, demonstrate dedication and passion, inspiring others to make service a central part of their lives.

Whether it be for youth, older adults, education, culture, church, recreation, sport or community service fields, we want to make sure they are thanked and honoured for their dedication. We only find out about these people through you. If you know of someone who deserves recognition for their community service, nominate them for a Community Service Award. Forms are available from the council website or drop into the library's council service centre desk.

Nominations for the Creative Communities New Zealand -

Creative Communities Assessment Committee 2018/19 - 2020/21

Nominations are currently being sought for Community

Representatives to join the Creative Communities Assessment Committee for the Christchurch Area.

The Creative Communities Fund supports and encourages local communities to create and present diverse opportunities for accessing and participating in arts activities in Christchurch.

This Fund is available to both Community Groups and Individuals and is for all forms of creative and interpretative expression and can be based around a place, a cultural tradition, or commonly held interests or experiences.

We are looking for enthusiastic and creative people to join our assessment committee to help allocate this funding. This opportunity is open to anyone living in the Christchurch area who is involved and has a wide interest in the arts.

Community Representatives on the Creative Communities Assessment Committee should (ideally) have:

- Interest and involvement in local arts community issues/groups
- Some experience in Committee processes
- Knowledge of various communities of interest
- The ability to be articulate and assertive

You can be nominated by a group or you can nominate yourself to serve on this Committee. The term of office is for three years and is on a voluntary basis.

You would be required to attend an annual briefing and must be available to attend the decision meetings April and October for each consecutive year.

The current Creative Communities Assessment Committee will appoint members to reflect the local community character, with representatives coming from the areas of local Iwi, Community Arts Council and arts and cultural background.

Nominations close 5pm on Friday 30 March 2018. For more information and a Nomination Form please contact Ruby Sione on 941 6288 or ruby.sione@ccc.govt.nz

Community Resilience Partnership Fund

This Council fund is now open to applications from community organisations seeking funds for projects that increase community participation, connectedness, and resilience. The application process requires a brief proposal – to find out more and to apply: <https://ccc.govt.nz/culture-and-community/community-funding/community-resilience-partnership-fund>

lyttelton rotary

art
craft
fair

10am
to 3pm

sunday 25th march

lyttelton
recreation
centre

winchester
street

All Rotary profits go to the community

We're working in your area

Lyttelton Harbour Wastewater Project- Work Package #2

What We're installing wastewater pipes from Governors Bay and Diamond Harbour to Lyttelton as part of the Lyttelton Harbour/Whakaraupo Wastewater Project

Where Offshore - Governors Bay and Diamond Harbour to Naval Point
Onshore - Naval Point to Cashin Quay

When Work will start March 2018 for about a year

Why To end the routine discharge of wastewater from Lyttelton, Governors Bay and Diamond Harbour going into the Lyttelton Harbour/Whakaraupo

Contact The contractor is McConnell Dowell Constructors Ltd phone 0508 623 266 between 8am - 5pm Monday to Friday. Advise them if you have specific property access requirements e.g. medical visits, home help, large vehicle deliveries, planned works

Marine works:

- The submarine pipelines will be joined together along the foreshore at Naval Point to form pipe strings. These strings will be joined and pulled out from the launch way at Naval Point by a winch at Governors Bay (near the wastewater treatment plant) and Diamond Harbour (at the end of Otamahua Lane).
- Once in the required location the pipes will be buried using a backhoe dredger and divers to excavate a trench after which the pipeline will be installed and the trench backfilled to bury the pipe to a depth of 1 metre.
- Work will begin March 2018 with the planned launch date for Governors Bay being June 2018 and Diamond Harbour August 2018.
- More specific updates on the work to directly impacted stakeholders will be provided as the project progresses.

Onshore works:

- The onshore pipeline will be installed by three separate crews starting with investigation works in March 2018. The pipe laying work will involve digging a trench, installing the new pipes and backfilling the trench in sections of around 200m at a time.
- Crew 1 will start at Naval Point working up Godley Quay towards Simeon Quay. At the same time a second crew will start at London Road working along Norwich Quay and Gladstone Quay to the wastewater treatment plant on Cashin Quay.
- Work along Simeon Quay between Godley Quay and Norwich Quay through the tunnel roundabout will follow thereafter.

Information Session:

We will be holding a information session on Tuesday 27 March from 3pm-6pm at Port Talk in Lyttelton for anyone wishing to meet the team and obtain more information about the project.

Thanks for your patience as we work in your area

Noise

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

Safety

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

Other projects

Learn more about our work.

ccc.govt.nz/works

SUMNER ROAD GEOTECHNICAL MITIGATION NIGHT WORKS STARTING

From the evening of Wednesday 7 March, the project team will need to begin removing rock from the Sumner Road site and transporting it through Lyttleton.

We will be working outside normal hours from 6pm every evening until 6am, so that the numerous truck movements do not delay work already underway on Sumner Road.

The rock was collected during the remediation phase of the project and stored in the Gollans Bay quarry so it could benefit the community and future CCC initiatives.

It is a win-win for the Council, as redirecting the rocks into other projects, such as the Coastal Pathway, brings significant cost savings.

Six trucks will make a number of trips each evening, along the route marked for the next 14 weeks. The trucks won't use engine braking and reversing alarms will be demobilised to further minimise disruption.

If you have any questions or concerns, please contact the team on **0508 MCD COMMS (0508 623 266)**.

To receive project updates send your name and email address to: sumner@mcdgroup.com or visit www.ccc.govt.nz/slcorridor.

GOVERNORS BAY

SUMMER FETE

Free Event

ALL WELCOME

10.30 – 2.30

ALLENDALDE DOMAIN

SUNDAY 18TH MARCH

***MUSIC *FOOD *STALLS *BOUNCY CASTLE
AND SO MUCH MORE...**

STODDART COTTAGE GALLERY

Exhibition

1st – 31st March 2018

Jane McCulla Ceramics

Historic cottage and gallery in Diamond Harbour

Open every Friday, Saturday and Sundays 10am-4pm

Events

WEDNESDAY MARCH 14TH

Lyttelton Arms 5-7pm
Happy Hour

THURSDAY MARCH 15TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY MARCH 16TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 4-6pm
Happy Hour

SATURDAY MARCH 17TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Crafts & Bazaar 9-1pm

Lyttelton Crafts & Treasure 9-1pm
Collets Corner

Lyttelton Farmers Market 10-1pm

SUNDAY MARCH 4TH

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Governors Bay Fete 10.30-2.30
Allandale

Lyttelton Arms 5-7pm
Happy Hour

TUESDAY MARCH 20TH

Lyttelton Club 7pm
Evening Housie

Wunder Bar 7.30pm
Open mic and showcase

WEDNESDAY MARCH 21ST

Lyttelton Arms 5-7pm
Happy Hour

THURSDAY MARCH 22ND

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Club 5-6 7-8pm
Happy Hour

FRIDAY MARCH 23RD

Hell Fire Club 8pm
Lads on Tour

Lyttelton Arms 5-7pm
Happy Hour plus Joker Jackpot

Lyttelton Club 4-6pm
Happy Hour

SATURDAY MARCH 24TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Arts Factory (LAF) 7.30pm
Quizz Night

Lyttelton Crafts & Bazaar 9-1pm

Lyttelton Crafts & Treasure 9-1pm
Collets Corner

Lyttelton Farmers Market 10-1pm

Wunder Bar 9pm
Rhomboid: Psychedelic Beatles Night

SUNDAY MARCH 25TH

Lyttelton Arms 5-7pm
Happy Hour

Lyttelton Rotary 10-3pm
Art Show. Rec Centre

Freemans 3.30-6.30pm
Carmel Courtney and Friends

Galleries:

LYTTEL GALLERY

Mahdu Rees Exhibition March 2018

Monday – Saturday 10-4pm

Sunday 11-3pm

STODDART COTTAGE GALLERY DIAMOND HARBOUR:

Jane McCulla Ceramics 1st-31st March 2018

Friday, Saturday and Sunday plus public holidays
10-4pm

Mahdu Rees

I am a self-taught artist who lives in Lyttelton.

Born in Kenya, raised in the United Kingdom, an Indian background and now living in New Zealand, my art reflects these many influences.

My latest works are a series of Indian Miniatures which have a long tradition going back many years in India. This form of art is produced using high permanence pigments, ink and gold done with the finest squirrel hair brushes and a steady hand. Mahdu has been fascinated by this subject for some time and is through this work is trying to replicate the colours, themes and techniques that would have been used.

This exhibition is dedicated to my mum and all monies raised will go to Nurse Maud in New Zealand and St Luke's Hospice in London. I hope you enjoy my exhibition.

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

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 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 St John Youth Division

6.00pm St John Ambulance Station
52 London St, Lyttelton

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. All welcome
6.40pm for a 6.50 start
Partner finder - Carolyn Craw. Ph 329 4684

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

Harbour Yoga Vinyasa

6pm-7.15pm. 021 882 403
Gentle Class, Trinity Hall

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

FRIDAY

Diamond Harbour Yoga

6am - 7am
Gentle Class
Diamond Harbour Rugby Rooms

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

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

Banks Peninsula Community Board

1pm Second Monday Each Month
Meetings Open to the Public

Bay Harbour Toastmasters

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

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 Harbour Business Association

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

Lyttelton Lions

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

Lyttelton Museum Historical Society

Contact Wendy McKay
info@lytteltonmuseum.co.nz

Lyttelton Netball Club

Contact Flo McGregor flomac@extra.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 Thursday
Project Lyttelton 54a Oxford St Lyttelton
328 9243 www.lyttelton.net.nz

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

Narcotics Anonymous Lyttelton Meeting

6:30 Monday Community House. 5 Dublin St.
www.nzna.org

St Joseph the Worker R.C.Church

5.30pm Mass 3rd Sunday of the month. Parish House
21 Exeter Street Lyttelton. Ph: 384 1600

PLACES TO STAY

B@B Settlers Retreat 153 Main Road, Governors Bay	021 186 3220 021 144 2979	thackergj@slingshot.co.nz Hosts: John and Gaynor Thacker
Black Kiwi Apartment, Reserve Terrace, Lyttelton	022 0541954	blackkiwibnb@gmail.com Host: Sasha
Dockside Accommodation 22 Sumner Road, Lyttelton	021 152 3083	lytteltonaccommodation.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
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
The Rookery 9 Ross Terrace, Lyttelton	03 328 8038	therookery.co.nz Host: Rene and Angus

EAT, DRINK, DINE

Dark Star Ale House and Cafe Waipapa Avenue Diamond Harbour	03 329 3245	darkstarbrewing@yahoo.com Host: Donna and Martin
Fishermans Wharf Norwich Quay, Lyttelton	03 328 7530	www.fishermanswharf.co.nz Host: PJ
Lyttelton Top Club 21 Dublin Street, Lyttelton	03 328 8740	www.lytteltontopclub.co.nz
Roots Restaurant 8 London Street, Lyttelton	03 328 7658	rootsrestaurant.co.nz Meet: Giulio and Christy

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

Naval Point Club
Our Ocean Water Sports Club

03 328 7029
027 379 9212

www.navalpoint.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

Saunders & Co
1063 Ferry Road, Ferrymead

03 940 2435
022 133 6963

saunders.co.nz

HEALTH, BEAUTY, FITNESS

Honey Comb
34 London Street Lyttelton

03 328 8859

honeycombhair@extra.co.nz
or see our facebook page

Lyttelton Health Centre
18 Oxford Street Lyttelton

328 7309

www.lytteltonhealthcentre.co.nz

COME JOIN US

\$10 new memberships

MASSIVE drinks discount
with your club card

**COURTESY
VAN
HOME**

10% off entire meal
@ Dads Grill Restaurant

VENUE FOR HIRE

Weddings • Parties • Gigs
Shows • Anything

Q. Quiz Nights?

A. Yes!

A MILLION DOLLAR VIEW ALL AT CLUB PRICES

Thursday night

MEMBERS
cash draw

TUESDAY NIGHT "HOUSIE"

*the only T.A.B
in Lyttelton*

SKY SPORTS ON BANKS PENINSULA'S
BIGGEST SCREEN

Lytteltons ONLY pokies

Lyttelton "Top Club"

23 Dublin Street, Lyttelton, 8082.

Ph: 03 328 8740

Save the JETTY

Since 1874, Governors Bay Jetty has graced our fine bay, but now it is in danger of being lost to history.

Help save it by becoming a Plank Sponsor. Donate \$500 towards the Jetty rebuild and get your name or a short message engraved onto a plaque which will feature on a plank of the new Jetty.

Don't have \$500? No problem, every little bit helps! We appreciate all donations.

Donate now!

Go to: www.savethejetty.org/sponsor-a-plank

History

The first part of Governors Bay Jetty was built in 1874 for the princely sum of £242 (about \$32,000 in today's money).

Due to silting of the bay, the Jetty was extended in 1915 and again in 1927, when it reached its final length of 300 metres long, the same length as New Brighton Pier.

In the early days, the Jetty was used by a regular steam boat service, which ran from Lyttelton to Governors Bay carrying picnickers and visitors to the Pleasure Gardens at the Ocean View Hotel, now known as Governors Bay Hotel.

Over the last 140 years, the Jetty's function has changed from practical to pleasure. From a place where steam boats moored, to a place for recreation, where people can walk, kayak to, and jump off for a refreshing swim in the bay.

The Jetty was closed in 2011 when an engineering inspection found it to be unsafe.

Why are we saving the Jetty?

Our community could not abandon this amazing, iconic Jetty, so we set up Governors Bay Jetty Restoration Trust to help save it. The Trust is led by a group of local volunteers committed to replacing the Jetty.

A full like-for-like replacement of this Jetty will cost \$3 million. Christchurch City Council has committed at least \$535,000 towards the rebuild, which represents 50 metres of the 300 metre long Jetty.

Help us

We have everything in place to rebuild the Jetty. All we need now is the money to restore this magical place.

Every donation helps, and the first 1500 donations of \$500 or more will get their name on a plaque on a plank on the new Jetty.