

Next issue date: 31st May

LYTTELTON REVIEW

May 2016 • Issue: 166

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

IN THIS EDITION:

- **Open Day Lyttelton Primary School**
- **Collett's Corner**
- **Community House: What's News?**

Next Issue print date: 31st May 2016.

Content Deadline: 27th May 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 Energy Action (CEA) has worked in many partnerships over the years, one of which has been the Healthy Homes program, helping kiwi families keep warm and healthy in their homes by providing free insulation, heating, advice and recycled thermally lined curtains.

The programme which started in late 2011 and finished late 2014, was a collaboration between CEA, the Canterbury District Health Board (CDHB), the Energy Efficiency Conservation Authority (EECA) and Environment Canterbury (ECAN), with funding contributed by Orion and MainPower.

The Healthy Homes program proposed that insulating homes, therefore making them warmer, drier and healthier, would have a positive effect on the health of the residents, particularly those who had been hospitalised with cold related health issues prior to the programme.

CEA has provided over 1500 insulation installations from 2011 to 2014. Of those, research conducted on 900 of the highest health needs patients shows that nearly 30% of those patients remained out of hospital, after CEA interventions. This resulted in an overall reduction in hospital bed days and contributed to savings for the CDHB's resources of nearly one million dollars.

Both CEA and the CDHB are delighted with the results of this program. Chief Executive of CEA, Caroline Shone says "the program was extremely successful for the community, and whilst the cost of insulation is a one off, the benefits last for years. These results shows how successful collaborative partnerships can be. However, despite this great work, we estimate that there are still 30,000-50,000 low income homes with inadequate or no insulation in Canterbury alone. A warm, dry house is critical to the mental and physical health of New Zealanders, as well as benefitting community resources".

Funding for free insulation through EECA'S Warm Up New Zealand Program is still available, however only until June.

CEA provides subsidies for insulation, heating assistance, free recycled curtains and energy efficiency advice for all in Canterbury. Call 0800 GET WARM, or visit www.cea.co.nz to find out more. Conditions apply.

Open Day

Lyttelton Primary School

Many members of our community took the opportunity to visit Lyttelton Primary School on a special Open Day for the public on May 8th. Past pupils, families, friends, teachers, board members and students were there in a very well supported event.

People marvelled at the wonderful new facilities and many people commented on how amazing the school was and how much things had changed since they were at school.

What's happening at Collett's Corner, Lyttelton?

Lyttelton Community has been lucky to have the interim use of a large piece of vacant land where the Empire Hotel and Pharmacy used to stand. This area was known in the past as Collett's Corner, after the chemist J. B. Collett, whose descendants still live in the area.

The current owner, Camia Young, is the founder of XCHC (Exchange Christchurch) in Waltham, described as "a place to cultivate a creative ecology by supporting people to develop their creative self." Her dream for the site is to create a building with the local community. This will be different than other developments: instead of relying on private property developers and the Council to build the town centre, this will be an opportunity for people to be directly involved in creating and investing in a building they want. It will be a multi-use building where local people will have the opportunity to invest in their town centre's commercial real estate at the same time as have a say in what is built. The aim is to create buildings in our local centres that respond to long term visions of what kind of places we want to live in and what kind of places we want to create for our children. The community will be invited to conversations starting sometime in the next year.

In the interim period before Camia's development can begin, she has offered for Project Lyttelton to facilitate the community's use of the site.

With seed funding from the Transitional City Projects Fund and generous support from many organisations and individuals, especially Ros Dixon from the Harbour Bazaar, we have been able to remove the fences and make the site safe and accessible. It is used every Saturday for the Harbour Bazaar craft market and will be used during festivals and for arts and music events.

Aside from these events, the site is available and waiting for further initiatives and events. Do you have ideas and energy for other improvement and events at Collett's Corner?

Project Lyttelton will continue to support and facilitate the site's use. Each of Project Lyttelton's projects is run by its advisory group, made up of staff, a board member and community members who have expertise and passion for the project. Typically, each advisory group meets about once a month to make all decisions about the project. Would you like to be on the advisory group? Or use the site for an event? Or turn up for a working bee? Perhaps you would like to build a planter box? Or have plants to donate? What would you like to see at Collett's Corner? Can you help to make that happen?

Get in touch with Ros Dixon (rosman@clear.net.nz) or Lucette Hindin (lucette@lyttelton.net.nz) with your ideas.

Article Project Lyttelton

Celebrating Lyttelton Harbour Festival of Lights Approaching

LIGHT: It's about light and all the wonder and excitement that that brings.

CREATE: It's about bringing a community together to create, fostering local performing and creative arts.

CELEBRATE: We invite the communities of Lyttelton Harbour and Christchurch to come and celebrate the magic of the harbour and its people.

A week long festival of light, creativity and celebration.

Project Lyttelton's flagship festival is taking shape once again for 2016. In 2016 Claire Coates, Lyttelton local and co-manager of Project Lyttelton's hugely successful Garage Sale, is the Festival Coordinator.

There will be 9 days of events starting on Saturday 18 June leading up to the street party on Friday 24 June.

For the first time this year local artists have been invited to submit ideas for Light.Creativity.Celebration. They will contribute to a series of light installations to be exhibited around the township for the week of the festival.

New events for this year include a Bright Light Workshops by Science Alive, an evening of ideas and conversation at The Conversation Dinner sponsored by Lyttelton Harbour Timebank, Puppets at the Port, professional puppeteers from around Christchurch will gather for a day of puppetry at St Saviours at Holy Trinity, the Monster Hunt and Spooky Disco at the

newly built Lyttelton Arts Factory (LAF) and a Quiz Night put on by Lyttelton Community House to name a few!

It is a celebration of the Lyttelton Harbour community with many groups getting involved throughout the week and on the night of the street party.

The Street Party will be held on Friday 24 June and commences with a street parade down the length of London Street. The theme for this year's parade is FUTURISTIC. This is a high energy event and a chance to let your creative juices flow. All members of the wider Lyttelton Harbour community young and old are encouraged to participate and create a costume using light for the parade. There will be entertainment at Albion Square from buskers and local young talent. Organisers are excited to have Candice Milner, Lindon Puffin, MUNDI, Los Faransantes and Kitchen Collective on the main London Street Stage. Every year is even better than the last. Street party goers will dance the night away to live music and entertainment, delicious street food and beverages up the main street with the spectacular fireworks display over the port town.

Pick up a programme at all Christchurch City Libraries. Coming soon. For more details visit lyttelton.net.nz

Lyttelton Harbour Festival of Lights
Light - Creativity - Celebration
18 - 26 June 2016

Article Project Lyttelton.

Community House: What's News?

Christine Wilson, Kathy Bessant and Hannah Sylvester form the core of the Lyttelton Community House team. Hannah is the newest member of the crew and her role is the community development worker. Kathy focuses on our elderly and Christine is the overall manager also looking after the Youth Centre. Sitting in Christine's office the team talk excitedly about everything that's happening.

"Last week three Lyttelton Quilters arranged to visit and out of the blue they donated seven wonderful hand sewn quilts to Community House", said Christine. This very generous donation opens the door for the team to connect with another part of Lyttelton Community. "We thought about the people who would get the biggest boost from a gift like this and concluded it was young mothers" she said.

Over the course of the next two weeks Hannah will visit seven lucky mums. The quilts will be given to them in recognition for their quiet achievements and the great job they are doing being great mums. Kathy reminds us that there seems to be a bit of a tradition for the House receiving rugs, blankets and now quilts to pass onto special Lyttelton residents.

Kathy speaks proudly about the work she has been able to do with local elderly. "My best success story is a woman who when I first met her would only open the door a couple of inches" she said.

This same person now is a volunteer at Community House. She's also about to head overseas. This is a far cry from the person who could hardly get out of bed. "Giving people some encouragement and support

plus introducing them to others who then become their friends is just such a great thing" she said.

Community House is all about connecting people, young and old. "The weekly meal service for our elderly ensures that people who aren't very mobile get a visitor each day Monday to Friday" Kathy said. Community lunches every Tuesday then support another group of residents.

"Our brand new kitchen supported by the Youth Centre has also been a fabulous edition to the centre" said Christine.

Relationships with Lyttelton Primary are also developing well. "Primary School children are helping older residents come to know how to use mobile phones." Hannah says. "We've also got our elders visiting the Kindy and enjoying the company of younger children. The children sing to them and then share afternoon tea".

Most things seem to be going well for the team. They are still involved in earthquake outreach and have recently been involved in a door knock campaign with Red Cross. Unfortunately there are still residents who are suffering the effects of the earthquakes. They remind me that if you require support they are available to help you.

One thing still remains on the centre's wish list, a new community bus. The old one has been off the road for some time. That means it's harder to organise trips for both the youth and elderly. Lyttelton Rotary and Lyttelton Lions are getting behind the project and the Festival of Lights Street Party will be a fundraiser for them to achieve this goal. If you can assist them further they would be happy to hear from you.

Mean time if you have never been to Community House or need help with anything they are keen to hear from you. Give them a call 741 1427

Lyttelton Community House
7 Dublin Street, Lyttelton

Article Lyttelton Information Centre

Low rainfall taking its toll

Lack of rain is beginning to take its toll on Christchurch and Banks Peninsula, with groundwater levels at record lows and rivers and streams drying up. Low rainfall over the past few months has also left the Port Hills and Banks Peninsula drier than they were at the height of the summer, raising concerns about the fire risk.

According to NIWA's National Climate Centre, Christchurch only had 15 millimetres of rain in April, 34 per cent of what it would normally get.

Christchurch City Council Reticulation Manager Rob Meek said the Council was investigating the introduction of water restrictions in Banks Peninsula.

"The summer and autumn months have been very dry in Christchurch, and particularly Banks Peninsula. The low rainfall throughout Canterbury has large implications on the extraction and delivery of water to Banks Peninsula.

"Stream flows are currently around a third of what they were at the start of the year and half of what they were at this time last year. If the stream flows drop any lower and are not replenished by rain events, the Council may have to move to implement water restrictions," Mr Meek said.

The networks that were most at risk were Duvauchelle, Takamatua and Akaroa.

"We are currently working out the stream flows for all streams in Bank Peninsula to decide whether restrictions are needed, but the point we would make is that this is not an issue caused by residents water usage, it is the result of weather and natural events," Mr Meek said.

Get tips on how to conserve water

Environment Canterbury (ECan) Groundwater Science Manager Carl Hanson said Christchurch's groundwater levels were at record lows.

Not enough rain had fallen last winter to provide much recharge to the groundwater system and if Christchurch had another dry winter, groundwater levels would continue to fall.

"What is needed to restore base flow to our spring-fed Christchurch streams is a wetter-than-average winter," Mr Hanson said.

Christchurch City Council Acting Principal Rural Fire Officer Paul Devlin said conditions on the Ports Hills and in Banks Peninsula were drier now than at the height of the summer.

"It may feel autumnal but the reality is the Port Hills and Banks Peninsula are as dry now as they were at the height of the summer and the fire risk is very high," Mr Devlin said.

It was important that people living on the Port Hills and in rural areas minimised the risk to their homes by keeping a defensible space between their home and vegetation.

If possible they should maintain a mown grass area that would slow the travel of the fire and buy time for firefighters to protect their house, if possible, or allow the owners to escape safely.

Article Christchurch City Council

NEW - LHBA

(Lyttelton Harbour Business Association)

Weekly Networking Meetings

Held at the Rec Centre, 25 Winchester St, Lyttelton

Meeting structure

- 9:10am - 9:30am - Doors open.
- 9:30am - Intro/opening - What are we here for
- Events & announcements
- Shout outs, business connections & news from the week
- Main speaker (10 minutes)
- Break out into groups of 4-6 people
- Each person in the group gets to talk, ask for ideas & input on their business, etc for five minutes
- Closing and announcements for next week's meeting
- 10:30am Meeting end
- 11:00am Meeting space booking ends

Why attend?

- Build your client base
- Find local suppliers you can talk with face to face with and can rely on
- Increase the resilience of your business and resilience & welfare of your local community.

Who can attend?

- Anyone resident in the Lyttelton Harbour/Whakaraupō Basin who owns, runs, or works for a business or
- Anyone involved in a business based primarily in the Lyttelton Harbour/Whakaraupō Basin
- Attendance is free for LHBA members. Non-members can attend free for 1 month and will then be asked to join the LBHA.

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

Where can I contact the organiser with any questions?

- Contact Dana Dopleach at dana@bluefusion.co.nz / 021 027 05450

What's News - LHBA

(Lyttelton Harbour Business Association)

- Artist Megan Ribotton has just launched her new website at MeganRibotton.co.nz
- Maritime Specialist Services helped launch the new Stark Bros boat, narrowly dodging the earthquake
- New exhibition opening: Katharina Jaeger's "Tracking" @ 50 Works Gallery on 19th May at 6pm
- "Dredging the Harbour" at Port Talk. Saturday 21st May 10:30am - 1pm

Little Ship Club

Steve Collins's amazing story of survival from 100 miles north of Lord Howe Island. Thursday 19 May

Come along and hear Steve Collins's amazing story of survival from 100 miles north of Lord Howe Island he encountered rough weather, the boat was damaged, diesel fuel leaked in to the cabin of his yacht and all throughout the boat, making things very slippery and unmanagable. Eventually after exhausting all other avenues, he set off his EPIRB.

Long hours later, at dusk, a 286 metre Container ship arrived: the Lars Maersk. With 4-5 metre swells and 40 knots of wind, the transfer did not go well. Steve ended up in the water alongside this huge vessel, the current dragged him swiftly along, under and then behind that ship, spitting him out into the South Tasman Sea.

At night. Alone. Come along to hear about how he was rescued, the preparations he made before abandoning his boat, and how to prepare for life threatening situations. Naval Point Club Lyttelton.

Celebrating Relationships

The team at Project Lyttelton visited the Lyttelton Mount Herbert Governance Team for a celebratory

morning tea. Project Lyttelton wanted to acknowledge the great working relationship we have. Lucette Hindin the Secretary of Project Lyttelton made a delicious cake to share.

Earthquake support to continue in city libraries

In the Know Community Hosts Although in the Know Hub has closed, support is continuing for people still dealing with claims, repairs and rebuilds. In the Know Community hosts will be present at some Christchurch City Libraries from 18 January, 2016. They will also be available at various local community events throughout the summer. The hosts will listen to homeowners' questions and concerns, help them figure out their next steps, and connect them with the right people to make progress. Homeowners should come and chat with a host if:

- they are unsure of their next steps;
- they are not clear what their options are;
- they don't know who they should talk to;
- they are having trouble making progress.

Community hosts will be available at these Christchurch City Libraries

Mondays	9.00 - 12 noon	Christchurch South and New Brighton Libraries
	1.00pm - 4.00pm	Aranui and Linwood Libraries
Tuesdays	9.00am - 12 noon	Aranui and Shirley Libraries
Wednesdays	1.00pm - 4.00pm	Fendalton Library

Timebank Recipe from Maria Lee Ginger Marrow Jam

- 1kg marrow, peeled and seeds removed
 - 1kg jam sugar
 - juice of 2 lemon
 - 4cm piece root ginger, roughly chopped
1. Using the food processor, blend all of the ingredients in batches until there are no lumps and an even consistency is reached.
 2. In a large saucepan, heat the marrow jam mixture over medium heat until all the sugar is dissolved, stirring occasionally.
 3. Turn up heat to high, bring to the boil, then lightly boil for 20 mins

4. Test the jam for setting point. Setting point is reached when a 1/4 of a teaspoon of jam sets when it is dropped onto a cold plate.

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 Rotary Easter Raffle

The winner of the raffle was Bronwen from Heathcote

Oxford St Art

Simulacrum opened on May 6th. Maria Lee, also the Diamond Harbour Timebank coordinator was one of the exhibitors with her exquisite face portraits on stones. Pop in to see other works by Stephanie Crisp, Anne Skelton and others.

LYTTELTON RUGBY CLUB.

We are looking for some new members to join our great club. We need children that are born in 2011, 2010, 2009, 2008, 2007 & 2003 boys & girls.

All new members will receive a gear bag, beanie, socks, mouth guard and a jacket.

Subs are \$30. For 1 child & \$50. For two or more children from the same family. If paid before 7th May otherwise \$45. For 1 child & \$80 for a family.

If you are interested in joining our club please contact

Linda on 3287471 or 0273859392

We would love to hear from you.

LYTTELTON RUGBY CLUB.

Here are a few photos of our under 9 Junior Krakens team from last weekend & a seven tournament.

They played Christchurch Black they won 65/25 Player of the day was Ngarangi Tauwhare & coaches choice was Jack Parker.

Rec grounds in Lyttelton or Hillsborough Domain.
(see club FB page for updated details).

Contact the club's Rugby Manager for all enquiries
nathan.mauger@gmail.com 021 1116069.

Lyttelton before the road tunnel.

A very different Port.

We had three schools, The West. The Main and the Convent. The Nuns lived in the Convent on the corner of Canterbury and Exeter Street. They always wore their black and white habits and were a part of the Lyttelton community.

There were quite a few larger families in Lyttelton in the late fifties. Some having up to ten children. The Plunket rooms opposite the Police Station were in great demand and the mothers were so grateful to them for their help with the young ones.

Left to right: Brian Dungey, Kenny Wilson, Dot Wilson, Ian Wilson, John Dungey, Morris Radcliffe Helen Dungey

We travelled by train through the rail tunnel with stops at Heathcote, Woolston, Opawa and Linwood Stations. Normally there were four or five carriages behind the steam train which changed to electric in the late fifties.

There were not a lot of cars in Lyttelton in the fifties so the train was used a lot. Those with cars used the Sumner Road to go through to Sumner and then on to Christchurch.

My uncle Morris Radcliffe who owned fruit orchards in Allandale owned a model A car with a canvas top. He would come into Lyttelton on a Friday evening and pick up my two brothers and I and also my cousins around the road and off we would go over the hill to Sumner. My uncle never went any faster than 30 M.P.H. We often went to the pictures (The Hollywood cinema) and then to my uncle's little batch in South Brighton. The next day we all blew up our lilos and down to the beach we went and would spend hours in the waves and then back to the Batch for tea. What fun we all had and what awesome memories of the old model A car.

Coming back home to Lyttelton over the Evans Pass was a struggle for the car, ten miles an hour was its limit.

Horses were a common sight in the early years. I had a horse called Beauty and had many a happy time riding her around the hills. I remember riding her down Brenchley road from my home often without a saddle and only a bridle when suddenly the green grass became too tempting for Beauty and down went her head and over the top I went, I was never hurt but it sure was a long way down.

I used to collect horse and cow manure up in the paddocks and sell sugar sacks full to our local grocer, Mr, Jack McKenna. who had the little store at the top of Oxford street. He sold the bags to the local people who had gardens.

We children. also enjoyed gathering mushrooms up the hills, they were plentiful. Beautiful large dark mushrooms. Mum cooked them in a pan with butter until browned and then added milk and salt and simmered and we had it with homemade bread and butter. Delicious.

Article Helen Dungey

recycling systems

communication

waste prevention

sharon@ourdailywaste.co.nz c) 021 251 6123 www.ourdailywaste.co.nz

Our Daily Waste launches Recycling System Pilot at

Heathcote Valley and Lyttelton Primary Schools – Thursday 19th May, 2016

Canterbury recycling consultancy Our Daily Waste is working with Enviroschools Canterbury to install a pilot recycling system into Heathcote Valley Primary School, and the newly merged and rebuilt Lyttelton Primary School. The launches are due to take place on **Thursday 19th May at Lyttelton School (10.20am) and Heathcote Valley School (12.30pm)** to coincide with break times.

The confusion around recycling has been in the news a lot recently and although schools have robust education programmes the message is not often backed up by playground practices. For Dr. Sharon McIver, owner-operator of Our Daily Waste, the funding granted by sustainable funds trust SIFT to purchase fully signed 240l bin lids, meant there was the opportunity for a school pilot, and the first person she called was Brett Partel, the property manager for both schools who McIver had met in 2013 at an Enviroschools' workshop.

“Lyttelton was an obvious choice for us because it’s a new school, and our signage is already in use in the area at events and the Farmers’ Market, but it’s Brett’s enthusiasm that made it most appealing,” says McIver. “Recycling systems need buy-in from everyone, but the staff who remove the rubbish are most important, and Brett’s commitment was evident from the start.”

So that comparisons can be made between a new campus and an established one, Heathcote Valley School will also be included in the pilot. “The students there have already shown a lot of enthusiasm, and we undertook an audit with their environment club in 2013,” says McIver. “The results were standard with high recycling contamination rates, and at least half of the landfill could have been diverted, saving the school in waste disposal fees.”

As both schools are signed to Enviroschools (Heathcote Valley signed up last term), the system will be supported by their education team. Matt Stanford from Enviroschools says, “This national programme empowers students to make sustainable changes in their school and wider environment. Learning about the importance of and implementing effective waste management practises are a part of this journey.”

Whilst the schools stand to gain reduced waste fees, for Our Daily Waste the pilot is the first step in getting their revolutionary recycling systems into schools across Aotearoa/NZ.

sharon@ourdailywaste.co.nz , 021 2516 123, (03) 325 1290 www.ourdailywaste.co.nz

ROOM FOR RENT: FLATMATE WANTED

01 LYTTELTON

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 LYTTELTON

2 x double bedrooms in central Lyttelton. \$160 + expenses and \$150 + expenses, well insulated villa with bath, fire, heat pump, garden, big living and kitchen areas to live with one late 30s woman (owner of house) and dog. Non smoking house with no TV phone or text 021 175 9845

AVAILABLE FOR RENT

01 LYTTELTON

Three bedroom house in Lyttelton, available 15 May. Sunny, warm, insulated. New kitchen, curtains, log burner and bathroom fittings. Fridge and dishwasher provided, otherwise unfurnished. \$420 per week. Call Polly on 027 255 2509 to discuss or make an appointment to view.

02 RAPAKI BAY (LYTTELTON) HOME BY THE SEA

3 houses back from the sea, literally a 2 minute stroll to the water.. 5 minutes from Lyttelton. 4 bedroom or 3 bedroom & study, all with built in wardrobes. 2 bathrooms - one with bath. Fantastic views of sea & mountains. Lovely garden with gazebo, low maintenance on flat section. Enjoy full sun in both summer & winter. School & local bus route to Lyttelton & City. Internal double garage. \$550 per week or \$650 furnished. Please Contact Chris 021620026

03 LOOKING FOR ACCOMMODATION from May to August? A fully furnished house with two generous double bedrooms is available. it's private, quiet, spacious and cosy, and a short walk from London street cafes, shops and market. Please contact Deb +64 27 427 8382 or Debnation@gmail.com

04

3 bedroom (2 double 1 single), insulated (ceiling, walls and underfloor) off street parking, woodburner with wet back, basement storage, new carpet, curtains and paint. Decking and good views. Ph or text Roy 0274 44395

05 LYTTELTON: Furnished Studio/Flat: For long or short term. Self-contained studio/flat for rent from 27.4.2016. Separate and private. Has its own kitchen and bathroom. FULLY FURNISHED. Double bed, sofa, kitchenware, whiteware, fridge, dvd player. It is warm, sunny and light with a view of the port and a sunny spot to sit outside in a nice garden. Short walk to the Lyttelton shopping area and bus. Off street parking. Suit a

clean and tidy person. No pets. No smokers.

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

06 LYTTELTON:

Sunny 3br home only 5 minutes easy walk to London St and market. Great views of port and village. Recently renovated and includes 2 heat pumps, dryer and dishwasher. Off-street parking for 2 cars. References required. Pets negotiable. \$480.00 per week. Ring/txt 0274 383 075.

07 LYTTELTON:

Two bedroom apartment in Lyttelton, available 1 May. Can be rented fully furnished or unfurnished. Currently furnished and highly suitable for temporary accommodation. Unfurnished, 6 month minimum rental required. Furnished - \$420 per week; unfurnished - \$360 per week. Contact: Linda 0212544986 to discuss or make appointment to view.

08 LYTTELTON:

Cosy Lyttelton Cottage for rent - from Mid April to end October. Two bedrooms (one double, one with bunks) fully furnished, log burner, off street parking. \$320 per week. Call Lottie on 0211201654 or 03 3288303

08 LYTTELTON:

Very handy 2 bedroom flat available. Great location for the market and cafes. \$365 per week. Contact Ian on 027 332 6657

EQC ACCOMMODATION

01 LYTTELTON

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 LYTTELTON.

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 LYTTELTON

"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

Out The Window Diamond Harbour

Experience the tranquility of Diamond Harbour through our large open "kitchen window" and our Captain's Room in our 2 bedroom 1930's restored cottage. It boasts 2 double bedrooms (sleeps 5 max) (1 room queen, other room king and/or single bunk or two singles. Good indoor outdoor living to patio garden and views by day/night. Off street parking 2 cars, log burner, fully furnished. Good public transport to the city centre and beyond. Photos and online payment available. Fully furnished (\$350 pw plus power) Ph 027 305 0409 or 027 877 4961

WANTED

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

Madness.

Madness came out of his cavern,
Wondering which way to go;
A whole world lay out there before him
With too many choices to know.

How to create the most folly?
What tools to use on the way?
It isn't as though he had logic
To help him dive into the fray.

Politics, greed and corruption
All shouted aloud for his aid;
But which one would be most contagious
And leave the world totally frayed?

Eureka! The answer came to him
Combine the three into one mould.
Who could resist that tri-union
And leave themselves out of the fold?

And which tool to use was quite easy
Wilful blindness ahead of the bunch
Ignoring the facts all around one!
Hurrah! He could go off to lunch.

By John Riminton.

STOP!

**ALL RECYCLING must be
EMPTY, CLEAN, or RINSED**

PLASTIC BOTTLES

PLASTIC FOOD CONTAINERS

CANS

TINS

PAPER/CARDBOARD

NO FOOD OR LIQUIDS

EATING DISORDERS SELF-HELP GROUP MEETINGS

You can expect to find a warm and safe environment at our peer support group. Rather than providing therapy or treatment peer support will give you the opportunity to meet others who may be in a similar situation to share experiences, thoughts, successes and problems.

WHERE? SOUTH LIBRARY Service Centre afterhours door (Colombo St)

WHEN? Every 1st & 3rd MONDAY of the month - Begins **May 2nd**

TIME? From 6.00 - 7.30 p.m.

(May 2nd & 16th, June 6th & 20th, July 4th & 18th Aug 1st & 15th)

Koha \$5 (for help to cover administration and room hire costs)

Parking on either Waimea or Earnlea Terraces – N.B. South Library car park closes at 7 p.m.

Bus routes from Central Exchange **B** for Princess Margaret Hospital/Dyers Pass

Or **Orbiter** to Centaurus Road or Frankleigh St (depending on approach)

Contact: Frances Young, Edi-FY (est. 1993)

PRESS RELEASE

New Not For Profit initiative in Christchurch:

**SELF HELP GROUP FOR PEOPLE WITH
EATING DISORDERS**

Venue: South Library, Beckenham (afterhours entrance)

When: Meetings are on the 1st and 3rd Monday of each month, 6pm till 7.30pm

Contact: Frances Young 021 237 2476

4 months pilot scheme during May and August

This pilot scheme provides a safe, confidential space to be with others experiencing eating disorders.

One new members' feedback: "Thank you [Frances] for last night... I found it really beneficial to chat to someone, beyond those in clinical practices". Megan N.

Participants share thoughts and ideas, gain support for recovery and find companionship.

Frances Young is the inaugural facilitator of this new Christchurch community based ED Self Help Group, which began on the 2nd of May

She has over 22 year's professional experience working with people in their recovery from eating disorders.

Frances came to this work through her own recovery; she attended a self help group for eating disorders regularly and found it very helpful during a time of fear and isolation.

Frances knows just how hard it is to make that first step to reach out for help.

Frances also knows how worthwhile it is when you find your own way to being open, and receiving effective help from others who understand.

Frances remembers how good it felt to belong to a local community support group with no clinical content or directives, and one she could attend when she needed and felt able to, but with no obligation to join.

Discussion

The content of the discussion is recovery and wellness. It does not focus on particular weight, size or nutrition.

5 Ground rules to help every group member feel safe:

- 1) Confidentiality (what is said at the meetings stays within the meetings i.e. no gossip)
- 2) Positive regard for each person as an individual whatever their situation
- 3) No pressure for anyone to talk if they don't wish to, listening is just as important.
- 4) Listen positively to other members
- 5) Conversations will always be focussed on support towards recovery and wellbeing.

"It has the ability to be such a great place for people to come together and just chat to others who share similar struggles, knowing that they are not alone on their journey and also seeing that 'recovery'/ life beyond an eating disorder is possible."

Anyone with food, exercise and self esteem issues, is welcome to come along to see if this support group suits. There is no obligation to join, but anyone is welcome one to turn up on the night.

All enquiries and information are kept confidential.

"I think getting over the first hurdle, coming along to a meeting, will be the hardest part for others to overcome, however, after that the benefits and positive gains will start to happen."

For more information from Frances or to speak to a group participant call 021 237 2476

Or email Frances at edify@clear.net.nz.

Visit Facebook page Eating Disorders Self Help Group Christchurch and send a message.

Jabulani

Gospel/World Music Choir

Have you always wanted to sing?
Come along and join us for an evening of
three/four part harmony and fun.

No experience necessary!

Lyttelton Union Parish Chapel

Mondays 7:30pm to 9:20pm

Winchester Street, Lyttelton

Not affiliated with any particular belief system – just good old fun

For more information please contact Jillie:

021 152 8068 - jilltoogood@hotmail.com

www.jillietoogood.co.nz

Events

WEDNESDAY MAY 18TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Taos

Wunder Bar
Al Park and Mark Hattaway

THURSDAY MAY 19TH

Civil and Naval
Devlish Mary and the Holy Rollers 9pm

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Suns on Sunday

FRIDAY MAY 20TH

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Jazz Zsm Lucid oBay

SATURDAY MAY 21ST

Fat Tony's
Happy Hour 5-7pm

Porthole Bar
Last Night. Good Bye Farewell

Wunder Bar
Lads on Tour 8pm

SUNDAY MAY 22ND

Fat Tony's
Happy Hour 5-7pm

Freemans
Carmel Courtney and Friends 3.30pm

TUESDAY MAY 23RD

Lyttelton Club
Housie 8pm

Wunder Bar
Open Mic and Showcase

WEDNESDAY MAY 24TH

Fat Tony's
Happy Hour 5-7pm

Wunder Bar
Al Park and Mark Hattaway

THURSDAY MAY 25TH

Civil and Naval
Devlish Mary and the Holy Rollers 9pm

Fat Tony's
Happy Hour 5-7pm

FRIDAY MAY 26TH

Fat Tony's
Happy Hour 5-7pm

Wunder Bar
French for Rabbits and Fraser Ross Tour \$15-20

SATURDAY MAY 27TH

Fat Tony's
Happy Hour 5-7pm

Wunder Bar
Lucky Lost (door sales only) 8pm

SUNDAY MAY 28TH

Fat Tony's
Happy Hour 5-7pm

Freemans
Carmel Courtney and Friends 3.30-6.30pm

COMING UP:

LIFT Film Night June 3rd
Festival of Lights June 18 -26

GALLERIES:

LytelGallery: –Ellie Waters Kotewhanga ko au; Ko au ko tewhanga -TheharbourandI; landtheharbourMay2016

50 Works Gallery: Tony Bond April 15th – May 15th

Oxford St Art: - Simulacrum' - A contemporary exhibition of portrait and the human figure
May 6 - June 26 2016

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

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

Lyttelton Harbour Fruit and Vegetable Collective

Is trading again each Wednesday between 12.30pm
and 2.30pm at the Union Church in Winchester Street.
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

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

Lyttelton Volunteer Fire Brigade

7.00pm Lyttelton Fire Station
Weekly Training, New Members Welcome

Community Activities in and around the Harbour this Month

Lyttelton Youth Centre

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

FRIDAY

Diamond Harbour Yoga

6am - 7am
Gentle Class
Diamond Harbour Rugby Rooms

Lyttelton Garage Sale

10.00am 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: Brenda Hurl 021 359 059

Lyttelton Lions

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

Lyttelton Museum Historical Society

Contact Liza Rossie 021 211 0832

Lyttelton Netball Club

Contact Flo McGregor flomac@xtra.co.nz

Lyttelton Mt Herbert Community Board

9.30am Third Wednesday Each Month
Meetings Open to the Public

Lyttelton Reserves Management Committee

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

Lyttelton Rugby Club

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

Lyttelton Time Bank

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

Lyttelton Toy Library Located at the Lyttelton
Rec Centre Squash Court 25 Winchester St. Open
each fortnight on Saturday morning 10-12 noon.
5/3, 19/3, 2/4, 16/4, 30/4 etc. 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
Diamond Harbour Lodge 51 Koromiko Crescent, Diamond Harbour	03 329 4005 021 103 7080	diamondharbourlodge.co.nz Host: Robyn and Pete
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

thelytteldirectory

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

THINGS TO DO

Black Cat Cruises | Quail Island Adventure 03 328 9078 blackcat.co.nz
B-Jetty, Lyttelton Wharf [Below Oxford Street] 0800 436 574

Christchurch Gondola 03 384 0310 welcomeaboard.co.nz
10 Bridle path Road, Heathcote valley

International Antarctic Centre 0508 736 4846 iceberg.co.nz
38 Orchard Road, Christchurch Airport

Jack Tar Sailing 03 389 9259 jacktarsailing.co.nz
Dampier Bay Marina, Lyttelton 027 435 5239 Skipper: Mike Rossouw

Orton Bradley Park 03 329 4730 ortonbradley.co.nz
Marine Drive, Charteris Bay

LOCAL EXPORTS

Lyttelsoft 03 328 8671 lyttelsoft.co.nz
Specialising in Accounting Software Meet: Penny Mercer

Real Homes New Zealand Limited 03 390 3393 realhomes.co.nz
PO Box 94, Lyttelton 021 224 6637 Real Estate Agent: Lynnette Baird

Masonry Works masonryworks.nz@gmail.com
Architectural Stonemason and Brickwork 021 0816 6983 www.masonryworks.net

Saunders & Co 03 940 2435 saunders.co.nz
1063 Ferry Road, Ferrymead 022 133 6963

All Clear Chimney Cleaning 03 329 4772 www.allclearchimneycleaning.co.nz
Chimney's gutters, fires and difficult maintenance jobs. 0224 4010203 brunoallclear@gmail.com

HEALTH, BEAUTY, FITNESS

Christchurch Yoga Christchurchyoga.co.nz
Scout Den, Charlotte Quay, Lyttelton 021 071 0336 Instructor: Rebecca Boot

Honey Comb honeycombhair@extra.co.nz
34 London Street, Lyttelton 03 328 8859 or see our facebook page

SIouxIE SOLAR'S IMAGINATION ACADEMY presents

IMAGINATION YOGA

ENROL NOW for
TERM 2!

MONDAYS

3-5 years 11:00-12:00pm

3-12 years 3:30-4:30pm

THURSDAYS

6-12 years 3:30-4:30pm

40 Winchester Street, Lyttelton

- *MOVEMENT *MEDITATION *STORYTELLING *GAMES*
- *AWARENESS *BALANCE *INNER STRENGTH *SELF-CARE*
- *CONFIDENCE *CREATIVE EXPRESSION *TEAMWORK*
- *DISCOVER SUPER POWERS *BE EXTREMELY MAGICAL*

INNER GALACTIC ADVENTURES!!

\$12 Casual / \$99 WHOLE TERM PASSPORT!

BOOK with Louise: ph 0226 250 321 or hello@siouxiesolar.com

Coming soon...

Lyttelton After School Care

We need your help to open.

Lyttelton After School Care is privately owned and offers a before and after school care service for children aged 5 to 13 years old. With planned activities from sports, baking and free play to homework time and reading assistance plus more. Holidays programmes will be available.

We are currently seeking donations to help with our start up costs. To furnish the centre and provide all the equipment necessary for the children.

Currently in the process of gaining Ministry approvals to enable Lyttelton After School Care to offer Winz subsidies.

Opening in July 2016 pending on enrolment numbers. Enrolments are open, contact the Manager below.

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 - 8:30am	\$12
Session 2 - 8:30am - 3:00pm	\$40
Session 3 - 3:00pm - 6:00pm	\$20

All fees need to be paid in full in advance.

Donate today!

Donations can be made to:
Lyttelton After School Care Limited,
Kiwibank
38-9017-0662781-00

Lyttelton After School Care

Kiri Hookings
Manager

P: 021 0236 9470

Email: lytteltonafterschoolcare@ourhook.co.nz

SCIRT

Rebuilding Infrastructure

Rebuilding earthquake damaged roads,
water, wastewater and storm water pipes.

5 May 2016

Work notice: Days Road, Lyttelton, wastewater pipebursting

What	Wastewater pipebursting
Where	Days Road, near house number 21, Lyttelton
When	From Monday 9 May for around one week

What we are doing: Repairs to the earthquake damaged wastewater pipe on Days Road will begin Monday 9 May and will take around one week to complete. A repair method called pipebursting will be used. Please turn over for more information about pipebursting. During this work the road will need to be closed between 21 and 23 Days Road at all times. No vehicle access to 21, 21A, 23, 23A Days Road will be available for the duration of this work. Safety tip: If parking your car outside of the road closure please remove any valuables and make sure you lock your car. Pedestrian access past the worksite and to properties will be maintained at all times.

Where:

Traffic impact:

Properties west of the road closure please use Canterbury Street to access your property, properties east of the road closure can use Brenchley Road.

Key:

 Road closure

Please turn over

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

Christchurch
City Council

Programme funded by

New Zealand Government

PIPE BURSTING

Frequently Asked Questions

1. What is pipe bursting?

Pipe bursting involves digging trenches near two manholes and pulling a drill head through the existing pipe. The drill head breaks up the old pipe as it moves along the pipeline. The new piece of PE pipe is pulled through behind the drill head, replacing the old pipe as it goes.

2. Why is pipe bursting used?

Because pipe bursting does not require trenching along the whole length of the pipe it has fewer construction impacts to businesses, homeowners and traffic. Pipe bursting also takes less time than open trenching.

The pulling unit inside the exit trench

A video explaining pipe bursting is available at: <http://bit.ly/pipebursting>

Diagram of pipe bursting

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

Christchurch
City Council

Programme funded by

New Zealand Government

Rebuilding earthquake damaged roads, water, wastewater and storm water pipes.

Sign Up
to receive email updates by emailing "Reserve Terrace" to eqinfo@downer.co.nz

Ref: Project: 10426

10 May 2016

Work Notice - Reserve Terrace, Lyttelton. Retaining Wall repair.

What	Rebuilding the earthquake damaged retaining walls.
Where	Between properties number 13 and 31, Reserve Terrace, Lyttelton.
When	Starting from Monday 16 May 2016 for about seven months.

What we are doing

- Downer as part of SCIRT will be repairing earthquake damaged publically owned retaining walls on Reserve Terrace in Lyttelton.
- **This work will take about seven months to finish, subject to favourable on-site and weather conditions.**
- We will be rebuilding the retaining walls from number 13 to 31 Reserve Terrace and repairing part of the retaining wall steps at 14 Reserve Terrace.

Enabling work

- Before work can start on the retaining walls we need to do some work to protect existing services. This is called enabling work. We will divert the water main and relocate some overhead power cables. **This work will start on Monday 16 May 2016.**
- The water main diversion will be done by City Care. They will start at the northern end of the road closure (near Watsons Lane), and work south on Reserve Terrace towards the Randolph Terrace intersection. This work will take about two weeks to finish.

Map 1: Road Closure for enabling work.

- **The water will be cut off for a short time when the new main is connected.** You will be notified by City Care when this is going to happen.
- While the water main is being diverted, Connetics will be relocating some overhead power lines and laying them underground. Relocation of the power lines will start at the southern end of the closure (near Randolph Terrace) and work north, taking about three weeks to finish.
- If power cables to your property are going to be relocated you will find additional information attached to the back of this notice.

Key	
Closed section of road	
Retaining walls to be repaired	
Road Closed Sign	

If you are not the owner of the property please pass this notice on to your landlord or property manager.

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

Programme funded by

New Zealand Government

Site compound

- We will set up a site compound at the southern end of Reserve Terrace, near the entrance to the Timeball Station.
- The site office provides office space and welfare facilities for our crews.
- We will have a designated vehicle turning area here (see Map 3 above). We encourage members of the public to use this space to turn when accessing the southern end of Reserve Terrace.
- We will mark out some car parks. These will be used by our staff and also be made available for relief parking when our work restricts resident parking. We will monitor the use of these parks as there is a limited amount of space. Our crew will minimise usage when needed to maximise availability for residents.

Additional information

- We will do what we can to maintain pedestrian access past the worksite when we are working on the retaining wall. However this may not be possible at all times.
- We will have a Site Traffic Management Supervisor (STMS) on-site during work hours. The STMS will be able to assist with both vehicle and pedestrian movement.
- Please be alert to changes in traffic management, follow signage on-site and drive to the changed conditions.

We understand the impacts of this work will be significant. Please contact the Downer team if you have any questions or concerns. We look forward to working with you while completing these essential repairs.

Need more information?

Call Downer on: 0800 400 310 between 8.30am and 5.00pm Monday to Friday

Email Downer at: eqinfo@downer.co.nz

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

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

Programme funded by

Traffic management - how it will affect you and your access

Map 2: Traffic management zones

© OpenStreetMap contributors

During enabling work

- Reserve Terrace will be closed to traffic in both directions (see Map 1 on the first page of this update).
- There will be no vehicle access to properties on Reserve Terrace while the enabling work takes place.

Zone 1 - North of the road closure

- Two way traffic flow will be maintained on Reserve Terrace.
- If you do not have your own car or a car that has kindly agreed to keep their car in the driveway, you will need to turn at 49 and exit Reserve Terrace via Foster Terrace.
- We will need to reduce on-street parking for large vehicles delivering materials. This is no easy task. **To prevent damage to your property**, please let us know now if you are likely to have large vehicles on the street.

Zone 2 - Properties between 31 and 49

- When the enabling work is finished, the road will remain closed to traffic in both directions between 31 and 49.
- We will repair 12-16 metre sections of Reserve Terrace off work area inside the closure.
- **We will maintain resident vehicles parked off the street in private garages.**
- If you do not have off-street parking, please contact the Downer team using the details below for additional parking.
- You will be notified as the works progress.
- **If you live in, or own a property on Reserve Terrace, contact the Downer team using the details below.**

Zone 3 - South of the road closure

- There will be no on-street parking on Reserve Terrace between 7am and 6pm Monday to Friday.
- We will provide relief parking at the Timeball. Please let the Downer team know if you require this.
- You will be able to park your car in the relief parking area.

Zone 4 - Randolph Terrace

- Residents on Randolph Terrace will be able to access their properties via Watsons Lane.
- We will need to bring some heavy machinery onto **Randolph Terrace and park on the street**. Please discuss alternative parking for your car with the Downer team.

If you have any construction work programmed for your property in 2016 please contact the Downer team using the details below.

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

Programme funded by

New Zealand Government

between Watsons Lane and Randolph Terrace while enabling work takes place of this notice. This is in a similar location to Zone 2 in Map 2).

to the properties within the closure during the three weeks that the enabling

maintained up to the road closure.

or deck or garage to turn around, the property owners at 49 Reserve Terrace will have their driveway clear and available for people to turn around. Therefore you can turn around to the north, or reverse south to your destination.

et parking at times during the work. This will be to provide safe access for vehicles to site. Large vehicles will be reversing up Reserve Terrace. This will be **restricting private vehicles we will request no on-street parking at times**. Please be prepared to need alternative parking when on-street parking is restricted.

Zone 1 - 13 Reserve Terrace (inside the road closure)

At the start of the closure will move to the corner near 31 Reserve Terrace. Through traffic between number 31 and 13 for the remainder of the repairs.

Sections of the wall at a time, working from north to south. There will be a fenced

Vehicle access inside the road closure so long as the vehicles can be parked in garages or on vehicle decks.

Working we aim to provide relief parking at our site compound. Please contact the Downer team overleaf and let us know how many vehicles you have, and if you require

site moves and access changes.

Property in zone 2 (between 31 and 13 Reserve Terrace) please contact the Downer team overleaf and we will speak to you individually about access.

Working between Randolph Terrace and the entrance to the Timeball Station will be restricted to Friday.

near our site compound near the Timeball Station (see Map 3 overleaf). Please let us know if you require additional parking.

on the street between 6pm and 7am Monday to Friday and on weekends.

you may notice an increase in traffic.

Heavy vehicles onto Reserve Terrace via Randolph Terrace. **If you live on Reserve Terrace or have any vehicles on the street, please contact the Downer team**. We will be restricting access to the site when heavy vehicles need to access the site.

General Information:

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

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

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

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

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

contact the Downer team - Phone: 0800 400 310 or Email: eqinfo@downer.co.nz

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

Programme funded by

New Zealand Government

Buy your

LYTTELTON HARBOUR GIFT VOUCHERS

Here

Sold at the
Lyttelton Harbour Information Centre, 20 Oxford St Lyttelton