

window on **wakefield**

Your Local News

Community News for the Wakefield Area

Wakefield Football Club

by David Emerson

While the weather over the last few weeks has seen searing temperatures, there has been a hive of activity at the Wakefield Football Club with the long awaited deck being completed. Although planned for completion a couple of seasons ago, with a number of obstacles to overcome the sizable deck will be seen as a great addition to the growing aspirations of our local football club.

A number of members of the club's committee along with local builders, McPhersons and Bashfords, have tirelessly worked at getting this project to completion. We commend the efforts by those individuals who have contributed to the deck.

The committee have also been busy getting ready for another season, and with the prospect of four teams competing this year and greater interaction between the senior and junior club's, there is plenty to organise.

With the support of our awesome sponsors, the Wakefield Hotel, Tall Poppy Real Estate and Carter and Sons Concrete, the club starts the new season aspiring to continue from last season where all three teams achieved a number of good results including reaching the semi-finals of their respective knockout competitions, with our masters team reaching their final.

The teams will also start the new season in new playing kit and with a new website www.wakefieldfc.nz.

Last week the club had its AGM voting Chris Olaman as the Club President for his 24th consecutive year. He is one of three life members at the club and a foundation member.

The Wakefield Football Club is proud to provide football for all levels of ability whether you want to play competitive or social football.

Our first preseason kick around is set for the 8th February at 6.30pm. Any new or returning players welcome.

WINDOW ON WAKEFIELD

How it works...

Window on Wakefield is produced and published by Focus Wakefield, a subcommittee of the Wakefield Community Council. All businesses advertising in this publication incur a cost for the advertising space allocated, depending on the size and location of the advertisement. The funds raised from this advertising are used to cover the costs of printing Window on Wakefield. No parties are paid for the time involved with editing, coordinating and publishing this paper. It is the intention that if surplus funds are raised from advertising, that these will be held in a separate bank account to be used for other community projects. The bank reconciliations and financial reports related to this account will be made available to any person who wishes to view them.

Content...

Window on Wakefield is a community newspaper, and as such, we look forward to having articles and content contributed by our community. If you wish to submit a one off article, or suggest some regular content, please make contact with Sonia on 541 9005 or email windowonwakefield@gmail.com and read the Terms and Conditions below.

We try to ensure information published is truthful and accurate, but do not check the facts of the articles and therefore cannot attest to their validity. While all reasonable care is exercised, we do not accept liability for any loss whatsoever incurred through our errors, acts or omissions in relation to the content of an article, or for any consequences of readers relying on the information published. Opinions expressed by contributors do not necessarily represent the views of the Focus Wakefield group, nor are they necessarily endorsed by the Editor or Publisher.

Advertising...

If you wish to advertise in Window on Wakefield, please make contact with Genie or Lindsay on 541 9641 or email enquiries@wakefieldprint.co.nz and read the Terms and Conditions that will be provided on the rate card.

TERMS AND CONDITIONS REGARDING PUBLISHING OF CONTENT

- a. All articles and other content submitted for publishing must disclose the author's name or where the article/content is contributed by a community group, then that community group's name.
- b. All images should be provided to us in a high quality PDF format. We take no responsibility for the quality of reproduction for images that are not supplied to us in this format.
- c. If you wish to make changes to an article or content already submitted, please ensure these are communicated to us before the relevant deadline date.
- d. When you submit an article or other content for publishing you:
 - agree that the submitted material and/or images can be reproduced by the Editor or Publisher at any time without your prior approval
 - agree that all photographs submitted for publishing are provided free of charge, and the approval to print has been obtained from any persons shown in the photo - this is the responsibility of the person submitting the photo
 - acknowledge that all material is held by us at your risk and is not insured by us. Material will only be returned on request and may otherwise be destroyed by us
 - warrant and undertake that no statement, image, representation or information contained in your supplied article or content:
 - * is or is likely to be misleading or deceptive;
 - * is at all defamatory, in breach of copyright, trademark or other intellectual or industrial property right;
 - * is otherwise in breach of the Copyright Act 1994, Defamation Act 1992, or any provision of any Statute, Regulation or rule of law.
- e. We reserve the right to decline the publication of any article or any content whatsoever on any grounds that we in our absolute discretion see fit.

Jill O'Brien

R D 1 Wakefield
Rural Mail Contractor
**FOR ALL YOUR
MAIL NEEDS**

Stamps, Parcels, Freight
Phone 541 8963
Mobile 027 324 2126

**DID YOUR BUSINESS
MISS OUT THIS TIME**

**DON'T DESPAIR
WE HAVE SAVED
A SPOT FOR THE NEXT
PUBLICATION
JUST FOR YOUR BUSINESS**

**Give us a call
541 9641
or
Email
info@wakefieldprint.co.nz**

NEXT EDITION

Due out the first full week of each month

All Advertising to be submitted by the 20th of the Month prior

All Content to be submitted by the 23rd of the Month prior

For Advertising please contact Wakefield Print Ltd 541 9641

For Content please contact All Accounts Matter Ltd 541 9005

The Way We Were

WAKEFIELD SCHOOL - 175 YEARS ON THE OLDEST SCHOOL IN CONTINUOUS USE IN NEW ZEALAND

PART II EARLY DAYS 1855-60

Prepared for the Waimea South Historical Society by Roger Batt

In 1855 Mr Smith decided it was time for a change. He had served the school well for ten years and placed it on a sound foundation. More recently he had become a "man of means" after the death of his mother in England.

Wakefield's next head teacher, Mr John Squire, was the first government appointment. He was also the second local postmaster. A London trained chemist, he brought with him his wife Eliza and four children (six were to follow) as well as new standards to the village. "They always took high tea at four o'clock and dinner at eight."

The following extract is from his first report on the school:

"This school is large and lofty and comfortable and there is a good dwelling house for the teacher attached to it. There is a day school and an evening school. The number of children on the books of the day school is 36 (18 boys and 18 girls). The average attendance is 25. The ages of the children range from 4 to 14, but most of them are very young. At the evening school 15 attend pretty regularly, most of them lads or rather young men. The payment in the day school is seven shillings and sixpence a quarter, but some parents are subscribers and pay less, sending as many children as they please. The school is supported by the payment of the children and has received in addition the sum of £12-10s as a half-yearly payment out of the fund voted by the Provincial Council. The Bible is read once daily in the morning, and the church catechism is used. The teacher states that no objection has been made to religious teaching in the school. The school is indifferently provided with books

Meanwhile, the population of the Waimea South district (Brightwater to Belgrove) was growing. The Electoral Roll for 1855 lists 164 men with a diverse range of occupations from horse-breaker to land surveyor – most with wives and large families. There was also an influx of people from overseas and refugees from the land wars of the North Island.

The Provincial Government saw an obvious need for a new school building on a site which allowed for expansion. A sunny terrace of level land was chosen just west of the original school site and closer to the village. It had, however, one grave defect not obvious at first – below the surface was a hard ironstone layer which greatly impeded drainage, making the sports field boggy in winter and creating puddles around buildings - but these were problems which were overcome in time.

Work was started on site and included an imposing two-storey school house. Detailed design features were overseen by the local Provincial MP Mr Saunders who stipulated that: "...windows should be placed as high as possible" so that there would be plenty of space "for the children's benches, maps, pictures and diagrams." And for the desks, "An allowance of 18 inches each (45.7cm) will suffice for the junior classes, but not less than 22 inches (55.8cm) for the senior classes." These, of course, were not built separately but in long rows.

When completed, the new school building and headmaster's house were much admired and at the end of the year a special 12th Anniversary school concert was held on Tuesday 11th November, 1856, with an admission fee of one shilling and sixpence (15c). The school roll by this time had reached 44.

During the next three years as the roll continued to expand, the Provincial Government built another classroom which became the girls' room. Mrs Squire became the teacher for 28 girls and Mr Squire for the 27 boys. This segregation seems to have been a matter of expediency driven by the availability of suitable teaching staff rather than of conviction and it would not continue forever.

The thinking of the time was expressed by Mr J D Greenwood, the School Inspector: "Everyone is satisfied that boys are improved by the presence of girls; a wholesome restraint is evidently felt. It is not so apparent that girls are improved by the presence of boys, but we believe it is mutual, though not so obvious."

... continued

John Squire and his wife Eliza. He was the first Government appointed teacher, and Eliza taught the girls for a short time.
Photos courtesy of Bernice K. Adams.

Second from top: The Old Wakefield Schoolhouse, (Destroyed by fire Easter Monday, 1934)

Second from bottom: Wakefield School 1900 looking NW

Bottom: Wakefield Girls and Boys Schools (n.d.)

(Boys school on the left, Girls on the right)

Explore the past with us
www.waisouth.wordpress.com

The Way We Were [continued]

However, it would be 40 years later, in 1896, that the Board's Chief Inspector Harkness, after some disappointing examination results, would recommend that the girls and boys schools, which had been operating with separate head teachers, be amalgamated, believing that this would produce better results. After some heated discussion the Board agreed to pass the recommendation on to the Wakefield committee. Initially, both teachers and parents resisted the idea but it was achieved two years later.

By 1860 the new school buildings and the school house were completed. The original cob building near the church was then used as a vicarage and Sunday School.

The pupils were now very well housed on a new site where there was opportunity for expansion and much greater space for recreational activities – all this in five years - but even greater changes would come in the years leading up to the 20th Century.

Acknowledgements:

I am indebted to Marion J. Stringer for the detailed information she has provided us on this topic in her book: 150 Years of Wakefield Schooldays ISBN 0 473 02137 4 pages 8-13 from which the references and quotations for this article have come.

Photographs from the Wakefield School collection on Tasman Kete

Wakefield School 1912 (Looking east)

On the left the headmaster's room for Stds 4-6, to the right the school house with the room for Stds 1-3 behind it, technical block far right

Pet Tips

by Sue Mott, Animal Behaviourist, willowsprings@slingshot.co.nz

We are now well into summer and some very challenging weather, worldwide. Here in New Zealand we have had consistently high temperatures and it never fails to amaze and disappoint me that some people are still leaving dogs in parked cars in full sun. It seems inconceivable that anyone who has a loved pet would put it in an oven and walk away and yet that is what happens when dogs are left in cars. The temperature inside can rise to over 50C very quickly and dogs can suffer and die a horrible death. Even if the window is wound down a bit, it is still cruel. I have come across several dogs barking in a distressed way in this situation and always alert the store to put it over the loudspeaker to get the owner to return to their car. Surely it is possible to find a cool safe spot at home or with friends if shopping is needed? Many stores have areas at the front outside where a dog can be tied for a short time.

Dogs do not sweat, they pant to try to keep cool but need a lot of water to allow for extended panting. The other consideration is the length and type of their coat. Many breeds do not originally come from countries with very warm temperatures and have double coats, so extra care should be taken to see they have adequate water and shade. This of course applies not only to dogs but paddocked animals. I often see horses with big heavy rugs on them standing in paddocks with no shade. The same goes for sheep who will always seek out shade and shelter if available.

Animals cannot tell you when they are distressed, so it is very important that owners watch body language and behaviour. Our human needs do not always translate to our animals and owners should be aware of how it is affecting them. I have been to many horse shows where horses are left in full sun, still with their saddles on whilst their rider goes and gets a cool drink and sits in the shade.

Our beloved animals do so much to help and please us and it is little wonder that some of them get a bit cranky when they are not treated well. Owning an animal is a big responsibility and all animals should be treated with respect and understanding particularly when conditions are challenging. To all those people who do the right thing, you understand how you will be rewarded with a happy, comfortable, calm animal companion.

I am always happy to help animals with people problems.

Health

Farewell Pete...

If you are a patient of Pete's you should have received a letter letting you know that he is retiring from Wakefield Health Centre at the end of March this year.

Pete and his wife Jane came to Wakefield in 1988, having bought the practice from Dr John Davis. The Wakefield Health Centre opened in August 1990 when Pete combined practices with Ted Bassett and Tony Eames. Later, when Ted retired, Audrey joined the Wakefield practice team.

Pete has been at Wakefield Health Centre for 30 years, and although he is retiring from general practice Pete will be continuing with his muscular skeletal specialist service in Collingwood Street, Nelson.

We will be holding an open afternoon tea on Thursday 29 March from 3pm here at the surgery to say farewell to Pete. You are most welcome to attend and we look forward to seeing you here.

Wakefield Health Centre

Surgery hours:

Monday to Friday 8am – 5:30pm

Wednesday 8am – 7pm

New Enrolments Welcome

Phone 541 8911

12 Edward St Wakefield

Hello Richard ...

The health centre has recently been evaluating the health needs of the community, taking into account the expanding role of the GP within the health system and the increased demand for appointments.

The past few months have been exceptionally busy at the health centre – so we are asking patients to bear with us while we work on increasing our GP hours.

From 5th April Dr Richard van Gelder Horgan will be joining us to look after Pete's patients.

Richard will initially work on Thursdays, and from the 20th of August will be increasing to four days a week. We hope that the additional days will help to ease the pressure on appointments, and we are looking forward to welcoming Richard to our practice.

RURAL POST

Contact Nick & Jackie Costley

For all your RD2 Wakefield postal needs, including

- Prepaid Bags • Stamps • Local freight from Wakefield, Dovedale and Tapawera.

Prescriptions from Wakefield.

Nick - 027 541 8581

Phone 541 8581

A Free Family Event

SUNDAY 15TH APRIL 11.30 - 3.30^{PM}

**TURN YOUR HARVEST APPLES INTO JUICE!
MARKET STALLS, LIVE MUSIC
CHILDRENS ACTIVITIES, FOOD & DRINK**

**WILLOW BANK HERITAGE VILLAGE, 79 WAKEFIELD KOHATU HIGHWAY
(JUST SOUTH OF WAKEFIELD ON THE MAIN ROAD)**

FAQ re Beginning Tai Chi

by Fran Nicoll

Tai Chi sounds interesting but where can I see it in action?

The website www.taoist.org provides links to the NZ branch which includes a demonstration video of masterly Tai Chi. Any existing class group would welcome a visit from you to see what a class looks like and answer questions.

Here at Wakefield, there is an open invitation to observe our continuing class in the village hall any Thursday between 6.30–8.00pm. Alternatively the website lists other class times in Nelson, Lower Moutere, Mapua and Motueka.

How do I get started?

You join a beginners class where a qualified instructor gradually introduces you to the moves. This class which lasts six months is a very reasonable cost.

How will I ever remember it all?

Believe me, this is a common concern of many at the beginning. No need to be anxious. Each class is supported by members from the continuing levels so that you always have someone to copy. Also, importantly, it is the body that has to build the memory of the moves and this takes as long as it takes. Two years on and I still could not complete the set without visual prompts. No worries, I just love my Tai Chi and how it gradually is developing some iota of nuance.

How long before I see the benefits?

After the first year, each one in our Wakefield group was reporting individual benefits from increased feelings of calm to “I have stopped falling over and I can now cut my toenails.” Please note that we have a fair proportion of men in our group! Again the website provides links to extensive coverage of individual cases as well as research findings of Tai Chi’s many benefits.

When are the beginners classes?

Our Wakefield beginners class starts on Wednesday, 7th February from 10.00–11.30am. Other daytime classes are listed on the website.

What if I work during the day?

If you work there are evening beginner classes starting in Nelson, Monday 5th February 6.00–7.30pm, or Saturday 11.15am–12.45 pm on 3rd March. Otherwise there is another in Mapua 7.00–8.30pm starting 7th March. So sorry, yes, you will have to travel out of the area.

However, having completed the beginners class elsewhere, of course you can then join our continuing evening class in Wakefield on Thursdays if you wish. We would welcome you.

Once you have joined the Taoist Tai Chi Society as a continuing member, you can attend as many classes as you wish anywhere in NZ or elsewhere (ie 800 locations in 26 countries).

Mobile Feet Podiatry

Carole Horrell B H Sc (Podiatry)

Now available at Wakefield Health Centre
Phone Carole to book

Mobile: 021 0247 4037 | A/H 03 9275120
Email: carole@mobilefeet.co.nz
www.mobilefeet.co.nz

Digger For Hire

6 Tonne digger
Dry hire or with
Experienced Operator
Call:
Richard Winn
0274 362 897
AH: 541 9567

FRIDGES • FREEZERS
WASHERS • DRYERS
DISHWASHERS • OVENS
RANGEHOODS

WHITEWARE SOLUTIONS LTD

For all your white ware repairs in
Wakefield, Richmond and the
surrounding areas.

TIM LLOYD
79 Treeton Place,
Wakefield.

For service call: **027 685 5777** or **541 8877**

Wakefield Mural Group

by Stuart and Heather Watts, and Evie-Joy South

Firstly we would like to express our appreciation to the team of ladies; Maxine McKean, Paula Aldridge, Avis Blowers and Gill Burson who did a magnificent job on the 2nd January Craft Fair Day fundraiser for our mural and presented us with a donation of \$600. Also our gratitude to the "team" at the Steam Museum who on the day also donated a further \$400. We are humbled indeed by this generosity.

The Mural Group also ran a raffle and raised another \$117. The lucky winner of the basket containing a locally made New Year fruit cake and preserves was won by Sandra of Nelson, who I can report was delighted.

"Our Mural.....AND....."

I am sure you will be noticing that it certainly is evolving and changing and in its creation causing a lot of interest not only from locals but many just passing through. Fantastic for our wee village.

However we have also been fielding the question – "What are you doing at the northern end window?" We have kept this a tad under wraps as it was going to be yet another project to give further historical insight to what our mural actually is depicting and also a wonderful opportunity to further display aspects of Wakefield's past. It had to be a process, firstly to gain permission for its use from both the tenant and the owner, then to have the integrity of the window checked and reinforced.

Sincere thanks to Tony Meek for his workmanship and giving that bit of extra knowledge so we got it right the first time and as can be seen our local likely lads – Peter Ladley and Stuart Watts kept an eye on him, with a bit of cheek flying in the mix. So at that juncture the "neat" stuff happens, historic research, photographs (some as yet not seen outside of the family albums) and much more.

Then enter the designer, Matt Arps from Matty's Signs Richmond who has visited the site, made recommendations, talked with our artist Pete and been delighted at the concept and to further enhance our ideas to best suit for this undertaking.

We have recently had an opportunity to view a rough draft and even at this stage it is certainly going to add yet more magic to our mural wall.

And yes we are still actively fundraising and again must express our sincere appreciation to all those who have contributed and supported us in this venture.

Delicious Honey straight from the valley

Mountain Valley Honey brings you award winning honeys, harvested from the beautiful Marlborough Sounds and stunning remote areas of the top of the South Island. Our bees forage to bring you Manuka, Native Bush, Autumn Gold, Honeydew and Kamahi honeys to enchant your tastebuds.

Find us at: www.mountainvalleyhoney.co.nz
Email: info@mountainvalleyhoney.co.nz
Visit us: Every Saturday at the Nelson Market

Kate West NZRP, BPhty

Accident & Sports Injuries
Neck & Back Pain
Vestibular Rehab

All Sprains & Strains
Pre/ Post Surgical rehab

ACC & PRIVATE TREATMENTS

03 541 8911

At the **WAKEFIELD HEALTH CENTRE** 12 Edward Street, Wakefield
info@wakefieldphysiotherapy.co.nz
www.wakefieldphysiotherapy.co.nz

Thanks for your support

Damien O'Connor

MP for West Coast/Tasman

234 High St, Motueka

Phone: 03 528 8190 or
0800 DAMIEN (326 436)

FB: damienoconnormp

Authorised by Damien O'Connor
Parliament Buildings
Wellington

"...for all creatures great & small..."

Open Monday - Thursday 8.30-5pm

Consulting Hours

Monday afternoon with Brenda

Tuesday morning with Brenda

Thursday morning with Paula

Ph 541 8974

info@tcvet.co.nz * www.tcvet.co.nz

Edward Street, Wakefield

Head office 35 McGlashen Avenue, Richmond

544 1200 24 hours

Tasman Bay Chiropractic

www.tasmanbaychiropractic.co.nz

REACH YOUR HEALTH GOALS

**Help your family move well, feel
well and live well**

Monday-Saturday

03 544 4554

64 Oxford St, Richmond

all about you
BEAUTY THERAPY

Services include

Skin treatments, Spray Tanning,

Waxing, Tinting, Manicures and Pedicures

Enquire about group bookings for a girly catchup

Gift vouchers available

By appointment only

Come and relax at the salon that is....

all about you

Email: allaboutyou.beautytherapy@gmail.com
www.allaboutyoubeauty.co.nz
www.facebook.com/beautytherapy.allaboutyou

Ph: 541 9510
Mobile: 027 6143 298
1 Bird Lane, Wakefield

Nelson Travel Broker
your journey starts here

*locally Owned
& Operated*

Phone: 03 541 8417 or 021 545 799
Email: sue@nelsontravelbroker.co.nz

Check out what my clients have to say at
www.nelsontravelbroker.co.nz

An authorised member of Air New Zealand Holidays Travel Brokers

Wakefield Bowling Club

Wakefield Bowling Club

by Tony Eames

The New Year Tournament was sponsored by Tall Poppy Real Estate, thanks to Wendy Pearson. It was won by Barbara McGregor, Margaret Eames and Nick Riordan. Second place was Chris Longman, Carolyn and Arnold Mason and third place Tony Eames, Di Holland and Don Sixtus.

COMMUNITY BOWLS

Social evening bowls will be held on Tuesdays from 6 February 6.00–8.00pm.
Fun for all ages and abilities.
Adults \$5, school age children free.
Flat soled shoes please.

NELSON CENTRE TITLE

The Wakefield team of Margaret Eames, Linda Sisterson and Di Holland has won the Nelson Centre Women's Triples.

They won three of four games on Saturday beating NZ Black Jack internationals Kirsten Edwards and Amy McIlroy in the last game to qualify for post section play then had three comprehensive wins in the knockout post section play to win the title, playing great bowls and dominating their opposition in all three games.

They qualify for the regional play offs against the other centres in the top half of the South Island, the winner of that going to the National play off in Auckland in April.

Margaret has also qualified for post section play in the Women's Open Singles to be played on the Nelson Anniversary Monday.

Wakefield has hosted centre events on successive weekends in January, one section of qualification for the Women's Open Singles, one section plus the post section play for the Men's Open Singles and the Women's National Interclub 7s with top players from around the region and great bowls being seen.

The Wakefield green is recognised as one of the best playing surfaces in the region with thanks to green keeper Kevin Galvin assisted by Don Sixtus and Les McJarrow and the hospitality of the club is renowned with special thanks to Vicki Sixtus and Avalon Nettleton running the kitchen.

CLUB CHAMPIONSHIPS - LATEST RESULTS

Men's Open Singles - Kevin Galvin

Men's Triples - Peter Sisterson, Kevin Galvin and Tony Eames

NELSON REPRESENTATIVES

Margaret Eames and Barbara McGregor have been selected for the Nelson team to play in the annual games against Marlborough on 17 and 18 February.

Linda Sisterson and Di Holland have been selected for the Nelson Development team (eight years and under) to play Marlborough.

NEW PLAYERS

It has been great to welcome a number of new players over the summer. Anyone interested please call in to the club whenever there is activity there or contact Tony Eames on 5418316.

Website: www.sporty.co.nz/wakefieldbowl

Top: Nick Riordan, Margaret Eames and Barbara McGregor.

Bottom Right: Di Holland, Margaret Eames and Linda Sisterson with the trophy for the Nelson Centre Triples.

Painter

Interior, Exterior & Wallpapering

**For a Free Quote
Phone Peter Thompson
027 444 93 64
A/H 03 541 9678**

62 Whitby Rd Wakefield

Wakefield Community Craft Fair 2018

by Paula Aldridge, the Village Gallery

Our Community Craft Fair Group had a wonderful day on the 2nd January 2018. It was a community fundraiser for our Wakefield Mural Group and received an excellent response from both the stall holders and the public.

The weather co-operated intermittently but this never seemed to actually dampen the spirits of those attending as all the FUN of the FAIR was evident throughout the entire day.

So many folks came out to assist; the team at the Wakefield Steam Museum, the Wakefield Mural Group, the Wakefield Community Council, the Wakefield Community Librarians, South Stamps and Postcards, Jill O'Brien our RD1 contractor, Avalon, Doug and Mary Donaldson, the local businesses and many more whom we are so grateful to.

Also in all this mix the most amazing musical direction from our very own Shane Clayton, who organised not only all the musical gear but the MC and entertainers as well, which included a special guest performance from Pete Madsen of Bee Gees fame.

Adding more WOW also the duo Anaglypta (Shane and Ang), Matt Werner and our very talented young classical piano musicians. This entertainment was indeed icing on the cake.

On balancing up we made \$800 in total, \$50 of which was for miscellaneous expenses (paint, cleaning etc), \$600 donated to the Wakefield Mural Group and \$150 to the Wakefield Community Librarians to use locally as they wish.

THANK YOU TO OUR
VILLAGE
FOR THE MAGIC AND THE
SUPPORT
Maxine, Gill, Avis and Paula.

WAKEFIELDQUARRY

Drainage metal : Hard fill : Basecourse 70mm : Topcourse 40mm & 20mm
Landscape rock : Lime : Firewood

**Sorry no more trailers or utes may be loaded because of the safety risk.
We do have a 2.5t tiptruck available.**

566 Church Valley Road, Wakefield

Ph: 5419093

Mon - Fri 7.30am - 5pm

KEYS TO SUCCESS

JUST AHEAD

Unlock your potential & beat that fear of speaking in public

Boost your confidence

Improve your business & social speaking skills

DO THE BEST FOR YOURSELF

Join Powertalk today

Call: 021910621

powertalknelson@gmail.com

www.powertalknelson.org.nz

"Success doesn't just come and find you, you have to go out and get it."

Carter & Sons Concrete

SPECIALISING IN SOLUTIONS FOR ALL BUDGETS AND NEEDS

Give Sam from Carter & Sons Concrete a call for a free Quote and Assessment on 0275-811-621.

CALL TODAY!!

Proud to Sponsor Wakefield Football Club

**FIX UP
SET UP
BACK UP
CLEAN UP
TABLETS &
COMPUTERS**

mobile computing

In Nelson since 1997

**548 1787
027 224 0955**

Fran's the Man!
fran@mobilecomputing.co.nz

Still no call-out fee & we still come to you.

Craig Smart

CONTRACTING LTD

DIGGERS & TRUCK WORK

- Landscaping - Topsoil Screening
- Root Raking - Site Clearing
- Driveways - Gravel Supplies
- Trenching - Posthole Boring

541 9626 or 0274 440 441

craigandcath@xtra.co.nz

- *Arborist work
 - *Tree felling
 - *Hedge trimming
 - *Landscaping projects
 - *Shrub cutting and gorse control
 - *Planting and re vegetation projects
 - *And much more green care of your property
- This is done by a trained arborist and nurseryman with many years of experience in plant production and the landscape business

contact MORTEN for a free quote
Ph: 021 206 9914 or 541 86 85
email: mortenlausen@gmail.com
www.nelsonlandscaping.co.nz

We have a Vermeer s800tx, a multi purpose landscaping and property maintenance machine. It's small, powerful and versatile. It can get into tighter areas and is property friendly leaving little impact on the ground

- Lawn preparation and laying
- Spreading of loose material (stones, bark, etc)
- Hole drilling/Auger work (planting , post holes etc)
- Stump removal
- Earthwork (small)
- Section clean up
- Landscape work
- Trenching
- Rock-work

Full insurance cover while all work is being done

The Wakefield Hotel

Your local...Where good times begin...

48 Edward Street, Wakefield 03 541 8006
info@thewakefieldhotel.co.nz

FEBRUARY

3rd	Live Music with Bex from 7.30pm
13th	Quiz Night 7.00pm
17th	Karaoke Night from 7.30pm
24th	Live Music with Craig Allott from 7.30pm

Whether you have cattle, horses, dogs or cats, the staff at the Vet Centre always endeavour to treat each animal as an individual for personal patient care. Let us help you to treat your animals with the quality care they deserve. For a happier, healthier animal, family and lifestyle come see us at The Vet Centre Richmond.

Our services include

- Large animal and Equine services
- Small animals furry and feathered
- Surgery and dental procedures
- Digital x-ray and Ultrasound
- Free Travel to Tapawera on Thursdays
- Puppy Classes and nutrition consults and so much more!

24 hour emergency 03 544 5566
www.vetcentre.net.nz

Richmond Clinic - Gladstone Road 03 544 5566
Motueka Clinic 03 528 8459 and Mapua Clinic 03 540 2329
Keep an eye on our promos on Facebook

Does your vehicle need some attention?

We'll make sure you're good to go!

Your friendly local for all your automotive needs including:

- **WOF's** (Cars, Caravans, Motorbikes, Trailers & Tractors)
- **Wheel Alignments & Tyres**
- **All Vehicle Servicing & Repairs**
- **Petrol, Diesel & LPG**

PRINT Ltd

DESIGN BRAND PRINT & PROMOTE YOU

Your Local Team: Genie & Lindsay

Ph: 03 541 9641 E: info@wakefieldprint.co.nz

DESIGN BRAND PRINT & PROMOTE YOU!

WAKEFIELD AUTO SERVICES LTD

67 Whitby Road, Wakefield
Phone 541 8121 www.wasl.co.nz

Webby Family Reunion

MEDIA RELEASE

NELSON FIRST SETTLER FAMILIES TO GATHER FOR MARCH 2018 REUNION

Members of the Webby family, who trace back to foundation Nelson settlers Edward Whibbey/Webby and his wife Mary who arrived (respectively), in 1841 on the Whitby and 1842 on board the Lloyds, will gather for a joint family reunion in Nelson in March 2018.

Edward and Mary Webby were foundation settlers in Nelson and although they lost their first and third born sons from sickness en-route to New Zealand on board the Lloyds, plus another son in England prior to leaving the country of their birth, the pair, who emigrated from their native Somerset, went on to have a further 11 children following their arrival in Nelson.

Jacquie Webby, reunion convenor and author of the book "The Webby Family – tracing the history of one of Nelson's founding families", which was released in mid-2017, said representatives of most of the 11 families will attend the reunion to be held in mid-March.

"There has been a fantastic response to the first-ever combined reunion of the Webby Family," Miss Webby said.

"We have people coming from the United States of America, Australia and both the North and South Islands of New Zealand," she said.

"Although Edward and Mary's children were all born in Nelson, some later migrated to the North Island, and there are still Webby descendants in Nelson/Tasman and Marlborough.

"Those attending the Reunion will meet other members of the family, many previously unknown to them, apart from on family records, so I am sure there will be a lot of talking and reminiscing over the three days."

A variety of activities are planned for the reunion.

"Activities planned include visits to places of special interest and association with the first settlers," Miss Webby said.

"We will have a wander around Wakefield which leads to 88 Valley where the family initially settled then visit Beacon Hill, which was owned by Edward Webby before he sold it Major Robert Paton.

"Saturday's programme will conclude with a reunion dinner and centennial cake cutting on Saturday evening with representatives of each family giving a short speech.

"On Sunday, the programme will include the unveiling of the gravestones on the graves of Edward and Mary Webby at the Richmond Cemetery.

"The weekend of celebrations will end on Sunday, with a visit to the Early Settlers Wall and Settler's statue and afternoon tea at a restaurant overlooking Nelson Harbour where the Whitby and Lloyds arrived after their long journey from England all those years ago.

"We also have a few other surprises which we will share closer to the date," Miss Webby said. "It is going to be a fantastic weekend."

Note: Edward and Mary Webby's surname was originally spelt Whibbey, but was changed for an unknown reason, on arrival in Nelson.

Further details please contact: Jacquie Webby [photo above], 0274 769 750, 03 434 2530, Email: jacquiewebby@gmail.com

Photos: Edward Whibbey/Webby and Mary Whibbey/Webby

Wakefield Volunteer Fire Brigade

The rain has come and come some more so our rural fire danger has now been lowered to the level of "Green" status so that's the good news. The bad news is that we have attended a large number of motor vehicle accidents (MVA's) this month with the majority of them being only minor.

And yes we did get called out on Christmas Day to fight the grass fire above Bourke's Bank in Brightwater, so thanks to all the members who went to that fire. Both our appliances attended, and I also thank the wives, husbands, partners and all the other family members for their understanding and support.

Currently we have a full muster of brigade members of 20 fire fighters at the Wakefield station but we are always looking for any members of the public who are keen to join the brigade who are around the village from around 8am until 3pm during the working week. We sometimes struggle to get the fire appliance out with a full crew as a lot of our members work away from Wakefield, on shift work or even out to sea, so always keen for anyone who is around during the day.

A big thank you goes out to all the craft ladies from all the brigade members for the generous gift baskets we each received for Christmas, thank you all again.

Fritz Buckendahl
CFO Wakefield
027 22 44 162

Call outs for January

Medical	Wakefield
Car vs car	Brightwater
Fire in backyard	Wakefield
Truck roll over	Wairau Valley
Campervan roll over	Hope Saddle
Medical	Hoult Valley
Car hit bank	Kawatiri
Car over bank	Gowan
Truck roll over	St Arnaud
Tree over road	Golden Downs
Vegetation Fire	Wakefield
Car in ditch	Stanley Brook hill
Chemical spill	Brightwater
Medical	Wakefield

Total calls for the year to date 2018 = 14
Total calls for the year 2017 = 132

Kernow
CONSTRUCTION

BUILDING & LANDSCAPING

DESIGN • CONSULTATION • CONSTRUCTION

Jason Preller A.N.C.H
Tel: 03 526 6095 Mob: 021 167 3803
Email: kernow4construction@gmail.com

For Sale:

Wai-iti Wood Supply

Firewood Business

One owner last forty years
Contact Murray: Ph 5418579 for details

The Elegant Frog is one year old on the 1st February

Thank you for supporting us, to show our appreciation,
we are offering 15% off every item in the store (except Charlie)

The
Elegant
Frog

VINTAGE & CURIOS

15% Discount

From 1st Feb until end of the day Sunday 4th Feb.
Come on in and help us celebrate

All purchases between 1st and 4th February have a chance to win 2 tickets
to Nelson Wine & Food Festival on 18th February

10 Clifford Rd, Wakefield Ph 541 9559 Check out for our hours

Quiz

JANUARY QUIZ

by Derek Evans

1. What is the national currency of Romania?
2. How many sides has a tetradecagon?
3. Which of London's theatres is the oldest to still be operating on its original site, despite being rebuilt four times?
4. DLXVII is what number in Roman numerals?
5. "There was no possibility of taking a walk that day." This is the opening line of which classic work of literature?
6. In Sergei Prokofiev's 'Peter and the Wolf', which instruments represent the wolf?
7. Who sang "Well, my Daddy left when I was three and he didn't leave much to ma and me..."
8. Where were the Bee Gees born?
9. Sarah Palin was the first female governor of which state?
10. To what country does the island of Elba belong?

If you are still looking for something to do, try this anagram of 'A big sporting occasion'

3 words 9 - 6 - 5 letters
FENSIONMWLNITBINALD

All Accounts Matter Ltd

For All Your Accounting and Tax Needs

Sonia Emerson
Chartered Accountant

Mobile: 021 221 1009
74 Whitby Road, Wakefield 7025
Email: sonia@allaccounts.co.nz
Phone: 03 541 9005 Fax: 03 541 9305

AFTER SCHOOL ART CLASSES

Wakefield Classes beginning 12th February

Mondays or Thursdays
3.30 - 4.30pm (ages 6 - 8)
4.45 - 5.45pm (ages 9 - 11)

Contact Amanda for more information:

amandaledger@xtra.co.nz
021 055 0161 or 541 8877

Wakefield ELECTRICAL LTD

We Do All Electrical Work (incl. Caravans WoEFs)
Andrew Smith - Electrician/Inspector
— Est. 2013 —
03 541 8797 - 027 441 8797
"Your Local Electrician"

**Check out our
Focus Wakefield
Facebook page**

**[www.facebook.com/
FocusWakefield](http://www.facebook.com/FocusWakefield)**

**Share your stories,
photos, events with the
community.**

**Post items wanted,
for sale,
help needed etc...**

WATER TANK CLEANING LTD

Has your Water Tank been cleaned out in the last 2 years ?

Healthy Water Tanks = Healthy Drinking Water

- * Tank Cleaning
- * Sanitizing
- * Domestic & Commercial

Contact John - 021 2450 550

In the Bush

Greetings and welcome to 2018. I sincerely hope that you have all enjoyed the Christmas season and bringing in the New Year with family and friends.

As you can imagine all of our reserves have suffered from our long dry spell, which in turn results in the lowering of the water table. All of our bush reserves have dried out and this year we have sadly seen the loss of many of our intermediate growth trees. With a temporary reprieve and some heavy rain a revitalisation has taken place, albeit temporary. It was sincerely welcomed and long overdue.

Do be mindful of our dry spells and the need to be vigilant in case of fire, or folks thinking that BBQ's are okay in the shade directly under the trees, in any location within the reserves. Sometimes not realising they must only use the gas barbecues provided and the harm they could cause to themselves or others, so if seen a gentle reminder does not go amiss.

Always remember you are most welcome to contact me direct should you see any unusual activity or folks trying to camp within our reserves. Concerns can also be directed to the Tasman District Council Reserves Department, phone 543 8400 or our local Wakefield Police Station staff phone 541 8210.

The Edward Baigent Memorial Scenic Reserve

Since the closure to all camping activity on Monday 18th December 2017, there have been very few problems. Also the Tasman District Council Reserves Department has recently installed a lot more signage to make it very clear NO CAMPING etc.

Two break-ins have occurred - one reported by an early morning walker at 6am (thank you to Ron for the message you left on my phone). The vehicle and three young men were caught and fined, having kicked in the fence to the side of the gate to gain access.

The other person(s) took the gate lock to pieces so as to gain entry. But as so many of our local people are now using this reserve as a walk way or place to sit and relax then we have many eyes watching and reporting in. Which in turn keeps this Scenic Reserve safe.

To quote one local who is now once again a regular visitor;

"This bush has now been returned to Mother Nature to heal and thrive again, as it was back in the day."

And while on the subject of "back in the day", see photo above right of Edward John (Ted) Baigent (1893-1973) and Joseph Thomas Baigent (1895-1980) enjoying a moment in time at The Edward Baigent Memorial Park.

Regards Doug South
President Wakefield Bush Restoration Soc Inc. (since 2000)
Telephone 541 8980 Mobile 027 907 2879 Email tuiville@xtra.co.nz

DOES YOUR BODY NEED A BUILDER???

Bob the builder I am not but BODY REALIGNMENT I have got
Aches, pains, sports injuries, sore knees, back and neck
Give me a go what the heck
Comfortable and non intrusive is my way
working with you to make head way
With years of training under my belt
I will give you my best to help you out
Text or Call Bob 0275 150 928
bobsaunders@email.com
minimum session time 30mins (\$30)
First session is one hour \$60

Special offer for Window on Wakefield readers
First session \$40 for the hour

WAKEFIELD PHARMACY

the caring pharmacy

Join us on our FACEBOOK page and be in the draw to win our monthly prize.

Shop hours -

Monday 8.30am to 5.30pm - Tuesday 8.30am to 5.30pm - Wednesday 8.30am to 7pm
Thursday 8.30am to 5.30pm - Friday 8.30am to 5.30pm - Saturday 10am to 12pm

4 Edward Street, Wakefield - Phone 03 541 8418 - Fax 03 541 9100

www.wakefieldpharmacy.co.nz

HOUSE REPAIR

Small Job Specialist From Start to Finish

OVER 25 YEARS EXPERIENCE

Carpentry | Stopping | Painting | Maintenance

Brian Grant

027 541 9250 | brianwindhamgrant@gmail.com

Town and Country Talk

by Brenda Halliwell, Vet

Ticks

The cattle tick is well established in New Zealand and this season we are seeing a lot of them on the farm and in the clinic. Cattle ticks need to feed off their host's blood before each stage of the life cycle to survive. They favour cattle but can also infest deer, sheep, goats, horses, rabbits, hares, domestic pets – and humans!!!

Cattle ticks spend most of their life cycle in the long grass, and only attach themselves to a passing host when they need to feed and complete their life cycle. They usually complete only one cycle per year, but in warm conditions may complete more.

The lifecycle consists of eggs, larvae, nymphs and adult ticks. A mature female tick has eight legs and can be up to 9mm long and 7mm wide – this is the stage that most people see.

There are several treatments for ticks available. For cats and dogs we recommend using a flea and tick product all-in-one. Bravecto for dogs and cats and Nexgard for dogs are two great products. If using one of these the ticks will attach, start sucking blood and then drop off and die. If you have not protected your pet with a tickicide and you discover a tick well-attached – do not try to remove it! If you do there is a chance you may leave the 'head' buried in the skin which can later cause an infection. The best thing to remove them safely is to apply Frontline Spray directly to the tick which will cause it to die and drop off. It is easy to mistake a fully engorged tick for a lump on your pet so if you are unsure call the clinic.

For farm animals, there are very effective pour-on treatments available but they work best combined with pasture and stock management. Talk to Mike at the clinic for more info.

Fly Strike in Rabbits

Unfortunately it's the time of year when we see fly strike in our pet rabbits. This is a serious often fatal problem that can occur within hours. Flies are attracted to rabbit's damp fur, urine, faeces and they lay their eggs on or around the rabbit's bottom. Maggots will hatch within hours and quickly eat into the rabbit's flesh as well as releasing dangerous toxins.

Prevent fly strike by checking your rabbit twice daily to ensure its bottom is clean and dry. Remove soiled bedding as soon as possible and keep the surrounding environment clean. Ensure your rabbit is not being overfed or fed incorrectly which can lead to diarrhoea and soiled fur. If you find maggots on or around your rabbit's bottom, phone us immediately. We urgently need to remove eggs and maggots and prevent pain, infection and shock.

"...for all creatures great & small..."

Open Monday - Thursday 8.30-5pm

Consulting Hours

Monday afternoon with Brenda

Tuesday morning with Brenda

Thursday morning with Paula

Ph 541 8974

info@tcvet.co.nz * www.tcvet.co.nz

Edward Street, Wakefield

Head office 35 McGlashen Avenue, Richmond

544 1200 24 hours

Failed Microchips

Many clients are already aware that there was a batch of faulty microchips used between 2009-2012. Many of these failed chips have since been replaced. Recently the manufacturer Virbac announced they want to rechip all pets that have microchips from that period (that have not already been replaced) regardless of whether the microchip has failed or not.

So if the 15 digit microchip inserted in your pet starts with any of these numbers: 900-088-00x-xxx-xxx 900-008-800-xxx-xxx or 900-010-000-xxx-xxx please make an appointment with us to have a second microchip inserted and registered free of charge. We can scan your pet to check its number if you are unsure or it may be in their vaccination book.

Southfuels Spring Grove

Check our board – we're 6c cheaper everyday – no voucher or card required, no minimum spend

Fuel up at Southfuels Spring Grove and help support Wakefield School.

Every time you fuel up 1 cent for every 2 litres purchased goes back to the school by way of a Southfuels Donation

24/7 Outdoor Payment Terminal

Available with all eftpos, z card, major credit cards

Ph **541 8444**

Fax 541 8445

Main Rd North

Wakefield, Nelson

springgrove@xtra.co.nz

**FOR A PROFESSIONAL, DEDICATED BUILDING SERVICE
"FROM BEGINNING TO END"**

- All Building Projects Undertaken from Large to Small
- Licensed Building Practitioner and Trade Certificate Qualified
- Site/Project Management
- Over 35 Years Industry Experience

**WE ARE A REPUTABLE AND PROUD FAMILY OWNED
AND OPERATED BUILDING COMPANY**

ROWAN READER

M: 021 154 6040

E: redwoodbuildingservicesltd@gmail.com

Hello Wakefield Residents

Welcome to the new year and to all those exciting opportunities that 2018 will give us.

I have been marketing and selling real estate for 30 years and started my career while living in Wakefield, our son and a lot of his friends attended Wakefield school and now our grandsons are there. They love it.

My move to Bayleys was definitely the correct decision. I am continually reminded of the value of a strong brand and how that brand can add value in the market place which benefits our real estate clients.

What I have noticed most is the increased level of quality buyers.

Bayleys' properties are perceived as quality properties regardless of the price range.

Bayleys' clients and customers receive the benefit of outstanding marketing and negotiating skills and the very best real estate practice standards.

I have no intention of retiring, I love what I do and enjoy helping people - so why retire? I do have superb help from my personal assistant Jo Hender. She has achieved some amazing life goals and has exceptional business standards.

Jo and I hope to meet you, we will be spending a lot of time in the Wakefield area and would like to offer you all the 'Bayleys Experience'.

Lydia

Lydia Heyward

M: 027 432 8532

B: 03 928 0469

E: lydia.heyward@bayleys.co.nz

Jo Hender

M: 021 264 7559

B: 03 928 0469

E: jo.hender@bayleys.co.nz

www.lydiaheyward.co.nz

[LydiaHeywardBayleys](https://www.facebook.com/LydiaHeywardBayleys)

Community Notices

WILLOW BANK HERITAGE VILLAGE

Willow Bank Heritage Village is open every first Sunday in the month (September - May)

FREE ENTRY

The Victorian Cafe, Burger Bar and Milkshake Bar are fundraisers for the Willow Bank Heritage Village project.

We are serving food from different time eras and dress-up accordingly.

We encourage people to come dressed-up (Victorian/Steampunk, 1960s...) and have fun.

Stroll along the village street and visit the many different stores and establishments, each one an echo of New Zealand's past.

Willow Bank Heritage Village in Wakefield is part of Destination Wakefield.

Wakefield Craft Group

Come and join the ladies Craft Group held on Wednesday mornings in the Fire Brigade Supper Room Pigeon Valley Road 9.00am - 12pm

Bring any project - sewing, knitting, crochet. Learn to knit or crochet or just come for a look and join us for tea, coffee and company. Small donation

For more information phone Judy on 5418342

On Friday 9th and Saturday 10th of November this year the school will celebrate the occasion of their 175th Anniversary. As the oldest school in New Zealand in continuous use the event will attract national attention. Planning has been going on throughout 2017 and Arnold Clark's account of the history of the school's last 25 years will be published. Plan to be at some of the events for this memorable occasion.

WAIMEA AREA QUILTERS

OUR FEBRUARY 2018 MEETING WILL BE A

'POTLUCK SUPPER'

THURSDAY 8TH FEBRUARY from

6.00PM – 9.00PM

AT

112 GOLDEN HILLS ROAD, WAIMEA WEST

**WORKING TOWARDS OUR APRIL SHOW!
OR YOUR OWN WORK.**

Please bring the following: Yourself! POTLUCK ITEM FOR SUPPER, scissors and glue sticks would be helpful plus some spare fabrics for show booklets, or your own handwork. Any show and tell items you may have. Tea/Coffee provided.

NEW MEMBERS ALWAYS WELCOME TO THIS FRIENDLY GROUP

Contacts: Marilyn on: 541 8435, email: gibbs@ts.co.nz

Leah on: 544 6181 or 027685 3237

NB MARCH MEETING WILL BE BACK AT HOPE SCHOOL ON THURS 15TH

WAIMEA AREA QUILT SHOW

SATURDAY 14TH APRIL &
SUNDAY 15TH APRIL 2018

WAKEFIELD SCHOOL HALL

Edward Street, Wakefield

10.00AM – 4.00PM Saturday

10.00AM – 4.00PM Sunday

Entry \$3.00 – ALL WELCOME

Refreshments available, on site,
proceeds in aid of

Wakefield School & Community Pool.

Community Notices

Wakefield Art Group

*Everyone welcome. All levels of interest.
Our group has been meeting weekly since July 2012 during school term.*

Every THURSDAY of the School Term
9.30 am – noon
Wakefield Village Hall – Supper Room
\$4 per session - cup of tea/coffee included

For more information contact:
Fiona Ph: 027 767 7909
E: kahurangicottage@gmail.com
or Sonja Ph: 541 8176
E: sonjal@ts.co.nz

WAKEFIELD NEW YEAR MARKET DAY

**Saturday 10th February
9am to 12pm is our time**

Welcome everyone to your local village. Come meet your neighbours. It's a great chance to hear what is happening in the new subdivision, enjoy looking at the new ideas in the plant department, get lots of ideas on how to conserve water.

Did you get that unwanted Christmas present from Aunt Matilda? Why not recycle and put that money towards what you do want. Look forward to seeing you there, so don't be square. Make the most of 9 to 12 time and ring Jean 541 8154 for a site. Let's make the most of the holiday traffic.

MAINLY MUSIC

Wakefield St Johns Anglican Worship Centre

Monday's 10.00am. Cost \$3.00 per family.

This is a time for parents and children to enjoy music, song, dance and lots of laughs.

Any queries please phone Wendy Milson 544-5494.

PERMACULTURE GROUP

Our group meets informally on the 4th Saturday of the month. If you are interested in joining us to share knowledge or learn to start growing food organically, then ring Diana and Iain on 5418950 for the venue.

FOXHILL TENNIS COURTS

658 Wakefield-Kohatu Highway
(at rear of Rutherford Memorial Hall)
FREE PUBLIC USE

Re-painted lines, nets up ready to go, for twilight practices and fitness.

Managed by Rutherford Memorial Hall (Foxhill) Assn Inc. for TDC
Erica Short Secretary/Treasurer 541 8882

WAKEFIELD ANGLICAN COMMUNITY LUNCHES

The monthly community lunches will recommence on Thursday February 15th at 12 noon.

They will then be held monthly on the
3rd Thursday of each month until November.
All welcome.

If you wish to attend, please phone Caroline 5418491
by the previous Monday if possible.

Come and enjoy a social hour of chat over a meal.

A small donation is appreciated to cover expenses.

BETTER THAN BEFORE GROUP

Meets monthly for an hour
Aim: to create better lives for ourselves by
sharing our intentions, and knowledge.

Next meeting Thursday 8 February 6pm
Venue: William Higgins Cob Cottage. 170
Main Rd Wakefield.
Enquiries phone Kathy 03 265 5066
No cost. All welcome.

WAKEFIELD WOMEN'S CRAFT GROUP

Judy and Julie wish to thank
the Wakefield Women's Craft Group
for the making of the
21 Christmas hampers which went to the
Wakefield Fire Brigade Volunteers.

WAIMEA PLUNKET PLAYGROUP

The Brightwater Community
Anglican Church,
Waimea West Road, Brightwater
Time: 9.00 – 12.00 noon
Day: Wednesday morning
Cost: FREE

RAW FOODS

Meet up for a potluck lunch with
people interested in raw foods.

Meet like minded people and
learn more about this lifestyle.

We meet at people's homes
so ring Sally for details:
021 170 9443 or 548 8403

WAKEFIELD APPLE FAIR

is happening again this year so
put a circle around 15 April on
your calendar. In previous years
local community groups have
had huge success in running
fundraising stalls at the event.

If your group has a great idea
and would like to
be part of the 2018 Apple Fair,
please contact Sylvia 541 9762
or Christine 541 8595 or email
willowbank2002@gmail.com

Community Classifieds

FOR SALE *February*
Children's bucket-shaped sunhats. Various colours and sizes. \$15.00 each.
Phone Deborah on 541 9045.

FOR SALE *February*
Concrete mixer. Industrial towable.
Rego on hold. Electric motor. \$600.00
Phone 541 9045.

WANTED *February*
Large quantity of stone free clay for McGazzaland.
Ph 0272 820 838

WANTED *February*
Single male non-smoker, single/double room, bedsit, shared facilities in Wakefield/Brightwater area.

Contact Andy on 021 0287 2371.

WANTED *January*
Cleaner wanted for our home.
Weekly on a Friday in Mt Heslington area.
References please.
Phone Sharon on 027 476 9088.

TO GIVEAWAY *February*
One nanny and one whether goat, 5-6 years old.

Phone 541 8719

FOR SALE *February*
Giant GSR Comfort Bike.
In great condition, new tyres, trip computer.
Ideal for cycle trail or town riding.
\$200 or very near offer.
Phone Ross 541 8447 or 027 782 5189

WANTED *February*
Cleaner wanted in Wakefield.
Two hours on either a Friday or Thursday.
\$20 per hour. Small 60sqm home.
Please call David or Lesley on 541 8699 or 021 035 3356.

WAKEFIELD BRIGHTWATER BOOK CLUB
Contact Sue McAuley 544 7325
sue.mcauley@ncc.govt.nz.

Meets last Wednesday evening of every month.

FOR SALE *February*
Oak dining table and four leather chairs.
\$650
Phone 541 233 or 027 677 0080

DOG WALKING
I can walk your dog for you if you don't have the time.
Phone 541 9233 or 027 677 0080

WAKEFIELD BOWLING CLUB

Fun Evening Bowls 2018

Tuesday evenings: 6pm – 8pm

From 6 February

\$5 per player

Children no charge

Open to all.

Come alone or with a group and teams will be organised.

Flat soled shoes please.

Bowls and starter advice provided.

Meet some new people and join in a fun evening.

Snacks and drinks available.

For more details phone Tony on 5418316.

**Can we celebrate
your
special event
or
help remember
someone dear
to you?**

**Please send your
obituaries,
birth announcements,
wedding stories,
other celebration notices
to us at
windowonwakefield@gmail.com
or ring 541 9005**

FOR SALE

WANTED

FREE

HELP

**WE NEED YOUR
FOR SALES
WANTED
OR HELP REQUESTS**

**PLEASE CONTACT
541 9005
SOME LIMITATIONS APPLY
PLEASE ASK**

Community Directory

Citizens Advice Bureau
548 2117 - 0800 367 222

Rutherford Memorial Hall
658 Wakefield-Kohatu Highway, Foxhill
Bookings and enquiries:
Sue White 027 474 6324
Hire Rates & Conditions:
www.lordrutherfordhall.org.nz

Pigeon Valley Steam Museum
Alan Palmer 027 319 7427

Rural Ramblers
Carolyn Mason 541 9200

Spring Grove Drill Hall
C Stratford 542 3992

Totaradale Golf Club
Jacquie 541 8030

Wakefield Anglican Church – St Johns
Meet Sun 9.00am; 10.30am
Rev. Allan Wasley 541 8883

Wakefield Community Library
Wendy Gibbs 541 8490
Pam Dick 541 8392
Hours - Tues 10.30 -11.30am
Friday - 2.30 - 4pm
Excluding Public Holidays

Wakefield Football Club
Chris Olaman 027 541 9029
Ian Radcliffe 021 0244 6459

Wakefield Medical Centre
541 8911

Wakefield Pharmacy
5418418
doug@wakefieldpharmacy.co.nz

Wakefield Playcentre
Contact: 541 8866

Wakefield School
Edward Street 541 8332

Wakefield Scout Group
wakefieldgroupleader@gmail.com
Louis Hornell 027 759 3006

Wakefield Toy Library
Saturday 9.30-11.30am
Liz Ashburner 541 9453

Wakefield Volunteer Fire Brigade
DCFO Fritz Buckendahl 027 224 4162

Justice of the Peace
Katie Greer
896 Wakefield/Kohatu Highway
Ph 021 547 756

Country Players (Drama)
Jen Amosa 541 8139
enquiries@countryplayers.org.nz
www.countryplayers.wordpress.com

Nelson Vintage Engine & Machinery Club
Allan 027 319 7427

Pinegrove Kindergarten
03 542 3447

Rural Women
Dawn Batchelor 542 3628

St Joseph's Catholic Church
Sun 8am, Thurs 9.30am
Parish Priest Seth Pijfers 544 8987

Taoist Tai Chi
Deb Knapp 022 083 9332

Waimea Sheepdog Trial Club
Colin Gibbs 541 8435
gibbs@ts.co.nz

Wakefield Book Group
Mahala White - 541 8933 or
Chrissy Harris - 541 9596

Wakefield Bush Restoration Society
Doug South 541 8980

Wakefield Plunket Volunteers Group
Wendy Wadsworth 541 9272

Plunket Nelson Area Office
For appointments etc 539 5200

Wakefield School/ Community Swimming Pool
Karyn Young 021 112 4203
Libby Thomson 027 541 8202

Target Shooting Wakefield
targetshootingwakefield@gmail.com
Contact: Dot Ashton
541 8989 or 027 543 0529

Wakefield Rest Home Ltd
Lowreen Mani - Facility Manager
Navya Solomon - Clinical Manager/RN
541 8995

Wanderers Sports Club
542 3344

Focus Wakefield
focuswakefield@gmail.com

NZ Postcard Society Inc.
Doug South 541 8980

Richmond Lions - Wakefield Rep
Ivan Burrowes 541 9689

Spring Grove Church of Christ
Meet Sundays 10am
541 8011

Waimea South Historical Society
Arnold Clark 544 7834

Wakefield Bowling Club
Margaret Eames 541 8316

Wakefield Brightwater Book Club
Sue McAuley 544 7325
sue.mcauley@ncc.govt.nz
Meets last Wednesday evening
of every month

Wakefield Community Council
Sonia Emerson 541 9005

Wakefield Indoor Bowls Club
Ren Olykan 541 8275

Wakefield Preschool
Contact: 541 8086

Wakefield School PTA
ptawakefield@gmail.com

Wakefield Tennis Club
Ngaira Calder 027 279 9938
www.caldertennis.co.nz

Wakefield Village Hall
Rob Merilees 541 8598

St. John's Worship Centre
Nigel Massey 541 8857

Waimea Plains Junior Football Club
Debbie and Grant de Joux
541 8307

Window on Wakefield
Articles & Content - 541 9005
Sonia Emerson

Window on Wakefield
Advertising - 541 9641
Genie & Lindsay Bradley

Wakefield Physiotherapy
Kate West 03 541 8911

AED DEFIBRILLATOR LOCATIONS - AVAILABLE 24/7

Wakefield Four Square, Highfield Farm, Kohatu Flat Rock Cafe, Old Tadmor Store, Dove Nursery, Corner of Thornee Road & Wins Valley Road, 29 Moonlight Road Glenhope, Corner of Totara View Road and Kilkenny Place, Southfuels Spring Grove, Belgrove Cafe and Bar, Lake Rotoiti Fire Station

CIVIL DEFENCE - WAKEFIELD AREA COMMUNITY RESPONSE

In the event of an emergency, your first task is to ensure the safety of your own home, family and neighbours. Once you have attended to this, if you have **specialised skills/ equipment**, and/or feel you can assist others; or require assistance yourself, please make your way to the Welfare Centre which will be at the St Johns Worship Centre in Edward Street [unless notified otherwise].

Please note that the existence of a Welfare Centre does not absolve each individual from their **responsibility to be personally prepared**. You should ensure that you have your own **survival kit** in place, and that you are able to be **fully self sufficient for at least three days**.

In the event of an emergency, for urgent public messages, tune in to:
More FM 94.1, Classic Hits 89.8, Fresh FM 95.4

I've sent high commissions **PACKING**
with our **UNBEATABLE FLAT FEE**

What's in it for *you*, when you sell with *me*?

My Service Guarantee

I promise to make your house sale my priority

An Unbeatable Fee

12 Years Local Knowledge

to pass to viewers & buyers of your property

I Put Money Back into the Community

supporting all the local organisations mentioned below

Please call or email me with any real estate queries you may have.

WAIMEA
COLLEGE

Wendy Pearson M 021 567 722 P 541 9667 E wendy.pearson@tallpoppy.co.nz

Bulsara Ltd REAA Licensed MREINZ

Licensed Real Estate Salesperson (REAA 2008)