

window on **wakefield**

Your Local News

Community News for the Wakefield Area

6th Annual Wakefield Apple Fair

by Julian Eggers

Our 6th Annual Wakefield Apple Fair held on the 14th of April at Willow Bank heritage village was a raving success.

We had our biggest crowd yet with about 5,000 people, coming from all over Nelson to have a small glimpse of our special and unique fair.

Our different entertainment from dancing to culture islander singing, story telling to interactive line dancing made the day enjoyable for all.

The main attraction with the juicing of the apples was again a massive success, using up all seven bins kindly supplied by Hoddys Orchard.

The event each year wouldn't be anything special if we didn't have the wonderful help and support by people and businesses, donating and volunteering their time towards a great Wakefield community asset.

We would like to thank:

Wendy Pearson - Tall Poppy Real Estate, Motueka Hire, Mountain Valley Honey, Talleys Motueka, NZ Apple Products, Fruited Supplies, Abel Tasman Aqua Taxis, Goulters Cider Vinegar, Rutherford Hotel, Wild Tomato, Pecs Peanut Butter, Villa Grove Olive Oil, Giggle TV Nelson, BuildRight 2010, Small Sips, Lions Club, Downers, Appletons Tree Nursery, all the volunteers, the committee, the media (Waimea Weekly, Nelson Leader and Nelson Mail, More FM Nelson, Blair from The Breeze Nelson), Motueka Cadets, Hoddys Orchard, Tasman District Council, Network Tasman, Wakefield Community Council and FreshBake Bakery.

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@promoteyou.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

Are you:

- about to have a baby or recently had one?
- Curious about your baby's development?
- Would like to meet other new parents?

SPACE will support parents in their understanding of their child's development, provide learning experiences for children and a support network for parents.

A new SPACE group will be starting on:
Tuesday 5th March 2019, 12.30 – 2.30

At: Wakefield Playcentre
Treeton place
Wakefield

If interested contact:
Fiona Mildon, 027 202 6797
fiona.programmes@playcentre.org.nz

Or visit www.space.org.nz

Live Well Stay Well

by Margaret Clark

"Live well stay well" is a health and social group that meets two weekly in Wakefield or Brightwater from 9.45 - 11.00am on a Tuesday morning.

Whats coming up for May?

May 14 - Coffee at HQ in Brightwater, 9.45am, then we will visit Bee Brilliance at 42 Factory Road, Brightwater.

May 28 - Wakefield Hall 9.45 - 11.00am for coffee and speaker Bee Williamson on Living Well to Stay Well, from Nelson Bays Primary Health Organisation.

We advertise our programmes in the Window on Wakefield and on Wakefield and Brightwater notice boards. Keep watching!

A varied programme is organised which is informative and fun plus regular coffee and chat sessions. Our goal is to keep well and healthy by promoting good health practices and exercise plus having a positive social connection with others in our community.

No joining fee and we communicate what is happening by an email group. Please contact either of the numbers below if you want to be on our communication list. You are very welcome to join us.

Convenors Margaret 541 9693, Yvonne 542 2235, Sandra 541 8124 or Sonja 541 8176.

Quiz Answers

by Derek Evans

1. The letters of the word 'allergy' can be rearranged to form three other seven letter words. Can you find all three of them?
Gallery, largely and regally
2. How many sides has a heptadecagon?
17
3. Ritual Jewels is an anagram of which well known current British actress?
Julie Walters
4. In which English seaside town was 'Fawlty Towers' set?
Torquay
5. Who published works under the pen name Currer Bell?
Charlotte Bronte
6. Which story contained the following line
"All children, except one, grow up"?
Peter Pan - J M Barrie
7. Who said "The gin and tonic has saved more Englishmen's lives, and minds, than all the doctors in the Empire"?
Winston Churchill
8. There is only one letter worth five points in the game of Scrabble. To which chemical element's symbol does this letter correspond?
K - Potassium
9. 1927's The Jazz Singer changed Hollywood forever as the first of which type of movie?
"Talkie" (sync'd dialogue)
10. Who is the only man, to date, to become Vice President, and subsequently President, without winning an election to either?
Gerald Ford

Wakefield School

from Lydia, Phoebe, Alice, Mika & Lucas

We are from the Enviro Team at Wakefield School. We want to tell you about the plans to stop burning diesel and get solar panels to heat the Wakefield School Pool. Solar panels can use the sun's energy to make electricity, so the school would not need to keep polluting the earth. If the sun does not come up we would still need to use some extra electricity from the grid, but over time the solar panels would be a big saving on energy costs.

The solar panels would be very expensive to buy and install, so Wakefield School and the Wakefield community would need to fundraise to make this happen. Some money has already been raised and the Harcourts fund has put in \$10,000.

We asked our classmates at school if they thought solar panels would be a good idea. Everyone was in favour. These are a few of their comments:

I reckon it's a good idea because once you've got the solar panels, which is a lot of money, then you would save money on power bills. *Cooper, Year 5*

Solar electricity would cost less money because you don't have to pay the sun, and Bruce would not need to keep getting deisel. *Tayla, Year 3*

I think it is a good idea, but what if there's not enough sun? *Edie, Year 6*

I think it's a good idea because we might even be able to have the pool open for longer in the year so people could get even better at swimming. *Jody, Year 6*

It will be more sustainable. *Year 6 student*

WAKEFIELD PHARMACY

the caring pharmacy

 Join us on our FACEBOOK page

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

Wakefield Community Council Report

Report of the April meeting of the Wakefield Community Council
by Stuart Watts, Chairman, phone 541 8151

Items discussed:

TDC Presentation - Future Development Strategy – The FDS will be a high-level plan to determine how the Nelson City Council and Tasman District Council will accommodate the next 30 years of housing and business growth. The TDC are now seeking feedback on three different scenarios. Feedback closes May 6.

- (1) Enabling housing choices while addressing sea level rise
- (2) Enabling housing choices while protecting land of high productive value
- (3) Balanced option

For more information go to <https://www.tasman.govt.nz/my-council/key-documents/more/groth/future-development-strategy/>

TDC Annual Plan Update – Mayor Kempthorne provided an update on the annual plan. The Wakefield Water Treatment Plant project is still in the plans but work is moving. The water test quality at the Spring Grove site came back not great. Filtration isn't good enough, costly to build. Options being explored re tapping into the Brightwater upgrade.

AGM Date set for Monday 17 June.

The Chairman will not be standing for re-election.
We need more members from the community.

Hall Maintenance – Issues as follows:

- (1) Chairs look shabby - purchase some replacement chairs
- (2) Foyer – purchase carpet, paint walls and ceiling
- (3) Main hall ceiling – needs cleaning
- (4) Fans, windows and heat pumps need cleaning - requires scaffolding

Water Tankers – The question was asked as to who can take water from hydrants. Those who are issued permits to take water have to pay a water rate for use. Some businesses have been prosecuted for taking water without rights.

6th Annual Apple Fair – Well organised. About 5,000 attendees. Congratulations to the organisers. Need more local attendance.

Post-Fire Event – Organisation is going great.

Security Cameras in Village – Moving ahead.

Seating and Tables at Village Green – All go.

We need more people to become members of the Wakefield Community Council.

Please give us your support and attend our AGM on Monday 17 July in the St Johns Worship Centre at 7.30pm.

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

Tasman Bay Chiropractic
www.tasmanbaychiropractic.co.nz
REACH YOUR HEALTH GOALS

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

Tasman Bay Chiropractic
Monday - Saturday
03 544 4654
64 Oxford St, Richmond

ACRYLIC POUR WORKSHOP
with Judy Brown and Lisa McGregor

Explore this fascinating art form, Once you have learnt this technique you can transform almost anything.

To enrol please email or call upholsterywithlisa@gmail.com or 0276348352

Hair Raisers
Magic Can Happen

Ph 541 8312

Quiz

by Derek Evans

1. Which of Henry VIII's wives gave him the male heir he wanted?
2. Which Charles Dickens Novel begins - 'Whether I shall turn out to be the hero of my own life, or whether that station will be held by anybody else, these pages must show'?
3. Where is the driest place on Earth?
4. In Golf why is 'one under par' called a Birdie?
5. What famous landmark is moving backward?
6. What artist illustrated the St Trinians cartoons?
7. What is one sport where neither the spectators nor the players know the score?
8. What colour are lion's eyes?
9. What did Vincent Van Gogh's painting, "Starry Night", represent?
10. To what does American Pie, composed by Don McLean allude?

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

PGG Wrightson Real Estate

Sophie Greer
joining award winning
Mark Terry

Building a Business is a Team Effort.

Give us a call today for a free no obligation appraisal of your property.

No.1 Lifestyle/Residential Sales TASMAN REGION 2018 **No.1** Lifestyle/Residential Sales TOP OF THE SOUTH 2018

No.1 Unit Sales TASMAN REGION 2018 **No.6** Lifestyle - Total Revenue NATIONALLY 2018

Mark Terry 027 5722 559
Sophie Greer 021 204 9858

www.pggwre.co.nz

PGG Wrightson Real Estate Limited, licensed under the REAA 2008.

Helping grow the country

THE WAKEFIELD HOTEL
Your local... where good times begin ...

What's on - May

Fri 3rd FREE Social Pool 7pm
Tue 7th Quiz night from 7:30
Fri 10th FREE Social Pool 7pm
Sat 11th Live entertainment with Craig Allott
Fri 17th FREE social pool 7pm
Fri 24th FREE social pool 7pm
Sat 25th Karaoke
Fri 31st FREE Social Pool 7pm
Sat JUNE 1st SHANE J playing live

48 Edward Street, Wakefield 03 541 8000
info@thewakefieldhotel.co.nz

Practical legal advice in Richmond

Kaye Taylor & Jennifer Penny are available at 66 Oxford Street, Richmond, to assist new and existing clients with all aspects of property and business law and the many issues related to relationship property.

03 548 8349
www.pittandmoore.co.nz

PITT & MOORE
LAWYERS AND NOTARIES PUBLIC

Health

Fry Sabbatical Leave

by Drs Mark and Eloise Fry

After nearly ten years working as GP's at the Wakefield Health Centre, Mark and Eloise will be away from the Health Centre for July/August/September on "sabbatical leave". We will be spending this time with our two boys - Joshua (6) and Benjamin (4) working on the Chatham Islands.

We will be the sole GP's and therefore responsible for all routine and acute medical care for the population of 600-800 patients. We are excited about the adventure and challenges of working in a unique and isolated setting and also looking forward to having some quality family time together away from some of the distractions of modern living!

No doubt we'll come back with stories to tell and some new ideas.

Dr Greg Price and Dr Jenny Cooper will provide locum cover at Wakefield while we're away and we are definitely coming back!

If anyone has any specific concerns about their care over this period please come and see us to discuss things.

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 Health Centre

Surgery hours:

Monday to Friday 8am – 5:30pm

Wednesday 8am – 7pm

New Enrolments Welcome

Phone 541 8911

12 Edward St Wakefield

Do you want to put the
mojo back into one of your
chairs? Then sign up for an
upholstery class with
Lisa McGregor, Upholstress from
Boho Velvet. These workshops
are intense, interesting and
inspiring.

Please call for an enrolment form

Lisa 021584097

Check us out on Facebook or visit
www.Bohovetvel.co.nz

In the Bush

Greetings to all readers as we "rush" head long into autumn. Our weeding maintenance day on Saturday 13th April was well attended, which enabled us to really weed hard and fast in the areas around the boardwalk at Faulkner Bush.

Thanks also to our living legend Dorothy Hole for discovering a rather large common wasp nest near the boardwalk and suffered the stings and barbs with her usual good humour. The Tasman District Council have now disposed of this hive.

The good news also is that approximately 90% of last year's plantings have survived the big "dry" that we experienced this summer. The Wakefield School in conjunction with the Reserves Department of the Tasman District Council will be establishing another planting area for school children participation next to the school area. A weedeater has already been used to prepare this area which will eventually be sprayed out and in due course barked.

UPDATE - THE EDWARD BAIGENT MEMORIAL SCENIC RESERVE

Our society must express our sincere gratitude again to Alan Palmer for rolling the grass and road area of the reserve. This has really been the final chapter in the drive to get this Scenic Reserve back to the pristine condition, as promised to both the Baigent family and our community. The willingness of Alan and other "random" volunteers as well as our own society members is a reason to celebrate their incredible efforts in this respect.

A newly constructed carpark is at present being built just inside the gate. This has been designed in consultation with the Tasman District Council Reserves Department. This carpark installation will give locals and visitors a safer area to park and turn in and for those with disability issues easy access to view and sit at the reserve.

Bollards will be installed beyond this car park area so that vehicle access will not be allowed to enter into the bush area of the reserve. More plantings will also be organised around this area to take away the "bleak" look. Also fencing will need to be reinstated near the carpark area so as to stop movement into the new area of land that has been purchased. The last thing I would want to see encouraged at this point is random access by those wishing to track through or camp here.

Many within our society and community would not wish this carpark to become a "hot spot" again for any form of camping. Therefore I ask most sincerely again for our community to be vigilant in once again protecting this incredible asset and in the event of seeing any activities of this nature to report direct to myself (Doug South) or report to the Tasman District Council Reserves Department staff or to our local police. Always good to get the registration plate numbers or a photo on your phone etc, but do be mindful of your own safety in any notifiable instances.

More volunteers are needed for our regular second Saturday in each month, from 10am until noon, cuppa and eats provided by the society – do contact me to go on our telephone tree.

Sincerely

Doug South (President)
Wakefield Bush Restoration Society (2000) Inc
Telephone 541 8980
Mobile 027 907 2879
Email tuivlle@xtra.co.nz

WAKEFIELDQUARRY

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

**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

***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

Full insurance cover while all work is being done
 contact **MORTEN** for a free quote
 Ph: 021 206 9914 or 541 86 85
 email: mortenlausen@gmail.com
www.nelsonlandscaping.co.nz
www.facebook.com/supergreencare/

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

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

THE WAKEFIELD HOTEL
Your local... where good times begin...

Restaurant open
 Thursday to Sunday
 from 5pm

Bar meals available Tuesday to Sunday

Bookings recommended

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

THE WAKEFIELD HOTEL
Your local... where good times begin...

Sunday Roasts
 from 5pm

Bookings essential

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

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

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.

Design, Brand, Print, Promote

PROMOTING YOUR BUSINESS

HIGH QUALITY

PRINTED PRODUCTS

Ph: 03 541 9641
 E: info@promoteyou.co.nz
www.promoteyou.co.nz

(Wakefield Print Ltd Trading as Promote You)

Wakefield Volunteer Fire Brigade

The weather is slowly cooling down and autumn is here and yes we have our fires going already.

I hope your chimneys have been cleaned and you have good dry fire wood ready to burn this year. Good dry fire wood will burn more efficiently, less smoke and keep your chimney cleaner for longer.

All the brigade members would like to thank Mike and Marleen from the Villa in Wakefield for taking us and our partners out to dinner with them. Mike and Marleen very generously donated the brigade a night out at the Villa with a fabulous meal and refreshments. This was their way of thanking the Wakefield brigade members for helping at the Pigeon Valley fire event. Once again Mike and Marleen, thank you for your generosity from all the brigade members.

Fritz Buckendahl
CFO Wakefield
027 22 44 162

Calls from last month - from 23 March to 23 April

Motorcycle vs tree	Brightwater
PFA Eves Valley	Eves Valley Sawmill
Car vs car	Brightwater
Medical	Wakefield
Medical	Wakefield
Medical	Wakefield
Vegetation fire	Brightwater
Medical	Brightwater
Medical	Wakefield
Loader fire	Eves Valley
Medical	Wakefield
Caravan fire	Wakefield
Car vs ute	Brightwater
Vegetation fire	Brightwater
Medical	Wakefield

Total calls for this year so far is 69

Another Historical Journey

THE WAKEFIELD MURAL GROUP – Another Historical Journey

by Evie-joy South

While researching the historical elements for the Chemist Shop mural, (which celebrated its first birthday on the 3rd March this year) Heather and Stuart Watts and I became very aware of many folks who featured predominantly in our local village history. They had each given so much of themselves, to our village, community and country.

One gentleman in particular was Surgeon Lieutenant-Colonel Walter Relf Pearless VD, QSA, MID. So humble and giving all that he ever could for the greater good of all men and women, caught us making mental notes that we should progress to tell more of his story as time and our joint “energies” would permit. Given the more we researched, the more we found, and at times it seemed to be going to infinity – such was his greatness – and we remain humbled to be given this opportunity to recognise an extremely memorable Wakefield hero.

So with the hard yards done and now to present time and with financial support from the Wakefield Community Council there is a new historic panel on the historic kiosk located on our Village Green. This was installed on the 23rd April 2019. This project has been simply a labour of love for us all, with many hours of checking and re-checking.

We also must acknowledge the historical research assistance from Vic Evans (Nelson), John Dearing local historian and Roger Batt of the Waimea South Historical Society for lending his expert opinion as our project progressed.

Special thanks also to Matt Arps of Matty's Signs, Richmond for his design expertise and patience!

Our gratitude also to Penny Richards (Pearless) for allowing us to “touch” and view many items of medical equipment owned by Walter and giving us further “family” insight into this incredible father, grandfather, great grandfather, Doctor, Surgeon and military man – A HERO ON ALL FRONTS.

On completion of this project our team feels we have given this gentleman the additional respect and acknowledgement which he so justly deserves and so appreciate the opportunity and support given to allow us to do so.

Wakefield Community Library

by Wendy Gibbs

Although it is a service by the Tasman District Library, we are independently run by a small committee who are the volunteers for library days.

The library is available to everyone. We are not electronically connected so there is no Wifi. We do things the old fashioned way. All we need for you to borrow books, is your name, address and phone number.

We have books that belong to the Wakefield Library collection. Also, every three months, we exchange about 200 books from the Tasman Library in Richmond. These are kept separate from our own books.

Large print books are popular, and there is a variety of fiction, non fiction and childrens books. We are willing to try to access a particular author or genre for you with our next exchange.

We have a small collection of local and family history books, and are keen to try to increase this collection. These are not loaned out, they are for reference only. The Tasman District Library in Richmond has a research room with much of this type of information, including the old copies of The Village News.

Hair Raisers Salon very kindly will accept books you want to return when the library is not open.

We would like to publicly acknowledge two very welcome gifts of money for the running of the library, made by Wakefield Mural Group and the Craft Fair team who used our building during their fundraising events.

We really appreciated these gifts as we were able to purchase a new heater when the old one expired, and have funds to meet other needs as they arise. Do come in for a look and a chat.

Hours:
Tuesdays - 10.30am to 11.00am
Fridays - 2.30pm to 4.00pm
Look forward to seeing you there.

Live Well, Stay Well

Living Well to Stay Well

Speaker
Bee Williamson

From Nelson Bays
Primary Health

On Tuesday May 28

9.45am–11.30am

at the Wakefield Village Hall

**Contact Margaret 5419693 Yvonne 542235
Sandra 5418124 or Sonja 5418176 for information**

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

**Waimea South
Historical Society**

Incorporated 1981

Explore the past with us

www.waisouth.wordpress.com

Waimea Plunket Playgroup

by Amby Cowe

It's term 2 and Waimea Plunket Playgroup is back into the swing of things!

Last term we ended with a clothing swap, which is a brilliant and fun way to clear out all those cute clothes your child has outgrown and swap for some bigger ones. It's so sweet to see your favourite baby/toddler clothes being re-loved, sometimes quite a few times as they get passed down to the next littlies at playgroup.

Waimea Plunket Playgroup is held every Wednesday during the school term 9am – noon in the creche room behind St Pauls Church in Brightwater, right next to Snowden Bush.

Morning tea is provided for children and caregivers and there is no cost. If you have a child from newborn to school age you are very welcome to join us!

FAMILY FUN DAY
FREE EVENT

BRASS & PIPE BANDS
 FOOD
 PONY/BIKE RIDES
 FACE PAINTING
 FLOSSIE BALLOONS
 CLIMBING WALL
 BOUNCY CASTLES
 GAMES
 CLASSIC CARS

Sunday
5th May
11am-3pm
Wakefield School Field

Proudly Brought to you by Lions and Lioness Clubs New Zealand
 Some or all activities may be cancelled due to weather

SHEEP SCANNING SERVICES

Contact Hamish
moutercfarms@gmx.com
 0276287176

Experienced operator. Competitive prices.
 (no setup or transportation fees)

Waimea South Historical Society

by Roger Batt

Report on March 28th 2019 Field Trip to Wakapuaka Cemetery - Feeling the "Weight of History"

We postponed our original Tuesday date for this trip to Thursday because of rain and wind. Thursday was, as forecast, sunny with a wind from the south-west. It was a bright, clear Nelson autumn day.

Several of us gathered at Miyazu Gardens for a picnic lunch and then drove on to the cemetery where our guide, Judith Fitchett, from the Nelson Genealogical Society was waiting. She has shown several groups around over the years so was well prepared. We were able to drive to the top of the hill where the earliest graves can be found. Judith pointed out the following graves of note and gave us some fascinating background information on each one:

Ann Bird – the first European woman to set foot in the settlement from the Fifehire on 1st February, 1842.

Princess Laura Lubecki, daughter of Thomas Duffus, West Indian merchant and planter, and the widow of Prince Alois Konstantin Lubecki, a native of Warsaw, whom she had married in the 1830's.

On a spur of the ridge looking back to Port Nelson lies the first Matron of Nelson Public Hospital, Susan Dalton, who had been "head-hunted" by the Provincial Council for the job from Addenbrook Hospital in Cambridgeshire. She served in this position for 25 years. A formidable-looking yet kindly and capable woman of 18 stone, it was said that she could do the work of 15 nurses. When she died of a gangrenous foot in 1893 such was her high esteem in the community that her funeral cortege consisted of 40 carriages. Her photograph is at the head of the stairs on Level 1 of the hospital.

Graves of other well-known figures which Judith pointed out were:

Samuel Kirkpatrick (jam maker), John Griffin (biscuit and sweet maker), Thomas Brunner (explorer), the Richardson sisters, Bishop Suter, Mathew Campbell (educationist), George Fairweather Moonlight (goldminer and explorer), John Gully (artist) and the memorial marking the burial place of the five gold prospectors who were murdered by the Burgess gang on the Maungatapu Track.

All this took two hours and we had only "cherry-picked" the well-known figures of Nelson's past. So many lie buried here that it is hard to escape the "weight of history" - even in the bright sunshine: so many hopes, dreams, unfulfilled ambitions, lives cut short - while others lie satisfied in what they managed to achieve.

The headstones reach high into the bright sky, lurch at strange angles – not many are truly perpendicular - and some have fallen flat, lie cracked with pieces missing – much as in life. It is a place to "walk and wonder" as the cover page on Rosemary Venner's book has it. I for one will need to return.

Reference: *The Wakapuawaka Cemetery - a place to Walk and Wonder* Rosemary A. Venner 2002 ISBN 0- 473-08348-5

Admire Nails & Beauty
Most Popular

Gel Polish Manicure	\$40
Lash Lift & Tint	\$60
Swedish Massage 60min	\$60
Lash Tint, Brow Tint & Tidy	\$40
Brow Tidy	\$18

Cheryl Roach
BEAUTY THERAPIST
9 Arrow Street, Wakefield
027 537 9600
541 9118

Wakefield Bowling Club

by Tony Eames

The April tournament was sponsored by Ernest Rutherford Rest Home and was won by the Tahunanui team of Ray Dyson, Kevin Gilmour and David Hale. Second was a visiting team from Lincoln, Marg Ward, Lynette Cook and Margaret Watson and third place was Mary Orbell, Jenny Vaile and Bev Scurr from Stoke.

Closing for the summer season was held on 13 April with fun games, a shared meal and prize giving. Various maintenance work is taking place around the club in the hiatus between summer and winter seasons with volunteer work from club members.

An Anzac Day tournament was held preceded by a remembrance service led by ex Royal Navy Commander Denis Hall and NZ Serviceman Peter Fitzwater. It was sponsored by Tasman Funeral Services from Richmond. There were cash prizes after each round and the overall winning team of Bruce Smith, Geoff Litt and Reuben Ellis was awarded the Wakefield Feathers Trophy made from cap feathers from soldiers at the Boer War. The whole day was played with a great atmosphere in honour of those who have served in the wars.

Winter season opens on 11 May, starting 11am. This is open to anyone in the community who is interested. BBQ lunch provided. All welcome. Please see separate notice.

We have a great facility with the synthetic green to make the most of the lovely Nelson winter weather and the opportunity to meet lots of interesting people.

For further information contact Tony on 541 8316 or email wakefieldbowlssecretary@gmail.com

From left: Bruce Smith, Geoff Litt and Reuben Ellis with the Wakefield Feathers Trophy.

Players at the commemoration prior to play on Anzac Day.

Delicious local honey

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 our region to bring you Mānuka, Native Bush, Autumn Gold, Kāmahi, Beech Honeydew, Rātā, Kānuka and Clover honey.

All our honeys are hand packed, with minimal processing from hive to honeypot, locking in flavour for you to enjoy.

Exquisite honeys to enchant your taste buds.

Visit us every Saturday at the Nelson Market.

Website: www.mountainvalleyhoney.co.nz E-mail: info@mountainvalleyhoney.co.nz

Facebook: Mountain Valley Honey Instagram: [mountainvalleyhoney](https://www.instagram.com/mountainvalleyhoney)

FRIDGES • FREEZERS
WASHERS • DRYERS
DISHWASHERS • OVENS
RANGEHOODS

WHITEWARE SOLUTIONS LTD

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

TIM LLOYD
79 Treeton Place,
Wakefield.

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

WAKEFIELD ANZAC DAY SERVICE

By Evie-joy South, Stuart & Heather Watts
(The Wakefield Community Council Anzac Committee)

Our Village Anzac Service was simply our Village creating something extremely special.

An inspiring event with a “twist” in recognising our very special local HERO; Surgeon Lieutenant-Colonel Walter Relf Pearless VD, QSA, MiD.

Many very special people, including military and other services “pulled” this event together.

THANK YOU ONE AND ALL.

**Have an idea for an article or something
you have written that you would like to submit?**

Email us at

windowonwakefield@gmail.com

or ring 541 9005

The Vet Centre

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

Jenny Rowse

Marriage
Civil Union

celebrant
027 541 8283

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"

Live Local. Shop Local. Love Local!

- Friendly service
- Easy access in the heart of Wakefield
- One-stop-shop for all your fuel, LPG, and convenience items
- All vehicle servicing & repairs
- WOF'S (Cars, Caravans, Motorbikes, Trailers & Tractors)
- Wheel alignments & tyres

67 Whitby Road, Wakefield 7025
Phone 541 8121 www.wasl.co.nz

Sticks 'n' stones, here to help you with

Establishment of new lawns
Spreading of loose material
(stones, bark, etc)

Hole drilling/Auger work
(planting, post holes etc)

Stump removal
Landscape work

Full insurance cover while all work is being done

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

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

A proud member of Travel Connections NZ Limited.

A Matter of Accounts

Xero

by Sonia Emerson, CA, BBus

Well a lot of business owners have heard of Xero as it seemed to burst onto the scene when it first came onto the market and almost become an “overnight sensation”.

On their website, Xero list the top five reasons why people choose Xero:

- Bank statement lines are automatically fed into your Xero account
- It's so easy to use – doing business is a pleasure
- You get a real-time view of how the business is doing
- Accessibility – use Xero anywhere, anytime on any device
- Unlimited collaboration with your staff and trusted advisors

Beautiful accounting software

With automated bank feeds, Xero receives your statement lines automatically for all your bank, credit card and Paypal accounts. That way you always have a complete and up to date view of your business. Xero will match most of your bank transactions automatically. You can also create custom rules to automatically match more complex transactions like split payments. You can reconcile from anywhere – even from bed with their mobile app.

Get paid faster with online invoices by providing the recipient with easy payment options right from the invoice. You'll also get an update when the invoice is opened – no more “lost invoice” excuses. See at a glance any overdue invoices and who owes you the most money. Bulk send invoices and statements to all your customers in one go. Set expected payment dates to help manage cashflow. Payments, returns and credits are all tracked automatically.

Use Xero Touch to manage your business while you're on the move. Reconcile, send invoices and create expense claims – from anywhere.

Being a cloud product, Xero has automatic updates and is available wherever you are. All packages allow unlimited users and unlimited email support. Pricing of Xero varies but starts with a free trial for 30 days and has no setup fees or contracts, you can cancel at any time. The basic package is approx \$25 per month but has some limitations on transaction volumes. The standard package is approx \$50 per month and pricing goes up from there depending on the features you require.

What sets Xero apart?

Xero say “our accounting software was built in the cloud from day one. So we've had the freedom to design the dream accounting solution for small business. We've built the trust of our customers by being open and collaborative. Our team is passionate about making small business accounting software that's intuitive and easy to use.

Xero works with a large range of software provider partners who provide “add-on” solutions for specific industries and specific requirements of businesses. There are over 300+ add on applications available.

If you think Xero might be right for your business, feel free to give me a no-obligation call to discuss. Be sure to have a think about what you want from your financial software package first so that we can ensure that it meets all of your needs.

Information taken directly from Xero's website.

This information is intended as a guide only - it is not intended as legal advice.

For more detailed information please refer to the legislation or seek legal and/or accounting advice.

All Accounts Matter Ltd

For All Your Accounting and Tax Needs

Sonia Emerson
Chartered Accountant

Mobile: 021 221 1009
74 Whitby Road, Wakefield 7025
Phone: 03 541 9005 Fax: 03 541 9305
Email: allaccountsmatter@gmail.com

Town and Country Talk

by Brenda Halliwell, Vet

This month let's look at cats – even if you don't like cats, please read on! Understanding a cat is a tricky business. Dogs are very expressive but cats are a little more subtle. Increasing our knowledge of cat behaviour helps us to understand them and enjoy their company. In the clinic, we hear a lot of non-cat lovers say "cats have no personality" or "they only come to me to be fed". Like any relationship, you get out what you put in! If you spend time getting to know a cat, you'll be able to read their body language and know exactly what they like and don't like. Equally they will learn to trust you and choose to hang out with you more than just at feeding time!

So a few reasons why having a cat around is different to having a dog:

Cats are self-reliant - They can find their own food, their own den and their own territory. This is sometimes perceived as being aloof and unfriendly.

Cats are highly aware - They are sensitive to smells, sounds and vibrations and quickly use agility and speed and often claws to get out of trouble – this is often perceived as fear and aggression.

Cats must feel emotion to survive eg fear can keep them out of a dangerous situation and a relaxed purring cat on your lap is almost certainly feeling pleasure, but they don't have the facial dexterity that people and dogs do, so it's harder to tell!

Cats are very agile and love getting up high and often into unusual, inaccessible places, sometimes using curtains to do it! Being up high eg on top of a wardrobe, is a cat's happy place – they are not doing it to annoy you.

Cats are masters at hiding illness and pain – they tend to stay still and quiet which can be misinterpreted as everything being fine!

Cats like to feel in control of their environment - All the face rubbing your cat does on door frames, chair legs and your legs, plus scratching on trees, furniture and scratching posts, is marking their territory with their pheromones. New furniture, moving home, visitors, going to a cattery all interfere with this process. Another cat coming into their territory especially into your house is a big stressor. Some cats cope well with changes but others can become stressed with seemingly small changes.

Cats are adaptable but need time to adjust - They live in apartments, on farms, with people or without. But if they are pushed too far or too fast they do show signs of stress eg spraying and aggression. These are normal cat behaviours but they don't fit in with our expectations of a pet.

So if you have a cat that doesn't seem friendly or pees inside or often hides, remember they are not doing it to annoy you! Have a think about what might be upsetting them and see if there's anything you can change to help them. We are happy to give advice and have some great products available that can help your cat cope with life living with us. If you are interested icatcare.org is a great website for cat info.

A couple of reminders from our large animal vets:

- Be careful what you feed your livestock – we are seeing cases of acidosis, choke and vitamin B1 deficiency in stock being fed apples, bread and random food such as leftovers!
- Please make sure stock are confined to yards before the vet arrives. Even the most friendly farm animals don't hang around when we approach with thermometers, gloves and needles!

PETTING CHART FOR YOUR CAT

PETTING CHART FOR YOUR DOG

"...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

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

all about you
BEAUTY THERAPY

Product of the Month

Prisma Protect SPF 30

**LIGHT
ACTIVATED
SKIN
DEFENSE**

new! prisma protect spf30

works with skin's daytime defense mode – helping to stop damage before it starts. Its advanced formula defends skin against UV damage and pollution, all while advanced moisture magnets provide all-day hydration and light-activated intelligent core technology boosts skin's natural luminosity.

This light feeling SPF 30 defends against pollution and UV rays while hydrating the skin. Light-activated to boost skin luminosity. Come in and ask for a free sample.

1 Bird Lane, Wakefield
www.allaboutyoubeauty.co.nz

Phone: 541 9510
Mobile: 027 6143 298

**TOWN & COUNTRY
VET**

"...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

Labour

Damien O'Connor
MP for West Coast-Tasman
Minister of Agriculture, Biosecurity and Food Safety
Minister for Rural Communities
Minister of State for Trade and Export Growth

234 High St, Motueka | phone 03 528 8190
208A Palmerston St, Westport | phone 03 789 5481
181 Tainui St, Greymouth | phone 03 768 7189
Freephone 0800 326 436

damienoconnormp

Authorised by Hon Damien O'Connor, Parliament Buildings, Wellington

Community Notices

WAKEFIELD & DISTRICTS HEALTH TRUST TRUSTEE EXPRESSION OF INTEREST

INTRODUCTION

Wakefield and Districts Health Trust is the successor to the Wakefield and Districts Community Health Centre Incorporated, established in the 1980's to build a medical centre to ensure that residents from Wakefield and the surrounding district would always have local medical services.

The Wakefield and Districts Health Trust was established to be beneficial to the Wakefield and districts community by:

- Primarily, but not solely, maintaining a building adequate for the provision of medical services to, and for the benefit of, the community;
- Providing or otherwise facilitating the enhancement of medical and health-related services to, and for the benefit of, the community;
- Providing the community with access to medical providers and service outside of the Wakefield and Districts community; and
- Generally enhancing the health and wellbeing of the community

This is the organisation that in the last 18 months has been involved in the purchase and installation of more than ten AED defibrillators around our community. [For a full list of locations, check out the Community Director in the Window on Wakefield].

We are now seeking expressions of interest for Trustees to join our governance board.

POSITION

We are looking for a new Trustee who can complement and work with our existing Board to make enabling decisions for the organisation. We want individuals who can support and are committed to helping us achieve our objectives. Applicants must reside in Wakefield or surrounding districts and be prepared to attend a minimum of six meetings per year.

IDEAL APPLICANT DESCRIPTION

The Board of Trustees is responsible for the governance and oversight of the management of Trust. Board members should demonstrate some or all of the following attributes:

- A good knowledge of the Wakefield and districts area and an interest in health-related matters.
- An ability to contribute to meetings in a fair, balanced and considered fashion.
- An ability to present and convey information in a straightforward fashion.
- An ability to evaluate reports, assess data and to enquire when further information is needed.
- Governance experience.
- Excellent communication and relationship skills.
- Knowledge of financial statements and balance sheets.
- An understanding of strategic planning processes.
- Prior charitable experience an advantage.

TO APPLY

Please contact the Trust Secretary at wdhealthtrust@gmail.com to request the Expression of Interest form and job description. Please complete the Expression of Interest form and return via e-mail with your curriculum vitae and a brief covering letter to:

Secretary
Wakefield & Districts Health Trust
wdhealthtrust@gmail.com

All expressions of interest must be received by **5pm Friday 31st May 2019**.

Community Notices

Wakefield Art Group

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

Every THURSDAY
9.30 am – noon
Wakefield Village Hall – Supper Room
\$3 per session - cup of tea/coffee included

For more information contact:
Fiona Ph: 027 767 7909
E: kahurangicottage@gmail.com
or Sonja – Ph: 027 3740500 or 5418 176
E: sonjal@ts.co.nz

*Dates for Wakefield Art Group are:
April 4 and 11*

ST JOHNS CHURCH COMMUNITY LUNCHES

The monthly St. John's Community Lunches will recommence in February 2019.

These are held on the third Thursday of each month from February to November.

Anyone is welcome to join us for a midday meal and fellowship. A small donation helps to cover our expenses. If you wish to attend it is helpful, although not absolutely necessary, if you phone Caroline 5418491 by the Monday evening prior to the Thursday date.

The dates of the lunches are as follows:

February 21st
March 21st
April 18th
May 16th
June 20th
July 18th
August 15th
September 15th
October 17th
November 21st

If you wish to attend but do not have transport please phone Nicola on 5419335 and she will pick you up in the church van.

WILLOW BANK HERITAGE VILLAGE

**Willow Bank Heritage Village
is open the first Sunday in the month
(September - May)
10.00am - 3.00pm**

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.

www.willowbankwakefield.co.nz

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 or
ph 541 8581**

MAINLY MUSIC

**Wakefield St Johns Anglican
Worship Centre**

Monday's 10.00am.
Cost \$4.00 per family.

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

Any queries please phone
Jill Stewart 541 8382.

New season of Indoor Bowls !! Wakefield Hall

Another season of Indoor Bowls is under way at Wakefield. Last season was our most successful for a number of years with most of our experienced players returning.

**The Wakefield Indoor Bowls Club
Invites young and old to their
2019 season**

***Tuesday afternoons 1 pm**
Social bowls

***Tuesday nights 7.00 pm**
Social and competitive bowls

A special offer
for new players is 100% discount
on local subscription for the first year!

**The Wakefield Hall is the ideal venue,
being spacious and light with excellent facilities,
warm in winter (the temperature is kept at a very cosy 23°C),**

So come along in your favourite soft shoes and join in. Our experienced Trophy winners will be very willing to share their knowledge.

*If you would like more information please phone
Lionel 027 5418840 for Tuesday afternoons
or Ren 5418275 for Tuesday nights

Car sharing can be arranged, so if you would need a lift please let us know.

Community Classifieds

FOR SALE

September
Preloved dolls for sale plus knitted and sewn dollclothes, also new dolls.
Phone Judy on 541 8342 or 027 327 5373.

WANTED TO RENT

April
2-3 bedroom house in Brightwater, Wakefield, Belgrove, 88 Valley.
Phone 027 5678 054

FREE TO GOOD HOMES

April
6 bantam hens - varied ages and good layers, and 1 rooster

4 saanen goats who have been gorse munching and clearing our lifestyle block for many years - 2 male castrated Saanen goats (Twink 9 years - full name Twinkle Toes, and Billy 7 years) plus two nanny goats, Molly and Mandy both 5 years.

The goats and the bantams are very tame and great family pets.

Phone Rose 027 406 4154

WANTED

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

FOR SALE

April
Older double bed, complete and in good order Offers.
Phone Charlie B 021 256 3227

WANTED

April
Rotary clothes line
Phone Charlie B 021 256 3227

BABYSITTER

June
Experienced 14 year old babysitter available after school, evenings and weekends. Reliable and trustworthy. References available. Please phone Jessie on 027 358 5049.

BABY SITTER

October
Baby sitting or odd jobs.
16 year old fundraising for Africa School Trip with World Challenge.
Available for baby sitting, can feed your pets while you are away, wood stacking and other odd jobs.
Also looking for summer holidays job - berry picking or similar. Anything considered.

Phone Caitlyn Scott on 541 8867.

SECTION FOR SALE

April
Section for sale, Pigeon Valley, approx 3 acres. Conditions apply and sale will not be immediate, delays may exist.

More info ring 541 8543 preferably after 6.30pm.

Richmond-Waimea RSA would like to thank all the residents in Wakefield who donated to their annual poppy day appeal.

It was the second largest total we have ever collected in Wakefield.
With special thanks to Peter and Dot Eden for all their hard work arranging the collections.

Stuart Mirfin
Treasurer, Richmond-Waimea RSA

DOG WALKING

April
I can walk your dog for you if you don't have the time. I am mature, reliable and experienced. I can also feed your pets in your own home.

Call Christine, 541 9233 or 027 677 0080

FOR SALE

April
Due to ill health,
2 x 12m containers plus cover for same at 6m x 12m. Still in box, gives cover of 72m2 under shelter, plus 29m2 x 2 floor space in containers.
Located in Pigeon Valley. Phone 541 8543

WILLOW BANK REQUEST

We would like to set up an old garage and need a petrol pump.

They are extremely expensive and we would like to find a reasonable priced one.

We only need the case of an old petrol pump and we would restore it if necessary.

Contact details are
027 856 6681 Christine or
willowbank2002@gmail.com

WAIMEA PLUNKET PLAYGROUP

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

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

Wakefield Bowling Club

Winter Season Opening

Public open day
All welcome
Bowls & advice supplied
No charge

Sunday 11 May
11 am
BBQ lunch provided

64 Whitby Road, Wakefield
Contact Tony 541 8316

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
Amber 541 8030

Wakefield Anglican Church – St Johns
Sundays 9.00am - Communion up the hill
10.30am - Family and kids church
at the Worship Centre
Rev. Allan Wasley 541 8883

St Johns Worship Centre
Bookings Nigel Massey 541 8857

Wakefield Community Library
Wendy Gibbs 541 8490
Pam Dick 541 8392

Hours - Tues 10.30 -11.30am
Friday - 2.30 - 4pm
Excluding Public Holidays
(When library is not open book returns
can be left at Hair Raisers Salon)

Wakefield Football Club
Chris Olaman 027 541 9029
David Emerson 027 256 0531

Wakefield Medical Centre
541 8911

Wakefield Pharmacy
5418418
doug@wakefieldpharmacy.co.nz

Wakefield Playcentre
Contact: 541 8866

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

Wakefield Volunteer Fire Brigade
DCFO Fritz Buckendahl 027 224 4162

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

Waimea Area Quilters
Sue Burrowes 541 9689 or 027 364 0773

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

Wanderers Sports Club
542 3344

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

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
Ngairae Calder 027 279 9938
www.caldertennis.co.nz

Wakefield Village Hall
Rose & Richard Shepard
shepard@thistle.net.nz
027 406 4154

St. John's Worship Centre
Nigel Massey 541 8857

Window on Wakefield
Articles & Content - 541 9005
Sonia Emerson

Window on Wakefield
Advertising - 541 9641
Genie & Lindsay Bradley

Wakefield School
Edward Street 541 8332

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

AED DEFIBRILLATOR LOCATIONS - AVAILABLE 24/7

Wakefield Four Square, Highfield Farm, Kohatu Flat Rock Cafe, Old Tadmor Store, Dove Nursery, Corner of Thorne 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, Totaradale Golf Club

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**

Shana

Lisa

Wendy

Thanks mainly to the wonderful support of the Wakefield community I have grown my business to the point where I need a team around me to better look after my clients. You may have already met Shana Johnston my wonderful PA, and I would also like introduce Lisa Williams.

Tall Poppy Nelson is very pleased to introduce Janine Crack to the Tall Poppy team. She is a local girl who will be helping me with my Wakefield listings when I am away for part of May.

Thank you for your business, when you support me you are supporting the following local organisations I sponsor:

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)