

LANCEFIELD SHOW 2017

WHAT A SENSATIONAL DAY!

With works being undertaken on the oval the Show looked quite different when you walked in but all the events could be fitted into the Park and thousands enjoyed the activities, which included all the old favourites and a few new things as well.

The Woodchop drew a huge crowd all day and it was great to see so many women competing in the new events.

Chainsaw sculptors Robbie Bast and Angie Polyglaze worked on the 'bone' tree and megafauna stump. We now also have a fantastic Diprotodon in the stump and the Park.

The Show Society hold their AGM on the third Wednesday in February at 7.30pm. This night is also an opportunity for people to contribute their ideas for future Lancefield Shows – another event which is true testament to what a fantastic community we live in.


CWA

VERY SUCCESSFUL SPRING SHOW

Thank you to everyone who was able to contribute to the very successful CWA Community Spring Show. There were over 100 entries with some first time competitors joining regulars. The community popular vote worked well and people seemed interested in making their selections.

The display of artwork by Lancefield Primary School students certainly added colour and interest and we were so pleased to have them involved. Our home made produce is always popular with thanks to Shirley, Emily and Tracy for providing


goodies to sell.

The launch of our booklet "Lancefield Branch Celebrating 80 years" was an exciting conclusion to many months of work. Thank you to Betty for her recollections and speech this afternoon. Together with the prize awards we shared a lovely time with both CWA members and supporters from the community.

Everyone there made a terrific contribution as Agnes's idea (of how to have a Show despite the hurdles of the venue still under renovation and many members

with other commitments) became a reality. Assisted by Lorraine, they were both the backbone of the event. Thank you. We are sure members who were unable to attend will be pleased to hear our reports of the day.

Lancefield CWA ladies hope that we can develop and grow this form of Annual Spring Show.


HALL HAPPENINGS


COMPLETION OF MAJOR DEVELOPMENT

Is it just me that feels we seem to be accelerating towards another Christmas and New Year period? Or maybe it is just because end September/beginning October has been very busy for the Hall happenings.

The Committee of Management is delighted to advise our community that the new Toilet facilities are operational and have been used for several events already with very positive feedback. Our objective was to provide modern toilet facilities whilst respecting the 'look and feel' of the Hall complex that we all love – we hope you agree.

We are starting to plan a celebration for the completion of this phase of major development and upgrade of the Kitchen, Supper Room, Foyer and Toilet facilities – if you have any good ideas for this and/or would like to help out, please contact the Committee.

And on the subject of the Committee of Management (CoM) – a new LMI CoM was elected for the next three years at the public meeting Oct 4th with the reappointment of Sandra Clark (Treasurer), Florence Meyer, Aileen Webster, Nick Walsh and John Severson (Chairperson).

I would like to take this opportunity to thank those who served our community on this committee during the previous

3 year period all playing an important role to deliver the above Hall improvements and keep it operational – Thank you to Richard Dickinson, Kevin Cusack, Peter Chiller, Geoff Kerins, Sandra Cockcroft, Terry Kingston, Kate Christie, Jennine Reilly and Glen Gash.

If you would like to join the new committee or help out in any way with management and development of the Hall complex please contact John Severson (0414 407 034). We are particularly in need of support to manage the Secretary and Bookings functions,

John Severson (Chairperson, LMI CoM)

BOOKINGS:

For enquiries regarding bookings of the whole or part of the hall complex – for group meetings/activities, special occasions, after school programs, social events, club events, birthday parties, local fundraisers, keep fit and many other activities

Contact: Mob: 0437 313 564 (or 0414 407 034)
Email: lancefieldhall@gmail.com

**R
E
A
L
E
S
T
A
T
E**

**Buying
Investing
Renting**

**102 Main Street
Romsey VIC 3434**

**p: 5429 5544
e: info@chessproperty.com.au**

Chess Property Consultants

ST. MARY'S PRIMARY SCHOOL PRESENTS

**SATURDAY 11TH NOVEMBER
CARNIVAL & MOVIE NIGHT**

GATES OPEN 6PM - LANCEFIELD RECREATION RESERVE

11 CARNIVAL STALLS	THE EMOJI MOVIE
POPCORN	GLOW PRODUCTS
BBQ & HOT FOOD	GIANT SLIDE
HOT & COLD DRINKS	FACE PAINTING

BOOK NOW: [HTTPS://WWW.TRYBOOKING.COM/SCWD](https://www.trybooking.com/SCWD)

SPONSORS: Bendigo Bank, Chess Property Consultants, GIBBONS EXCAVATIONS

THANK YOU TO OUR MAJOR SPONSORS

Quick Fix Services

- Small Repairs & Construction
- Labour Hire
- Light Fabrication
- Home Maintenance

Fully Insured

Colin Showler
Mob: 0419 322 921
Email: c.showler@inbox.com
6 Gwen Place Lancefield 3435

ABN: 74 565 332 011

KRISTINE'S PAINTING SERVICE

PAINTER & DECORATOR

- Interior and Exterior Painting
- Special Effects
- Colour Consulting
- Pensioner Discounts Available
- Free Quotes
- Kitchen Benchtop & Cupboard Conversion

Phone: Kristine: 0432 181 136

WELCOME TO OUR WONDERFUL MACEDON RANGES

I'm firm in my view that the Macedon Ranges Shire is Victoria's most liveable region, and that's why we're continuing to grow.

We've got the Macedon Ranges, Hanging Rock, proximity to Melbourne, the country feel of Lancefield, Romsey and our other towns, our wildlife, and some of the other hidden jewels in our midst – including my own favorite spot, the Cobaws.

We need to put out the welcome mat to our new and intending residents. That's why I'm pleased that the Council has put together an information booklet for our newcomers, so they can also quickly learn how fortunate they are to be joining us here – especially in the East Ward.

The booklet provides a checklist for new residents, and advice on things such as organising your bins, pet registration, libraries, rates, services, sport, leisure and the other things we all need to cross off our to-do list.

We haven't yet got a page on the attractions of the Cobaw Ranges – but I'm working on it for the next reprint!

Council officers will distribute the booklet to new


property owners as they move in – but copies are also available for the rest of us who are already proud Macedon Ranges residents, and for those who are renting.

You can look at the booklet online on the Council's website, along with a whole host of other information for residents. Copies are also available at the counter at Council offices.

Cr Henry Bleeck


LANCEFIELD FIRE BRIGADE

Burn off notification: 1800 668 511, Bushfire Information Line: 1800 240 667.


On October the 5th 10 members from the Lancefield Fire Brigade along with other members from DO2 attended the Pre-Season briefing in Kyneton. This briefing is to inform brigades about any new updates.

A key message from the night was *to be prepared, both as a brigade and also the community*

The warmer and drier than average weather over recent months, combined with the forecasts for spring, suggest that the fire season is likely to commence earlier than usual and be more active than normal

Now is the time to start cleaning up your properties.

Preparing your property means you can minimise the chance of property damage during a fire; even if you plan

to leave early. Find more information about property preparation at cfa.vic.gov.au.

If you're travelling through bush or grassland this summer, check the Fire Danger Rating for your destination before you go, listen to the local radio for warnings and advice while you're on the road, and check conditions regularly throughout your stay. Download the VicEmergency app, visit emergency.vic.gov.au and save the VicEmergency Hotline (1800 226 226) into your mobile phone. Never travel into bush or grassland areas where a Code Red Day has been declared.

Community Safety Coordinator Jenny Davis

LANCEFIELD MERCURY INC.

A0045845D


Items for publication should be sent to editor3435@gmail.com

Advertising should be sent to advertising3435@gmail.com

All articles should reach The Mercury by the fifteenth of the month.

Each edition will be distributed by mail in the first week of the month. The Lancefield Mercury is produced by the volunteer committee as a service to the people of Lancefield and surrounding districts.

The editorial committee reserves the right to edit articles for length and clarity.

Supported by  Macedon Ranges Shire Council

Editorial Committee:

Andy Moore
Craig Longmuir
Karen Barr
Murk Schoen
Fay Woodhouse
Ken Allender
Julianne Graham

Views expressed are not necessarily those of the editorial committee.

Editorial Enquiries to
Andy Moore 0430 448 120

Advertising Enquiries to
Ken Allender 0404 886 580.

Advertising Rates at 2016-2017 Financial Year

One eighth page \$35
One quarter page \$55
Half page \$100
Full page \$165

Rates for one year – 11 editions (no edition in January)

Annual 1/8 page \$280
Annual 1/4 page \$360
Annual 1/2 page \$650
Annual full page \$1000

Colour Advertising:

Inside back page:
Full page \$240 or
1/2 page \$160.
Back page:
1/4 page strip \$90.

The Lancefield Mercury should be delivered to every dwelling which receives a mail delivery from the Lancefield Post Office. The Mercury committee would be keen to make sure that no-one misses out on their monthly copy of the paper. If you have missed out on a copy, either regularly or occasionally, or know someone who has, can you let the editor know at editor3435@gmail.com If you want a copy of the Lancefield Mercury emailed to you, on a regular or one-off basis, send an email to the editor. Thank you.

JOHN NICHOLLS *For all your Mechanical needs*
Qualified Mechanic

LANCEFIELD AUTOMOTIVE

1 Kilmore Road
Lancefield Ph: 5429 1414

STEPHAN P KOSA & ASSOCIATES PTY LTD
ARCHITECTS, PLANNING & CONCILIATIONS

MELBOURNE OFFICE
27 Church Street, Hawthorn Vic 3122
P 9853 3513
M 0412 102 673
E skosa@kosaarchitects.com.au

MACEDON RANGES OFFICE
P.O. Box 226, Lancefield, Vic 3435
W www.kosaarchitects.com.au

Celebrating **40 YEARS**
1976 - 2016

MT WILLIAM
ADVANCED TREE NURSERY

www.advancedtrees.com.au

Mt William Advanced Tree Nursery
Growers of Quality Trees and Shrubs

539 West Goldie Road
Lancefield Vic 3435
Phone: (03) 5429 1517 Fax: (03) 5429 1055
Open Monday – Friday
Closed Sat-Sun and Public Holidays

SKATEPARK ON A ROLL

From all accounts the official opening was a fantastic event and I think everyone is overwhelmed by how popular the skatepark has been.

New skateparks always have a few teething problems but Lancefield has been smooth sailing so far. There is however

a few problems within the Park and having to adjust to such a popular new facility. Please help keep issues to a minimum with the following things;

- Please do not climb over the fence or the gate in Park Lane – to help with this drop off and pick up children at


- the front entrance or at the pedestrian gate on Park Lane.
- Please do not park in front of the white boom gate beside the oval – this is an emergency exit and is often used for Park purposes.
- Please help collect rubbish left around the skatepark.
- We are seeing more pot holes around the oval due to the increased traffic, so please consider walking or cycling to the Park.

If you have anything to report or suggest regarding the skatepark please contact the committee via the neighbourhood Hosue on 5429 1214.

On our events list– we invited Own Life, the group at the opening, back for the Lancefield Show and we will be looking at having them run some workshops and competitions next year. Let us know if you'd like to be involved in the workshops www.lancefield.org.au/skatepark

*The trouble is,
we all think we have time.*

It's time to have the conversation with those you love about your funeral.

Complete the 'Your Goodbye' booklet to outline your wishes.

For your complimentary copy of the Your Goodbye and Your Story Booklets contact Kelly Scott at kelly@tjscottandson.com.au or phone 03 54226455


CJ BROMLEY
Electrical & Data
Contractor.

Servicing Romsey & Surrounds for 9 Years.
Family Run Business.
We Pride Ourselves with Prompt, Professional
Honest & Neat Service.
For All Your Electrical Needs - No Job To Small.
New Installations, Upgrades & Extentions.
Garage Light & Power, Safety Switches Etc.,
Advice on Energy Efficiency.


0419 580 380
(03) 5429 5938

Give us your books & we'll give you back your life!

Flexible local bookkeeping services tailored for small business

- ATO/BAS compliant
- Bank reconcillations
- GST & BAS requirements
- Payroll, PAYG & superannuation
- Accounts Payable/Receivable
- Profit and loss statements
- Debt management
- Cash flow management

INTRODUCTORY OFFER
call now for your **FREE**
business appraisal


Call John Chisholm at First Class Accounts - Macedon Ranges • Mobile 0431 599 642
www.firstclassaccounts.com/macedon-ranges


IS YOUR LIFE SPINNING OUT OF CONTROL?

A teenage boy, playing a computer game, heard a knock on the front door. He chose to ignore it. Soon after his mother came downstairs and asked, 'Did you answer the door?' Not taking his eyes from the game, the boy replied, 'I didn't want to - someone may have been there.'

We often deny God's existence for many reasons. When things appear to be going well, it's simply because we don't want Him to exist. We can be so preoccupied fulfilling personal ambitions that we think our plans will be upset if we concede that there is a God.

Every person, without exception, hears God knocking. But many of us don't want to answer just in case someone is there and we have to stop what we are doing and adjust our thinking. (Romans 1:20)

Unfortunately our plans and personal ambitions are often upset by things out of our control. It is then that we realise that we do need someone bigger than ourselves, someone with greater wisdom, someone whom we can lean on and who is more than willing to help us continue our journey in Life.

God is a Gentleman! He will not force entry into our lives. It is up to us to answer the door and let Him in. Understandably, no one wants to be disturbed by an unwelcome guest, but God is our heavenly Father and He

comes bearing a great gift (life abundantly and eternal salvation).

We have so much to lose by ignoring God. Furthermore, change that may occur in our life by answering God's call will only be a change for the better.

"For I know the plans I have for you," declares the Lord, "plans to prosper you and not to harm you, plans to give you hope and a future. 12 Then you will call on me and come and pray to me, and I will listen to you. 13 You will seek me and find me when you seek me with all your heart. Jeremiah 29:11-13

If you would like to know more about faith in Jesus please contact Pastor Marilyn or our Church office 5429 6327

We would be happy to help you find true peace and joy in life. Encourage Church: "Encouraging one another to be all we can be in life and in God".

<https://facebook.com/encouragechurchromsey/>

You are invited to join us at our regular Sunday Service: 10am at 7 Mitchell Court Romsey or one of our fortnightly Life Groups, Fortnightly Youth events and weekly Children's Programs. We also offer Kidzone Before & After School Care, Vacation Care and 'mainly music' Program

Senior Pastor Marilyn Hunter - "Encourage Church"

LANCEFIELD GARDEN SUPPLIES

(Richmond Park Rural Pty Ltd)

Jack and Helena Richmond are happy to announce that, due to popular demand, some welcome changes have been introduced to our Ever Growing Garden Supply Business. These include.....

- Mushroom Compost
- Organic Garden Lime & Gypsum
- Pea Straw
- Concrete Mix
- Crushed Rock
- Selection of Sand
- Gravel
- Toppings
- Scoria
- Top Soils
- Popular Landscapers Mulch
- Selection of Bark
- River Pebbles
- Aggregates

A lot of thought has gone into what our clients need, therefore, we are also introducing Stockfeed Lines" & "Bagged Products" PLUS stunning Outdoor Garden Design Pieces. Yes, over the coming warmer months while we look forward to being outdoors, we will have a range of "ALFRESCO COLLECTIONS" With Christmas around the corner, our Exclusive Outdoor range would make a Stunning Statement in any Garden or Outdoor Entertaining Area.

Business Hours – Mon, Tues, Thurs, Fri 9-4 & Sat 8-2 (all other times strictly by appointment).

136 MAIN ROAD, LANCEFIELD

All Enquiries for Jack Richmond 0411429003
or Helena Richmond 0437365700
richmondparkrural@gmail.com or alfrescocollections@gmail.com

ABN 29099088481

BUSTER'S Maintenance

Driveway Maintenance
90 H/P Tractor with 3 way Box Grater

Bobcat and Tipper Hire

Post Hole Augers

Grass Slashing
60in Zero Turn Finishing Mower

Stump Grinder

Contact: Buster Richmond
0419-334507 Lancefield

SAPPHIRE HAIRDRESSING

FOR ALL YOUR FAMILY'S HAIRDRESSING NEEDS

WE HAVE MOVED!

AFFINAGE PROFESSIONAL

BIOLAGE

Trading Hours
Tuesday – 9am – 5:30pm
Wednesday – 9am – 5:30pm
Thursday – 9am – 9pm
Friday – 9am – 5:30pm
Saturday – 9am – 3pm
Closed Sunday and Monday

PH: 5429 5300

Shop 1/112 Main Street, Romsey

LNH LANCEFIELD NEIGHBOURHOOD HOUSE
 78 High Street, PO Box 171 Lancefield 3435; Phone: 5429 1214; Email: lancefieldhouse@tpg.com.au; Web: www.macedoncommunity.org

GEARING UP FOR MEGAFUNA

MEGAFUNA

The Neighbourhood House is gearing up for our third Megafauna Festival. Started as a mini-festival, the planning has actually grown to what will be another fantastic day of activities and exploration. Information and bookings for tours can be made through the website www.lancefield.org.au/megafauna-festival or phone the House on 5429 1214 or drop into the Town House.

COMMUNICATION HUB

If you do visit the website you will be seeing an extension of the Lancefield Community site. Having a separate page created to promote your event or to receive booking is open to all community organisations, phone the House to find out more. Also make sure you let us know about your events and meetings so they can be included in the calendar. The aim is to make the web site a central communication place for all things Lancefield. To be kept up-to-date visit the 'News' page and subscribe for the 'What's Happening in Lancefield' updates.

CHRISTMAS EVENTS

The Neighbourhood House is also incredibly busy preparing for our two large community Christmas events. The Lancefield Community Christmas Lunch will be held on Tuesday 12 December and the Christmas Carols evening will be on Friday 15 December.

The lunch is free and the invitation is extended to every member of the community, however you will need to RSVP as numbers are limited due to the size of the Hall. You can RSVP now through the website www.lancefield.org.au/lancefieldhouse, phone the House on 5429 1214 or drop into the Town House.

The Christmas Carols evening will start at 6pm on the Friday Night with free children's entertainment, music, santa visit, school choirs and the Neighbourhood House BBQ. This year we may also have an outdoor family movie to top the night off.

Details will be in the next Mercury, in posters around town and of course on the Lancefield web site.


VOLUNTEERS NEEDED

Some volunteer support would be appreciated for all of the above events. The Megafauna festival needs people to help with manning the information stand, assisting with ticket collecting and setting up for the talk. Just an hour or two of your time would be great.

The catering teams for the Christmas events would also appreciate some assistance. Phone the House if you would like to help.

YOUNG FAMILIES

A drop-in forum to discuss what is needed in the future for early childhood/young families, in Lancefield, will be held on Friday 17 November at the Neighbourhood House between 10am and 8pm. The whole day session has been set up to allow people to hopefully find a time that works around their busy parenting schedules, children are welcome as is anyone interested in this project.

We want to hear about your ideas for supporting families with young children – what do you wish was available in Lancefield, what works, what doesn't work, what do you need help with? Just drop in and have a chat, contribute your opinion on our plans for a dedicated space for children and other ideas for supporting young families.

D.C. WELDING & STEEL FABRICATION

WELDING
(ON-SITE / OFF-SITE)

MIG, TIG, ARC, MILD STEEL, STAINLESS STEEL, CAST IRON

TRAILER REPAIRS & MODIFICATIONS

D.L.I. CERTIFIED
25 YEARS INDUSTRY EXPERIENCE
FULLY INSURED

0448 752 638

FROSTS SAWMILL
TIMBER & BUILDING SUPPLIES PTY LTD

Building Growth since 1966

For all of your Building & Fencing Needs

OPEN Mon-Fri 8am-5pm Sat 8.30am-2.30pm
Ph 5428 5156 Fax 5428 5144

8 Sawmill Lane MONEGETTA

email: frostssawmill@bigpond.com www.frostssawmill.com.au

MACEDON RANGES WINE AND FOOD Budburst FESTIVAL

LANE'S END
MACEDON RANGES

Saturday & Sunday
November 18-19 (10am-5pm)

Lancefield's Lane's End Vineyard invites you to join us for the one weekend of the year we are open to share our love of wines, food, music and good times.

Wines available will be our

Pinot Noir 2015 (96 pt James Halliday), Chardonnay 2014 & 2015 (Both 95 pt James Halliday) & the very popular Cottage Chardonnay 2016 (94 pt James Halliday).

Chablis styled Isanda Chardonnay 2013 (94 pt James Halliday) makes a return as well as some other older releases and

Budburst specials only available this weekend.

Enjoy delicious food all weekend whilst trying our wines plus great music by the wonderful "Smashed Avocados" on Sunday afternoon.

Details see www.lanesend.com.au, www.budburst.com or FB Lane's End Vineyard

385 Mount William Road Lancefield Ph 54291760


"PRESENT LAUGHTER" ... SURE TO RAISE A GIGGLE

The Mount Players are well in to rehearsals for their next production "Present Laughter", a play by Noel Coward. Set in the 1930's, the play revolves around Garry Essendine (played by Michael Treloar), a stage actor approaching middle age. Garry is, and has been, somewhat "gallant" with the ladies during his lifetime and it is all coming home to roost as he prepares to depart for a performance tour of Africa. His secretary Monica Reed (Cherry Servis) does her best, with others, to keep him away from the romantic clutches of Joanna Lyppiatt (Justine Press), and the obsessive professional adoration of Roland Maule (Tim Allan). The play is light-hearted and entertaining and another excellent opportunity to enjoy a quality production by The Mount Players.

Performances are between 17 November and 3rd December. Book on line through www.themountplayers.com


Redgum Firewood

LPG Cylinders & Welding Gases
Rental Free
Ph 0418-570-249 Manny
Email sales@woodbloke.com
Website www.woodbloke.com
Credit Cards Now Accepted!!

Shane Foster's Electrical Pty Ltd

Rec 8751

Electrical Installations, Repairs and Maintenance

10 Foy St, Lancefield Vic 3435
Phone (03)5429 1433 **Mobile** 0419 541 914
Fax (03) 54292233
Email fostelec@telstra.com

HUMVEE EXCAVATIONS

Romsey & Macedon Ranges


- 9m Tip Truck
- Bobcat
- 5T & 13T Excavators
- Quarry Materials
- Rubber Tracks
- Labour Hire
- Driveways
- Site Cuts
- Laser Level
- Landscaping
- General Excavations
- Fully Insured

Free Quotes Ph: Brad Tucker 0438 447743

Romsey Community Mural Project


Move to a local bank.


Full banking products and great personal service.

Sure, when you move your banking to Lancefield and Romsey **Community Bank**® branches you'll have access to great banking products and enjoy premium customer service rivaling any bank in the country.

But there's a deeper satisfaction in knowing your banking is making great things happen in your community.

To date, we have contributed over \$1.1 million to local projects, clubs, and charities. It happens because local people like you choose to bank with us.

Drop into your nearest branch at 20A High Street, Lancefield - 5429 1977 or 105 Main Street, Romsey - 5429 5526 to discover the impact your banking can have.

Bendigo's suite of products

- Everyday and investment accounts
- Home loans
- Personal loans
- Credit cards
- Superannuation and managed funds
- Financial planning
- Insurance
- Business banking
- Agribusiness
- Online share trading


Bigger than a bank.

bendigobank.com.au

Lancefield and Romsey **Community Bank**® branches

All lending products are subject to the Bank's normal lending criteria. Terms, conditions, fees and charges apply and may be varied at any time. Bendigo and Adelaide Bank Limited, ABRN 11 088 049 178 AFSL/Australian Credit Licence 237879, A2324 9008 (367281_v4) (14/08/2017)


AMAZING BUT TRUE

In 1972 when I first became an apprentice compositor in Devon, England, the system had remained virtually unchanged from the time William Caxton introduced printing more than five hundred years ago. Caxton had set up a press in Westminster in 1476. Hand typesetting remained "the black art" for more than 500 years. Within 3 years of completing my 5-year apprenticeship, I was already on my way to becoming a dinosaur because technology has moved on so much in the last 45 years. Below is a re-typed version of my indentures which were a guide to my behaviour whilst carrying out my apprenticeship. I hope you find it interesting. I wonder how would today's teenagers would cope with something similar. The document states:

Witnesseth that 'My name' Of (address) in the County of Devon, son of (fathers name), Electrician, H.M. Dockyard, of (address) in the County of Devon, doth put himself Apprentice to (company Name) Letterpress Printers, of (business address), and (second business address) in the County of Devon, to learn the art trade or business of a Compositor and with them after the manner of an Apprentice to serve from the DAY OF THAT DATE HEREOF until the full end and term of five years and thence next following to

be fully complete and ended DURING which term the said APPRENTICE his MASTERS faithfully shall serve, their secrets keep, their lawful commands everywhere gladly do he shall do no damage to his said MASTERS or see to be done of others but to the best of his power shall prevent or forthwith give warning to his said MASTERS of the same he shall not waste the goods of his said MASTERS or lend them unlawfully to any he shall not do any act whereby his said MASTERS may have any loss with their own goods or others during the said term without licence of his said MASTERS he shall neither buy nor sell absent himself from his said MASTERS service day or night unlawfully but in all things as a faithful APPRENTICE he shall behave himself towards his said MASTERS and all theirs during the said term and the said MASTERS agree to pay the said APPRENTICE the following scale of wages during the said term of APPRENTICESHIP.

First Year	34% of Journeymans Rate
Second Year	45% of Journeymans Rate
Third Year	55% of Journeymans Rate
Fourth Year	70% of Journeymans Rate
Fifth Year	80% of Journeymans Rate


The said MASTERS agree to teach and instruct or cause to be taught and instructed the said APPRENTICE in the art trade or business of Compositor which they use by the best means then can AND for the true performance of all and every the said Covenants and Agreements either of the said Parties bindeth himself unto the other by these presents in WITNESS thereof the parties above names have here unto set their hands and seals this

Day of in the year of Our Lord One Thousand Nine Hundred and Seventy Two.

Signed sealed and delivered by _____
 The above named
 In the presence of _____

K

6 MONTHS FREE trial for businesses


prolocal

Do you provide services, products or work in the local area?

ProLocal is a community engagement platform that allows individuals, home businesses and local businesses to list their products and services for locals to easily find them, and also allows them to post jobs, creating economic prosperity for the local community.

When you need services or products locally... ProLocal it

Including

- accountant
- administration services
- agricultural services
- artists
- auto repairs
- B&B accommodation
- B&B services
- babysitter/child care
- band/musicians
- barista
- business services

- car detailing
- carpenter
- celebrant
- chef/cook
- children/youth services
- coach/mentor
- computer
- concreting
- construction services
- consultant
- deck services
- editor

- elderly care
- electrician
- equine services
- event management
- farm services
- fencing
- film
- freelancer
- fruit picking
- garden services
- green cleaner
- handy person
- honey producer

- housekeeping
- house moving
- IT services
- local produce
- marketing
- massage therapist
- nutritionist
- painter
- pet services
- plumber
- podiatrist
- receptionist
- renderer

- restaurant/pub/cafe
- shop assistant
- singers
- temporary staffing
- theatre services
- tutor/teacher
- veterinary services
- virtual assistant
- waiting staff
- window cleaning
- wood chopping/stacking

www.prolocal.com.au

Lancefield Pharmacy

15 High Street Lancefield Vic 3435
lancefieldpharmacy@netspace.net.au
[facebook.com/lancefieldpharmacy](https://www.facebook.com/lancefieldpharmacy)

Health Services

- Equipment Hire
- Diabetes Australia Access Point
- Medication Packing
- Blood Pressure Monitoring
- Medication Reviews

Other Services

- Passport Photos
- Prescriptions on file
- Loyalty One Rewards Program


Trading Hours

Monday - Friday 9am - 5.30pm
 Saturday 9am - 1pm
 Closed Sundays and Public Holidays

Free Local Delivery

p: (03) 5429 1691
 f: (03) 5429 1019

Professional, friendly service and advice


DIY HYDROBATH \$15

Romsey Veterinary Surgery

80 Main Street Romsey 3434
 5429 5711
admin@romseyvet.com.au
www.romseyvet.com.au

Open 7 Days • 24hr Emergency Service

MIGHTY MOUSE ROOFING

Mark Mouser - 0419 562 605
 License # 48263

- ❖ Specialist in metal fascia and gutter, roofing, flashings and downpipes
- ❖ Repairs, renewals, extensions, new houses and sheds


TERM 4 IS ALL GO, GO GO AT LANCEFIELD PRIMARY!!

The first week back saw all students participate in a week long Artists in Residence—with Jamel Singh and Josh Bennett “Bollywood Bonanza”.

Students experienced and developed skills of acting, public speaking, dance, rhythm, music, theatre, and teamwork, whilst learning some cultural education and having lots of fun!

Every child had the opportunity to participate and perform on stage, learning simple yet impressive dance routines to songs from popular Bollywood movies or creating their own music and choreographing their own routines based around Indian movement and rhythms.

The show followed a story around the seasons of a year in India from Divali, the Indian New Year and festival lights, to the wedding season, monsoon, rainy season, drought, spring and harvest season where people rejoice and celebrate the cycle of new life. Each class was allocated a dance or musical item that was taught to them through story telling during the residency.


The week concluded with an All-School performance on the Friday evening, 13th October, where families were invited to attend and watch this amazing performance...

A new monthly Student Award has been introduced at Lancefield Primary and is sponsored by Ray White Real


Estate Romsey. The first recipient of the Ray White Positive Award was presented to a well deserving Grade 6 student, Blair Huggins for being such an amazing friend and student, who exemplifies the values at Lancefield Primary. Well done Blair!

Term 4 will see the Grade 3 / 4 students going on school camp for two nights to Camp Toolangi, the Prep & Grade 1 students off to the Zoo, an Incursion ‘Junior Camp Day’, with the Grade two’s having a sleepover, and concluding the Term with the grade 6 Graduation dinner.

We also have new Prep students for 2018 commencing their transition sessions in November. If you are yet to enrol your child for 2018, or know of someone who is planning to enrol, we are commencing our class planning for next year would love to have all enrolments in as soon as possible.

A big thank you also to all the LPS families who helped out at the BBQ at the Lancefield Show on Sunday 15th October, your help was greatly appreciated.

Jo Emond - Principal

**Special shopping evenings at
Cottage Gifts on High**

To celebrate the approaching Festive Season
and (hopefully) some warmer weather,
we will be open late for 3 special shopping evenings.
"On sale" prices in selected areas each evening

From 5.30—8.00pm
Friday 17th November
Friday 24th November
& Friday 31st December
In conjunction with Town Shopping Night

All purchasers of goods totalling \$20 & over*
receive a ticket to be in the running
for our annual prize of a decorated Christmas Tree

Please join us for a fun evening of shopping
And some pre-Christmas nibbles

Cottage Gifts on High
5 High Street, Lancefield
Ph: 0354291329

*Purchase is to be made on their date shown above

APPRENTICESHIP

Opportunity to pursue a career in the civil construction industry.

Certificate III in Civil Construction

- Requires Year 11 pass
- Enjoy working outdoors
- Mechanically minded
- On the job structured training
- Work in a team environment
- Local Employer
- Expanding Industry

Learn all aspects of earthmoving, road construction and drainage including operation of plant & equipment.

Must have a solid work ethic.
Applications close 10th November 2017
Position to commence January 2018

APPLY NEWNHAM EARTHMOVING
Telephone 5429 5288
Email: careers@newearth.com.au
Or fax resume to 5429 5616

**Buy 1 Block Loaf
and receive
2nd Block Loaf
for
only \$2.00**

Special available Monday to Friday
*Conditions Apply - Not valid with any other offers
White Block Loaf only.

Ph **5429 1340**
20c High St Lancefield
www.lancefieldbakery.com

*Conditions apply - not available on public holidays and bank days

MINI DIGGER + HANDYMAN SERVICES

DIGGA DAN find us on facebook

<p>Mini Digger Work</p> <ul style="list-style-type: none"> *Bucket *Postholes/Foundations *Trenching *Levelling *Sand/Soil... Moved/Spread *Landscaping/Garden beds *Driveways *Sheep/Cattle Yards *and More 	<p>Maintenance</p> <ul style="list-style-type: none"> * General Handyman * Fencing * Building Repairs * Carpentry/Steel Work * Retaining Walls * Paving * Painting * Property/Rental Clean ups * and more.
--	--

HONEST • RELIABLE • PROFESSIONAL • FULLY INSURED

PLEASE RING FOR A FREE NO-OBLIGATION QUOTE
Danny Roberts 0409 514 543
4diggadan@gmail.com

2017 - 2018 SEASON

OLYMPIC CHAMPIONS START HERE

Little Athletics is a uniquely Australian activity for children from 5 to 15 years. The emphasis is on fun, participation, personal performance, technique and getting involved with your family in physical and healthy activity. The motto of Little Athletics is 'Family, Fun and Fitness'.

COMPETITION DAYS

Saturdays - 8.45am start (approx. 2 hours - running, jumping and throwing events)

Register at: <http://lavic.com.au/Participate/How-to-Register>

At Romsey Athletics Track, Parklane, Romsey

Come and Try, Give it a Go!

Info contact: Phone or text Leigh Miles - 0410 324 651 or Kaye Walker - 0409 352 867


Tax Returns **BAS** **Super**
Open late and Saturdays

KMA TAX
& accounting

43B High Street, Kyneton
ph: 5422 3178
mob: 0498 389 184
www.kmatax.com.au

CPA

KMATAX & Accounting is a CPA Practice


**Thrumy's
Mini Digger**

For all aspects of earthworks

Tipper hire, Bobcat, Excavator, Dingo Digger,
Gravel deliveries, Post hole digging, Trenching, Driveway,
Site cuts, Rubbish Removal, Livestock burial.


Contact:
Gordon 0410008730
or
Steve 0407552469


Local, Reliable, Experienced

**PROPERTY
MANAGEMENT**

Macedon
Ranges

Specialist residential leasing and
property management across the
Macedon Ranges

propertymanagementmr.com.au

03 5429 1280
0409 491 229

KIM FORSYTH
PROPERTY MANAGER

PATRICK CONNALLY
OIEC

REMEMBRANCE DAY WREATH LAYING CEREMONY

At 11 am on 11 November 1918 the guns of the Western Front in France fell silent after more than four years of continuous warfare.

The allied armies had driven the German invaders back, having inflicted heavy defeats upon them over the preceding four months.

In November the Germans called for an armistice (suspension of fighting) in order to secure a peace settlement. They accepted allied terms that amounted to unconditional surrender.

The 11th hour of the 11th day of the 11th month attained a special significance in the post-


war years. The moment when hostilities ceased on the Western Front became universally associated with the remembrance of those who had died in the war.

This first modern world conflict had brought about the mobilisation of over 70 million people and left between 9 and 13 million dead, perhaps as many as one-third of them with no known grave.

The allied nations chose this day and time for the commemoration of their war dead. The Romsey-Lancefield Returned Soldiers League sub-branch would like to invite the community to attend the wreath laying ceremonies at either the Lancefield Cenotaph in High Street or the Romsey Cenotaph in Main Street on Saturday 11 November from 10.30

All community members, including families and children, are invited to attend this solemn event.

THE GISBORNE SINGERS CELEBRATE THE BEGINNING OF TIME


The Gisborne Singers are ending 2017 with a magnificent choral work which celebrates the beginning of the world. Haydn's "Creation", is a musical masterpiece which tell the story from the biblical perspective, particularly the book of Genesis.

This remarkable work begins in chaos, emerges into light, announces the heavens and earth, introduces plants and animals and finally, celebrates humanity.

The work will be performed in English and will be accompanied by a full orchestra with some of their favourite soloists; soprano, Cristina Russo, tenor, Christopher Roache and bass, Manfred Pohlenz.

The Gisborne Singers recommend you book early to secure your seats as recent concerts have been sold out. There will be two performances, November 19th at Our

Lady of the Rosary, Kyneton and November 26 at Church of Christ, New Gisborne. For bookings visit the choir's website, gisbornesingers.org.au.

This Gisborne Singers are the premier choir in the Macedon Ranges and have been performing the world's great choral works for nearly 30 years. Music Director Stephen Brockman will conduct the choir of 50 singers. 2017 has been a busy year for the choir who began the year with their first international tour which included a performance at New York's Carnegie Hall.

CLEVELAND WINERY CHRISTMAS ALL INCLUSIVE PARTY

8 DECEMBER 2017

Are you planning a Christmas Party for a small group/social club or a small to medium size office and don't want the hassle of planning and organising it all? We have the perfect solution for you. Join in our shared Christmas Party Night packed with lots of festive fun and celebrations.

GLASS OF SPARKLING ON ARRIVAL
3 COURSE FESTIVE MENU
ROOM & TABLE DECORATIONS
DJ & DISCO WITH DANCEFLOOR

\$79.00 per person.

No minimum numbers. Bookings essential.

Private Christmas parties also available. Please enquire for more details.

CLEVELAND WINERY
55 Shannons Road
Lancefield, Macedon Ranges
www.grangecc.com.au
Cleveland@grangecc.com.au
(03) 5429 9000

GRANGE
Cleveland
WINERY, RESORT & EVENTS


A&P Tree Services

Anthony De Fazio
Arborist

0417 059 969

PO Box 642 Lancefield VIC 3435

Professional arborist info@aptreeservices.com.au
& residential tree maintenance www.aptreeservices.com.au

Tree planting / transplanting
Rope & harness climbing
Tree pruning / removal
Stump removal
Cherry picker
Cabling & bracing
Confined space removal
Fully insured reliable service

Services for domestic suburbs, central and remote parts of Vic.

Crozier Bros

Trouble with trees call us please

Darren & John Crozier

Tree removal

Specialists


Tree loping

Pruning

Stump Grinding

Back hoe work

Lawn Mowing

Mulch

0458 291 266

crozierbros@gmail.com


ST. MARY'S PARISH - LANCEFIELD & ROMSEY

27-29 Chauncey St, Lancefield & 85 Main Rd, Romsey, Parish Priest: Fr. Vinoth Santiago, Fr. Martin Fleming - Administrator
 Parish Secretary Mrs. Tammie Dalgleish, School Principal: Ms Julie McDougall, School Website: www.smlancefield.catholic.edu.au

MASS TIMES

1st & 3rd Sunday of the month:
 8:00am Lancefield and 10:00 am Romsey
 2nd, 4th & 5th Sunday of the month:
 8:00 am Romsey and 10:00am Lancefield

COMMUNION SERVICES

Tuesday 9:00am Romsey Church
 Saturday 10:00am Romsey Church

ROSARY

Saturdays 9:45am Romsey

RECONCILIATION

By arrangement.

BAPTISMS

2018 - Romsey Church - January 7th, March 4th, May 6th, July 1st, September 2nd & November 4th.
 2018 - Lancefield Church - February 11th, April 8th,

June 10th, August 12th, October 14th & December 9th.
 For more information, please phone 5429 2130.

SACRAMENTS

Parents with children not attending St. Mary's School who are scheduled to receive Sacraments in 2018 are invited to email their details to the secretary at lancefield@cam.org.au to register your child. Information will be sent out early in 2018 with the Sacramental schedule for the year.

Like us at <https://www.facebook.com/stmarysparishlancefieldromsey/> to keep up with parish activities and news.

ADVENT/CHRISTMAS 2017

- Advent Reconciliation Wednesday 13th December - 7.00pm - Lancefield Church (Confession)
- Parish Mass of Anointing Friday 15th December - 2.00pm - Romsey Church
- Christmas Eve Sunday 24th December - 6.00 pm - Family Mass - Romsey Church
 - 11:30 pm - Carols - Lancefield Church
 - 12:00 am - Midnight Mass - Lancefield Church
- Christmas Day Monday 25th December - 9.00 am - Lancefield Church


Solar Accredited

Quotes, Service & Maintenance, Upgrades and New Installations

ALL domestic and commercial electrical work

Experienced, honest and reliable service, no job too small or large. Free quotes and advice

Electrical repairs & maintenance

Justin Hughes

0418 574 687

Registered Electrical Contractor 23963
 konect7@gmail.com
 P.O. Box 253, Lancefield 3435.


Lancefield
 Fully Insured & Licensed

- All Excavation Works
- Track Loader & Excavator
- Slashing, Mulching & Land Clearing
- Bush Fire Prevention & Fire Breaks
- Horse Arenas & Round Yards
- Driveways & Drainage Irrigate
- Auger Drilling & Post Hole
- Fencing & Retaining Walls
- Licensed Electrician

Call James for a Free Quote


0406 159 527

centrallandclearing@gmail.com
 www.centrallandclearing.com.au


Quality service,
 delivered locally.

Gisborne Business Park.

**Buy
 Macedon
 Ranges**

68%
 of your dollar
 spent stays local

We've changed our name but the faces remain the same. Call in to meet the people and discover the products and services available. Why spend your valuable time travelling when you can support a local?


To find us, enter via Barry Road or visit mrsc.vic.gov.au/gisborne-business-park (formerly New Gisborne Industrial Estate)


THE ANGLICAN PARISH OF CHRIST CHURCH, LANCEFIELD AND ST. PAUL'S, ROMSEY

HOPE

JESUS CHRIST - THE HOPE OF THE WORLD

One of the greatest gifts our Creator God has given us is hope! Hope encourages the human spirit to keep going when all seems lost. Hope shines like a light at the end of the dark tunnel that we are passing through at times of black despair. Hope has a travelling companion, FAITH, the two go hand in hand. For the Christian, hope is not just a blind trust but rests upon faith in the God Who loves and understands just what it is we are going through. To quote a Christmas Carol, "He knows our needs, to them He is no stranger". The Psalmist of old writes. "God is our hope and strength, a very present help in trouble." (Psalm 46:1) and in the troubled world in which we live today we need His daily Presence with us.

He comes to us through His Holy Spirit when we look to Him and seek Him and so come to Jesus, as our Saviour from sin and the Lord of our lives. Faith and Hope have

a senior companion, LOVE, love must rule in our hearts, as Jesus has commanded. "Love always protects, always trusts, always HOPES, always perseveres", so St. Paul writes to the early Christians in Corinth and it is a good message for us to take to heart today.

"My hope is built on nothing less, Than Jesus' blood and righteousness,

I dare not trust the sweetest frame, But wholly lean on Jesus' Name.

On Christ, the solid Rock, I stand;

All other ground is sinking sand." E. Mote.

Last month, we said farewell to the Rev. Daniel BOL Nyieth who was our Locum here over the past three months, we appreciated his gracious conduct of our services.

We were also pleased to welcome the Rev. Jeannie Woollard as our Locum minister until Christmas. Rev. Jeannie is no stranger to us as she commenced her period of curacy here.

NOVEMBER 2017 DIARY

Thurs.Nov.16th. 8pm. A.M.S. SNOOKER NIGHT at Mrs. Marj. Davis'. 143 Barry St. Romsey.

All men welcome! Enquiries Tom 5429-6060.

Sun.Nov.26th. 10am. Combined Service at Christ Church Lancefield. (No Romsey Service).

The Service will be followed by the Church Annual General Meeting. Members please make every effort to be there !!!!!!!!

Doreen Morgan. ... Correspondent

SUNDAY WORSHIP TIMES

Holy Communion - 9am St.Paul's Romsey 10.30am - Christ Church Lancefield

Locum Minister Rev. Jeannie Woolard - 0413-877-906


LANCEFIELD FOOTBALL AND NETBALL CLUB

ANNUAL GENERAL MEETING

TUESDAY 14 NOVEMBER AT 7.00PM

Laurie Green Pavilion
Lancefield Park
All Welcome

Lancefield Equine Clinic

Clinic & Hospital Facility
03 5429 1609
EMERGENCY 0409 229 408

office.lec@bigpond.com
3422 Melbourne-Lancefield Rd
Lancefield 3435 VIC

BEYOND ELECTRICAL DATA & SOLAR

PAUL YOUR LOCAL "A" GRADE ELECTRICIAN

NO JOB TOO BIG or TOO SMALL
DOMESTIC, INDUSTRIAL & COMMERCIAL

0419 399 590

- ☆ RELIABLE *24 HRS
- ☆ ECO SMART APPROVED
- ☆ POLICE CHECKED
- ☆ NO OBLIGATION QUOTE

SERVICING THE LOCAL DISTRICT & SURROUNDS

FOR OVER 20YRS
NECA Member
REC: 15522


CONCRETER

- ★ House Slabs ★ Factory and Shed Floors
- ★ Footings ★ General Concreting

HERITAGE HARDSCAPES

PHONE MICK
Ph: 5429 1893 Mob: 0412 547 152
Fax: 5429 2423
Lancefield

"Magnificent" Art
New show every month

MAD Gallery & Café
Open every day 10:00am - 5:00pm
We're proud of our coffee and promise you the best coffee around, or your money back!
19 High Street, Lancefield Tel: 5429 1432
Web: www.madgallery.com.au

SELL TODAY - PAID TODAY CAR - CARAVAN - BOAT

NO R.W.C REQUIRED NO SCAMMERS
NO TYRE KICKERS NO TIMEWASTERS

CASH - BANK CHQ - FINANCE PAID

MARK HARRISON
0418 183 360
BUYER - SELLER - BROKER
LMCT-10132 SHD-0015048

SALLY ARMSTRONG
Speech Pathologist -
Voice & Performance Consultant
B(DrmArts), M(SpPath) MSPA CPSP

Assessment and management of speech, language, literacy, voice, irritable larynx and swallowing difficulties.

0488 393 277
Email: sallyarmstrongsp@gmail.com
Web: www.sallyarmstrong.com

ROMSEY'S ANTIQUES AND COLLECTIBLES APPRAISALS DAY

Romsey's Antiques and Collectibles Appraisals Day is on again – Saturday 18th November, 9.30 until 4 pm in the Mechanics Institute 122 Main Street Romsey. Five dollars per item or three for twelve dollars (no written valuations and no jewellery). Also local artists are displaying a wide range of their work in a free art show. This is a partnership event run by the Romsey Mechanics institute and the Romsey Neighbourhood House as a fundraising event. Come and support your local community. For more details call Gail 0416 028219


ART SHOW RAFFLE

Listed below are names of the winners of the Art Show Raffle which was drawn at the Art Show on Sunday the 24th of September at the Anglican Church in Lancefield.

Lucky door Prize Judith Featonby
 1st Prize Richard Donelan
 2nd Prize Phillip Hemphill
 3rd Prize Helen Davis
 4th Prize Dean Sutton
 5th Prize Liz Chisholm
 6th Prize Felicity Houghton

The proceeds of the raffle was \$1065.00 and will go towards the restoration work at Christ Church Lancefield

ST PAUL'S ANGLICAN CHURCH

FOLLOW THE STAR THURSDAY 21ST DECEMBER, 2017

You are invited to meet outside St Paul's Anglican Church in Main Road, Romsey, to walk with Mary, Joseph and their donkey as they search for a place to stop for the night.

Where will they go? Who will they meet on the way? What will we discover at the end of the road? We will be looking for a stable with live animals where we can sing Christmas Carols, see a real baby, and share some refreshments together.

Parents and children please join us.
 Time: Romsey 7:15pm Gather in service road outside Anglican Church

Dress Up: Dress up as wise men, or angels, or shepherds or a person from Bethlehem if you wish. There will be some costumes available to borrow (adult as well as child sizes).

A free event in association with the churches of Romsey and Lancefield

Music by the Kyneton Municipal Band

All Welcome

Questions? Contact: Jay Brooks 5429 6163


Central VIC Maintenance & Fabrication Services

Everything Equine & More

With over 35 years in the equine industry, we know horses. Our knowledge and experience have helped us design and build infrastructure and equipment that is not only safe for your animals, but also looks great and lasts, as we only use quality material for all of our work.


Silvia Galea
 0422 584 668
 sgalea@westnet.com.au


Products and Services

Design, Fabrication Maintenance and Repairs of the items below & more:

- * Horse Walkers
- * Steel Fencing
- * Vet Crushes
- * Breeding Phantoms
- * Paddock Shelters
- * Portable Yards
- * Trailers
- * Shed Modifications
- * Aviaries
- * Stables
- * Round Yards
- * Dog Runs
- * Vehicle Tool Boxes
- * Shed Fit Out
- * Round Bale Feeders
- * Arena Drags
- * Horse Floats
- * Goosenecks
- * Horse Trucks

WOODROOFES PETROLEUM

Your local fuel supplier

DIESEL UNLEADED HEATING OIL

Chris & Allison Woodroffe

Ph: 03 54292466

Email: woodroffe@people.net.au

www.woodroffespetroleum.com.au

Denis Linehan

Your local dedicated representative


first national
 REAL ESTATE


Denis is a well known and respected local resident and businessman with connections to the farming sector and local sporting clubs.

Denis is a born and bred local and in turn has raised his family locally along with his wife Juleen.

Denis has a great work ethic and an intimate knowledge of the Macedon Ranges and outlying districts.


Feel free to call Denis on 0421 828 511 for a confidential chat regarding your real estate requirements.

HEAD OFFICE KIMORE 5782 1433

BOOK REVIEWS supplied by Red Door Books, Lancefield

ADULT FICTION:

Force of Nature by Jane Harper RRP \$32.99


Five women reluctantly pick up their backpacks and start walking along the muddy track. Only four come out the other side. The hike through the rugged Giralang Ranges is meant to take the office colleagues out of their air-conditioned comfort zone and teach resilience and team building. At least that is what the corporate retreat website advertises.

Federal Police Agent Aaron Falk has a particularly keen interest in the whereabouts of the

missing bushwalker. Alice Russell is the whistleblower in his latest case - and Alice knew secrets about the company she worked for and the people she worked with. Far from the hike encouraging teamwork, the women tell Falk a tale of suspicion, violence and disintegrating trust. And as he delves into the disappearance, it seems some dangers may run far deeper than anyone knew.

The Life to Come by Michelle De Kretser RRP \$32.99


This is a mesmerizing novel about the stories we tell and don't tell ourselves as individuals, as societies

and as nations. It feels at once firmly classic and exhilaratingly contemporary.

Pippa is a writer who longs for success. Celeste tries to convince herself that her feelings for her married lover are reciprocated. Ash makes strategic use of his childhood in Sri Lanka but blots out the memory of a tragedy from that time.

Driven by riveting stories and unforgettable characters, here is a dazzling meditation on intimacy, loneliness and our flawed perception of other people. Profoundly moving as well as wickedly funny, The Life to Come reveals how the shadows cast by both the past and the future can transform, distort and undo the

present.


This extraordinary novel by Miles Franklin-winning author Michelle de Kretser will strike to your soul. '... one of those rare writers whose work balances substance with style. Her writing is very witty, but it also goes deep, informed at every point by a benign and far-reaching intelligence.' Kerryn Goldsworthy, Sydney Morning Herald'

BIOGRAPHY:

Adventures of a Young Naturalist – The Zoo Quest Expeditions

By David Attenborough RRP \$39.99

The gripping adventures of a young David Attenborough - published


in a beautiful gift hardback, with a new introduction and a new selection of 90 pictures. In 1954, a young David Attenborough was offered the opportunity of a lifetime - to travel the world finding rare and elusive animals for London Zoo's collection, and to film the expeditions for the BBC for a new show called Zoo Quest. This is the story of those voyages.

Staying with local

tribes while trekking in search of giant anteaters in Guyana, Komodo dragons in Indonesia and armadillos in Paraguay, he and the rest of the team battled with cannibal fish, aggressive tree porcupines and escape-artist wild pigs, as well as treacherous terrain and unpredictable weather, to record the incredible beauty and biodiversity of these regions.

The methods may be outdated now, but the fascination and respect for the wildlife, the people and the environment - and the importance of protecting these wild places - is not written without Attenborough's trademark wit and charm.

Adventures of a Young Naturalist is not just the

story of a remarkable adventure, but of the man who made us fall in love with the natural world, and who is still doing so today.

NON FICTION:

Genealogy for Gardeners – Plant Families Explained & Explored By Dr Ross Bayton & Simon Maughan RRP \$35.00


Most of us think of plants as belonging to one big family, but they don't. There are actually hundreds of different plant families, which botanists have grouped together using what they know of

their family histories and genealogy, to bring some sense and order to more than quarter of million different plant species.

Using this knowledge, we can teach ourselves to see similarities of characteristics between plants and get a pretty good idea of which family they belong to. Genealogy for Gardeners presents the enormous diversity shown by the many families of plants in a way that is easy to understand, whether one's interest lies in natural history or with horticulture.

The superb illustrations make it an exceptionally attractive and accessible book. Information boxes highlight interesting facts, unexpected relationships, botanical curiosities, and

Lancefield Country Practice
Here for your health

Practice Doctors
Dr Paul Carter
Dr Marina Kefford
Dr Natalia Tellez
Dr Zahid Iqbal
Dr Jos De Jong

Ph: 03 5429 1362
AH: 1800 022 222

Online bookings at:
ochrehealth.com.au
17 High St, Lancefield

Bulk Billing for Children Under 16 Pensioners & HCC Holders

Opening Hours
Monday to Wednesday: 8:30am - 6:00pm
Thursday: 8.30 am - 7:00pm
Friday: 8.30am - 5:00pm
Saturdays: 8:30am - 1:00pm

Ochre MEDICAL CENTRE
Lancefield


RED DOOR BOOKS OF LANCEFIELD
ABN 13 820 446 329


John Webb & Emma Stevens

34 High Street, Lancefield 3435
(03) 54292566 fax(03) 5429 2577
reddoorbooks@bigpond.com


DEEP CREEK LANDCARE GROUP
Covering Lancefield – Romsey and Monegeeta

ALL WELCOME

Meets second Monday Lancefield Hall 8:00pm.
All welcome
Contacts: President: Hayley 0409 936 814
Secretary: Pat 0417 103 064
email: p.danko1@bigpond.com
www.deepcreeklandcare.org.au

Ramsey Medical

Lancefield Medical

LANCEFIELD MEDICAL CENTRE
20 Chauncey Street, Lancefield, 3435
Monday to Friday: 9.00am – 5.30pm
Saturday: services through Romsey Medical
www.romseymedical.com.au
Phone: 5429 5254

➤ **ALL Children Under 16 BULK BILLED**
All Doctors at Romsey and Lancefield Medical Centre's bulk bill every child under 16

➤ **ALL Lancefield Pensioners and Health Care Card Holders BULK BILLED**
All residents of Lancefield with a Pension or HCC will be bulk billed when seen in Lancefield.

➤ **BULK BILLING Doctor Now Available**
For Everyone (Including Private Patients) at Romsey Medical Centre - 99 Main Road Romsey

➤ **ALLIED HEALTH:**
Diabetes Educator
Physiotherapy
Exercise Physiology
Podiatry
Psychology
Audiology

➤ **SPECIALISTS**
Gynaecologist
Cardiologist
General Surgeon
Urologist
Sleep Studies
Echo Cardiograms

➤ **DOCTORS:**

Dr Noel Cunningham
Dr Sally Carter
Dr Suki Allen
Dr Paul Grinzi
Dr Louise Jarvie
Dr Andrew Hume

Serving Romsey & Lancefield Since 1952
Local Doctors with Local Knowledge

BOOK REVIEWS

notable members of plant family groups. Readers can make sense of the enormous biological diversity of the plant kingdom, by piecing together family likenesses and genealogical connections.

French House Chic by Jane Webster RRP \$59.99

It is more than twelve years since Jane Webster, the


poster girl for selling up and following your dreams, bought Chateau Bosgouet,

a derelict chateau in Normandy and moved her young family to France.

In those twelve years, Jane has established an internationally renowned business, she has shepherded her children through their school years both in France and in Australia, she has made long-lasting friendships in her adopted home and she has spent countless hours

observing French style.

French House Chic is a glimpse inside the most private of French residences: from supremely elegant Parisian apartments to lavishly upholstered sitting rooms in French country estates. From le salon to la salle de bain and every room in between, here is visual inspiration to achieve the most French look in

any space. Or just to be momentarily immersed in all that Gallic flair.

This is Jane's very personal story of a lifetime of cultivating an eye for style and bringing it to life in the home - a style that can be emulated with just some simple guidance. It is a book for rethinking: one that will make you want to rearrange your copper saucepans, reupholster your sofa, or book the next flight to Paris.


and what to do in our spare time. Even deciding which piece of homework to tackle first, presents a challenge.

But when night comes and it's time for bed, what choice is there but to lie in the dark and count sheep?

This book takes us through all the choices in a typical child's busy day and presents the reader with a puzzle. On every spread there's something specific to find amongst the thousand billion (well,

almost) things in the bright and busy artwork.


Pig the Star by Aaron Blabey RRP \$16.99

Pig just LOVES attention. In fact, he's a great, bit Show-Off. But when another star appears at the photo shoot, Pig doesn't like it. No, Pig doesn't like it at all...

Another laugh-out-loud book from the international best-selling author Aaron Blabey.

Nevermore - The Trials of Morrigan Crow by Jessica Townsend RRP \$16.99


Morrigan Crow is cursed. Born on an unlucky day, she is blamed for all local misfortunes, from hailstorms to heart attacks - and, worst of all, the curse means that Morrigan is doomed to die at midnight on Eventide.

But as Morrigan awaits her fate, a strange and remarkable man named Jupiter North appears. Chased by black-smoke hounds and shadowy hunters on horseback, he whisks her away into the safety of a secret, magical city called Nevermoor.

It's there that Morrigan

Romsey Beauty Spot
 Stop 2
 112 Main St
 Romsey
 PH: 5429 5499

JACKSON'S TOWING SERVICE
0427 516 071
BREAK DOWN AND TRADE TOWING
FREE CAR REMOVALS
FREE REMOVAL OF OLD OR INCOMPLETE CAR BODIES, 4X4 AND LIGHT TRUCKS
BRAD JACKSON
 16 Dundas Street,
 Lancefield VIC. 3435
 ABN 24 530 765 922
 Fully Insured

The Independent Living Specialists

Services available:

- **Personal Care** - Assistance with daily living
- **Respite Care** - Supporting family and carers
- **Transport** - On time and in comfort
- **Nursing Care** - When expert care is needed

**Please refer to our website for more information on our services.*

1300 783 765
primacare.com.au

During a bushfire, your mains water pressure may drop or supply may be cut.

To find out more go to **WesternWater.com.au**

We recommend you consult your local CFA about bushfire preparation for your family and home.

WESTERN WATER

WesternWaterAU @WesternWater

Filters Distributors Australia

NOW SERVICING MACEDON RANGES

Filters Distributors Australia has recently moved to its new location in Lancefield, Victoria. We've come a long way since we started out in 1970 and look forward to continuing to provide the excellent customer service focus and expert knowledge base we've built our business on.

Our range includes:
 Oil, Air & Fuel filters
 Full range of oils in various sizes
 Grease
 Coolant

We carry a range of reputable brands to supply all your car, truck, earth moving and agricultural equipment needs. On top of this, we also specialise in obsolete and hard to find filters.

DELIVERY SERVICE AVAILABLE

Please give us a call on the numbers below to let us know how we can help with your service needs.

(03) 5429 1476, 0401 977 203

PO Box 135 Lancefield 3435
 steve@fdaust.com www.fdaust.com

EARTHMOVING AND PLANT HIRE
 TRUCK EXCAVATOR AND GRADER HIRE
 TRAY TRUCK HAY CARTAGE
ROBERT GREEN
0408532603
 HOUSE SHED AND TANK SITES, DRIVEWAYS
 HORSE ARENAS, ANIMAL BURIALS
 SAND SOIL GRAVEL & MULCH SUPPLIES

WERX CONSTRUCTIONS
 Builders & Contractors

- Building of New Homes
- Renovations
- Extensions
- Free Quotes
- Roof Specialist

641 Burke & Wills Track
 Lancefield VIC 3435
 Email: stevewerx@hotmail.com Steve: 0412 039 653

BOOK REVIEWS

discovers Jupiter has chosen her to contend for a place in the city's most prestigious organisation: the Wondrous Society. In order to join, she must compete in four difficult and dangerous trials against hundreds of other children, each boasting an extraordinary talent that sets them apart. Except for Morrigan, who doesn't

seem to have any special talent at all! To stay in the safety of Nevermoor for good, Morrigan will need to find a way to pass the tests - or she'll have to leave the city to confront her deadly fate.

TEEN FICTION:

Release by Patrick Ness
RRP \$24.99

The most personal and tender novel yet from Patrick Ness, the twice Carnegie Medal-winning author of *A Monster Calls*.


It's Saturday, it's summer and, although he doesn't know it yet,

everything in Adam Thorn's life is going to fall apart. But maybe, just maybe, he'll find freedom from the release. Time is running out though, because way across town, a ghost has risen from the lake...

This uplifting coming-of-age novel will remind you what it's like to fall in love.

COLINS PROPERTY SERVICES
ABN 50 510 045 498
PH 54 291007 MOB 0409 444712
CARPENTRY CABINETS TILING
PLASTER REPAIRS PAINTING
WINDOW CLEANING
FLUE & CHIMNEY CLEANING
MOWING BRUSHCUTTING
ALL GENERAL MAINTENANCE

Karinya Home Supported Residential Services
Long Term and Respite Care
Accommodation available Situated in a friendly home-like setting.
Further details available from Vincent Cai
T: 5429-1999 M: 0425-767-880
E: vincent_cai@live.com

Pete's 'puters
For all your computer requirements
Computer Sales & Repairs
Systems Custom Built for *Your* Needs
Internet Connection Setup
Home & Small Business Networking
Tuition
Free Consultation & On-site Service
Call **Peter Quinn** on...
54 292229
0400 581 674
pfquinn3@bigpond.com
Operating in Lancefield over 15 years.

Essence of Chinese Medicine

75 Main Street, Romsey
Ph: (03) 5429 3610
www.essenceofchinesemedicine.com.au
Opening Hours
Monday 9am to 1pm / 5pm to 9pm
Tuesday 9am to 3pm
Wednesday 5pm to 9pm
Thursday 9am to 3pm
Friday 9am to 3.00pm
Saturday Alternate - 9am to 3pm

COLOUR IN!

Name: _____ Age: _____
Contact phone number: _____

The winning entry will receive a \$10 gift voucher from *The Tree House*.
Colouring Competition Sponsored by *The Tree House*, 30 High St Lancefield. Phone 0409 406 956
Entries can be posted or left at the shop by the 25th of each month
Opening hours 9.30 - 4 Wed to Fri and 10 - 3 Sat.

MACEDON RANGES: HOPE LIVES IN RELAY FOR LIFE AND YOU!


SATURDAY 3RD AND SUNDAY 4TH OF MARCH 2018

Relay For Life is holding its 16th Relay at Lancefield in 2018 at Lancefield Park. Over that time we have raised over \$1.4 million dollars for Cancer Council Victoria's cancer research, prevention and support programs. Relay For Life is an inspirational, empowering and emotional community led experience, where locals form teams and walk overnight to support those with cancer, while fundraising for Cancer Council Victoria.

Touching ceremonies include an Opening Lap dedicated to cancer Survivors and their Carers, an evening Candlelight Ceremony to honour those lost to cancer and personal pledges to cut the risk of cancer. Relayers often arrive as complete strangers – and leave as friends united by their cancer experience. Each year, Relay For Life is held in 20 countries world-wide and 200 communities around Australia and every Relay is organised by a local volunteer committee.

If you are interested in registering a team, joining a team or helping with the planning or on the day please contact us via email lancefieldrfl@cancervic.org.au or call 1300 65 65 85 or visit our Lancefield/Macedon Ranges Relay For Life Facebook page or our Relay For Life webpage (just look up Lancefield Relay For Life).

By getting involved with Relay For Life, you can create a community experience to support locals touched by cancer – and help Hope Live in the Macedon Ranges.


The past month has been a busy one for the Club. The Lancefield Postal competition has just closed, with results due out in a week or so. A good number of entries were received from members of clubs around the State.

The Club is also currently competing in the 2017 TRV Pennant - 10metre Air Rifle Supported competition. This is run over 10 weeks and with 7 weeks completed Lancefield is in first place with members Max, Roger, John and Tarsha holding the first four individual places. A great result for a

small club such as ours. We hope to report next month that we held on to first place for the remainder of the contest.

A number of members were in attendance at our display at the Lancefield Show. Many of the passing crowd stopped to look at the display and video with several expressing interest in coming along to a club night.

If you would like to know more about our activities please ring our Club Secretary Max on 54 292259.


James Kelleher
LAWYERS

'For the right outcomes'

Maureen P. Wiltshire B.A., LL.B.
Masters of Applied Law (Family Law)

104 Main Street, Romsey 3434
Ph. (03) 54295292
www.jameskelleher.com.au

James Kelleher Lawyers has been providing clients with legal expertise for over 25 years. We offer specialised services in many fields including:-

- * Family Law
- * Conveyancing
- * Wills & Probate
- * Business & Commercial matters
- * Litigation and more...

Australia Post Lancefield 3435 - (03) 5429 1222

Australia Post Lancefield
SERVING THE COMMUNITY

OPEN Monday to Friday 9am to 5pm

Your Post Office offers a wide range of postal products as well as a comprehensive range of bill paying and banking services.

WE DELIVERING

NW north western

REAL ESTATE AND PROPERTY VALUERS

8 High Street
Lancefield VIC 3435

Phone: 5429 1344
admin@northwestern.net.au

www.northwestern.net.au


Are you paying more than 4% on your Home Loan?

Talk to us today to see if you can get a better deal!

Better choices for a better life - Call us today!

☎ 5427 4262 ✉ peter.f.machell@mortgagechoice.com.au

EXTINCT LANCEFIELD MEGAFUNA FESTIVAL

Saturday 25 November
Is also Farmers Market day

Fossil Discovery Show
Slime & Balloon Making Workshops

Tours of Lancefield Park
discover the history of the site

Lancefield FARMERS MARKET

Saturday 25 November 2017

Truly explore the unique history of Lancefield and the surrounding district

- Mount William Axe Quarry Tours
- Scientist talk about the latest Megafauna research
- Children's Activities
- Music
- Geology from Camels Hump
- Art exhibition

For more details and bookings visit;

www.lancefield.org.au/megafauna-festival


facebook.com/lancefield.megafauna