

SECOND FESTIVAL A HUGE SUCCESS

The second Extinct-Lancefield Megafauna Festival was a hit. Nearly 1000 people, among them many visitors to the region, visited the site of the megafauna fossil excavation in Lancefield Recreation Reserve. The excavation, manned by more than 20 volunteers who camped out in the Laurie Green Pavilion for the week, unearthed fossilised remains of Diprotodon teeth, possibly the claw of Thylacoleo, and other scientific treasures, such as soil samples for pollen analysis.

News coverage was forthcoming on Channel 7News, SBS, as well as many local and Melbourne-based radio stations. The Age added a “Six Reasons to Visit Lancefield” and cited the Megafauna Festival among other local attractions.

The Local History Centre saw around 75 visitors come through its doors on the Saturday of the Farmers Market to view the Lancefield “Franken-roo” as well as displays relating to the history of Lancefield and Mt William Stone Axe Quarry. This display is available for viewing in the coming weeks.

The Festival Hub in the Centre Plantation opposite Lancefield Mechanics Institute provided a congenial venue for a range of activities. This included a Welcome to Country with Smoking Ceremony by Wurundjeri elder Annette Xiberras, a display by Museum Victoria, with experts on hand to explain fossils, and the hugely popular giant fossil puzzle created by Mike Jones kept children busy without end. Exquisite musical entertainment during the fine afternoon was provided by Daddy P and the Hot Saxes as well as by local primary schools.

As Macedon Ranges Major Cr Jennifer Anderson summed up the day, “town was buzzing, the diggers were happy, and Tim Flannery was both impressive and impressed”.

In his public talk at the Mechanics Institute, Tim Flannery threw his weight behind the idea that the local fossil deposit


is of sufficient importance to explore the creation of a regional museum or research training site in Lancefield. This question will be tackled by the Lancefield Neighbourhood House with Places for People funding in the coming months.

Festival chair Dr Adam Bostanci says this success raises the all-important question of “What next?” for the festival? He also expressed his gratitude to everyone who contributed to make the festival a success, above all the committee of volunteer organisers, volunteers who helped out on the day, but also many local businesses, Macedon Ranges Shire Council and the Lancefield Community Bank Branch® of the Bendigo Bank.

Media coverage can be accessed via the Facebook (see below). Anyone who would like to contribute to the discussion about plans for the future should contact the committee or watch out for further announcements either via Facebook or via Lancefield Neighbourhood House.

www.facebook.com/lancefield.megafauna/
www.facebook.com/lancefielddig/


LANCEFIELD TENNIS CLUB CHRISTMAS SNAPSHOT!

A big thank you to everyone who has supported our club this year! We have played some very wet tennis under sometimes impossible conditions but we've all enjoyed it.

I think what has really stood out this year has been the older junior players taking on responsibility for part of our Hotshots program. It's been so rewarding watching our teenagers represent our club and mentor our younger budding tennis champions of the future! Well done, you are the future of Lancefield Tennis Club!

Have a safe and fun Christmas everyone!
Best Wishes from Lancefield Tennis Club


THANKS TO VOTERS

I would like to sincerely thank East Ward voters for their strong support at the recent Macedon Ranges Shire Council election.

I was pleased to be elected to the "new look" council on my first attempt, and pledge that I will do my best over the next four years to be a constructive and effective councillor.

There are certainly challenges ahead, but I consider the nine councillors will be able to work well together, and

respect the residents and ratepayers of our shire.

Many Lancefield area people have been very positive about the outcome of the election; I thank all who encouraged me and helped my campaign in any way. I also congratulate Henry Bleeck and Natasha Gayfer on also being elected to represent the East Ward.

Bill West,
Lancefield.

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.

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

ADVENT/ CHRISTMAS 2016

Ecumenical Christmas Carols 10 Dec 8:00pm
Hosted by Encourage Church – Venue to be confirmed and advertised by flyers around town.

Advent Reconciliation 14 Dec 7:00pm Romsey Church
(Confession)

Parish Mass of Anointing 16 Dec 2:00pm Lancefield Church

Follow the Star 21 Dec Romsey
Hosted by the Anglican Church – time and starting point to be confirmed and advertised by flyers around town.

Christmas Eve 24 Dec 6:00pm Lancefield Church
Carols 11:30 pm Romsey Church
Midnight Romsey Church

Christmas Day 25 Dec 9:00am Romsey Church

New Year's Day 1 Jan 8:00am Lancefield Church
10:00am Romsey Church

FROM THE EDITOR

Last edition for 2016, a busy year for the Mercury and Lancefield as well. The Mercury committee would like to thank everyone who supported us during the year, contributors and advertisers alike. I would like to thank Jan for making sure the printing was done on time every month, often working through the weekend. Enjoy your retirement! Thanks also to Simon and the posties who are the last link in the chain.

Special mention also to the volunteers who have left our committee in the past year. Meryl has been Secretary and chief proofreader since we incorporated in 2004 and was on the committee for nearly as long before this. Robert has sat beside her at the meetings for many years as well organising the folding, counting and delivering the boxes to the Post Office. They really are an important part of the Lancefield community. Thanks also to Marj Dobbs who has been doing our books since moving to Lancefield six years ago.

Merry Christmas to all and we will be back in February.

Cheers

Andy Moore

INTRODUCING THE NEW COUNCILORS


Introducing the new council.

Cr Andrew Twaits, Cr Mandi Mees, Cr Helen Radnedge, Cr Janet Pearce, Cr Roger Jukes, Cr Natasha

Gayfer, Cr Bill West, Cr Jennifer Anderson, Cr Henry Bleeck

The Mayor is Jennifer Anderson

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 


Editorial Committee:

Andy Moore

Craig Longmuir

Karen Barr

Murk Schoen

Fay Woodhouse

Ken Allender

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

KOSA ARCHITECTS PTY LTD
Architects - Planning - Conciliations

STEPHAN P KOSA | fraia, aiama
Director

P. O. Box 356, Mont Albert, VIC 3127
Melbourne Office: 03 9849 2435
Macedon Ranges: 0412 102 673
skosa@kosaarchitects.com.au
www.kosaarchitects.com.au

Romsey Engineering Services

- Slashers and agricultural implements for sale
- Pasture Harrows
- Steel Sales
- Fabrication
- Trailer, Truck, Horse Float, Earthmoving and Farming Repairs – Onsite available
- CNC plasma cutter; cuts up to 38mm
- Metal Signs made to order


8 Mitchell Court, Romsey:
5429 5653 or 0488 795 653
sales@romseyengineering.com.au
www.romseyengineering.com.au
Check out our FaceBook page


Covering Lancefield – Romsey and Monegeeta Districts

30TH ANNIVERSARY SOON

AGM

Our AGM was held on 14th November 2016 and we wish to congratulate the new position holders and thank all previous holders of the positions of President, Secretary and Treasurer.

Particularly our treasurer of the last 30 years Stephen Hendy who has decided it is time to move on.

President Hayley Goodman
Secretary Patricia Danko
Treasurer Ken Allender

30TH ANNIVERSARY

This is the 30th anniversary of Landcare and Deep Creek Landcare is one of the founding member groups.

At our annual Christmas break-up we will be honouring 6 members with life membership.

Pat Toomey, Robert Green, Stephen Hendy, John Blamey, George Lobb and David Blicblau.

PLANTINGS AND OPENINGS

On Monday 21st November a planting was held at Lancefield Park with the Guides.

On Thursday 1st December we attended the official opening of the native gardens at Lancefield Primary School.

NEXT MEETING

Next meeting Monday 13th February 2017 at 8.00pm
President : Hayley Goodman : 0409 936 814
Secretary : Patricia Danko : p.danko1@bigpond.com
0417 103 364

TRAPS ARE STILL AVAILABLE

Indian Myna bird traps are still available
Lancefield : Pat Danko : p.danko1@bigpond.com
Romsey : Cathy Phelps : cathy.phelps@bigpond.com
Myna birds caught in Lancefield for October 15.
Wishing everyone a Merry Christmas and a safe and Happy New Year

WE WISH YOU A VERY MERRY CHRISTMAS!

Celebrate A Christmas Day Family Service at Encourage Church

When: December 25th at 9:30 - 10:30am

Where: 7 Mitchell Court Romsey.

Or join us at our regular 10:00am Sunday Services or one of our Midweek Groups

Ph 5429 6327

KIDZONE

Kidzone Before and After School Care & Vacation Care is also offered throughout the year Ph 0422 860 486

WHY IS CHRISTMAS SUCH A MAGICAL TIME

Why is Christmas such a magical time of year? I think it's because everyone is expecting a miracle at Christmas. Consider all the popular movies. Each one has a miracle as its central plot. Whether it's a boy hoping his parents get back together, or a shop-owner hoping he can keep his

business running.

You might be reading this and wishing for your own miracle this Christmas. Maybe you're hoping your prodigal comes home. Maybe you're wishing for a job. Some are yearning for a special someone to sit next to them at the Christmas dinner table.

God's answer to you is . . . Yes I can. You see, the biggest miracle has already been done —The undeserved gift of Jesus. Everything else is small to God.

God, help us to stay focused on You, this Christmastime and always. Thank You for loving the whole world enough to send the greatest gift, Your Son, so that we might truly have a very merry Christmas and we rejoice for each blessing that comes wrapped up in Jesus.

New life. New love. A home. A job. New opportunities. Second chances. Peace in our homes, and peace in our hearts, when the world all around us spins out-of-control.

Today, and always, we at Encourage Church pray you experience God's love through the gift of His Son, Jesus. We wish you a very Merry Christmas!

Lancefield Country Practice

Here for your health

Practice Doctors
Dr Paul Carter Ph: 03 5429 1362
Dr Marina Kefford AH: 1800 022 222
Dr Natalia Tellez Online bookings at:
Dr Zahid Iqbal ochrehealth.com.au
Dr Jos De Jong 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


FREE LED Upgrades

Don't miss out have your 12V or 240V halogen downlights upgraded by a qualified and professional electrician.

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 3445


CLEVELAND WINERY

HAPPY NEW YEAR

New Year's Eve Dinner

Wind down amongst the serenity and beauty of Cleveland Winery and usher in 2017 with us! Gather your friends, family members and make it a fun filled, exciting and memorable start to the new year.

- A glass of Sparkling Wine to kick off the night.
- 3 Courses Festive Dinner.
- Disco - In-house DJ providing a great party atmosphere.
- New Year Celebration themed room.

Adults \$125 per person
Child \$55 (2 course, a drink and party pack, 6-12yrs)

Celebrate your end of year function with us

Whether you are planning a staff Christmas party, a client dinner, a club function or a family affair, we look forward to helping you create an occasion to remember. View our full Festive brochure on grangecc.com.au/whats-on

CLEVELAND WINERY
(03) 5429 9000
55 Shannons Road, Lancefield
cleveland@grangecc.com.au


SERRATED TUSSOCK SET FOR PROLIFIC SEEDING SEASON

The Victorian Serrated Tussock Working Party (VSTWP) would like to remind landowners and managers across Victoria that the recent rains will result in significant Serrated Tussock (*Nassella trichotoma*) seeding during late spring and early summer this year. Some areas across Victoria have had record winter rainfalls, after a very dry summer, which is the perfect storm for the establishment and spread of the noxious weed Serrated Tussock.

Community Engagement Officer with the VSTWP Ivan Carter said "our extension officers have already observed Serrated Tussock plants with substantial numbers of seeds developing around the Gisborne, Melton, Sunbury and Ballan regions. A mature Serrated Tussock plant can produce thousands of seeds per season, which are wind-blown across the region up to 20 kilometres from the parent plant."

The VSTWP advocates that best practice management is to control and treat mature Serrated Tussock plants prior to flowering and seeding each season with a registered herbicide or manual removal/cultivation. With the season looking ideal for the further growth and spread of Serrated Tussock, the VSTWP would like to ask landowners and managers to act now to prevent further seeding and detrimental impacts of this noxious weed.


Serrated Tussock is highly invasive and quickly becomes established, dominating landscapes, reducing agricultural productivity and decreasing biodiversity in native grasslands. It is estimated that Serrated Tussock has infested over 130,000 hectares of land in Victoria alone, and once it takes hold, large infestations require ongoing management and can be expensive to treat.

The VSTWP has a range of information readily available

on how to identify Serrated Tussock, and how best to manage infestations and prevent new infestations from establishing. Our website is full of useful information including videos on identification, landowner case studies, the 'The Tussock Times' newsletter and the latest research into treatment options.

For further information, please visit www.serratedtussock.com, or contact the VSTWP on info@serratedtussock.com.

THE HAIR ROOM
Lancefield

DE LORENZO

Specialising in...

- Style Cutting
- Colouring & Foiling
- Quality Hair Extensions
- Special Occasion Styling
- VersaSpa Private Tanning Booth
- Gift Vouchers

5429 1427 26 High St Lancefield

Lancefield Pharmacy
15 High Street Lancefield Vic 3435
www.lancefieldpharmacy.com.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 1471
F: (03) 5429 1019

Professional, friendly service and advice.

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

If you plan to stay and defend, it's important to have an independent water supply.

WesternWater.com.au
WesternWaterAU @WesternWater

WORK WEAR
Hard Yakka - Driza Bone
Embroidery & Availability
Hi Vis WorkWear
Blundstone, Olver, RedBack, Steel Blue
Workwear Boots
Celebrating 8 Years in Business
Thank You to All Our Valued Customers
In the Mountain Range
On Eagles Wings
128 Main Street
Romsey 3434
Phone: (03) 5429 3697
Mobile: 040 361 5857

WINE INDUSTRY RIPE FOR GROWTH


Renata Morello and Oliver Rapson with children Charlie and Julian with Mary-Anne Thomas

In early November the Victorian Government announced \$17,500 in funding to support Lyons Will Estate to develop a new cellar door, creating an additional tourism attraction in the region, boosting direct wine sales and promoting the region's award winning wines.

The funding, sourced from the Government's \$1 million Wine Growth Fund, is provided on a co-contribution basis of \$1 to \$1 and will support the \$35,000 project to develop an indoor area for wine tasting and cellar door training for staff.

The project will tap into current visitation to the region by better promoting Macedon Ranges' unique style of cool climate wines and increasing wine tourism to the region. It will also enhance the visitor experience and boost local skills and employment.

Labor Member for Macedon Mary-Anne Thomas said,

"We're committed to investing in Victoria's world-class wine industry. Supporting Lyons Will Estate alongside Macedon's premier grape growers and winemakers will drive tourism to the area, increase direct wine sales and create jobs."

Victoria's wine industry comprises 800 wineries and 3000 vineyards, employing 12,000 people and generating \$1.5 billion each year. Other wineries in the Macedon Electorate to secure support in the first round included Kyneton Ridge Estate, Mount Towrong Vineyard and Guildford Vineyard and Cellar.

Applications for the second round of grants will be open to businesses or organisations directly involved in the Victorian Wine industry, including the growing, production and marketing of wine, and businesses that act as service providers to the wine industry.

THE MOUNT PLAYERS WIND UP ANOTHER BUSY THEATRICAL YEAR

Our production "Whose Wives Are They Anyway" is in it's final 2 weeks ... so there is still time to book your ticket to a very funny play hosting an experienced, talented cast. The show runs till Saturday 10th December. This will be followed by our Youth Theatre's production of "Lords & Ladies" - A fantasy comedy. This is a great opportunity to introduce the younger members of your family to our theatre and see just what our budding young actors can do. There are only 4 shows from Friday 16th December to Sunday 18th December. Tickets are \$15 full and \$10 concessions. Tickets available through our website.

As the year comes to a close we send out a warm thankyou to our patrons who have supported our productions throughout the year and our 2 major sponsors Bendigo Bank and Baringo Food & Wine Co. - without you all we would not have had such a vibrant and successful theatre company. We look forward to sharing our 2017 season with you all at our wonderful Mountview Theatre.

Of course should you wish to become a member of our theatrical family we welcome you with open arms. Hey, a membership would make a great Christmas present to the thespian in the family or indeed for just \$10 extra per family member the whole family could join!. If that doesn't rock your boat how about a season pass? With 4 productions a


year and a day ticket to our One Act Play Festival in July it is fantastic value and ensures you won't miss anything! There you go...Christmas all sewn up!

Check out our website www.themountplayers.com or call our box office; 5426 1892.

From all of us at The Mount Players - Merry Christmas and a safe and happy 2017.

Connallys
REAL ESTATE - ROMSEY

Open the door to your future
connallys.com.au

An Integral part of the Macedon Ranges Community since 1982

Quality service, commitment to our Vendors Plus the tenacity to follow through to the completion – **THE SUCCESSFUL SALE or LEASE** – whatever it takes.

Continuous Community Commitment for over 30 years.
Loyalty and discretion assured.

| | | |
|----------------------------------|-------------------------------------|---|
| JULIE ELLIS 0409433699 | JAMES SHALDERS 0412136578 | JANE LANSELL-SMITH 0412457881 |
|----------------------------------|-------------------------------------|---|

REIV 82 Main Street, Romsey, Victoria, 3434. Ph: 03 54296842 Email: romsey@connallys.com.au

Roofing & Repairs • New Roofs • Gutter & Downpipe Installation • Gutter Protection • Asbestos Removal • Free Quotes
RURAL
 ROOFING SOLUTIONS

Jason Sullivan

☎ 0481 305 453 ✉ jwsully1972@gmail.com

EXPERIENCE THE FAMILY DIFFERENCE

Since 1938, four generations of Scotts have been caring for local families. While our experience in pre-planning and arranging funerals is at the heart of TJ Scott & Son, it is our understanding of families that truly makes your experience with us different. Let our genuine, first hand passion with you guarantee.

Visit our friendly staff at 23 Sydney Street, Warrnup (03 5762 1122)

TJ SCOTT & SON
 WARRNUP, VIC 3443

03 5422 6455

WARRNUP, VIC 3443 • 100% FAMILY OWNED & OPERATED
WWW.TJSCOTTANDSON.COM.AU

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**

HYATT RESTORATION

- * Body Building * Panel Beating
- * Spray Painting
- * Replacement Panels
- * Rust Removal

ALL TYPES OF CUSTOM WORK

Car, Truck, Horse Floats etc.
 Tom Hyatt: Mobile 0418 345 541

MAKE A SPLASH THIS SUMMER AT COUNCIL'S OUTDOOR POOLS

Slap on the sunscreen and slip into your bathers—Council's outdoor pool season at Lancefield and Woodend is about to kick off for summer. Pool opening hours are determined according to Bureau of Meteorology temperature forecasts for Melbourne, and may vary. Some adjustments to pool opening hours have been made since last year following a review of pool patronage.

Both outdoor pools will be open from Saturday 3 December 2016 until Sunday 5 March 2017, with opening hours as follows:

School terms (3–20 December 2016 and 30 January–5 March 2017)

Under 26 degrees: *Closed*

26–29 degrees: 3.30pm–6pm

30 degrees and above: 1.30pm–6pm (possible extension of hours past 6pm dependent upon patronage and weather conditions).

School holidays (21 December 2016–29 January 2017)

Under 24 degrees: *Closed*

24–29 degrees: 1.30pm–6pm

30 degrees and above: 11am–6pm (possible extension of hours past 6pm dependent upon patronage and weather conditions).

As part of Council's commitment to provide a safe and family-friendly environment where children can enjoy the water, all of Council's aquatic facilities participate in the 'Watch Around Water' program.


This means:

Children under five years of age must be supervised by an adult who is required to be within arm's reach of them at all times.

Children five to 10 years of age must be supervised by an adult at all times while in a body of water.

No child under the age of 10 years will be admitted to a facility unless they are accompanied by a person over 16 years of age.

Council will again offer free entry to its two outdoor pools as part of Australia Day celebrations on Thursday 26 January 2016.


Anthony De Fazio
Arborist

0417 059 969

PO Box 642 Lancefield VIC 3435

info@aptreeservices.com.au

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

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


BE FIRE READY !!!

With the fire season now upon us, we have the space for you to store your possessions that will eliminate the stress of having to gather personal items during the threat of a fire

For all your moving and storage needs we have a range of products which include

- Various size boxes
- Archive Boxes
- Bubble Wrap
- Packing Paper
- Tape Dispensers & Tape
- Protective Blankets


Courtesy Trailers FREE of charge to all storage clients, also available on a daily hire!

For all Enquiries regarding boxes and packaging supplies please call

Rachael 0438 684 023

Office PH 5429 6744

Storage complex accessible 24 hours, 7 days a week, Various size storage units currently available at reasonable rates!


ST. MARY'S PARISH - LANCEFIELD & ROMSEY

27-29 Chauncey St, Lancefield & 85 Main Rd, Romsey Parish Priest: Fr. Marc Barry Parish, Secretary: Mrs. Tammie Dalgleish

MASS TIMES

Saturday: 6.00 p.m. Lancefield
 1st & 3rd Sunday of the month:
 8.00 a.m. Lancefield and 10.00 a.m. Romsey
 2nd, 4th & 5th Sunday of the month:
 8.00 a.m. Romsey and 10.00 a.m. Lancefield

ROSARY

Saturdays 9:45am Romsey

RECONCILIATION

Saturdays 9:45am Romsey & 5:45pm Lancefield.

BAPTISMS

2016 – By request
 For more information, please phone 5429 2130.

REGULAR EVENTS

Christian Meditation Group: Each Monday evening

6:00 p.m. Romsey Church – all welcome
 Enquiries: Barry 5429 3311

St. Mary's Parish Youth Group - "Children for Jesus"
 Saturday mornings 10:30a.m.-12:00p.m. (1st & 3rd Saturdays of the month)
 December 3rd & 17th.
 Romsey Church Hall
 Activities, Prayers, Bible Stories & Singing
 Enquiries: Eileen French – 0412 787 213

SACRAMENTS

Parents with children not attending St. Mary's School who are scheduled to receive Sacraments in 2017 are requested to contact the secretary by phone: 5429 2130 or by email at lancefield@cam.org.au to register your child.

Reconciliation is generally scheduled quite early in the year so if we have your details we can ensure you receive the information in time to participate.

Keep up to date with parish activities - St. Mary's Parish Lancefield-Romsey

MARC'S MESSAGE

In the thirteenth and fourteenth centuries, there was a spiritual writer – Meister Eckhart. He had some quite controversial ideas that led to him being excommunicated. He was only 're-instated' a few years back. One of his ideas was that what 'made' God was that 'he' was eternally giving birth – bringing 'himself' and everything else out of no-thing-ness into 'some-thing-ness', or 'be-ing.'

He further said that as each one of us is made in the 'image of God', that we too are therefore creatures whose lives consist of bringing something out of nothing; that we are in the business of creating ourselves, but even more that we are also giving birth to God.

This was part of one of his Christmas sermons, and as a guiding idea – whether one is a believer or a non-believer – it is interesting to think about. I do not come into the world complete, and may very well go out the other end incomplete, not really 'real.' And, in the process of 'giving birth to myself' I am actually engaging in the process of 'helping' God to 'be born'; of bringing the whole of reality to a fulfilment.

It does two things for me, it shows that my life has a meaning for myself and for the rest of the world; that when I do pass on, hopefully the world will have been at least a slightly better place for me having been here. Might be a nice thought to reflect on at this time of year.

Marc


THANK YOU SO MUCH!

The time is shortly coming when we are to leave Lancefield. We have thoroughly enjoyed our time here. To everyone who has been a client or employee of Gardening Variety over the years, I thank you. It was a very successful small business and you all helped to make it so – proving that anyone can "make a go of it" in this fantastic country!

To all who assisted in Home Away From Home In Lancefield BnB, we thank you. Again, another successful venture!

Mike and Sheila Chapman

Country Restoration Painters

Give Addika and Gayle a call to discuss your restoration and painting needs.

Call us on...
0421 177 571

A Woman's Touch

www.countryrestorationpainters.wordpress.com

Give Hamish a call if you are confused and you want to know what your options are.

I am the Managing Director of an Internet Service Provider and Telecommunications Consultancy. I can help you understand the NBN, explain your options and get you connected.

Give me a call on 03 9351 0811 or email hamish@bestbusinessdeals.com.au

"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

SA SALLY ARMSTRONG

Speech Pathologist - Voice & Performance Consultant

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

0488 393 277

Email: sallyarmstrongsp@gmail.com
 Web: www.sallyarmstrong.com

Chess Property Consultants

Specialising in Property Sales & Property Management.

Your local Agency, servicing Romsey, Lancefield and surrounds for over a decade.

CHESS PROPERTY CONSULTANTS
"It's Your Move In Real Estate"

Open 7 Days a Week

102 Main Street,
 Romsey VIC 3434

PH: (03) 5429 5544

Email: info@chessproperty.com.au
 Web: www.chessproperty.com.au

MEAT WITH THE BUTCHER

On Friday November 4th at the Lancefield Mechanics Hall, was held an introductory evening to, *Meat With The Butcher*. It was very well received by the invited guests. John simply explained the dynamics of the why and how of beef, and demonstrated the proof through tasting samples of two specific cuts of meat.

A two course dinner was a highlight of the night with some guests struggling to finish their 350g, grain fed Scotch Fillet, but finish they did. Curly Flat winery also enhanced the evening with a selection of appropriate wines. Comments such as; I've learnt more in this short time than I have in years; Very very informative and enjoyable; I've been barbequing my steaks all wrong; Very enlightening; It was a sensory learning experience in the best kind of way.

If you would like more information, or to book for the next event

Phone John 0402858657

PREPARING AND MAINTAINING YOUR PROPERTY FOR THE FIRE SEASON

As we approach another fire season, Council is reminding residents to make adequate preparations.

Here are some simple tips you can follow to make sure you are fire ready:

- Slash grass and keep it under 75mm high
- Rake up and remove dry grass, leaves, twigs and loose bark
- Remove any rubbish or material that is likely to cause, maintain or promote a fire
- Store inflammable liquids well away from the house
- Store woodpiles away from the house
- Place metal flyscreens or window shutters over windows
- Keep gutters clean of leaf litter
- Remove all noxious weeds from your land
- Face LPG cylinder's vent pipe away from the house and store securely in an upright position
- Prepare your bushfire survival plan.


We've all had regrets. Don't let your home loan be one of them.

No one likes to think about it, but a home loan is a commitment that could span three decades.

That's why choosing the right home loan is such a big deal.

Our home loan customers are the most satisfied customers of any Australian bank.*

Because when you choose a Bendigo Home Loan you get more than just a great rate. You get great service.

Every day. Every year. And yes, even every decade.

So choose a Bendigo Home Loan, and have no regrets.

Drop into your nearest branch at 20A High Street, Lancefield or phone 5429 1977 to find out more.


Michael O'Gorman
Branch Manager

Bendigo Bank
Bigger than a bank.

bendigobank.com.au/homeloans

Lancefield Community Bank® Branch

*Based on the four major banks among home loan customers. The Mortgage Home Loan Customer Satisfaction Survey, July 2016. Conducted by Savvy and AdMarket. Bank Limited ABN 11 098 129 485. Australian Credit Licence 232879. Terms, conditions, fees and charges apply. All information is correct as at March 15, 2017 and is subject to change. Full details available on application. Lending criteria apply. 925518-8 (3/27/17, 42) (13/11/2016)


Essence of Chinese Medicine


75 Main Street, Romsey

Ph: (03) 5429 3610

www.essenceofchinesemedicine.com.au

Opening Hours

Monday 9.30am to 3.00pm
 Tuesday 9.30am to 3.00pm / 5.30pm to 9.00pm
 Thursday 9.30am to 3.00pm / 5.30pm to 9.00pm
 Friday 9.30am to 3.00pm
 Saturday Alternate

Richmond Park Rural P/L

LANCEFIELD GARDEN SUPPLIES

- Crushed Rock
- Gravel
- Concrete Mix
- Mulch
- River Pebbles
- Selection of Sand
- Toppings
- Top Soils
- Selection of Bark
- Aggregates

* Delivery Available

* Discount for Bulk Loads

Open Saturdays from 8am to 3pm
 136 Main Road, Lancefield
 Or By Appointment

All Enquiries - 0411429003
richmondparkrural@gmail.com

THANK YOU LANCEFIELD

While sadly we haven't found Bella and Bo yet, we haven't given up searching, and the incredible generosity of the Lancefield community to help us look and spread the word really has touched our hearts.

My father Ian has often told me he won't leave Lancefield because the community is so strong, and we now know exactly what he means.

BAD NEWS IS OK

We understand it's possible our dogs are deceased. If someone knows this is the case please phone us, we will not be angry, we don't seek recriminations, and your call will be treated 100% confidentially.

We just want to know if they are no longer alive so we can grieve and then try to move on. As it is we go to bed every night wondering where they are and praying that they are OK.

Thank you for all your help, Paul Kennedy
(0478 626 498)


SPEND YOUR SUMMER EVENINGS AT THE ROCK

Grab some snags, pack a picnic and spend your summer evenings at Hanging Rock.

Throughout December, January and February, Hanging Rock Reserve is staying open until 8pm on

Thursdays and Fridays, giving you a chance to do more of what you love—spending time in one of our region's most spectacular spots. Council's Chief Executive Officer Peter Johnston said he hoped the extended summer hours would encourage more visitors to the natural landmark.

"Whether you're a local to the region or visiting the Macedon Ranges from elsewhere, make time to stop by and spend some time at Hanging Rock," he said.

"There's plenty of walks, wildlife and history to discover, with the reserve really buzzing during the summer months.

"We've got the annual Hanging Rock races on 1 and

26 January, along with the annual Classic Car Display in February, and musician Bruce Springsteen and the E Street Band making his welcome return on Saturday 11 February."

Hanging Rock Reserve is open every day (except Christmas Day) between 9am and 5pm.

Entry fees are \$4 per pedestrian, \$10 per car, \$20 per minibus and \$50 per coach.

Regular visitors can also purchase an annual pass for \$67 that can be used during normal operating hours, excluding major event days.

To find out more about Hanging Rock or a range of other local experiences and entertainment, visit mrsc.vic.gov.au/hangingrock, drop into a Visitor Information Centre in Kyneton or Woodend or call 1800 244 711.

Tax Returns BAS Super
Open late and Saturdays

KMA TAX & accounting

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

CPA

SDC SHERIDAN DESIGN CONCEPTS
Curtain and Blind Design Specialists

Interior & Exterior
Commercial orders welcome

We supply and install the latest colour & trends in blinds / drapes / valles / plantation shutters / outdoor canvas awnings / blinds & screens for your alfresco area

CALL US NOW FOR A FREE MEASURE, QUOTE & CONSULTATION
Tel: 0417 526 844 Fax: 0419 034 941 Mob: 5428 7464
Email: sheridandesign@bigpond.com

T.L. HYATT

• Anything Heavy
• FREE Car & Truck Removals
• Machinery, Containers & Site Sheds

BREAKDOWN SERVICE

7,000kg TILT

Tom Hyatt
Mobile 0418 345 541

LANCEFIELD MECHANICS INSTITUTE

Hall Bookings & Information

0437 313 564
lancefieldhall@gmail.com

KRISTINE'S PAINTING SERVICE
PAINTER & DECORATOR

Interior and Exterior Painting
Special Effects
Colour Consulting
Ecofriendly Products Available
Free Quotes
Kitchen Renovation - Acrylicwood Conversion

Phone: KODJON - 0427111110

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

HUMVEE EXCAVATIONS
Romsey & Macedon Ranges

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

Free Quotes Ph: Brad Tucker 0438 447743

DON'T RELY ON WATER SUPPLY THIS FIRE SEASON

Western Water is warning Lancefield residents to have an independent water supply ready if they plan to stay and defend their home this fire season. If electricity is cut or water infrastructure is affected by fire, pumps and other equipment may fail, cutting the mains water supply.

If there is extremely high demand for water from customers and the CFA during a fire, water pressure may also drop. Residents should consult their local CFA about their options for an independent water supply and plan ahead.

Western Water is also doing all it can to prepare for summer, with backup generators ready and water storage tanks at high capacity to cope in case of fire. Residents can also help the community to be prepared for fire season by 'adopting' a fire hydrant. Keep any fire hydrants near your home free of debris and vegetation, and if you think a hydrant needs maintenance, call Western Water to report it.

You can also send Western Water a message on Facebook, or fill in a form on the website at WesternWater.com.au.

WATER WEEK A WINNER FOR LANCEFIELD

Lancefield Kindergarten has received a \$2,000 Water Week grant from Western Water for a new watering system. National Water Week, celebrated every October, encourages communities to take action to protect our vital water sources to meet the needs of future generations.

This year's Water Week theme was Water, Life Growth. Western Water handed out a total of \$10,000 in Water Week grants to Macedon Ranges schools and community groups. The kinder is planning to use the grant for a watering system, pump and sprinkler timer to connect to their rainwater tank.

ENVIRONMENT EVENTS: DISCOVER THE NATURAL WORLD

Whether you're declaring war on weeds or looking to get up close and personal with local wildlife, Macedon Ranges Shire Council has a range of free environment events on offer designed to get you out in nature. On Saturday 3 December rural land owners are invited to come along to Bald Hill Reserve, 281 Pipers Creek Road in Kyneton to find out more about how to manage invasive weeds.

The free workshop, to be held from 10.30am until 1pm, will share tips on how to identify and treat problem weeds, and also provide demonstrations on the best techniques to eradicate weeds from your property. The

workshop includes a free lunch, and is presented in partnership with Upper Campaspe Landcare Network.

Discover creatures of the night on Saturday 10 December at a free, family-friendly spotlight event at Bald Hill Reserve. Join Council environment officers and the Friends of Bald Hill Reserve from 9pm to 10.30pm to spotlight for night birds and native animals such as sugar gliders and ringtail possums. Participants should bring warm clothing, a torch and sturdy footwear.

For more information on the events, or to book, visit mrsc.vic.gov.au/environment-events, or call 5421 9660.

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


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 Too Small.
New Installations, Upgrades & Extensions.
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 reconciliations
- 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


'For the right outcomes'

Maureen P. Willschire B.A., LL.B.
Member of Applied Law (Specialist List)

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...


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 0410005730
or
Gwen 0407552460


Local, Reliable, Experienced

FROST'S SAWMILL TIMBER & BUILDING SUPPLIES PTY LTD


For all your fencing needs. We are the one stop shop.
Post & Rail, Wire, Paling or Electric.


OPEN MON-FRI 8AM-5PM SAT 8.30AM-2.30PM
PH 5428 5156 FAX 5428 5144
8 SAWMILL LANE MONEGETTA

CLEVELAND'S UNDERGROUND CELLAR DOOR

The First Underground Cellar Door and Wine Tasting Hub Winery to open in Macedon Ranges Cleveland Winery is excited to share that it has recently opened its door to their new Underground Cellar and Wine Hub. The underground cellar was initially used for riddling of the Estate grown sparkling wine with its perfect climate controlled conditions. Now it has been beautifully refurbished to offer a unique cellar door tasting and produce experience. The idea of the underground cellar came to life when Cleveland Winery with a group of local producers felt that it would benefit the region greatly to have a food & wine hub in our region to showcase Macedon Ranges' amazing produce. Macedon Ranges has many boutique/award winning wineries and local produces dotted throughout the region. Each winery and producer has its unique individuality in taste and pallet. The Underground Cellar and Wine Hub forms a melting pot of the varieties the region has, offering visitors the opportunity to taste exceptional wines from different vintages and makes, all under one roof. Cleveland Winery is an established retreat that caters for a variety of segments including, short breaks/leisure stays, conference,

events and functions. It has long been catering to wine tasting sessions within its property for its guests. Hence, when the discussion of a wine hub came up amongst the local producers, Cleveland Winery was an obvious choice of venue as it already had a respectable operational set up and a good flow of guests from Melbourne, inter-state as well as international guests. Media Information In addition, it also had a secret gem waiting to be revived – its Underground Cellar. The unique underground cellar carries historical significance as it was built in 1984 by Keith Brien (a well known local wine maker), who established Cleveland Winery's vineyard. Today, the Underground Cellar presents itself as a rustic, alluringly cool, spacious and welcoming tasting room and local produce store. It features Cleveland Estate wines and many other award winning/boutique wines from the Macedon Ranges region including Rowanston on the Track, Knights Granite Hills, Lyons Will, Heskett Estate, Midhill, Herbal Lore and with more to come. There is also an extension of the tasting room that promotes local produces such as Moto Coffee Beans, Emilia's The Saucy Australian to mention a few.


Cleveland Winery Underground Cellar and Wine hub is quickly moving toward becoming an iconic center to promote Macedon Ranges' amazing array of quality food and wine produce. With the high traffic of leisure and business tourist that come through Cleveland Winery for short breaks, events and conferences, our wine and produce

store will be a great platform to promote sales and branding for the smaller local producers in the region. According to Bill Balcam, Managing Director of Cleveland Winery, "Our partnership and close collaboration with local producers will help our region as a whole to boost tourism and bring about better economic contributions to the Macedon Ranges".

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 Lancelfield

SAPPHIRE HAIRDRESSING

FOR ALL YOUR FAMILY'S HAIRDRESSING NEEDS

WE HAVE MOVED!

AFFINAGE
PROFESSIONAL

BIOLAGE

Trading Hours
Tuesday – 8am – 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

MERINDOC

A SHELMEIRDINE FAMILY WINE COMPANY

Merindoc Café and Cellar Door nestled in the foothills of Tooborac

- Wine tasting and sales
- Home made produce
- Our very popular Tasting Platters/Polenta Fries
- Seasonal salads/ warm hearty soups
- Blackboard specials every weekend
- Selection of housemade desserts
- Cheese/Fruit Platters

FOR BOOKINGS CALL 5433 5188
EMAIL cafe@merindochq.com.au
or find us on Facebook

CELLAR DOOR HOURS: SATURDAY AND SUNDAY OPEN 10AM-4PM
FRIDAY AND MONDAY OPEN FOR WINE TASTINGS ONLY FROM 10AM

CAFÉ HOURS: SATURDAY AND SUNDAY OPEN 10AM-4PM | LUNCH SERVED FROM 11.30AM TO 2.30PM

GRAB YOUR FREE CUPPA

Miss Me-time has just the treat for any ladies wanting to enjoy the warmer weather by treating them to as many as 3 hot drink vouchers. Free hot drink vouchers are now being offered to any women who goes to any of Miss Me-time's free sessions. Women can get up to 3 hot drinks vouchers by simply rocking up to Miss Me-time sessions, which are a mystery, free and for women only.

Miss Me-time is a concept developed by the not-for-profit organisation Sports Focus, as part of VicHealth's Regional Sport Program. Miss Me-time had their first session in mid-May and has since had nearly 100 participants. Natalie Lake, Project Coordinator at Sports Focus explained the program as a fun way for women to take some 'me-time'. "Our sessions are a chance for all women to giggle, jiggle and wiggle while being active".

All sessions are a mystery to tie in with the fun theme and to help overcome some of the perceptions women may have of sport. Jacquie Dunstan, a regular Miss Me-time participant, has attended nine sessions with a vision to continue attending Miss Me-time. "Initially I was a bit reluctant to attend as I wanted to know what I was in for before I dragged my children along. However I saw it advertised multiple times and thought that was a sign to give it a try, and I'm so glad I did".

Ms Dunstan said that she was unsure what the sessions would hold and was worried she wouldn't be able to keep up with others. "I have been pleasantly surprised at how supportive and enjoyable the sessions are and how you can go at your own pace".

Sessions are also child friendly to help support mothers or people caring for children to join in. "We understand the difficulties mothers can face when trying to be active for themselves, that's why they can bring their kids". While describing the sessions Ms Lake said "There's no commitment, women can stay for as long or as little as they'd like, and the best part is there is no RSVP, women can just rock up". From now until their last session in mid-December all women that attended any Miss Me-time session will receive a hot drink voucher. Women can get a second and third voucher when they; bring a friend along with them to a session and when they attend 3 sessions during November and December. The next two sessions in the Macedon Ranges are 'Aces all round!' on Friday 4 November at 10.15am with participants to meet at Lancefield Park, Chauncey Street, Lancefield, and 'Make a racket' on Tuesday 8 November at 7pm meeting at the Kyneton Toyota Sports & Aquatic Centre, 4 Victoria Street, Kyneton. Although Miss Me-time couldn't explain what the

sessions are, they have hinted that it is not bowls, dancing or basketball. Sessions go for 45-60 minutes fruit and water provided at each session.

For further information you can visit facebook.com/MissMetime or contact Natalie Lake at Sports Focus on 5442 3101 or email nataliel@sportsfocus.com.au.

Jacquie Dunstan, far right, enjoying a Miss Me-time session with other regular participants.


Ask about Discount Local Rates

SPIFFY'S PLUMBING & IRRIGATION
 ABN 63 395 952 775
 Domestic and Commercial

For all your General and Green Plumbing needs

- Domestic Maintenance
- Rainwater Tanks
- Toilet/Rainwater Connections
- Water-wise Gardens
- Small Commercial
- Solar Hot Water
- Bathrooms
- Drainage

M 0413 882 542
F 03 5429 1173
simonspiff@gmail.com
 LIC 45660

EXQUISITE BLOOMS
 at the Lancefield Fruit Shed
 Fresh Flowers made to order
 Posies Bouquets Boxes

FLOWERS
For all Occasions
 Delivery Available
 For orders ring 54291969

Opening Hours
 Mon - Fri 9am till 5.30pm
 Sat 9am till 1pm

Karinya Special Accommodation Home
 (Supported residential service)
 Long Term and Respite Care
 Accommodation available
 Situated in a friendly rural setting
 Further details available from
 Denise Capelin 5429 1999

PARKSIDE RURAL


**Farm Management
 Livestock Work
 Domestic & Rural Fencing
 Farm Improvements**

Hugh Parks
0418 697 721
 71 Woodvale Crescent, Lancefield Vic 3435
 parksiderural@gmail.com
 www.parksiderural.com
 www.facebook.com/parksiderural
 ABN: 52257289457

Crozier Bros
 Trouble with trees call us please

Darren & John Crozier

Tree removal
 Specialists


**Tree lopping
 Pruning
 Stump Grinding
 Back hoe work
 Lawn Mowing
 Mulch**

0458 291 266
 crozierbros@gmail.com


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

From Glory > To The Stable > To The Cross > To Resurrection > To Glory

Then > To Return > In Power And Great Glory With The Hosts Of Heaven <

The Path, Jesus Christ, Lord And Saviour, Trod For Our Salvation.

It is very hard for us to grasp with our human, finite minds the immensity of the plan God conceived to restore us to be at one with Him - the meaning of 'atonement' - separated from Him by our fallen, sinful natures and so brought back into fellowship with Him. From the beginning, He had declared, "the soul that sins shall surely die". (Genesis 2:17) thus from the beginning, He had planned Mankind's rescue.

When the time was right, He came in the Person of Jesus Christ, to become one of us, as Paul writes, "He made Himself nothing, taking the very nature of a servant, being made in human likeness .He humbled Himself and became obedient even to death - even death on a cross! Therefore God has highly exalted Him to the Highest place and before Him every knee shall bow." (Philippians 2:7-11). This is the great event we celebrate at Christmas when God broke in on earth to become one of us, to rescue us and restore us to fellowship with Him all because of His great love for us, His children. Advent reminds us of the great event still to come - His return - Jesus said, 'the nations will see the Son of Man

coming on the clouds of heaven, with power and great glory". (Matthew 24:30), then will follow The Judgement.

For believers - Forgiveness, Resurrection, Restoration, then glory for Eternity.

This warning comes to us all - "How shall we escape if we ignore such a great salvation". (Hebrews 2:3).

"O, may we keep and ponder in our mind, God's wondrous love in saving lost mankind;

Trace we the Babe who has retrieved our loss, from His poor manger to His bitter Cross:

Tread in His steps, assisted by His grace, Till man's first heavenly state again takes place." J.Byrom.

November 2016 was taken up with A.G.M.'s, and the big highlight being our very successful concert "Singing In The Ranges with David Hobson". A big thank you all who organized and helped in so many ways, and especially Dr. Paul Carter who assisted in the staging of it on his property "Nardoo". All proceeds to the Christ Church Lancefield Appeal.

DECEMBER 2016 DIARY.

Sat.3rd. Dec 9Am Christmas Street Stall -Anglican Parish Lancefield/Romsey

Outside Romsey IGA - Christmas Gifts.cakes.jams. preserves Etc.enq. Glenice 5429-6418

Thurs.8th.8pm.lancefield Parish Hall Ams Carols & Supper.open To All 5429-6060

Fri.9th Last Shopping Day For Op.shop

Sat 10th Op. Shop Closed Afternoon Function For Op. Shop Helpers.

Sat 10th Christmas Carols Churches And Community Event

Picnic 7pm Carols 8pm At Skate Park If Wet - Romsey Recreation Centre

18th 5pm Healing Service Christ Church Lancefield Rev. bill Carroll

CHRISTMAS SERVICES

Christmas Eve 24th December

11.30pm - Holy Communion - St.Paul's Romsey Main Street

Christmas Day - 25th December

9am Holy Communion - Christ Church Lancefield Chancey Street

The Vicar, Rev. Bill Carroll and members of Christ Church Lancefield and St.Paul's Romsey pray that all in our Community may enjoy a blest Christmas and New Year.

SUNDAY WORSHIP TIMES

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

Minister. Rev. W. Carroll. 5429-1380. MOB 0427-918-607 Corres. Doreen Morgan.

MAKE A CHANGE AUSTRALIA

comms@makeachange.org.au | www.makeachange.org.au

PROPERTY INSPECTIONS AND NOTICES

Council's Fire Management Officer will continue to inspect properties during the fire danger period, and will issue fire prevention notices to those properties that pose a hazard. There are heavy penalties for owners that fail to comply with conditions outlined on the notice, and properties are expected to be maintained to the required standard throughout the fire danger period.

For more information about preparing your property, visit mrsc.vic.gov.au/fire-ready or call Council on 5422 0333. You can also like us on [facebook.com/Macedon Ranges Emergency Alerts](https://www.facebook.com/Macedon-Ranges-Emergency-Alerts)

Lancefield Equine Clinic
Dr Miesja Reynolds BVSc & Associates
Clinic has moved!
We are now operating from our new premises at 3422 Melbourne Lancefield Road, Lancefield
03 5429 1609 for appointments
0409 229408 emergency after hours
lancefeldequineclinic@bigpond.com
www.lancefeldequineclinic.com

FIELD STORE

Jewellery
Clothing
Shoes
Bags
Gifts
Home wares
Etc
Linogirl
Robert Gordon
& More Gorgeous Things

WEDNESDAY - SUNDAY
10am - 4pm
24B High Street
5429 2591

Tai Chi Classes
Saturdays at 11am
Suitable for beginners and experienced practitioners.
All welcome.
Passive exercise and meditation for all ages that offer balance of mind & body for health, vitality and general wellbeing.
Come and try a complimentary class.

Traditional Chinese Medicine
Oriental Barefoot Doctors Clinic
Oriental Massage and offering a holistic treatment for improved vitality, many health related issues, chronic & acute injuries. 35 Years experience
- by appointment only
GIFT VOUCHERS AVAILABLE

Traditional & Authentic Goju Ryu Karate
Children and Adult beginner classes for self-protection, fitness, discipline and confidence.
Tuesdays Thursday & Saturday
Professional and caring instruction in a strictly supervised environment

WU LIN RETREAT
47 Sherwood Court
LANCEFIELD
VICTORIA 3435
Hosts : Shou Mei & James Sumarac
Phone: 54292122
Mob: 0417 350 398
Email: james@jamessumarac.com

transcend
Private one on one lessons available by arrangement.
For more details at www.wuliretreat.com.au go to coming events/programs

ART MATTERS!

Art Matters! ...for everyone ...as creativity is at the core of innovation and innovation is crucial to our better future!

Pop Up Art, is calling artists and art lovers to be part of a social media campaign: #artmatters

The campaign encourages artists to be heard. Supporting the need for direct investment, in the arts – with focus on the people.

“Government owned infrastructure, for art and culture, is great - but not enough to make a sustained difference in the lives of the individuals, who dedicate themselves to creativity” says Karen Corr, Director Make A Change Australia

“We’ve been working tirelessly over the last 5 years in partnership with 4 local Councils, to set up Pop Up Art - an arts enterprise model, that supports Central Victorian artists to sell more work.” says Pop Up Art founder and International Producer Sharon Seyd.

“Our goal is to realise a Collective Arts Enterprise that will take the work of artists, out of the region, to a much broader market and eventually translate into art sales, globally. There are opportunities for online art sales nationally and internationally, tapping into a global market last year reaching \$63.8 billion.”

Pop Up Art organisers and partnering Councils, Bendigo, Macedon, Hepburn and Mount Alexander, recognise that a collective solution addresses the common challenge that individual artists have limited time and resources, to market themselves independently.

“Artists living and working outside of urban locales face unique challenges and barriers to selling their work and sustaining a viable art practice . POP UP ART is a bold and innovative project that seeks to elevate the profile of over 200 Central Victorian artists” says City of Greater Bendigo Arts Coordinator Maree Tonkin.

“The role that the creative sector plays in our economy is well documented, but not widely accepted. For communities to derive the economic and social benefits from a robust local creative economy, we need to be very strategic in how we target investment and support” says Robyn Till, Macedon Rangers Shire Council Arts Officer.

Pop Up Art, an initiative of Jumpleads NFP, is a not for profit model that requires external investment, to ensure

it can be community owned, without exclusion based on affordability of participation.

“We want to ensure it’s accessible and affordable for professional artists and financially sustainable for the long term” continues Sharon.

“We are putting out the call, to all artists and art lovers: Get in touch and share why art matters and why initiatives like Pop Up Art are worth backing.”

Tamara Marwood
Communications


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

**MACEDON RANGES
SCREENS & BLINDS**

- * ALUMINIUM SHUTTERS
- * SECURITY GRILLS
- * SECURITY DOORS
- * INTERIOR BLINDS
- * FLY SCREENS

PH: 54 284 733

TRUE BLUE GATES
www.truebluegates.com.au

ALL AUSTRALIAN MADE PRODUCTS

HORSE ARENAS - \$1850
15.5m diameter. 1.6m high
Galvanised Pipe

HAY FEEDERS - \$290
Approx 2m diameter
Suitable for Cattle and Horses

FARM GATES
Galvanised Pipe, Weldmesh
10' - \$70
12' - \$75
14' - \$85

DOG RUNS
Chainmesh / Weldmesh
Single (1800w x 1800h x 3600L) \$595
Double (3600 square x 1800h) \$895

* Ph. Sandy 0412 168126
Free Local Delivery or Pick up from Lancefield
Prices are ex-GST

BOOK REVIEWS

BEACH READS!


Book Reviews:
Blueberry
Pancakes
Forever- By
Angelica Banks.

RRP \$15.99

Description: Winter has fallen in the world of story, and at Brown Street, Tuesday's typewriter lies silent. Far away in the Peppermint Forest, Vivienne Small fears that she will never again feel the touch of the sun. But when the mysterious Loddon appears in Vivienne's treehouse, he brings with him terrible danger. Without warning, Tuesday is swept up into the world of story as she has never seen it before. In this forbidding and unfamiliar

place - and without her beloved dog Baxterr at her side - Tuesday becomes Loddon's captive. But who exactly is this strange boy? And will she find a way to defeat him? Blueberry Pancakes Forever will capture the hearts of everyone who is entranced by the power of story.


Girl in Pieces-
by Kathleen
Glasgow.
RRP \$19.99

Description: A deeply moving portrait of pain and survival. A Girl, Interrupted for a new generation. A New York Times bestseller. Charlotte Davis is in pieces. At eighteen she's already lost more than most people lose in a lifetime. But she's

learned how to forget it. The thick glass of a mason jar cuts deep and the pain washes out the sorrow until there is nothing but calm. You don't have to think about your father and the bridge. Your best friend who is gone forever. Or your mother who has nothing left to give you. Every new scar hardens Charlie's heart just a little more, yet it still hurts so much. It hurts enough to not care anymore, which is sometimes what has to happen to find your way back from the edge. Ages 15+.

Cadel Evans: The Art of Cycling. RRP \$49.99

Description: The autobiography of a cycling legend. On the afternoon


of Sunday, the first of February 2015, Cadel Evans crossed the finish line in the first-ever race of the event that would immortalise his name: the Cadel Evans Great Ocean Road Race. At that moment, an extraordinary cycling career, spanning 20 years and more than 750 professional races, came to a close. Now, looking back on his journey, Cadel Evans tells his story of the races and moments that mattered, taking you with him as he places in the top ten in six Tours de France and becomes Australia's first and only Tour de France champion; as he wins the Mountain

Bike World Cup twice and Australia's first and only UCI Road World Championship; as he claims the points jersey in the Giro d'Italia; and as he wins a succession of other great races, including the Tour of Austria (twice), Tour de Romandie (twice), Settimana Internazionale Coppi e Bartali, Tirreno-Adriatico, Fleche Wallonne, Criterium International and Giro del Trentino. Ranging from the dirt tracks of his early 1990s mountain-biking days to the Tour de France's famous podium in 2011 and beyond, The Art of Cycling is a tale of potential realised and ambition fulfilled. It's also the inspiring story of a young boy from the Australian bush, whose focus, talent and dedication conquered the elite world of international cycling

in an era when few Australians competed, let alone won. Famous in the sport for his meticulous preparation and as an athlete who prided himself on his ability to give his all, Evans writes with forensic detail about the triumphs, the frustrations, the training, the preparation, the psychology of the sport, his contemporaries, the legends, the controversies and, above all, his enduring love of cycling.


The Barefoot Investor - the only money guide you'll ever need. By local author Scott Pape. RRP \$29.95

Get some life-changing results when you follow the financial advice of local financial whiz Scott Pape.

Great holiday reading with an authentic feel-good ring...

I'm pretty sure you could probably bail Scott up with any questions on his early morning trip to the shops...


Goodwood
by Holly
Throsby
By Holly Throsby
RRP \$29.99
Reviewed by

Nielson Bookdata.

It wasn't just one person who went missing, it was two people. Two very different people. They were there, and then they were gone, as if through a crack in the sky. After that, in a small town like Goodwood, where we had what Nan called 'a high density of acquaintanceship', everything stopped. Or at least it felt that way. The

normal feeling of things stopped. Goodwood is a small town where everyone knows everything about everyone. It's a place where it's impossible to keep a secret. In 1992, when Jean Brown is seventeen, a terrible thing happens. Two terrible things. Rosie White, the coolest girl in town, vanishes overnight. One week later, Goodwood's most popular resident, Bart McDonald, sets off on a fishing trip and never comes home. People die in Goodwood, of course, but never like this. They don't just disappear. As the intensity of speculation about the fates of Rosie and Bart heightens, Jean, who is keeping secrets of her own, and the rest of Goodwood are left reeling. Rich in character and complexity, its humour both droll and tender, Goodwood


MEAT WITH THE BUTCHER

Meat With the butcher is a Delicious new venture that was launched on November 4th at the Mechanics Hall in Lancefield. It is a fresh and exciting alternative to just 'going out for dinner', instead you learn how to get the best from the meat you cook and eat. It's an experience for all of your senses, as master butcher John walks you through from preparation to partaking. The highlight is the incredible 2 course steak dinner, but it's not just any steak: it's a 350g grain fed Scotch Fillet! - paired with local wine from Curly Flat winery. It's a great idea for a group, there's laughter and learning and did we mention that amazing steak? The launch was a rousing success, some of the comments coming back were: I've learnt more in this short time than I have in years; Very very informative and enjoyable; I've been barbequing my steaks all wrong Very enlightening, it was a sensory learning experience in the best kind of way.

If you would like more information, or to book for the next event

Phone John 0407858657

ABN: 35952407314

**WOODROOFES
PETROLEUM**
Your local fuel supplier

**DIESEL
UNLEADED
HEATING OIL**

Chris & Allison
Woodroffe

Ph: 03 54292466

Email: woodroffe@people.net.au
www.woodroffespetsroleum.com.au

HOMESTEAD ENTERPRISES *Elegant Farmstays ... Bed & Breakfast*
Classes in Cheese Making & Preserving

Email: homestead1768@gmail.com
Mobile: 0451 031 300 Office: 5429 3637

www.homesteadenterprises.com.au

Red Gum Booksellers

John Webb & Emma Stevens

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

Brian and Lea Smart

Smart Bowen Therapy

Bowen Therapy provides fast, effective and long term relief for muscular-skeletal pain and trauma. Call now for an appointment. Treatment provided through clothing.

7 Clifton Drive
Lancefield
54292010

BOOK REVIEWS

is a compelling ride into a small community, torn apart by dark rumours and mystery.


CHRISTMAS BOOKS


Christmas at Grandad's Farm- by Claire Saxby. RRP \$16.95

Description: The sun is shining, the barbecue is fired up and the family is all together - it must be Christmas time at Grandad's Farm!Join in all the fun of a typical hot Aussie summer with gorgeous illustrations by

Janine Dawson and fun rhyming text from popular author Claire Saxby. A fun alternative to the plethora of Southern Hemisphere Christmas offerings, this is set to become an Australian Christmas favourite.Sung by Rusty Berther (of Scared Weird Little Guys)


Christmas at Home by Claire Saxby RRP \$16.95 *local author and a Lancefield favorite!

This year, Christmas is being celebrated at home. The decorations are made, there are gifts galore, a feast is cooked,

table crackers are pulled and family and friends are ready for a traditional Christmas lunch under the trees. Join the family from Christmas at Grandad's Farm and Christmas at Grandma's Beach House as they take their turn to host Christmas lunch. This is Christmas Aussie-style!


Little Dog and the Christmas Wish- by Corinne Fenton and Robin Cowcher. RRP \$16.99

Description: Little dog and Jonathan are best friends. They do everything together. But on Christmas

Eve little dog finds himself lost and alone in a busy city. How will he find his way home? Can Christmas wishes come true? The gorgeous illustrations will capture the eyes of young children in this beautiful Christmas story.


All I Want for Christmas is Rain- by Cori Brooke. RRP \$24.99

Description: An Australian Christmas is threatened when drought takes hold. A little girl has only one wish - for rain. Will her wish come true? This rhyming picture book with detailed illustrations is great for

children at Christmas time, written in thanks to the farmers of Australia.


The Big Book of Christmas Mysteries. RRP \$39.99

Description: Here, for your yuletide reading

pleasure, are the collected crimes of Christmases Past and Present: sixty classic Christmas crime stories gathered together in the largest anthology of its kind ever assembled. And its an all-star line-up: Sherlock Holmes, Brother Cadfael, Miss Marple, Hercule Poirot, Ellery Queen, Rumpole of the Bailey, Inspector Morse, Inspector Ghote, A.J. Raffles, Nero Wolfe

and many, many more of the world's favourite detectives and crime fighters face unscrupulous Santas, festive felonies, deadly puddings, and misdemeanors under the mistletoe.

Almost any kind of mystery you're in the mood for - suspense, pure detection, humour, cozy, private eye, or police procedural - can be found within these pages. Includes stories from (many of which are difficult or nearly impossible to find anywhere else): Arthur Conan Doyle, Robert Louis Stevenson, Thomas Hardy, Isaac Asimov, Sara Paretsky, Ed McBain, Agatha Christie, Ellis Peters, Mary Higgins Clark, H.F Keating, Donald E. Westlake and John Mortimer and more.

DECEMBER IS THE MONTH OF CELEBRATING CHRISTMAS AND THE PASSING OF ANOTHER YEAR.

December is the month of celebrating Christmas and the passing of another year.

The Neighbourhood House committee holds two major community events in December – our Christmas Carols in the Park and Community Christmas Lunch. We hope you can join us for one or both of these events and we look forward to seeing you in the New Year.

(See information page 39 and below)

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

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
 3/AMCT-10132 SHED 3013012

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

40 YEARS

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

COMMUNITY CHRISTMAS LUNCH

TUESDAY 13 DECEMBER
12 MIDDAY

The Neighbourhood House Committee invites all members of the Community to join us for Christmas Lunch at the Mechanics Institute

Bookings essential
 Phone: 5429 1214
 register at the TownHouse
 Or lancefieldhouse@togg.com.au

INH

LANCEFIELD GOLF REPORT

"SWING INTO SPRING"

Finally some worthwhile sun which sees the golf course in perfect condition. The benefit of the extra deep and wide coring done in late September is now starting to reap rewards with fresh growth on the greens. Considerable work has been done out on the course with special thanks to Peter McGill and new comer Russell Barclay who are devoting their time assisting our greenkeeper David Brown. David has the unenviable task of maintaining the 74 acres of grass in bowling green condition and with all the rain and now the sun David swears that just standing still he can see the grass grow.

Daylight Savings heralds a heap of activity. The Wednesday Twilight comp has kicked off so everyone is welcome from 5.00pm. Also, this year the Club has introduced a competition initiative called "Jackpots" which is a 9 hole competition on Sunday at 11 and which will be run over 10 rounds during these months. The cost is just \$15 and it includes a 2 course lunch. We are only 2 rounds into this concept which has taken off and who knows how much larger the "Big Table" will get before the final round in March when the "Super Jackpots" will be drawn. The Club wishes to thank Nick Harvey of Nike & Atlas for getting behind this Club

inspired project.

The Ladies Results are:
 Monthly Medal: Sept: Jenni Vennell; Oct: Di Brennan; Nov: Di Rohde
 The Ladies Medal of Medalists held in October was won by Carole Mee.

The Ladies Club Championships started first week in November and on the second week Di Rohde had a Hole in One on the 5th. Congratulations.

Di Rohde is presently the front runner – however there are 5 other ladies breathing down her neck.

On Friday 11 November, we sent a team to the Kilmore Tournament & Bowl and we are happy to report that our own Robyn Stevens won the 'C' Grade event. Well done Robyn.

The Men's Results are: Monthly Medal: Sept: Richard


Philippe who also won the Medal of Medalist for the year. October Monthly Medal was won by Mark Bollinger, and November by Chris Lingard. The Men's Club Championships have been delayed and will now be played in February 2017.

UPCOMING EVENTS ARE:

Monday, November 21 – Ladies Tournament – sponsored by "Arbonne" with prizes to the value of \$2,000. Thanks must go to Julie Mau the Arbonne representative who continues to support this event.

Sunday December 11: Nick Walsh's "North Western Real Estate 4P Ambrose" event will be held and again the Club thanks Nick for supporting this day. So get your teams together and enter.

The Christmas Raffle is on and once again we are lucky to have as the 1st Prize a Whole Lamb. This raffle has been very favourably received by everyone over the past 3 years. There are 4 other prizes on offer and tickets will be available at the November and December markets and will be drawn on the 18th December. \$2 ea or 3 for \$5.00.

If you are looking for a Christmas Gift – then the Golf Club have "Big 10" Packs for \$100.00 which gives 10 rounds of golf making it half the price of normal green fees.

This month we welcome 2 new junior members in George & Ned Armstrong. A reminder to all families that the game of golf can be enjoyed from age 9 to 90 and played together and for as little as \$35.00 a yearly Junior membership they also receive 3 lessons to get them going.

Wishing everyone a Happy & Safe Christmas & New Year

THE FIELD TRIP OPENS IN RIDDELLS CREEK.

Opening its fourth branch in 12 months, and winning the Foundation for Young Australians Trailblazer award for innovative youth engagement, The Field Trip is growing at a rate of knots.

Why is it different to any other youth group? Because it's peer-led (kids leading kids), offers a dynamic creative unique program you can't get anywhere else and it pays its young leaders so it provides employment and career development too! Great for a young persons CV and bank balance. What's happening next year?

Want to be a YouTuber? The Field Trip is looking for young film-makers and foodies (aged 10-17) to create their own YouTube channel: YouFood! Feb-April next year, each week Field Trip members will make something yum and film kids cooking and coaching other kids to be and eat healthy! Partnering with Dianella Health and the Kyneton Community and Learning Centre and working with nutritionist Kate Coleman and awesome guy and (celebrity) chef Tony Chiodo, it all starts Feb 2017 and registrations are now open, sign up via the website:

Lancefield Pharmacy
 15 High Street Lancefield Vic 3435
 lancefieldpharmacy@optusnet.au
 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 & Public Holidays

Free Local Delivery
 p: (03) 5429 1691
 f: (03) 5429 1019

Professional, friendly service and advice

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

DIY HYDRORATH \$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

MINI DIGGER + HANDYMAN SERVICES

DIGGA DAN find us on facebook

| | |
|---------------------------|----------------------------|
| Mini Digger Work | Maintenance |
| *Bucket | *General Handyman |
| *Postholes/Foundations | *Fencing |
| *Trenching | *Building Repairs |
| *Levelling | *Carpentry/Steel Work |
| *Sand/Soil - Moved/Spread | *Retaining Walls |
| *Landscaping/Garden beds | *Paving |
| *Driveways | *Painting |
| *Sheep/Cattle Yards | *Property/Rental Clean ups |
| *and More | *and more. |

HONEST RELIABLE PROFESSIONAL FULLY INSURED

PLEASE RING FOR A FREE NO-OBLIGATION QUOTE

Danny Roberts 0409 514 543
 4diggadan@gmail.com

Romsey Beauty Spot

Shop 2
 112 Main St
 Romsey
PH: 5429 5499

FRUIT SHED
 FRESH FRUIT & VEGETABLES
 FRESHLY MADE JUICES • LOCAL PRODUCE • DELIVERY

8.30am to 5.30pm Mon - Fri & Sat 9am to 1pm.

FROM THE LANCEFIELD TOWN CRYER - WHY COME TO LANCEFIELD?

MORE THAN SIX REASONS TO VISIT LANCEFIELD

A starting point for some of Vic's best cycling.
 Great country style cafes and gateway to super vineyards
 Great people, very friendly
 Best Bakery
 Curly Flat Vineyard
 Lancefield Farmers Market, cute shops on High St, and a great pub!
 The cows painted on the public dunnies.
 The black panther and carving at the park
 Farmers market bakeries exclusive shops wineries great pub great people
 A place to call home
 Mad Gallery
 Lyons will, Parkside Estate, Curly Flat, Lancefield Bakery, Lancefield Farmers Market
 The Grange restaurants at both Glen Erin and Cleveland Wineries.
 The milk bar vanilla slices, the bakery pies, the Aspy specials, mad coffee, Steve's retro looking garage, hay and grain store, all the buildings, the beautiful old post office, the mechanics hall, the farmers arms, the hardware


nursery, the pub, all the retailers and realstate- all make up Main Street which is lovely and the people who stroll it and still say Gday to each other.
 The centre plantation- a meeting place
 Lancefield park's playground, the Avenue of trees there and the mega fauna site and sculptures.
 And don't forget the shared equestrian facilities host many events as well as the dog show at xmas!!
 The best op shop in the district
 The beautiful country side.
 Lovely friendly people, great pub with lovely meals, wonderful bakery plus a large choice of other food shops.
 The Cobaw forest
 The megafauna carvings at the footy ground, and the archaeological dig.
 Peaceful


COLOUR IN!


How many fossils can you see?

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.


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 - 199 Main Road Romsey

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

➤ **SPECIALISTS**
 Gynaecologist
 Cardiologist
 General Surgeon
 Urologist
 Sleep Studies
 Ear, Nose & Throat

➤ **DOCTORS:**

Dr Nigel Cunningham
 Dr Sally Carter
 Dr Sukh Allen
 Dr Paul Grinzi
 Dr Louise Jarvie
 Dr Andrew Hunt

Serving Romsey & Lancefield Since 1952

Local Doctors with Local Knowledge

WHAT'S ON IN AND AROUND LANCEFIELD

Compiled by Fay Woodhouse

| DECEMBER | | Tuesday 13 | 12.00 pm | Lancefield Neighbourhood House Community Christmas At Lunch Mechanics Institute |
|-------------|---------------|--|----------|---|
| Saturday 03 | 09.00-3.00 pm | Garage Sale, Gardening Variety, Chapmans | | |
| | 09.00 am | Christ Church Anglican Street Stalls outside | | Saturday 17 09.00-1.00 pm Lancefield Farmers Market |
| | | Lancefield and Romsey IGAs – cakes & preserves | | Sunday 18 5.00 pm Christ Church Anglican, Healing Service, Lancefield |
| Thursday 08 | 8.00 pm | Christ Church Anglican, Carols & Supper, Lancefield Parish Hall | | Saturday 24 6.00 pm St Mary's Catholic, Lancefield, Christmas Eve Mass |
| Friday 09 | 09.00 am | Christ Church Anglican, Last day Op Shop Open | 11.30 pm | St Mary's Catholic, Romsey, Carols and Midnight Service |
| | 6.00 pm | Lancefield Neighbourhood House Christmas Carols | 11.30 pm | Christ Church Anglican, Romsey, Holy Communion |
| | | Lancefield Park – BBQ dinner or BYO Picnic | | Sunday 25 09.00 am Christ Church Anglican, Lancefield, Holy Communion |
| Saturday 10 | 7.00 pm | Christ Church Anglican, Christmas Carols and Picnic, Skate Park Romsey | | |


Sixty-six women have died in Australia this year from domestic violence incidents. Is there a way we can help stop this? Gender inequality is one of the main contributors to domestic violence. Macedon Ranges Neighbourhood Houses are running a "Clothes Line Project" on Thursday 8 December. Join us for morning tea at Lancefield Neighbourhood

House to learn more about gender equality and understand how you might be able to make a difference. Thursday 8 December 9.30am – 11.30am. There will be an afternoon session at Woodend on the same day. Please RSVP on 5429 1214 to help us with catering. Let's make a difference. Coordinators of the Macedon Ranges Neighbourhood Houses with Kate and Katie from Loddon Mallee Women's Health.

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

Quick Fix Services
 Small Repairs & Construction
 Labour Hire
 Light Fabrication
 Home Maintenance
 Fully Insured
 Collin Showler
 M: 0419 322 921
 E: c.showler@inbox.com
 5 Green Place Lancefield 3435

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

Christmas
 Lancefield Neighbourhood House
 Invites you to
Christmas Carols in the Park
 Free children's entertainment
 Santa visiting
 BBQ dinner available or BYO picnic
 Friday 9 December 6pm
 Lancefield park

UNDERSTAND WHAT THE WARNINGS MEAN!!!

In preparation for the fire season, we want you to understand what warnings mean. It is important that you do not rely on an official warning to leave.

Emergency incidents can start quickly and threaten homes and lives within minutes.

The warning level is based on incident conditions and impact on the community, therefore the first warning issued could be an Emergency Warning.

There are three different levels of warnings:


ADVICE

An incident is occurring or has occurred in the area. Access information and monitor conditions.


WATCH AND ACT

An emergency is heading towards you. Conditions are changing and you need to take action now to protect yourself and your family.


EMERGENCY WARNING

You are in imminent danger and need to take action now. You will be impacted.

Additional messages that may be issued are:


ALL CLEAR

Emergency activity in the area has subsided and is no longer a danger to you.


COMMUNITY UPDATE

Specific information and updates for affected communities regarding a particular event or incident.


RECOMMENDATION TO EVACUATE

An evacuation is recommended or procedures are in place to evacuate.


Central Ranges
Real Estate

Offering more options, more choices,
more solutions and more savings to you.

CENTRAL RANGES REAL ESTATE

investing our money in marketing your property to sell when you list with us. Our marketing offer includes: a combination of listings on major real estate portals, virtual tours, home staging advice, photography, UAV (drone) shots, floor plans and signage.

Call now to discuss our genuine

**"no cost to you before
or after you sell"**

Marketing Offer when you list with us or to enquire about services we offer to those thinking of selling their own property.

Helen Milner mobile 0428 869002
Colin Smith mobile 0412 814489

info@centralrangesrealestate.com.au
www.centralrangesrealestate.com.au

WESK020