

TICKETS AND PROGRAMME
NOW AVAILABLE FOR

EXTINCT- LANCEFIELD MEGAFAUNA FESTIVAL

Tickets are now available for a public talk by renowned environmental scientist Tim Flannery and for tours of the Mount William Green Stone Axe Quarry as part of this year's Extinct- Lancefield Megafauna Festival on the last Friday and Saturday in November.

The full festival programme is now available across the Shire and online. Family entertainment on Lancefield's Main Street centre plantation will include, among other attractions, a giant fossil puzzle for children, a feature performance by Professor Doug A. Bone and Festive Factory's roving "mega" butterflies. Musical grooves will be provided by Daddy P and the Hot Saxes as well as local primary schools.

The Extinct- festival has won the continuing support of the Perth Mint with a donation of five stunning Australian Megafauna silver coins. Valued at \$500, these are available to be won as lucky prizes at Tim Flannery's and two other public talks during the festival, one on the real Australian 'paleo-diet' and one on the bushfire history of Australia.

Another opportunity to explore to explore the history of our district will be by visiting a paleontological 'dig' in Lancefield Park where excavations have revealed giant

'wombats' (Diprotodon), over-sized kangaroos and many other species of megafauna roamed until around 50,000 years ago. Local residents will have a chance to meet and mingle with the scientists during a Community BBQ on the evening of Friday 25 November.

A group of volunteers have worked tirelessly to finalise the Extinct- programme, to put a spotlight on the rich history of Lancefield and surrounds. This has included raising funds through grants, and organising a crowdfunding in support of the 'Lancefield dig'. Further donations are sought towards the excavation and to support the festival this year and in year to come (details below). And one of the incentives for the crowdfunding is an opportunity to have a glass of wine or dinner with Tim Flannery.

The Extinct- Lancefield Megafauna Festival is a project of Lancefield Neighbourhood House, funded by Macedon Ranges Shire Council, with the Lancefield Community Bank® branch of Bendigo Bank as a major sponsor. Lancefield Community Bank® Company Director Mike Meehan said the festival, which is now in its second year, was helping to showcase Lancefield and its important place in the prehistory of Australia.

For festival news and a copy of the programme, contact Lancefield Neighbourhood House or visit the festival Facebook page.

· Festival programme: www.lancefield.org.au/megafauna-festival

· Tickets for Tim Flannery talk and Mt William tours: www.mrsc.vic.gov.au/environment-events

· All other events free or by gold coin donation.

· Facebook: www.facebook.com/lancefield.megafauna

· Support the Lancefield dig: www.chuffed.org/project/lancefield-dig

INDIGENOUS CORRIDOR

OPENING

I would like to introduce myself. My name is Mrs Jo Emond and I am Acting Principal at Lancefield Primary School this term. I am very excited to have this opportunity to work with the wonderful staff, students, parents and the wider Lancefield community. I have come from Romsey PS as the Assistant Principal for the past 4 years and I have had extensive experience as an Acting Principal at Romsey and other schools in the Macedon Ranges. I'm really looking forward to getting to know everyone especially the students and their families and I welcome you to call in to say hello or for a chat.

We are now taking enrolments for 2017 and encourage families to call in to arrange a tour of our beautiful school and find out about all we have to offer. Our new prep students will be participating in several transition sessions throughout term 4 to ensure a smooth, successful and happy start to their school life.

Our students and teachers all enjoyed creating a class scarecrow for the Lancefield Show. Every scarecrow certainly had a distinct look and personality. Every student also entered the Chook Art competition, the display of work was very eye catching with many students being awarded prizes for their efforts.

LANCEFIELD PRIMARY SCHOOL INDIGENOUS CORRIDOR OFFICIAL OPENING

Lancefield Primary School invites all members of the community to join us in celebrating the

Official Opening of the Indigenous Corridor on Thursday 1 December from 10.30 am.

The construction of the Corridor was possible through the DEPI Local Landscape Enhancement Grant, and supported

by The Parks Committee, Neighbourhood House and Deep Creek Landcare Group.

The aim of this project was to link the school grounds to the existing wetland area through the installation of boardwalks, gravel paths, seating areas, indigenous planting and the redirection of groundwater along swales.

This previously under utilized space provides increased habitats for wildlife, social gathering places, passive recreational areas and educational opportunities for our students and the whole Lancefield community to enjoy.

LANCEFIELD FIRE BRIGADE

PRE SEASON SKILLS

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

You may have noticed the Brigade out and about. Each year in October we start our Pre Season skills maintenance. This means each operational member is required to undertake refresher training before being allowed to get on a fire truck and attend a fire or incident.

CLEARING TREES AND VEGETATION

The following has been taken from the CFA website which has some really good information for the public.

Know what you can and can't do without a permit

If you live in a rural or regional area it's likely you don't need a permit to clear trees, branches and scrub from around your home.

Reducing the vegetation around your home is one of the most important things you can do to keep your home safe in a bushfire.

Depending on where you live, the 10/30 rule and the

10/50 rule might apply.

The CFA website has a link to help you work out which rule applies in your municipality.

Clearing up around your house in preparation for the fire season has never been so easy. Get on with it!

LEARN HOW TO MAKE YOUR HOME SAFER

- Download the 10/30-10/50 flyer (PDF 493k) or call the Victorian Bushfire Information Line on 1800 240 667.

- Preparing for bushfire - 10/30 Rule, 10/50 Rule and fence line clearing Frequently asked questions (PDF 114k) | Word version (DOC 99k)

Always check before you clear trees and vegetation around your land. Different rules apply in different municipalities, and stringent penalties can apply

Jenny Davis
Community Safety Coordinator.

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

TRIVIA ARVO FOR RELAY

Lancefield/Macedon Ranges Relay For Life is preparing to celebrate 15 years of fundraising for the Cancer Council Victoria in 2017.

The volunteer organising committee has set a fundraising goal of \$85,000. If achieved this will take the total amount raised since 2003 to over \$1.3 million.

So far 13 teams have signed up for the Relay on March 4 & 5, which will be officially launched on Sunday, November 20 in conjunction with a trivia afternoon.

Tables of up to 10 people will be challenged by MC Annie Phelan, and ticket proceeds will either go towards a team's fundraising total or added to the event's banking.

The event will be held at Macedon Railway Hotel from 2pm to 5pm. Tickets are \$30 and include afternoon tea, with drinks at bar prices.

The fun afternoon will be a chance to learn more about Relay For Life, and registrations will be taken.

Next year's 15th birthday event will have a party theme. The committee is aiming to create a festive atmosphere in addition to the ceremonies highlighting the event's inspiration and purpose.

Tickets can be booked via Kathy on 0419 644 688 or Nadine on 0439 399 838. They are also available online for \$32 at <https://www.trybooking.com/NHVN>

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
Meryl Green
Robert Green
Murk Schoen
Marjorie Dobbs
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
Marjorie Dobbs 0416 289 323

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.

ANZAC SPIRIT AWARD 2016

The Romsey-Lancefield RSL Anzac Spirit Award presentation night took place at the Romsey Community Centre on Friday 14 October.

It was well attended by a large number of people from the Romsey-Lancefield community, whose presence contributed enormously to the success of the evening.

The RSL president Mr Reinhard Goschiniak welcomed the community for their attendance and also welcomed Mr Rob Mitchell MHR, federal member for McEwen and MRSC mayor Councillor Graham Hackett, and thanked them for making themselves available for the presentation.

The Anzac Spirit Award is sponsored by the RSL sub-branch member, Mr Wayne Smith, a former RSL branch Secretary and ex-member of the 4th/19th Prince of Wales Light Horse. It was established by him to reward examples of exceptional commitment, unselfishness and enthusiasm by persons or organisations in the area, within the last 12 months.

Mr Goschiniak went on to say that whilst the award is a modest one, it is nonetheless important in its ability to contribute to the sense of community and it is something we should cherish and endeavour to maintain.

He said, 'Many of the young men who became Anzacs in 1915 were drawn from small towns and villages like ours. Reading their diaries tells us how strongly they were linked to home and their community and just how powerfully those links sustained them. In fact, that close-knit community spirit they took with them provided the foundation for what eventually became the Anzac spirit of mateship. We hope that our award tonight will do something to reflect and keep that spirit alive.'

The sub-branch secretary, Trish Vowles took pleasure in announcing the nominations for Anzac Spirit Award 2016. There were five nominations for the Award, as follows:

NOMINATIONS FOR ANZAC SPIRIT AWARD

Dr Jenny Stillman - sponsored by Dr Greg Powell;
Mrs Judy Cope-Williams - sponsored by Mr Rob Smithies;
Mrs Rita Vandervalk - sponsored by Mrs Margaret Mitchell;

RSL Secretary Mrs Trish Vowles, then the Award winner Mrs Rose McCarthy, RSL President Mr Reinhard Goschiniak, Award winner Mrs Rosalie McCarthy. Award sponsor Mrs Eileen French.

Mrs Rose McCarthy and Mrs Rosalie McCarthy sponsored jointly by Mrs Eileen French.

Mr Rob Mitchell spoke also about the importance of community commitment and said without it there would be no community. He then announced the names of the winners as: Mrs Rose McCarthy and Mrs Rosalie McCarthy.

He then congratulated the winners and presented them with the prize - a cheque for \$150 and a framed certificate of recognition. The names of the winners will be inscribed on the base of the commemorative bronze statue of a WW1 soldier held at the Hub. The other nominees received a certificate of appreciation and all nominees were given a bottle of Moët champagne donated to the RSL.

Mrs Rose McCarthy spoke a few words in appreciation and mentioned that her family has had a close affinity to the RSL. Her father, an Italian immigrant to Australia in 1926, served in WW2 as a member of the AIF and fought the Japanese. He was a member of the Sunbury RSL branch for 42 years and Rose sold poppies for 26 years.

The supper afterwards was catered for by Rose and Rosalie and much enjoyed by the gathering.

KOSA ARCHITECTS PTY LTD
Architects - Planning - Conciliations

STEPHAN P KOSA | fraia, aiana
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

JOHN NICHOLLS *For all your
Mechanical needs*
Qualified Mechanic

**LANCEFIELD
AUTOMOTIVE**

1 Kilmore Road
Lancefield **Ph: 5429 1414**

NEW PLAY ON THE MOUNT

“Whose Wives Are They Anyway” a farce by Michael Parker.

The Mount Player’s final production for 2016 “Whose Wives Are They Anyway” is in it’s final 2 weeks of rehearsals with the Gala Opening night on Friday 18th November.

This is one show you do not want to miss!

Director, Frank Harvey has had an absolute ball directing his wonderfully talented cast, backed by a very funny script and can assure this hilarious play will not disappoint. From go to wo it is a downward spiral of chaos, confusion, double entendre, characters in various stages of undress, cross dressing and then finally the truth!

It is seven years since The Mount Players staged the farce “Caught In The Act” also directed by Frank Harvey, who says that this show is even more whacky!

Tickets are already selling fast so do yourself a favour and book your ticket early.

Gala Night is November 18th and the season will run till December 10th at The Mount View Theatre, 56 Smith Street, Macedon.

Check the website for full details www.themountplayers.com or phone Cherry on 5420 7132.

ROMSEY-LANCEFIELD
RSL SUB-BRANCH

REMEMBRANCE DAY

(When Armistice Was Declared At The Eleventh Hour, Of The Eleventh Day, Of The Eleventh Month 1918)

Wreath laying ceremony

Friday 11 November, 2016

Romsey Cenotaph, Main Street Romsey

Commencing 10:30 Am

All Community Members,

Including Families And Children,

Are Invited To Attend This Solemn Event

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

KONEKT
ELECTRICAL

100%
FREE!

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

konekt7@gmail.com

P.O. Box 253, Lancefield 3435

COMMUNITY PROJECTS UNDERWAY AT THE PARK

Seven key community infrastructure projects at Lancefield Park will share in \$800,000 in vital funding – including enhancing the netball and tennis courts, main oval, cricket clubrooms, playground and bowls club along with the installation of a skate park, BMX track and a new tractor.

In late September, Minister for Energy, Environment and Climate Change Lily D’Ambrosio marked the start of work on a \$450,000 project to build new female friendly change rooms and public toilets at the Lancefield Football Netball and Tennis Clubs.

“The Lancefield Park Renewal Project has brought the community together to have their say on what matters to them and how they want to use their park today and into the future.” Ms D’Ambrosio said.

The projects are supported by \$1.5 million in funding from the Victorian Government, with work expected to be finished by early 2017.

The announcement comes as the Inspector-General for Emergency Management (IGEM) released its final report

on implementing recommendations of its independent investigation into the Lancefield-Cobaw fire.

In the report, the IGEM found that the Department of Environment, Land, Water and Planning (DELWP) had completed 19 of the 22 recommendations and all of the 10 commitments.

The three final outstanding recommendations will be implemented as part of Safer Together, Victoria’s new approach to bushfire management.

The Victorian Government ordered the independent investigation in October last year. DELWP accepted all 22 recommendations in the investigation report and made an additional 10 commitments to improve its fuel management program.

Local Member for Macedon, Mary-Anne Thomas said, “I congratulate those who have led this project and thank them for their passion in making Lancefield Park a great place for the people of Lancefield and surrounding communities to enjoy.”

Festive Functions at CLEVELAND WINERY

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.

Take a pick and have a ball..

- Festive Buffet Option
- Two or Three course meals
- Lunch time Festive Wood Fire Pizza Spread
- Beverage package options or on tab
- All Inclusive Dinner Party
- Dine & Disco
- Faulty Towers the Dining Experience Show (Sat) 10 Dec

Call us today to book your end of year function (03) 5429 9000
55 Shannons Road, Lancefield
cleveland@grangecc.com.au

GRANGE
CLEVELAND WINERY

DEEP CREEK LANDCARE GROUP

Covering Lancefield – Romsey and Monegeeta Districts

THANKS

Wish to thank the following for successful grant applications

DELWP for the grant to purchase plants for the threatened species.

LANCEFIELD /ROMSEY COMMUNITY BANK.

AGM Monday 14th November 2016 at 8.00pm

Annex Mechanics Hall all welcome

All positions are vacant.

Membership is now due.

WORKING BEE

At the last working bee the Landcare garden at Lancefield Park was re-mulched.

Next working bee Sunday 20th November

MEGAFAUNA

Landcare will have a stall at the Megafauna festival.

TUBE STOCK

Trees (tube stock) available contact. Secretary Ken Allender if interested.

MYNA BIRDS

Myna bird traps still available:

Lancefield : Pat Danko: p.danko1@bigpond.com

Romsey: Cathy Phelps: cathy.phelps@bigpond.com

Myna bird numbers Lancefield : 27 September.

REBATES ARE AVAILABLE

Remember Rebates Are Available For Worm Farms And Compost Bins.

The rebate form is available from the Council or can download from Council website.

CONTACT THE GROUP:

Ken Allender Hon Secretary 0404 886 580

kenallender@bigpond.com

www.deepcreeklandcare.org.au

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

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

E-LIBRARY CAN EXPAND YOUR HORIZONS

The recently revamped Goldfields Libraries eLibrary offers free access to an extensive range of online learning and enjoyment opportunities for all interests and age groups.

“We are really pleased to be able to connect community members with so many excellent online tools through our increasingly popular eLibrary,” said Chris Kelly, Goldfields Library Corporation CEO.

“It’s as simple as visiting www.ncgrl.vic.gov.au/elibrary with your Goldfields Libraries membership card to access a wide range of quality programs for learning, leisure and creativity.”

For those who are business astute or wish to increase their technical skills, Lynda.com and The Computer School are a must to explore. Learn the basics or take it to a whole new level with thousands of video tutorials covering computing, business, photography, design, marketing and more.

Performing arts fans can spend hours learning musical instruments through ArtistWorks, watching music videos and performances through Alexander Street, streaming indie films and documentaries through Beamafilm and listening to performances by local secondary students through the Goldfields Connect digital album.

Thousands of magazines and newspapers await to be explored, including Choice magazine and many other popular titles. Current titles and back issues are available, plus Clue Detective Puzzle Agency to exercise the brain!

Bookworms have access to a great range of current eBooks and eAudio books through BorrowBox and OneClickDigital, which both offer simple-to-use apps.

A range of programs are available to learn a language or refine language skills, covering children and adult learners. An extensive list of languages is available, including English.

Kids will be kept busy building on their skills with a fun range of children’s learning programs, including maths and literacy programs, storytelling and learning how to touch type.

Family and local history enthusiasts will be delighted with the extensive range of research resources available, including access to Find My Past and Ancestry library editions.

Business owners can benefit from free access to the TaxSmart Australia portal, available through the Reference section.

Visit the Goldfields Libraries eLibrary to expand your horizons today! www.ncgrl.vic.gov.au/elibrary

**MACEDON
RANGES
WINE
AND FOOD
Budburst
FESTIVAL**

LANE'S END
MACEDON RANGES

Saturday & Sunday
November 12-13th

Lancefield's Lane's End Vineyard invite 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. We have three new wine releases this year, Pinot Noir 2015, Chardonnay 2014 (Top three Chardonnay - Macedon Ranges Wine Exhibition 2016) & the very popular Cottage Chardonnay 2016, as well as our Cabernet Franc/Merlot, Isanda Chardonnay & Budburst specials!

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

For more details see www.lanesend.com.au or www.budburst.com

885 Mount William Road Lancefield Ph 54291760

WHAT'S GOING ON!

Have you explored the Lancefield web site yet? Photos and information can keep being added if you have any suggestions.

WANT TO KNOW WHAT'S GOING ON IN LANCEFIELD?

- Join the community database for updates
- www.lancefield.org.au/news

WANT TO HELP START A GYM IN TOWN?

- We need some ideas where it could go, come along to a brain storming discussion on Sunday 13 November at 10am. Make sure to ring if you are coming along to find out where we will be. 0409 386 875

Do you like knitting, crocheting or sewing and would like to make a difference in somebody's life?

- Come along to the craft group on Wednesday afternoons to make knitted knockers, twiddle muffs, days for girls kits or fiddle aprons. It's also fine to come along and work on your own projects.

STREET PARTIES

There is a community bbq trailer available for street parties.

Get to know your neighbours – if you already know them have some fun together. Connecting with your neighbours leads to happy, healthy and safer communities. Phone the House to book the BBQ. We can also help you to organise and fund your party.

CHRISTMAS EVENTS

Bookings are now being taken for the Community Christmas lunch which will be held on Tuesday 13 December. RSVP at The Town House or phone 5429 1214.

Also for Christmas, mark this date in your diary for the Christmas Carols evening on Friday 9 December. This is a lovely, inexpensive, night out. Enjoy the community bbq for dinner, free children's entertainment, visit from Santa and music to sit back and relax to.

DOMESTIC VIOLENCE

What can you do to make a difference? Gender inequity is the biggest contributing factor to family violence which has caused the death of 55 women in Australia this year (more than one a week).

During the first week of December we will be running sessions to explore what gender inequity is, how we might be contributing to it, what we personally might be able to change – all over morning tea. Phone the House to informed of details.

COMMUNITY COUNCIL

Interested in being part of a new initiative for an inclusive community voice in Lancefield? Founding session to be held on Saturday 12 November on the centre plantation 10am - 12pm. Call Vivien at the House for more information or if you are interested in being involved in setting this up.

Lancefield Neighbourhood House 5429 1214
lancefieldhouse@tpg.com.au

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

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

The extremely wet ground conditions led to the major activities on the show program being cancelled, but homecrafts, scarecrow contest, and children's entertainment took place with free admission.

Pictured is Lancefield Agricultural Society president, John McCarthy, with six-year-old Lancefield resident James Green, who won the major prize in the show raffle - a steel trailer and a load of firewood.

The president said the committee is looking forward to next year's show, and thanked all who supported and took part in this year's activities.

SHOW CANCELLED BUT BACK NEXT YEAR!

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

DINING OUT? - NATURALLY COOL!

Can't help myself.....I think Wine, and what follows is Food!

12th/13th November is the Macedon Ranges Wine and Food Festival (used to be called Budburst Festival).

There are 20 venues with not just wine and food, but many have music in the vines! See the program as there is an event near you and there are buses! No need to drive.... good one! www.macedonrangeswineandfoodfest.com.au

Now back to that food! Every town has some great food treats for you, so I will take you on a brief tour of a couple of local towns. Please.....there are so many that I can't name them all, but urge you to look at www.visitmacedonranges.com to view more.

Gisborne starts with plenty of international foods, a number of Chinese, Asian and Italian restaurants, and there is a Thai, Indian and Lebanese option, a great pub with indoor children's playroom, and so many modern Australian food venues such as 3 Little Pigs and Canteena. There is a dumpling restaurant, The Flying Pigeon and so many take away options that means as the weather improves, a picnic in the park is a must!

Riddells Creek has the international flavour as well with Thai and Indian, Vic's @ Season's and the Riddell Pub.

Travelling to, or living in Romsey and Lancefield, you won't go wanting for great food places, from The Grange Cleveland to Verdure Bistro, Soltan Pepper, and those other international and take away options.

Food from local farmer's markets is a must! Fresh, fresh, fresh!

Make a date with a mate, and eat out!

Don't forget to have some of that lovely local food with local wines!

Contact: Helen 419 022 922 hrelph@bigpond.net.au

Anthony De Fazio
Arborist

0417 059 969

PO Box 642 Lancefield VIC 3435

Professional commercial
& residential tree maintenance

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

Servicing the northern central, north and north east Victoria.

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

RSS
Romsey Self Storage

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!**

A REFLECTION ABOUT FORD AND THE CONSUMER

I have never been an employee of Ford and I never will be. I am too old. I never owned a Ford vehicle, (although my father did). But I should congratulate the Ford Motor company for the way in which they closed their taxpayers-subsidised Australian manufacturing facilities. The world motorcar industry has changed over the years and the Australian market has always been small. The scarcity of car and trucks after WW II gave a sense of necessity for a manufacturing plants in Australia. But Ford can only sell what its consumers want. Its management has the responsibility to act for the good of the company. If a company goes broke nobody is better off. To the contrary all concerned are then worse off. It is sad to see the manufacturing infrastructure going to waste, but life changes. It is equally heart breaking to see low-skilled and faithful workers lose their jobs. But several researchers in different countries found that between 1999 and 2011 the drop in manufacturing jobs was a result of cheaper pay in other countries. Many workers who lose their jobs increase the number of unemployed and some are even unemployables. Advances in technology mean that less

workers produce more goods. One has only to look at our waterfront where one high skilled worker directs many 40 ton containers with only the twisting of his wrist. He must be highly skilled.

It is most important that parents impress onto their children that low skilled jobs will disappear in the future. These will be done by robots or machines. Traffic-flow is already cheaper and better regulated by traffic lights (machines), then by the "Go and Slow" sign held in human hands. Pilot training is done by simulators (machines). Yet education into whatever sort of trades or profession is essential to secure future jobs.

I am lucky all my grandchildren are in high skilled jobs or professions that cannot yet be done by computers or robots

Ford is now training some skilled workers onto even higher skills.

Those enterprises that employ high skilled labour will be the ones that can survive.

Murk Schoen

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

TAKE A CHANCE

In times of impending natural disaster, such as flood or bush fires, there are those who choose to stay in their homes despite all the warnings to leave. Later, if we hear they have died, we naturally grieve at their unnecessary demise at the same time realising they took a chance as a matter of choice.

Mankind was created with free-will. And our loving God desires none to perish. However, due to the unchangeable law of free-will, God can only save those who freely accept His gift of Eternal Life. He has warned us many times in the Bible – Believe on the Lord Jesus Christ and you shall be saved. It is now a matter of choice. For those who choose to reject God’s offer of eternal LIFE, or choose to make no choice at all (after the age of accountability), God must ultimately respect their decision - and leave them to their own devices in a place set aside, where His provision FOR AN Abundant Life (which has long been taken for granted) will be eternally absent.

We don’t know our Future – only God knows what is ahead. Heed His warning and seek His Eternal provision for an Abundant Eternal Life. If you would like to learn more about the Christian faith, please don’t hesitate to call our Church Office on (03) 5429 6327 or perhaps come and

join us for one of our relevant, modern, 10:00am Sunday Services, or fortnightly Life Groups.

Marilyn Hunter
Senior Pastor Encourage Church.

“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*
B(DrmArls), 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

Chess Property Consultants
Specialising in Property Sales
& Property Management.

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

CHES 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

CHOOSE TAP WHEN YOU'RE OUT THIS SUMMER

Western Water is urging Lancefield residents to Choose Tap this summer to stay healthy, save money and help the environment. One of the biggest benefits to choosing tap water over bottled is cost – 1,000 litres of tap water costs just \$1.70. PET plastic water bottles are also a huge source of waste, taking up to 1,000 years to break down in landfill. Tap water is a great way to avoid unhealthy sugary drinks, and stay hydrated for better health and work performance.

Western Water's Water Café will be set up at events across the region this summer, including the Macedon Ranges Sustainability Festival. The Water Café provides a shady spot with comfortable chairs where you can enjoy a cool drink of tap water – all for free. Western Water is giving free Choose Tap water bottles to local cafes, and discounted sports water bottles to local sporting clubs. Local not-for-profit groups can also apply for an in-kind sponsorship of up to 100 free reusable water bottles for events. To find out more go to westernwater.com.au.

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

richmondpark34@gmail.com

It's switching your banking to us. But it's bigger than that.

It's \$1 million poured back into the Lancefield and Romsey communities.

Being bigger is not just about size, it's also about your actions. We're not a big bank by standard measures, but we're probably bigger than you think. We're part of Bendigo Bank – so we can help you with everything you expect from a big bank. But in the things that matter, we're even bigger than that. Community Banking is about the good that money can bring.

We know full well the difference a bank can make. We know that successful customers make for a successful community. And that's why we set out to make both. Our bank is owned by our community. We earn revenue from our banking business. And we get to decide how it gets spent for the benefit of all.

So just by banking with us, you automatically become part of something bigger.

Bigger than a bank.

Drop into your nearest branch at 20A High Street, Lancefield - 5429 1977 or 105 Main Street, Romsey - 5429 5526.

 Bendigo Bank
Bigger than a bank.

bendigobank.com.au

Lancefield and Romsey **Community Bank®** branches

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

DROP-IN

St. Mary's Drop-In: First Thursday of each month,

10:00 a.m. Healing Mass – Romsey Church – all welcome.

10:30 a.m. to 4:00 p.m. - St. Mary's Church Hall, Romsey.

All welcome to come for a game of cards/chat and free lunch.

YOUTH GROUP

St. Mary's Parish Youth Group - "Children for Jesus"

Saturday mornings 10:30a.m.-12:00p.m. (1st & 3rd

Saturdays of the month)

November 4th & 18th, 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

Tax Returns

Open late and Saturdays

KMATAX

& accounting

43B High Street, Kyneton

ph: 5422 3178

mob: 0498 389 184

www.kmatax.com.au

KMATAX & Accounting is a CPA Practice

BAS Super

KN185353/W

DEEP CREEK LANDCARE GROUP

Covering Lancefield – Romsey and Monegeeta

ALL WELCOME

Meets second Monday Lancefield Hall 8:00pm.

All welcome

Contacts : President: Michael Meehan

Secretary: Ken 0404 886 580 ken.allender@bigpond.com

Website : www.deepcreeklandcare.org.au

Drive In Movie

Saturday 12th November
Lancefield Park from 6pm

coming soon

BBQ
HOT CHIPS
DIM SIMS
HOT DONUTS
POPCORN
GIANT SLIDE
FACE PAINTING
LUCKY DIPS
GLOW STICKS
LUCKY KEYS

TICKETS NOW AVAILABLE
stmarysmovienight@hotmail.com

Lancefield & Romsey
Community Bank* branches

Chess
Property Consultants

GRANGE
CLEVELAND WINERY

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

I saw a post on Facebook that decried the fact that in the Old Testament there are four different accounts of how King Saul died. And, the outcome was that we stupid Christians are all deluded because there is so much historical inaccuracy in the Bible.

I must admit that, from the time I was a little kid, I never ever thought that what was in the Bible was meant to be 'history.' They are all stories and all written by different people at different times and from different perspectives. We only need to ask any group of people about 'what happened' and we will find that every single person has their own take.

I saw the discrepancies in the Gospels of Matthew and Luke about what was supposed to have happened with

the events of Jesus' birth. I have never ever taken them as historical documents. They have always been documents of faith.

I actually think that people, who see all these things and conclude that we believers are people of lesser intelligence, suffer from the same complaint.

It matters not to me, one whit, how King Saul died. King Saul died, somehow, and a totally unexpected intruder [David] took over and continued, despite all his weaknesses, to manage to lead a group of people to come to an ever increasing awareness of how we might be human beings of integrity.

It matters not to me, whatever, how or where Jesus was born. It matters absolutely to me that there came into being a human being who challenged us to confront the bulldust that we all use to lie to ourselves and the silly little games that we all play with each other to hide ourselves from each other.

And, as we are on the verge of WW3, perhaps it is time to take on the challenge of why we all think that abusing each other and trying to get the better of each other will ever make anything work.

Marc

FIELD TRIP

WHAT WILL LANCEFIELD LOOK LIKE TEN YEARS FROM NOW?

WHAT WILL OUR KIDS CONTRIBUTE TO THE TOWN?

How do we encourage our kids growing up in Lancefield today to be the dreamers, doers, contributors and community leaders of tomorrow?

The Passport Challenge kicks off this term, giving kids (aged 10-17) a passport divided into six key areas of capital: financial, manufactured, intellectual, social, human and natural.

All kids must choose an area and decide on a personal project, something can do individually or in pairs to contribute positively to the local or global community. It's about kids building or creating capital to have a positive

impact on the world around them!

Based on Jane Gleeson-White's book *Six Capitals*, the kids can choose to invest their time or resources, create something, produce something for community benefit, give something, connect people, or work to sustain their environment.

They present their project at the end of term to graduate from the 2016 Field Trip Program and it's happening now!

For more information call 0400 344 746 or email info@thefieldtrip.co or see our website: <http://www.thefieldtrip.co/purpose>

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 To Small.
New Installations, Upgrades & Extensions.

Garage Light & Power, Safety Switches Etc..
Advice on Energy Efficiency

0419 580 380

(03) 5429 5938

'For the right outcomes'

Maureen P. Willshire 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...

The Field Trip took out the prestigious Trailblazer Award for most innovative practice in the area of youth engagement!

Founded in the Macedon Ranges in August 2015, this is a huge achievement for the game changing social enterprise in only 12 months of operation.

“To be recognised at a national level by peers and the Foundation for Young Australians assessment panel, is a massive affirmation for the work we are doing - helping kids in the Macedon Ranges and everywhere find their passion, peers and path,” said Director Paul Kooperman.

Paul received the award on stage with his four year old twin boys: Woody and Lewis and spoke about the role of his kids, and all young people: to be disruptive.

“Make noise, get heard, get in people’s faces and change the world! Be disruptive.” Paul said.

Launched in Lancefield, The Field Trip now has almost 60 signed up members and 15 paid drivers (leaders). It is a model which is unique, not reliant on government subsidy and working. The plan is to find partners to take the idea national and global. You can learn more about the awards at www.unleashedfestival.com

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

Flexible local bookkeeping services tailored for small business

<ul style="list-style-type: none"> ▪ ATO/BAS compliant ▪ Bank reconciliations ▪ GST & BAS requirements ▪ Payroll, PAYG & superannuation 	<ul style="list-style-type: none"> ▪ Accounts Payable/Receivable ▪ Profit and loss statements ▪ Debt management ▪ Cash flow management 	<p>INTRODUCTORY OFFER call now for your FREE business appraisal</p>	
---	--	---	--

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

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

FROSTS 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

BOOK REVIEWS

CHILDREN'S BOOKS

*Claire Saxby will be visiting Red Door Books at the Lancefield Farmers Market on 26 November. Make sure you get copies of her book signed!

Wild Pa by Claire Saxby RRP \$24.99

Come celebrate the adventurer lurking in every grandad, pop and pa.

My Pa is not a quiet Pa, a sit-and-read-the-news Pa.

My Pa is a Wild Pa - and Wild PAs are lots of fun.

Author Biography:
Claire Saxby (writer)
Claire Saxby writes

fiction, non-fiction and poetry for children. She has nearly forty books in print with more in production. Her poetry appears in magazines, anthologies, on train walls and in museum resources. Claire has been writing for children for about 15 years. Before that, she was a podiatrist, and worked in community health. She has been inspired by her own children, memories of childhood and by the children around her. Claire lives in Melbourne with her husband, three very tall sons and a dog that often pretends to be a cat. Connah Brecon (illustrator) Connah Brecon is a British author-illustrator currently living in Melbourne, Australia, with his family. Although Connah is yet to

be a Grandpa, he has many fond memories of his very own Wild Pa.

My Old Pal, Oscar by Amy Hest RRP \$24.99

After a young boy's beloved pet passes away, he encounters an adorable stray dog on the beach. The boy tries to walk away and ignore the cuddly creature, but the puppy continues to follow him, undeterred. Though the boy is still dealing with the pain of his loss and feels afraid to care about a new pet again, as the two walk the sand together, the boy slowly opens himself up to the joy of having a new dog in his life and making peace with

the past."New York Times" bestselling Amy Hest and Amy Bates, the beloved team who created "The Dog Who Belonged to No One, have created a touching story about new beginnings and how friendship and love have the power to heal.

Why is that emu wearing one red shoe? By John Field. RRP \$19.99

Once there was an emu wearing one red shoe,
Who set out on a walk just like emus do,

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

Leaving from the town they call Tullaballoo...

Why was that emu wearing one red shoe? F

Follow all the animals in this fun sing-along mystery from favorite Aussie singer-songwriter John Field and award-winning illustrator David Legge. Includes a bonus CD!

Little Explorers: The Animal World- by Ruth Martin. RRP \$24.99

Little Explorers is a first information series for curious youngsters. With sturdy flaps to lift on every page, little ones can have hands-on fun discovering the animal kingdom. The Animal World introduces a host of creatures from cuddly pets to wild beasts, including a visit to the

farm, the jungle, the Arctic and deep into the oceans.

Wild Australia- by Katherine McKinnon. RRP \$14.95

Featuring hand-drawn illustrations, this book travels the breadth and width of Australia, has 14 spreads filled with native animals and plants, as well as providing information on our vulnerable and endangered species. Locations include: Bondi Beach Simpson Desert Daintree Rainforest Antarctica Cradle Mountain Great Barrier

Reef Uluru Kakadu Sydney Harbour.

TEEN FICTION

When Michael met Mina. By Randa Abdel-Fattah. RRP \$18.99

From the bestselling author of Does My Head Look Big In This? A boy. A girl. Two families. One great divide. When Michael meets Mina, they are at a rally for refugees - standing on opposite sides. Mina fled Afghanistan with her mother via a refugee camp, a leaky boat and a detention centre. Michael's parents have founded a new political party called Aussie Values. They want to stop the boats. Mina

wants to stop the hate. A novel for anyone who wants to fight for love, and against injustice.

Skyfire. By Michael Adams. RRP \$7.99

Enter the DARE awards

...make your dreams come true! The seven winners of the inaugural DARE awards are thrust together on a life-changing journey, to cross seven continents in seven days. But on the eve of their adventure, they receive The First Sign. Before they can solve the puzzle of the mysterious symbols, a deadly attack throws one of them into a terrifying fight for life. Soon, all seven are battling an epic seven-day countdown to destruction.

MERINDOC

A SHELMEARDINE FAMILY WINE COMPANY

Merindoc Café and Cellar Door nestled in the foothills of Tooborac

- Wine tasting and sales
- Homemade 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

NOR0181©

Can they stand together and solve The Seven Signs before their time is up? Seven teenagers. Seven signs. Seven days to save the world!

ADULT FICTION

Music and Freedom- by Zoe Morrison. RRP \$32.99

Alice Murray learns to play the piano aged three on an orange orchard in rural Australia. Recognising her daughter's gift, her mother sends Alice to boarding school in the bleak north of England, and there Alice stays for the rest of her childhood. Then she's offered a scholarship to the Royal College of Music in London, and on a summer school in Oxford she meets

Edward, an economics professor who sweeps her off her feet. Alice soon finds that Edwards is damaged, and she's trapped. She clings to her playing and to her dream of becoming a concert pianist, until disaster strikes. Increasingly isolated as the years unravel, eventually Alice can't find it in herself to carry on. Then she hears the most beautiful music from the walls of her house. This novel's love story is that of a woman who must embrace life again if she is to survive. Inspiring and compelling, it explores the dark terrain of violence and the transformative powers of music and love.

Heroes of the Frontier. By Dave Eggers. RRP \$32.99

From the bestselling author of The Circle comes a brilliant new black comedy

about modern America A mother and her two young children rent a battered old RV (optimistically christened the 'Chateau') and embark upon a journey through the Alaskan wilderness. At first their trip feels like a vacation: they spot wild animals, build bonfires, enjoy the scenery. But as Josie drives her kids deeper into the forest, dodging wildfires and increasingly

eccentric locals, we learn more of the events that forced her to escape her old life. Fraught with unexpected encounters from the sublime to the ridiculous, her tiny family must survive this surreal adventure at all costs, in order to finally discover something clean and redemptive out at the very edge of civilization. 'Heroes of the Frontier' is a captivating and hilarious novel about family, loss and recovery, and a powerful examination of contemporary American life.

ADULT NON FICTION

Ethics in the Real World by Peter Singer RRP \$32.99

Description: In this book of brief essays, Singer applies his controversial ways

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

Ask about Discount Local Rates

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

of thinking to issues like climate change, extreme poverty, animals, abortion, euthanasia, human genetic selection, sports doping, the sale of kidneys, the ethics of high-priced art, and ways of increasing happiness. Singer asks whether chimpanzees are people, smoking should be outlawed, or consensual sex between adult siblings should be decriminalized, and he reiterates his case against the idea that all human life is sacred, applying his arguments to some recent cases in the news. In addition, he explores, in an easily

accessible form, some of the deepest philosophical questions, such as whether anything really matters and whether the pale blue dot that is our planet has any value. The collection also includes some more personal reflections, like Singer's thoughts on one of his favorite activities, surfing, and an unusual suggestion for starting a family conversation over a holiday feast. Provocative and original, these essays will challenge-and possibly change-your beliefs about a wide range of real-world ethical questions. Peter Singer is Ira W. DeCamp Professor of Bioethics, Princeton University, and Laureate Professor, School of Historical and Philosophical Studies, University of Melbourne. He is the author of more than twenty books, including *The Life You*

Can Save and *The Most Good You Can Do*. Singer was born in Australia. He divides his time between New York City and Melbourne.

Mother Teresa by Kathryn Spink RRP \$24.99

Description: Many have called her a saint. She won the Nobel Peace Prize in 1979 and India's highest civilian honor, the Jewel of India, in 1980. Pope John Paul II declared her "Blessed," beatifying her in 2003. For nearly fifty years at the head of Calcutta's Missionaries of Charity, the Albanian-born Agnes Gonxha Bojaxhiu, better known as Mother Teresa, advocated for the poor and homeless, ministered to the sick, provided hospice for the afflicted, and embodied the very essence of humanitarianism. Now,

revised and updated, Kathryn Spink's definitive, authorized biography is "simply the best ...around," according to James Martin, SJ, author of *The Jesuit Guide to (Almost) Everything*. "Thoroughly researched, sensitively written and unfailingly inspiring, Kathryn Spink's book should be, after Mother Teresa's own writings, your first resource for understanding one of the greatest saints in Christian history."

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 loping
Pruning
Stump Grinding
Back hoe work
Lawn Mowing
Mulch**

0458 291 266
crozierbros@gmail.com

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

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

Elk

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 & 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***

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**

**WU LIN RETREAT
47 Sherwood Court
LANCEFIELD
VICTORIA 3435**

Hosts : Shou Mei & James
Sumarac

Phone: 54292122

Mob: 0417 350 398

Email: james@jamesumarac.com

**Private one on one lessons
available by arrangement.**

For more details at
www.wulinretreat.com go to coming
events/programs

MACEDON RANGES WINE AND FOOD Budburst FESTIVAL

Saturday & Sunday NOVEMBER 12TH & 13TH

LYONS WILL EST. 1994

JOIN US @ LYONS WILL ESTATE FOR OUR SECOND WINE & FOOD FESTIVAL!!
FAMILY FRIENDLY ATMOSPHERE IN OUR OLIVE GROVE
GREAT FOOD – GREAT WINE – GREAT DAY

60 WHALANS TRACK, LANCEFIELD – WWW.LYONSWILLESTATE.COM.AU
 Or Facebook Us For More Updates – Search Lyons Will Estate @lyonswillestate

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

LEFTOVERS

What do we do with 'left-overs'? I know food left over always comes in handy for tomorrow's lunch on toast, or clothes to the Op. Shop, Garage Sale and so on. Jesus thought 'left overs' were important when He ordered, after the feeding of the five and seven thousand, that all the scraps be gathered up and nothing be wasted. And much was collected.! As Jesus observed the rich of their bounty making their offering to the Temple treasury, He compared it with the poor widow as she put her mite in, And commended her for it - for she had given all she had - she had no left overs!. Why did she do it, was she foolish? Experience had probably taught her to trust God to always supply what she needed, such was her faith! There are many calls on us today for our support which we need to prayerfully consider. But would we on a regular basis give our left-overs to our loved ones, friends and guests? So, should we give our left overs to God? Our love, our time, our money? Jesus said the first and greatest commandment was "to love the Lord, our God, with all our hearts, mind

and strength."

But do we? Do we just give Him our left over time when it comes to our worship Sunday by Sunday, the study of His Word or prayer - if that? Jesus has also promised "Give and it shall be given to you again, full measure, pressed down and running over". With every command, comes a promise.!

Christians, rejoice in the God we worship, our God, full of love, care and power Who has promised to supply all our needs in Christ Jesus, our Lord.

We lose what on ourselves we spend, We have as treasure without end

Whatever, Lord, to Thee we lend, Who givest all. Bp. C. Wordsworth

Last month, members of our former Guild met at Marj. Davis' home for a pleasant coffee and chat afternoon. Thank you, Marj. for your warm hospitality. Jean was unable to join us as I'll-health finds her in respite care in Kilmore.

NORTH WESTERN ESTATE AGENTS PTY LTD

*Selling
Residential - Acreage
Commercial - Lifestyle
Property*

*Call to discuss your
next move!*

8 High Street
Lancefield
Phone : 5429 1344

reception@northwesternestateagents.com
www.northwesternestateagents.com

SOLAR DIRECT

'Solar Energy Experts'

- **Solar Hot Water**
- **Grid Interactive Solar Systems**
- **Stand Alone Power Systems**

Generous Government Rebates

Fully Accredited and Insured

Call today for a no obligation quote

Ph: 5429 2506

Mbl: 0411 269 489

Flo. was able to be with us from The Elms. Gisborne. Our prayers are with Rev. Bill as he undergoes further surgery back home.

DIARY - NOVEMBER 2016

Sun. 6th Nov. Remembering the Persecuted Church Throughout The World

Thurs. 10th Nov. 8pm..A.M.S. meets Lancefield Church Hall. AMS Diaries..\$6 available.

“Remembering -Remembrance Day”.(Note change of time. 8pm not 7.30pm) 5429-6060

Sun..20th ..10am..Parish Combined Service..Lancefield.. Followed by Church AGM

Sun..20th Nov..5pm..Healing Service..Christ Church.. Lancefield..Rev. Bill Carroll...

Sun.27th Nov. First Sunday In Advent (The beginning of the Church's New Year)

Sun.27th..Have you booked your date with David Hobson yet? Tenor & Composer!!!

5.30pm..at 'Nardoo' Kilmore Rd. Monegetta. Premium seats \$120 .Regular \$80..

Interval Tea Break.Available..Hamper to share -Anti

Pasto \$30..Dinner for 2 -\$50 Or BYO.

All proceeds for the ongoing restoration of historic Christ Church Lancefield.

Book Tickets-www.trybooking.com/214394 OR Glenice..5429-6418..BETTY.5429-1597

DIARY...DECEMBER 2016

Sat.3rd Dec.9am..Anglican Parish Christmas Street Stall -Outside Romsey I.G.A.

Christmas gifts..Cakes..Jams..Preserves..Raffle etc.etc. Glenice.5429-6060.

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

Correspondent D.Morgan.

Experience the chaos ...

Appearing at:

Saturday 10 December 2016

Doors open 7:00pm
(show ends 9:30pm)
\$130.00 (+\$6.84 fee) per person

Ticket price includes
3-course meal, beverages,
and 2-hour show

Show FAQs:
torquaysuitetheatre.com

Tickets & Info: (03) 5429 9000

55 Shannons Road
Lancefield, VIC 3435

Email: cleveland@grangecc.com.au

Perfect dinner entertainment for 2016 Year End office & social functions.

★★★★★
'Top-end entertainment...'
What's on London

★★★★★
'Not to be missed'
City Nomads,
Singapore

★★★★★
'Hilarious'
Best of Toronto

★★★★★
'Food-snortingly funny'
Australian Stage

★★★★★
'Masterful!'
Skanskan, Sweden

Elegant Farmstays ... Bed & Breakfast
Classes in Cheese Making & Preserving

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

www.homesteadenterprises.com.au

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!!

Roof plumbing & repairs • New Roofs • Fascia & gutter new and replacement • Gutter protection • Asbestos Replacement • Free Quotes

Jason Sullivan

Licence No. 43490

☎ 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.

Left: 4th generation John Scott pictured with his grandchildren

Visit our friendly staff at
 23 Sydney Street, Kilmore 03 5782 1112

TJ SCOTT & SON
 FUNERAL DIRECTORS

03 5422 6455

1 METEN, GISSORNE, KILMORE, SUNBURY
WWW.TJSCOTTANDSON.COM.AU

MEAT WITH THE BUTCHER

Group information sessions on buying, preparation cooking, and purchase savings on meat.

Further information & bookings

Ph; John, 0402858657

ABN; 35952407314

WOODROOFES PETROLEUM

Your local fuel supplier

DIESEL UNLEADED HEATING OIL

**Chris & Allison
 Woodroffe**

Ph: 03 54292466

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

AUSTRALIAN MUSIC ROYALTY PERFORMING IN NEWHAM

The Newham Mechanics Institute is very proud to announce a special one-night only performance by renowned singer-songwriter Robert Forster on Friday November 18. Best known as a founding member of seminal Australian band The Go-Betweens, Robert is regarded as one of the country's great lyricists and a writer of quirky, introspective pop.

President of the Mechanics Institute, Stephen Mitchell, is clearly excited. "This is a huge get for a tiny local hall like us. We've been trying to entice Robert for a couple of years now and we're just elated that he's finally agreed!"

With the memoir to his friend and co-founder of The Go-Betweens, the late Grant McLennan finally out, Robert Forster is picking up his acoustic guitar and heading out to play a couple of special solo shows - one of them right here in the Macedon Ranges. "Grant & I" is an extraordinary portrait of an intense, creative and sometimes fraught friendship that represented a genuine meeting of artistic minds. Paul Kelly described it as "an odyssey of friendship, ambition and the struggle of art. Clear eyed and compelling".

The memoir was released on the back of Robert's stunning solo album "Songs To Play" that received world wide acclaim. Rolling Stone magazine gave it four stars, saying, "Tall Go-Between walks to his own beat with grace, wit and style."

Together with Grant McLennan, Robert formed The Go-Betweens in Brisbane in 1977, and enjoyed years of great critical acclaim. In May 2001 "Cattle and Cane", one

of the Go-Betweens' signature songs, was selected by the Australasian Performing Right Association (APRA) as one of the Top 30 Australian songs of all time. In 2010, Brisbane name a bridge after them.

"This is an opportunity to see a renowned Australian musician in a unique and intimate setting," he adds. "This isn't something an artist of Robert Forster's standing does all that often." The show adds to an increasingly impressive list of acts that the Newham Mechanics Institute has assembled in the last few years. Tickets are sure to be hot. Their last show sold out weeks in advance, so patrons are encouraged to book early.

Tickets are available online at www.trybooking.com/NIFS. Also at the Newham General Store, or contact booking officer Nick Massie at massie@ozemail.com.au or on 0419 898 065.

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

Brian and Lea Smart

Clfd/Reg Bowen Therapists
Clfd/Reg Bowen Therapy Training College

Bowen Therapy provides fast, effective and long term relief for musculo-skeletal pain and trauma

Call now for an appointment

Treatment provided through clothing

7 Clifton Drive
Lancefield

54292010

ROMSEY ENGINEERING SERVICES

8 Mitchell Crt, Romsey
E: sales@romseyengineering.com.au
www.romseyengineering.com.au

PH: 035429 5653
FAX: 035429 6315

SPRING IS HERE & SUMMER IS JUST AROUND THE CORNER:

Is your Slasher ready? Have you checked your oil, blades, clutch plates, PTO shafts & UNI's.

PASTURE HARROWS FOR SALE – 8 & 10 foot

Our Services include: Trailer, truck, Horse Float, Earthmoving & Farming Repairs: On site available. Steel sales & fabrication, CNC Plasma cutting, Brute Boxer/Dingo hire, Slasher sales & repairs & we are stockist for Bareco & Sparex. We Manufacture Fire Pitts, Property sign & garden artwork.

Check out our website: www.romseyengineering.com.au or find us on

Facebook...!!!

A NIGHT ON THE FARM WITH David Hobson

SUNDAY 27 NOVEMBER, 2016, 5.30pm
"Nardoo" Monegeetta

For one night only in the Macedon Ranges. Australian tenor and composer David Hobson is going to light up the mountains with his amazing repertoire that spans the gamut of musical styles from Baroque to Pop.

PREMIUM SEATS \$120
REGULAR SEATS \$80

Complets your night by ordering a locally sourced

Hamper to share.
Anti Pasto - \$30
Dinner for 2 - \$60

BOOK TICKETS at www.trybooking.com/214394 or ring Glenice on 5429 6418 or Betty on 5429 1597

ALL PROCEEDS GO TO THE RESTORATION FUND CHRIST CHURCH LANCEFIELD

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

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.

prima

1300 783 765
primacare.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

LACT-10132 SHD-0015048

BIKE SAFE MACEDON RANGES

MAKING IT CLEAR FOR EVERYONE

Recently, the Victorian Parliament's Economy and Infrastructure Committee announced its support for a bill that would amend the state's road laws to require drivers to maintain a minimum of 1 metre or 1.5 metres when overtaking cyclists. This follows legislation that is already in place in a number of other states. We were fortunate to be invited to provide a country perspective at the inquiry and we welcome the support for the introduction of a clear rule for road users.

It can be difficult for road users out there to know how much space to give a cyclist so the bill will be in everyone's interests. It includes practical approaches such as allowing an overtaking car to straddle a solid white line if it is safe to do so whilst maintaining the minimum passing distance. That's an important inclusion for many of our smaller roads.

Hopefully, if the bill gets passed, it will encourage more people to safely get out on their bikes with their families. The more bikes out there, the more other road users will

get used to, and expect to see, cyclist on our roads.

It's an important step to helping everyone get home safely.

Jem Richards
Bike Safe Macedon Ranges

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

WERX CONSTRUCTIONS PTY LTD
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

LANCEFIELD UNITING CHURCH High Street Lancefield.

150 YEARS !

In June of this year we celebrated the passing of 150 years since the foundation stone of the church was laid in 1866. Reaching 150 is no mean achievement, so we will celebrate again on November 27, the closest Sunday to the anniversary of the first service in the church. Pastor Annette Buckley, the newest member of the Macedon Ranges ministry team, will conduct the service and former Minister, the Rev Adrian Peglar, will provide a reflection on the history of the church in Lancefield.

Morning tea will be served at 10.15 am, and the service will commence at our new time of 10.45, to be followed by lunch. All former members are invited to attend and to share the occasion with us. (The church will be open all weekend.)

In December, Lancefield and Romsey churches will combine for services during the holiday period. These services will begin at 10 am, and will alternate between the two churches. Details will be posted on the door of the church and on the website of the Macedon Ranges Uniting Church Partnership.

Ian Kennedy
Secretary 0412 820 397

LANCEFIELD TENNIS CLUB REGISTRATION DAY 2016

LET THE SUMMER SEASON BEGIN...

Date: 10:30 am - 2pm Sunday November 6th
Venue: Lancefield Tennis Club.

*BBQ provided

*Lots of tennis practice

*New members welcome.

*Please attend so that members can register and pick up new court keys.

Lancefield Pharmacy

15 High Street Lancefield VIC 3435
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 & 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 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

TIM FLANNERY BOOK SIGNING

Red Door Books of Lancefield warmly welcomes Tim Flannery as part of the 2016 Lancefield Megafauna Festival.

Red Door Books is pleased to be supporting the 2016 Megafauna Festival by selling Tim Flannery's latest book "Atmosphere of Hope". Tim will be available to sign "Atmosphere of Hope" at his talk on Saturday 26 November 4:00pm to 5:00pm at the Lancefield Mechanics Hall. Please contact us if you would like to pre-order a copy of his book. 03 54292566 or reddoorbooks@bigpond.com.au

Book your tix through the MRSC at:
<http://sa2.seatadvisor.com/sabo/servlets/TicketRequest?presenter=AUMRSC&event=TIM2016>
 Or telephone MRSC (03) 5421 966003 54219660.

A decade after his internationally bestselling *The Weather Makers*, acclaimed scientist and author Tim Flannery argues that Earth's climate system is approaching a crisis. Catastrophe is not inevitable, but time is fast running

out. *Atmosphere of Hope* provides both a snapshot of the trouble we are in and an up-to-the-minute analysis of some of the new possibilities for mitigating climate change that are emerging now. From atmospheric carbon capture through extensive seaweed farming, CO2 snow production in Antarctica and the manufacture of carbon-rich biochar to reflecting the sun's rays by releasing sulphur into the atmosphere and painting landscapes and cities white, Flannery outlines an array of innovative technologies that give cause for hope.

MINI DIGGER + HANDYMAN SERVICES

find us on
facebook

Mini Digger Work

- *Bucket
- *Postholes/Foundations
- *Trenching
- *Levelling
- *Sand/Soil...Moved/Spread
- *Landscaping/Garden beds
- *Driveways
- *Sheep/Cattle Yards
- *and More

Maintenance

- * 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

Romsey Beauty Spot

Shop 2

112 Main St

Romsey

PH: 5429 5499

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

DOUBLE FOR BOWLERS

Lancefield Bowling Club has two new Over 60s divisional singles champions in its ranks.

Bev. Holmes and Michael Linehan became the Central Highlands titleholders during October, and were still in contention for the CHBD singles championship when this report was submitted.

Holmes, at her first appearance in Over 60s ranks, won the final 21-14 against Joyce Porter (Bacchus Marsh).

Linehan won a thrilling men's final 21-20 against Gisborne's John Bell.

Lancefield club president Gary Dickenson said the success of Bev. and Michael was an omen for more success in individual and team events this season.

In the Central Highlands state singles event (all ages eligible), Lancefield's Jeff Holmes, and Peter and Michael Linehan have reached the semi-finals.

Bev Holmes advanced to the women's divisional semi-final.

Lancefield has made a good start to the season in pennant competition, with all teams aiming at making the finals.

The club's Doug Rainey Triples event was won by Greta James, Steve Climas and Peter Linehan (s).

DON'T FORGET

Don't forget fortnightly barefoot bowls begins at Lancefield at 5.30 pm on Friday, November 18. A fine informal social activity for all age groups.

Romsey 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 Cardinograms

➤ **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

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.

WHAT'S ON IN AND AROUND LANCEFIELD

Compiled by Fay Woodhouse

NOVEMBER

Friday 4 Miss Me-time, Lancefield Park

Saturday 12 Community Council

Monday 14 Deep Creek Landcare AGM

Sunday 20 Trivia afternoon, Macedon Railway Hotel

Deep Creek Landcare working bee

Sunday 27 anniversary of the first service,
Lancefield Uniting Church

Saturday 12/Sunday 13
Macedon Ranges Wine and Food Festival

Blue Zone Art Show, Cope Williams Winery

Friday 18 Robert Forster singer, Newham Mechanics

barefoot bowls starts

Friday 25/Saturday 26/Sunday 27
Extinct- Lancefield Megafauna Festival

DECEMBER

Thursday 1 Indigenous Corridor Official Opening
Lancefield Primary School

Friday 9. Christmas Carols

Tuesday 13 Community Christmas lunch

ST PAUL'S ANGLICAN CHURCH

OP SHOP

Located at 77 Main Street Romsey. Open Thursday and Friday 12.30 to 4.30 and Saturday 10 to 1.
Goods suitable for sale may be left under the verandah at the rear of the shop. We cannot accept any electrical items including computers, printers etc, car seats, prams, cots or any other safety equipment. Owing to lack of space we cannot accept any large items of furniture

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
 ABN 78 565 332 611

Colin Showler
 Mob **0419 322 921**
 Email c.showler@inbox.com
 6 Gwen 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

ART TRAIL' S FIRST SHOW TRIBUTE TO OLLEY

The Macedon Ranges Art Trail promotes 31 artists and businesses all year round. This month the spotlight is on nine of our diversely talented participants who are coming together for two weekends as part of the group's inaugural zone exhibition.

The Blue Zone event at Cope Williams Winery in Romsey will showcase Riddells Creek and Sunbury based artists including Shay Downer, Philip J. Gray, Miffy Howell, Max Irvine, Paul Kalemba, Kathy Medbury, Lawrie O'Dwyer, Peter Patterson and Catherine Van Merkestein.

They will display paintings, drawings, mixed media, bronze sculpture and photography. All work will be for sale and some of the artists

will give demonstrations.

Apart from an excellent opportunity to purchase original local artwork, the weekends offer visitors a look at the new Cope Williams gallery for contemporary Asia-Pacific art that houses rare indigenous paintings, sculpture and installations.

The exhibition will run November 12-13 and 19-20 from 10am to 4pm. Entry by gold coin donation.

An open invitation is extended to meet the artists on Saturday, November 12 from 1pm to 4pm. Refreshments will be served and wine available for purchase. The afternoon coincides with the Macedon Ranges Food & Wine Festival so what better way to spend a Sunday in spring than appreciating our creative and bountiful community!

MRAT is an independent non-profit group. The 2016/17 brochure containing contact details for all participants is at visitor information centres and online at

<http://www.visitmacedonranges.com/see-do/arts-culture/>

Aerial Photographs

**Capture unique images for web site or marketing materials.
Selling your property in the future? Capture spectacular
property photographs now while the grass is green.**

Take advantage of our \$100 Spring Offer
Call Colin on 0412814489 or Helen on 0428 869 002
Civil Aviation Safety Authority licence no 1002355.

GIGGLE, JIGGLE AND WIGGLE WHILE BEING ACTIVE FOR FREE

Miss Me-time will begin their Macedon Ranges journey for their Spring Summer Series in November with 7 mystery sessions planned just for women. The first session is on Friday 4 November at 10.15am with participants to meet at Lancefield Park, Chauncey Street Lancefield.

Miss Me-time is a concept developed by not-for-profit organisation Sports Focus as part of the VicHealth Regional Sport Program. All sessions are a mystery to tie in with their fun theme and to help overcome some of the perceptions women may have of sport. Miss Me-time had their first session in Bendigo mid-May and has since had over 70 participants. "It's just so great to see a range of women coming along to our free sessions and just having fun" Natalie Lake said, Project Coordinator at Sports Focus.

The program is for women only and is a chance for all women to giggle, jiggle and wiggle together while being active. All sessions are free due to the support received from

local community sporting clubs. Seven sporting clubs in the Macedon Ranges regions have put their hand up to host a Miss Me-time session.

Ms Lake mentioned that women can bring along their kids due to all sessions being child friendly. "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 also no commitment and people can stay for as long or as little as they'd like and the best part is there is no RSVP, you can just rock up".

Jacquie Dunstan, a 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 be like and was worried that she wouldn't be able to keep up with others. "I have been pleasantly surprised at how supportive and enjoyable they have been and that you can participate in the activities at your own level".

'Aces all round' is the first session being held as part of the Miss Me-time Spring Summer Series. It's on Friday 4 November at 10.15am at Lancefield Park, Chauncey Street Lancefield. The following session is 'Make a racket' on Tuesday 8 November at 7pm and will be held at the Kyneton Toyota Sport & Aquatic Centre at 4 Victoria Street Kyneton.

For further information you can visit [facebook.com/MissMetime](https://www.facebook.com/MissMetime) or contact Natalie Lake at Sports Focus on 5442 3101 or email nataliel@sportsfocus.com.au.