

DE NIEUWSGIER

Correspondentie adres:
7 Atlantic Close, White Rock 4868

October 2014

Club's Program

Friday 10 October

7.30 – 10.30 pm Cards at Yorkeys Knob
Com Centre, Wattle St.

Sunday 2 November

10.30-11.00 Melbourne Cup BYO BBQ Lunch
at Wilmy + Ron Kloprogge, 15 Byers st,
Edmonton, Please bring a chair.

Friday 31 October

5.30 pm Drinks at the Cock and Bull Restaurant

Birthdays this month

- 3 Sue Voorthuis
- 6 Mark Panhuijsen
- 9 Lieke Kloprogge
- 9 Han Barkmeyer
- 9 Any van der Kamp
- 19 Wim Driehuis
- 20 Daan Fomiatti
- 22 Aaf Termaat
- 25 Mary Klaassen
- 28 Jan Schmieman

Allemaal Van Harte Gefeliciteerd

en een gezellige dag gewenst.

President: William van Bakel
Phone: 0414 430 145
Email: wvanbakel@hotmail.com
Vice pres: Wim Driehuis
Email: wandrie@westnet.com.au
Phone : 4036 4033
Secretary : Cobie vanKruistum
Phone: 4036 1049
E-mail: vankruistum@iinet.net.au
Treasurer: Simon van Kruistum
Social Coordinator: Marita Elder:
Email: maritaelder@hotmail.com
Phone: 4036 3710
PR person: Trudy Meertens:
Email: trudymeertens@bigpond.com
Phone: 0427 206 343
Editor: Aaf Termaat ph 4081 0115
Email: atermaat30@bigpond.com
Committee member: Albert Voorthuis
Email: cdc@spin.net.au

The **Sinterklaas** celebration has been booked with the German Club for Sunday 30 November 2014. Please keep this afternoon free from 3.00 pm. We would really like to hear from you about the in/ex-clusion of Zwarte Piet!!

Dutch Radio Program by

Pieter Blaauw

Saturdays from 4 till 6 pm

Community Radio Cairns FM 89.1

4053 5891 for requests.

Dear Cairns Dutch Club Members

Another month has passed and the year is progressing very quickly. Although I am retired, this month has been one of the busiest I have ever experienced – twice in Brisbane in between that Darwin and Melbourne.

As you can see on the front page we have our usual monthly get together for cards (Friday 10th October) and a borrel (or two) on Friday 31st October at the Cock and Bull. Also our Melbourne Cup BYO Lunch on Sunday, 2nd November at Wilmy and Ron Kloprogge, 15 Byers Street, Edmonton. On Sunday 7th of September I attended a very moving ceremony at Cairns War Cemetery. It was a special way to honour those Dutch servicemen killed in 1944 outside of Mosman. Following the Memorial Service there was a morning tea at the Cairns RSL. From all accounts the day at Jack's place in Holloways Beach on Sunday 21st September was very enjoyable and attended by 13 members. I unfortunately was in Brisbane and could not attend. Please remember 6th December which is the night of our Christmas dinner please let our social secretary Marita know as soon as possible. We have had to pay a deposit.

Look forward to meeting you at one or all of the functions.
Hartelijke groeten van William van Bakel

CHEWING GUM!

An Australian man was having a coffee and croissants with butter and jam in a cafe when an American tourist, chewing gum, sat down next to him.

The Australian politely ignored the American, who, nevertheless started up a conversation.

The American snapped his gum and said, 'You Australian folk eat the whole bread?'

The Australian frowned, annoyed with being bothered during his breakfast, and replied, 'of course.'

The American blew a huge bubble. 'We don't. In the States, we only eat what's inside. The crusts we collect in a container, recycle them, transform them into croissants and sell them to Australia .' The American had a smirk on his face. The Australian listened in silence. The American persisted, 'D'ya eat jam with your bread?' Sighing, the Australian replied, 'of course.' Cracking his gum between his teeth, the American said, 'we don't. In the States, we eat fresh fruit for breakfast, then we put all the peels, seeds and the leftovers in containers, recycle them, transform them into jam and sell it to Australia ..

The Australian then asked, 'Do you have sex in the States?'

The American smiled and said 'Why of course we do.' The Australian leaned closer to him and asked, 'And what do you do with the condoms once you've used them?'

'We throw them away, of course!'

Now it was the Australian's turn to smile.

'We don't. In Australia , we put them in a container, recycle them, melt them down into chewing gum and sell them to the United States . Why do you think it's called Wrigley's?'

NEDERLANDS ALLERLEI OCTOBER 2014 Abu Obeida el Maghreba de alias van een Nederlandse ingenieur is het hoofd van de gevangenis waarin ISIS haar buitenlandse gevangenen heeft opgeborgen - Een dame in Arnhem sloeg haar postbode een bloedneus want hij bezorgde haar een leeg pakje - Bijna de helft van Nederlanders komen aan het eind van de maand geld tekort - Om iedereen tegemoet te komen in dat al jaren gaande lange discussie over zwarte piet is de oplossing gevonden, het maatje van sinterklaas moet nu gewoon wat vieze vegen in zijn gezicht hebben want uiteindelijk hij kan toch niet schoon zijn van het op en neer kruipen in schoorstenen - Voorlopig voor een starter zijn 33 jihadisten hun paspoort kwijt - De douanecontroles in de haven van Rotterdam hebben voor 6 miljoen aan cocaine gevonden tussen een lading bananen - Een jonge medewerker met een Arabische naam, werkzaam op het departement van Binnenlandse zaken en Veiligheidsdiensten vond het nodig haar opinie rond te twitteren waar in ze schreef dat dat hele gedoe over ISIS was een streek van de Zionisten in Israel het op te blazen. Dit kwam voor hun op de juiste tijd .De idiote meid is nu haar welbetaalde baan kwijt - In Drunen ontstond na een huwelijks voltrekking in het stadhuis een vechtpartij tussen 10-15 personen.Toen de bruidegom als eerste naar buiten kwam en gaf haar bruidsboeket aan iemand was het gelijk mis, niemand was gewond - De zaak van de juwelier Edward de Boer in Deventer is voor de 10de keer leeg geroofd - De bomen in het land zijn al vroeg in het vertonen van hun jaarlijkse herfst kleuren - Duizenden ' roodharige' van tientallen landen kwamen weer bijeen op hun jaarlijkse dag in Breda - In Beesel (Limb) is de Grauwe ,een meer dan honderd jarige korenmolen, naar een hogere plaats verhuisd. Er kwamen twee kranen aan te pas - De burgemeester van Brugge(Belg) heeft de import van een zwarte zwaan in de stads collectie verboden. Het wil hoogst waarschijnlijk de zuiverheid van de witte verdoezelen.What about the pill ?-In Rijswijk kunnen de fietsers op het politie bureau hun rijwiel gratis laten graveren - Van Zoetermeer zijn 11 inwoners in Syrie de kunst van het koppensnellen aan het leren - Een Amerikaans onderzoek heeft uitgewezen dat een goedkope zonnenbril is net zo goed als een dure - Nu we toch iets van Amerika opbrengen heb ik nog wat ,een man daar heeft het schoothondje van zijn ex gekookt - De Nederlander Romano van der Dussen zit mogelijk al 11 jaar onschuldig in de gevangenis voor verkrachting - Heineken die nummer drie is op de wereld lijst van bier brouwers heeft een samengaan met nummer twee afgewezen.Het samengaan ging tesamen met een bod van 147 biljoen euro - Een jongen van 15 jaar uit Gouda blijkt met de noorderzon naar Syrie te zijn vertrokken - Een vrouw in Rotterdam die aan een zuurstof fles was verbonden veroorzaakte een ontploffing met het aansteken van een sigaret.Ze is gewond en opgenomen in het zieken huis - Tijden de verkiezing in Schotland was een delegatie van Friesland aanwezig? Je weet toch maar nooit - Om het telefoongebruik onder het fietsen te beperken zoekt de minister van infrastructure naar wet(ten)er een eind aan te maken -Een vrouw in de Rotterdamse wijk Beverwaard lag 9 maanden dood in haar huis - De politieke partij VVD in Amsterdam wil dat de stad het na fluiten,sissen , lastigvallen en het na roepen van sexuele opmerkingen op straat strafbaar stelt - In Eindhoven is een vrouw in een politiecel van een gezonde zoon bevallen - In Den Helder worden 600 asielzoekers in een leegstaande kazerne ondergebracht

An old station hand named Billy was overseeing his herd in a remote pasture in the outback when suddenly a brand-new BMW advanced toward him out of a cloud of dust. The driver, a young man in a Brioni® suit, Gucci® shoes, RayBan® sunglasses and YSL® tie, leaned out the window and asked the old man, "If I tell you exactly how many cows and calves you have in your herd, will you give me a calf?" Billy looks at the young man, who obviously is a yuppie, then looks at his peacefully grazing herd and calmly answers, "Sure, why not?" The yuppie parks his car, whips out his Dell® notebook computer, connects it to his Cingular RAZR V3® cell phone, and surfs to a NASA page on the Internet, where he calls up a GPS satellite to get an exact fix on his location which he then feeds to another NASA satellite that scans the area in an ultra-high-resolution photo. The yuppie then opens the digital photo in Adobe Photoshop® and exports it to an image processing facility in Hamburg, Germany Within seconds, he receives an email on his Palm Pilot® that the image has been processed and the data stored. He then accesses an MS-SQL® database through an ODBC connected Excel® spreadsheet with email on his Blackberry® and, after a few minutes, receives a response. Finally, he prints out a full-color, 150-page report on his hi-tech, miniaturized HP LaserJet® printer, turns to Billy and says, "You have exactly 1,586 cows and calves." "That's right. Well, you'll be helping yourself to one of my calves, then, since you won it fair and square." says Billy. He watches the smartly dressed yuppie select one of the animals and looks on with amusement as the man gingerly picks it up & stuffs it into the boot of his car. As the yuppie is carefully brushing the dust & hair off his suit, Billy says, "Hey, if I can tell you exactly what work you do & where you come from, will you give me back my calf?" The yuppie thinks about it for a second, wondering what this wrinkled up dirt encrusted uneducated old man could possibly know? He grins and then says, "Okay, old fella, why not? I'm a believer in fair play." "You're a politician & you work in Canberra." says the old timer. "Wow! That's correct," says the yuppie, "but, tell me how on earth did you guess that?" "No guessing required." answered Billy "You showed up here even though nobody called you; you want to get paid for an answer I already knew, to a question I never asked. You used millions of dollars worth of equipment trying to show me how much smarter than me you are; and you don't know a thing about how working people make a living - or about cows, for that matter. This is a herd of sheep. Now give me back my dog."

Wat een geweldige prestatie! Ondanks verwondingen opgelopen bij een fiets tocht naar Lake Morris (een klapband in het voorwiel!) heeft Jim de Cairns naar Cooktown Cardiac Challenge gereden met zijn zoon Jacob, met Any als pickup.

Older Than Dirt Quiz:

Count all the ones that you remember, not the ones you were told about. Ratings at the bottom.

1. Sweet cigarettes
- 2.. Coffee shops with juke boxes
- 3.. Home milk delivery in glass bottles
- 4.. Party lines on the telephone
5. Newsreels before the movie
6. TV test patterns that came on at night after the last show and were there until TV shows started again in the morning.
(There were only 2 channels [if you were fortunate])
- 7.. Peashooters
8. 33 rpm records
9. 45 RPM records
10. Hi-fi's
11. Metal ice trays with levers
12. Blue flashbulb
13. Cork popguns
14. Wash tub wringers

If you remembered 0-3 = You're still young

If you remembered 3-6 = You are getting older

If you remembered 7-10 = Don't tell your age

Iet Fuijkschot

Hi people of the Cairns Dutch Club,,
We (Holland Focus magazine and Dutch Culinary Art Foundation) are organising a Koningsdiner in April next year with recipes from certain Dutch Cookbooks. If you are interested in being a part of this could one of you please email me editor@hollandfocus.com
groeten Iet fuijkschot (editor)

Aad en Diana van de Velde, van Albany WA zijn weer op bezoek geweest in Cairns.

Jeanette en Frans zijn ook weer op bezoek geweest bij hun dochters Anja en Rian en bij vele van onze leden.

Jan in Cairns, photo gestolen van FB, wordt ook een vriend van Nederlanders in Cairns.

Hoera voor Jan Schmieman: 88 jaar deze maand! We wensen je een hele fijne dag met de familie.

We wensen Trudy en Hennie, die allebei in het ziekenhuis hebben gelegen van Harte Beterschap

Barbara en Gerard de Bruyn zijn in Nederland, hartelijke groeten aan allemaal. Nogmaals groeten van Mark. Reina en Noa zijn naar België gereisd, groeten aan alle leden.

RYDGES
ESPLANADE RESORT • CAIRNS

Fire & Ice Seafood Buffet

6 - 9pm – 7 nights a week

The Fire & Ice Seafood Buffet at Coral Hedge Brasserie is a unique and popular concept that blends traditional buffet with a la carte. Create your own dish by selecting meats from our buffet selection to be cooked right before your eyes by our talented chefs.

\$45.00 per person

FIRE & ICE

Iced Seafood
Fresh Cooked Prawns
Pacific Oysters
Blue Swimmer Crabs
Baby Octopus
Seafood sauce
Lemons

Other dishes (varies daily)
Six hot dishes (rice, vegetables, curries, potato
Garden Vegetables
Selection of Salads
Six Grilled Antipasto vegetables
Soup of the Day
Freshly baked bread and dips
A selection of condiments & relishes
And cold meat platters

Meat Selection
Beef Steaks
Pork
Marinated Chicken
Reef Fish
Green Prawns
Calamari

Dessert
Selection of Gateaux and pastries
Fresh fruits and cheese selection
Hot dessert of the day
Ice Cream

Tea and Coffee

Bookings to Marita. Deposit of \$10.00 to Simon.

De feestelijke traditie van Prinsjesdag in Nederland is dit jaar omgeven door 'een rouwrand van verdriet'. Koning Willem-Alexander zei dat vandaag in de troonrede, die hij uitsprak in de Ridderzaal. De koning verwees daarmee naar de vliegcrash met MH17 op 17 juli, waarbij 298 inzittenden, onder wie 196 Nederlanders omkwamen. "In de zomer van 2014 bleek andermaal dat vrijheid en veiligheid kwetsbaar zijn, ook in ons deel van de wereld. De ramp boven het oosten van Oekraïne heeft velen direct geraakt, ook in de Verenigde Vergadering (de Eerste en Tweede Kamer). Het heeft allen diep geschokt", aldus Willem-Alexander. "De haat die elders mensen in het verderf stort, mag niet overslaan naar onze straten.", zei de vorst.

Snelheid

Een vrouw staat met haar Citroen Eend met autopech langs de snelweg, komt er een man in een Porsche voorbij.

"Zal ik je een sleepje geven naar de dichtsbijzijnde garage?" vraagt de Porsche rijder.

"ja graag!" antwoordt de vrouw.

Zo gezegd, zo gedaan, de Citroen Eend werd met een sleepkabel aan de Porsche vast gemaakt.

"Als ik te hard ga moet je maar toeteren!" glimlacht de man. Even later, onderweg, scheurt er een Ferrari met 250 km/u voorbij. De Porsche rijder vergeet helemaal de sleep en scheurt achter de Ferrari aan. Later die avond komt een agent bij de commissaris en zegt:

"Je gelooft nooit wat ik heb gezien! Komt er eerst een Ferrari met 250 km/u voorbij flitsen. Direct daarachter zat een Porsche die hem bij probeerde te houden. En achter de Porsche reed een Citroen Eend die toeterde of hij er voor bij mocht gaan!"

Onderweg ff douchen

Weer een week later komt er een West-Duitsler in Oost-Duitsland, wat een autoos hier denkt hij, maar ja, op een gegeven moment staat hij met pech langs de snelweg. Een kwartiertje later komt er een trabantje aan rijden en die stopt voor hem. Problemen? vraag hij. Ja, zegt die west-duitsler alleen mijn telefoon is leeg dus ik kan de wegenwacht niet bellen, oh geeft niks je kan wel met mijn autotelefoon bellen. Autotelefoon?, denkt die west-duitsler, in een trabant? nou ja, zal wel. Moet je een kopje koffie ondertussen?, vraagt de oost-duitsler, ja, maar hier is toch geen tankstation in de buurt? Klopt, maar ik heb een koffiezetapparaat in de auto. Nu moet het niet gekker worden denkt die west-duitsler, en een autotelefoon en een koffiezetapparaat! Enfin, een uurtje later komt de wegenwacht en de auto wordt gemaakt. Eenmaal bij een dorpje aangekomen gaat die west-duitsler naar de garage en laat ook een koffiezetapparaat inbouwen in zijn auto. Evenlater rijdt hij weer over de snelweg. Hij ziet een trabant in de berm staan, roken dat dat ding doet, mooi denkt die west-duitsler, kan ik meteen mn nieuwe spullen uittesten. Dus hij stopt voor die trabant stapt uit en klopt op het raam, kan ik ergens mee helpen? Man rot op, zegt die oost-duitsler ik ben aan het douchen!!

A guy phones a law firm and says, "I want to speak to my lawyer." The receptionist says, "I'm sorry, but your lawyer died last week." The next day the same guy phones the law firm and says, "I want to speak to my lawyer." Once again the receptionist replies, "I'm sorry, but your lawyer died last week."

The next day the guy makes his regular call to the law firm and say, "I want to speak to my lawyer." "Excuse me sir," the receptionist says, "but this is third time I've had to tell you that your lawyer died last week. Why do you keep calling?" The guy replies, "Because I love hearing it!"

Tanken

Een man gaat tanken..

De pomphouder ziet 2 pinguins op de achterbank zitten..

Zegt tegen de man...

Daar moet U mee naar artis!!!

De man gaat weg en komt vervolgens de week er na weer tanken,

Zegt die pomphouder..je ging toch naar artis met ze????

Ja!! Zegt de man, daar zijn we ook geweest!

Morgen gaan we naar de Efteling!!!!

Bill Gates goes to purgatory.

St. Peter says, "Now Bill, you have done some good things, and you have done some bad things. Now I am going to let you decide where you want to go".

First, St. Peter shows Bill an image of Hell with beautiful women running on beaches.

Then, St Peter shows Bill an image of Heaven with robed angels playing harps on clouds.

Bill chooses Hell.

About a week later, St. Peter checks in on Bill in Hell and finds him being whipped by demons.

Bill says to St. Peter, "What happened to all the beautiful women and the beaches?"

St. Peter replies, "That was just the screen saver."

An Irishman, an Englishman and a Scotsman go into a pub and each order a pint of Guinness. Just as the bartender hands them over, three flies buzz down, and one lands in each of the pints.

The Englishman looks disgusted, pushes his pint away and demands another pint.

The Scotsman picks out the fly, shrugs and takes a long swallow. The Irishman reaches into the glass, pinches the fly between his fingers and shakes him while yelling, "Spit

Wife: "How would you describe me?"

Husband: "ABCDEFGHJK."

Wife: "What does that mean?"

Husband: "Adorable, beautiful, cute, delightful, elegant, fashionable, gorgeous, and hot."

Wife: "Aw, thank you, but what about IJK?"

Husband: "I'm just kidding!"