

ECHO

Official Newsletter of the Netherlands Society
Christchurch (Inc)

**FEBRUARY
2020**

**FOLLOWING IN THE FOOTSTEPS
OF THE GREAT DUTCH MARINERS:**

**Wijnand and Marlies Peters travel the world
in their sailboat "Ocean Goose"
(See page 4)**

Netherlands Society Christchurch

(Est. March 20th, 1965)

Clubrooms

Netherlands Society Christchurch
637 Marshlands Road
Christchurch 8083
Phone: (03) 323 8641
www.nsc.org.nz

Postal address:

P O Box 31517, Christchurch 8640

President:

Ron van Santen, Phone: 027 4898369
Email: president.nsc@gmail.com

Vice-President:

Yoka Saris, Phone 384 9570
Mobile 027 6956914

Treasurer and Advertising:

Maarten Hollestelle
Phone: 022 1702904
Email: nsc.treasurer.nsc@gmail.com

Secretary:

Desiree van der Dussen
Phone: 021 02373176
Email: secretary.nsc@gmail.com

Membership and Website:

Ron van Santen
Phone: 027 4898369
Email: membership.nsc@gmail.com

Affiliated Clubs Liaison:

Yoka Saris

Phone: 384 9570

Editor Echo:

Yoka Saris
4 Highbank Lane, Christchurch 8081
Phone: (03) 384 9570
Email: yokasaris@gmail.com

Royal Netherlands Consulate Chch
Level 1, BNZ Centre, 101 Cashel St
(Entrance off Cashel Mall and directly
behind Michael Hill Jewellers)
Telephone: 03 335 3272,
Email: nl.consulate.chch@gmail.com

EDITOR'S REPORT

Dear Readers,

Welcome to the first Echo of 2020! A lot has happened since last December. St Nicholas Picnic, a lovely event with lots of fun. Many happy children and Mammias, Pappas, Omas and Opas. Lovely gentle St Nicholas and his best buddies, Pete One and Pete Two came to visit us. They arrived at the park in the lovely motorcar, kindly donated for the afternoon by Mr and Mrs De Vries.

Then the St Nick's Tea-party for the more mature members of the NSC. It was fun to see so many good people being called for a special audience with St Nick. And I am glad the Saint still has such a comfortable lap for a man his age! This year the NSC had a float in the Christchurch Christmas Parade and this time there were quite a few Dutch participants.

And last but not least the Christmas BBQ. The food was delicious, the company in the best of spirits and the cherry on the Christmas cake was the nativity performance by the 'Younger Generation' which was once more such a treat. Baby J. was just so sweet and well behaved. Thank you to the organisers for making this a true show stopper!

Over the holiday period we had some amazing visitors from the Netherlands. A couple of friends from Martin's family popped in while touring NZ on their fantastic mode of transport.

Marjon and Bart Smulders brought their tandem from the Netherlands. They landed in Auckland and started biking. After 10 weeks they arrived on our 'Pleasurable Mountain' and had travelled 4000 km!

What stories they told us. They have seen what many of us, who live here, have (and never will) seen. It was so lovely to be told how impressed with the country and its people they are and....that they never had one flat tyre!

Yoka Saris

PRESIDENT'S REPORT

Dear Members,

While I am sitting here writing my President's report it dawns on me that I have not very much to tell you as yet. So I will keep it short and wish you all a very happy 2020!

I also hope that it will be a good year for the Society. And, who knows, you might feel like giving us a helping hand to lighten the load of my hardworking band of men (oops....!) and women, to make our club worthwhile to carry on during the 20ths.

At the end of last year I heard from some people who said they might be willing to assist us. However only one lady gave her name and telephone number, thank you **Miriam Denny!**

I am looking forward to hear from the rest of you.

Regards,

Ron

Letters to the Editor:

Op 1 november vorig jaar zagen wij het fantastische toneelstuk 'De Hemelse Liefde'. Het was werkelijk een feest. Ik was van plan alle medewerkers aan deze leuke avond hartelijk te bedanken maar we gingen met vakantie en ik vergat het gewoon. Dus alsnog heel erg bedankt en we hopen dit jaar weer te kunnen genieten van Toenail Culture Ale.

Jan en Trudy van Nobelen.

"Dear Sir/Madam,

We are looking for Edward and Hennie (Henriette) Schmidt. They moved to New Zealand in 1995. Hennie then worked in nursing in intensive care as a clinical nurse educator in Northland DHB. In 2002 she started working there on day treatment. I also emailed this hospital, but they don't respond.

Edward studied economics together with my foster father in Tilburg. In New Zealand he worked as a real estate agent at the Real Estate Company for a while. I cannot find any further information about that. In 2002 he started a business/accountancy study.

Both have an Indonesian background. They lived in Auckland at least until 2002 on 2/10 Highlight Parade. At South Waitakere City.

I don't know if they might have moved to live in your village. Maybe they have acquaintances or friends there. I believe I have read from the newspaper article in the NRC that you have a newspaper. Could there possibly be an advertisement in there? Or maybe there is a notice board?

I would really like to bring these people in contact with each other again. They have lost sight of each other due to illness and emigration and we are very curious how Edward and Hennie are doing.

Hopefully you can help us!

Thank you in advance,

Sincerely,

Mette Kloet from Holland."

If you can help, please, get in touch with Mette via mettekloet@hotmail.com.

MORE DUTCH ADVENTURERS VISIT NEW ZEALAND.

Early January we had the pleasure of a visit from Martin's ex colleague and her husband from the Netherlands. "So what's new," you will most probably say. Well, let me explain: In my Editor's report I already wrote about the visit of Marjon and Bart Smulders, who came here and were travelling through NZ on their tandem.

Marlies and Wijnand Peters sailed singlehanded from the Netherlands to New Zealand on their 14 mtr sailboat "Ocean Goose". In July 2015 they rented out their home and decided to sail the world. They left the Netherlands on the 5th of July 2015.

They sailed via France to Spain; Portugal; Algarve; the Azores; Madeira; Canary Islands; Cape Verdi; Suriname; Tobago; the Caribbean; British Virgin Islands; Puerto Rico, Los Roques in Venezuela, Bonaire; Curacao; Aruba; Colombia; San Blas Islands; Panama.

From Panama they sailed 40 days non-stop to French Polonesia; Tahiti; Society Islands; Palmerston Island; Niue; Tonga; Minerva Reef North and in November 2019 reached Opuia in New Zealand.

In Opuia they met another group of Dutch sailors, who had made the trip to NZ via various sailing routes.

Marlies and Wijnand have left their "Ocean Goose" moored in Opuia and are now travelling in a small camper-van, left earlier by their son, who had bought it while seeing our country and who in the meantime has left for Australia to do some surfing (as you do when you are young!!!).

The couple will leave New Zealand in May 2020 to sail over to New Caledonia; Australia; Indonesia and plan to reach Singapore in January 2021 and to sail from there on to Thailand; Maleisia; Sri Lanka, Oman, the Red Sea; Suez Canal, Kreta.....!

And yes.....Marlies and Wijnand do have a break now and then.
This is on Rotoroa Island, 1 hour north-east of Auckland.

Yoka Saris

Theo Boekel

PO Box 19614 Christchurch
New Zealand.
Phone 03 3181191

www.echo.org.nz

All Property Maintenance
Repairs
Painting
Carpentry
Fencing
Brickwork
Tiling work
Alterations

Handyman

359 Hills Rd
Christchurch

Ph: 385 1718
Mob: 021 02253774

Pete@peteknuiman.co.nz
www.peteknuiman.co.nz

For advertising
get in touch with
Maarten Hollestelle
Phone 0221702904

Mu|holland
Painting Solutions

-interior/exterior paintwork
-wallpapering

"laat uw huis weer stralen!"

Darren Mullink 022 039 0374

NORTH CANTERBURY
BUSINESS SOLUTIONS LTD

MHollestelle@ncbs.co.nz
Ph: 022 1702 904

services:

- Accounting & Bookkeeping
- Income, Corporate Tax Support
- GST Returns
- Financial Statement Preparation
- Management Reporting & Analysis
- Business Advice, Business Cases Budgeting Forecasting, etc...
- Other clerical and business support

Ne spreken ook Nederlands, eerste consultatie is gratis!

NA VERKEERSONGELUK OVERLEDEN AART STAARTJES: DE MAN DIE GEEN KINDERVRIEND WILDE HETEN.

1 MAART 1938 - 12 JANUARI 2020

(informatie bron Algemeen Dagblad)

Hoeveel Nederlanders zijn niet opgegroeid met Aart Staartjes, die door de gevolgen van een verkeersongeluk met zijn brommobiel in Leeuwarden op 12 januari 2020 overleed? Met zijn televisie optredens heeft hij decennialang diverse generaties vermaakt. Hij werd vooral bekend als Meneer Aart uit 'Sesamstraat'. Een type dat hij ooit omschreef 'als iemand die de bal lek prikte.'

In de jaren 70 was Staartjes een van de drijvende krachten van 'De Stratenmakeropzeeshow' met Wieteke van Dort (De Deftige Dame) en Joost Prinsen (Erik Engerd), een baanbrekend kinderprogramma, waarin Staartjes als het personage De Straat schitterde.

De makers deinsden er niet van terug om controversiele onderwerpen te behandelen, zoals als pies en poep, kinderen die hun ouders de les lazten en het belachelijk maken van onderwijzers in sketches, waarin Staartjes en Van Dort de eeuwige zittenblijvers speelden.

Fatsoenminnend Nederland sprak regelmatig schande van deze brutale benadering van de kinderziel van 'De Statenmakeropzeeshow'. Sommige ouders verboden hun kinderen zelfs naar het programma te kijken. Maar uitzendingen kenden ook veel bewonderaars door de originele en gedurfde wijze waarop de onderwerpen werden behandeld.

Van het programma zijn in de jaren 1972 en 1974 55 afleveringen gemaakt. Daarna gingen Staartjes en zijn collega's aan de slag met het eveneens bewierookte 'J.J. de Bom, voorheen de kindervriend.' dat eind jaren 70 werd uitgezonden en slechts 32 afleveringen telde. Het programma werd in 1979 wel bekroond met de Zilveren Nipkowschijf van de televisiecritici.

AAA Aerials
Able-Affordable-Avaliable

 Installation and Repair

 Dutch TV , B.V.N

 Freeview

 New Phonejacks

 Call Phil 0274390517
03-3599846

the Garden Hotel
&
RESTAURANT
- EXCEPTIONAL VALUE -
BUFFET DINING AT ITS BEST!

**OPEN 7 DAYS FOR
LUNCH & DINNER**

Renown for a
**SUPERB SELECTION of
QUALITY DISHES**

**BOOKINGS ESSENTIAL
PH 386-0088**

THE GARDEN HOTEL
110 MARSHLAND RD
(Minutes from the Palms)

E E T C A F É & S N A C K B A R
r e s t a u r a n t & c a t e r i n g

LEKKER DUTCH at

**In the pink villa at 23 Mandeville Street,
Riccarton (opposite Placemakers)**

Koffie, thee, Chocomel, Oma's appeltaart, Nellie's boterkoek, broodje gezond, kroketten, patat, uitsmijter, stamppot, poffertjes, oliebollen, pannenkoeken en nog veel meer/and lots more....

Boodschappen doet u bij ons, kaas, hagelslag, stroop, snoep, koekjes, drop, Honig en Knorr, hebben we iets niet, dan **bestellen we het voor u!**

TAFEL BOEKEN OF IETS TE VIERN?

We are open special hours for special days
for groups vanaf 6+personen

BEL ONS: 03 343 33 75

OPEN

Tuesday till Thursday 10 am - 3 pm

Friday 10 am - 5 pm

Saturday at Riccarton Bush & House

Farmers market met poffertjes en
oliebollen en kroketten 9 am - 1 pm

Saturday at CAFÉ 3 pm - 5 pm

Sunday 12 pm - 3 pm

Monday we are closed

KLAVERJAS CLUB 'ONS GENOEGEN'

Er staat alweer een heel nieuw jaar klaar met allemaal goede voornemens. Laten we hopen dat we ze volhouden!

Onze break-up was weer gezellig: We speelden 2 potjes, met een glaasje wijn en wat lekkers erbij. Daarna was het tijd voor de lunch. Er werd van genoten en dat was natuurlijk ook de bedoeling van Ans en Theo van Vuuren, die het allemaal hadden klaar gemaakt. Ik zou zeggen: "Zeer geslaagd!" Voordat we aan ons middag dutje gingen denken moesten natuurlijk nog wel even de winnaars van het Roster bekend gemaakt worden. De kampioen van het jaar 2019 was:

Arda Hogendoorn, 103145 punten; 2) Koos van Nieuwkerk, 101361 punten; 3) Bep van Polanen, 101337 punten; 4) Truus Nijssen, 101321 punten; 5) Theo van Vuuren, 99702 punten; 6) Ans van Vuuren, 97806 punten; 7) Lilly Willemsen, 97771 punten; 8) Thea Beulink, 97685 punten; 9) Wim de Winter, 95849 punten; 10) Anna Fekkes, 93263 punten. Als de winnaars ontvingen een geld prijs en een fles wijn. Degenen met de meeste 'pitten' waren: 1) Ans van Vuuren en Thea Beuling beiden met 28 pitten; 2) Arda Hogendoorn, 25 pitten; 3) Truus Nijssen en Theo van Vuuren beiden met 23 pitten. Zij kregen allen een fles 'Bubbly'. Maar niemand verliet die dag met lege handen, iedereen kreeg nog een klein kerstcadeautje.

2019 was een jaar van vreugde maar ook veel verdriet. Hopelijk blijven we van dat laatste verschoond in 2020! 21 januari zijn we weer begonnen met Klaverjas, in de maart uitgave van de Echo maak ik de uitslagen bekend.

Dit was het laatste nieuws van de Klaverjas club. We hopen dat jullie allen een fijne vakantie tijd hebben beleefd. Pas goed op je zelf en vergeet niet: Veel plezier met het spel van het leven!

Wim

YOUTH OF YESTERDAY

Hello everyone! By the time you receive this we will be about to start another year of getting together on Fridays.

Don't forget Friday, 31st of January. I will have the coffee ready when you come in.

What a busy time it was for most folk leading up to Christmas, I know it was but for me it was most enjoyable. I took my great granddaughter Eva to see St Nicholas at the picnic for the first time. What a great day. After that I went to St Nicholas's birthday party for the oldies.

Next we celebrated a Christmas break-up for the YOY with a most enjoyable dinner. I must say a special thank-you to Lillian van Elk. After the meal Lillian banned me from the kitchen and did all the dishes and the cleaning up. She is such a hard working person! The last function I enjoyed was the Christmas BBQ. The children, who performed the nativity scene, were such a delight!

I like to send a message out to anyone who reads this to invite you to come along to play a game of Rummikub or just to be social and come along on Friday mornings. Give me ring should you like some further information: 03 313 5305. Coffee is ready at 9.30 am. A bottomless cup with a 'speculaasje' for just \$2.00. Do bring you own lunch. We usually finish up by 1.30pm.

Regards to you all!

Leona

Your happiness will be the mark of your success.

“21 MAN”

Een spraakmakend boek, tot in Nieuw-Zeeland!

“21 Man” was de afgelopen maanden in Nederland een spraakmakend boek. Van de eerste druk van 2000 stuks zijn inmiddels 1850 exemplaren verkocht, tot in 7 landen toe. Het boek vindt ook zijn weg naar Nieuw-Zeeland, omdat enkele hoofdstukken zijn gewijd aan Nederlanders die na de Tweede Wereldoorlog naar Nieuw-Zeeland zijn geëmigreerd.

Het bijzondere boek heeft als vertrekpunt een zeer drukbezochte voetbalwedstrijd in Sneek op 21 mei 1944, die door de Duitse bezetters werd gebruikt om een razzia uit te voeren. De wedstrijd ging tussen de teams van de districten Noord en West. Bij de razzia werden 21 mannen opgepakt. Tot 75 jaar na dato was nooit bekend wat er met hen gebeurd was.

Schrijver-journalist Peter van der Meeren raakte geïntrigeerd door wat zich op genoemde zondag moet hebben afgespeeld en startte een onderzoek. Hij stuitte op een fascinerende reeks verhalen. Ze gaan over ‘gewone mannen’ en vrouwen, fameuze voetballers zoals Abe Lenstra, Kick Smit, Piet Kraak en Arie de Vroet, verzetshelden, schurken en vele families die tot de dag van vandaag geraakt worden door alles wat uit de razzia voortvloeide. Tot deze families behoren die van Wybe Oppenhuis en Frederik Poelman. Oppenhuis wist tijdens de razzia vele mannen te redden. Hij emigreerde in de jaren ‘50 naar Nieuw-Zeeland. De schrijver sprak met nazaten. Van de familie Poelman speelde Klaas mee in de razziewedstrijd’. Hij en Frits emigreerden eveneens naar Nieuw-Zeeland en hebben voor hun nieuwe vaderland officiële voetbalinterlands gespeeld. Ook voor hen veel aandacht in ‘21 Man’

‘21 Man’ is een uniek boek, over een aangrijpend stuk geschiedenis. Het boek telt liefst 480 pagina’s in A4 formaat, met hardcover en leslint. Peter van der Meeren schreef het zonder winstoogmerk.

Alle opbrengsten komen ten goede aan een herdenkingsplaquette en educatieve reizen voor jongeren.

Zie ook de website www.boek21man.nl. ‘21 Man’ kost slechts 24,50 Euro (exclusief verzendkosten, die bedragen plm. 32.00 Euro) en kan ook bij de schrijver worden besteld. Zijn mailadres is: p.vdm@home.nl

CHILDCARE, HEALTHCARE AND HOUSING BENEFIT SYSTEM NEEDS REFORM, SAYS PM MARK RUTTE. (DutchNews.nl)

Prime Minister Mark Rutte has told MPs he wants to scrap the current childcare, housing and healthcare benefit system and replace it with a simpler alternative.

Speaking during a debate on the childcare benefit scandal, in which some 300 families were wrongly ordered to repay thousands of euros to the tax office, Rutte said the current system needs reform.

“Of course we don’t want so many people relying on benefits,” Rutte said during the debate. “Talking off the top of my head, I think we have seven million people claiming healthcare benefits. And that should be able to be dealt with through salaries and the tax system.”

Childcare, housing and healthcare supplements are means-tested benefits and have been administered by the tax office since 2005. Claimants are given the money and their claims are checked retro-actively against their tax returns.

Each benefit has its own limit. For example, last year couples earning less than 37,885 euros are entitled to healthcare benefits, but the income limit for housing was 30,825 euros - and only if you lived in a rent-controlled property.

Last week, finance minister Wopke Hoekstra announced plans to split the tax office into three units - tax, benefits and customs - and divide responsibility between two junior ministers.

Reforming the benefit system will be an ‘enormous job’, Rutte said. Nothing will be taboo because otherwise reform will not work, the prime minister said.

He hopes the new plans will be ready in time for the next government. The next general election is in March 2021.

FRIENDLY SUPPORT NETWORK (FSN)

We are a group of volunteers who give help and support to people of Dutch decent in situations of need and stress.

We visit sick people, walk with people and talk (Dutch or English) with people.

Help or support is generally of a moral rather than of a financial nature.

If you want to help as a volunteer or know of someone we can help, please contact:

Heleen van den Brink Tel 359 5517
Trudi van Nobelen Tel 383 1111

**STRUCTURAL STEEL
SUPPLY, FABRICATION & ERECTION
SOUTH ISLAND WIDE**

JJS JOHN JONES STEEL

JJSTEEL.CO.NZ

Phone 03 366 8679

Email: admin@jjsteel.co.nz frank@jjsteel.co.nz

18 Sir James Wattie Drive, PO Box 4241, Christchurch, NZ

SOME OF THE NETHERLANDS SOCIETY CHCH. MAGIC SUMMER MOMENTS!

Photos kindly donated by:
Jan Hollestelle; Angela
Lewis; Desiree Ellery and-
Dee Knuiman

COMING EVENTS CALENDAR FEBRUARY 2020

KLAVERJAS: Every Tuesday. (Info Wim de Winter, 352 5317)

YOUTH OF YESTERDAY: Every Friday. (Info Leona Smid, 03 313 5305)

**NEERLANDIA CHOIR: Rehearsals start Wednesday, 12 February,
(Info Yoka Saris, 384 9570)**

**DUTCH FOOD MARKET: Every second Sunday of the month,
10 am until 12.30 pm.
(For info regarding stall hire, etc. ring Desiree at 021 02373176)**

**WILLING TO SUPPORT THE NSC COMMITTEE?
Volunteers and committee members needed!
(Info Yoka Saris, 384 9570)**

**IMPORTANT MESSAGE FROM
THE EMBASSY OF THE KINGDOM OF THE NETHERLANDS:**

DUTCH PASSPORT RENEWALS:

**For those who find travelling to the Embassy in Wellington a problem
the Consular Pop Up Desk 2020 will be in Christchurch,
7 April 2020 and 20 November 2020.**

**Further information re booking data will follow as soon as it comes
to hand.**

**We gaan weer beginnen met gezellig even puzzelen!
 Goed voor de brein en ook even checken hoe het met uw Nederlands gesteld is.
 Bent U klaar stuur de oplossing naar:
 Puzzle Freak, 4 Highbank Lane, Christchurch 8081
 of email yokasaris@gmail.com
 De eerste correcte oplossing die we ontvangen wordt beloond met
 een leuk prijsje!
 In de maand november 2019 kwam Erika Dutting als eerste met de juiste oplossing.**

ZWEEDS

105

etui voor sigaretten ↙	aandachtig kijken ↙	departement ↙	grensdocument ↙	eender ↙				
debutant	afgeladen	hulpwoord	dun stuk hout					
↙	↓	↓	3 ↓					
betaalmiddel →							oerwoud	
dierlijk voedsel ↙					blaasinstrument →		↓ 7	
omloop →					wijze van drukken ↓	loskorrelig →		
bron ↙						geheime dienst VS ↓		
	2	et cetera →					nieuwszender	ten opzichte van
		autokeuring						
pas	prentbriefkaart →	↓			5		↓	↓
	↓							
			judograad →					afkeer
			boerderij-dier ↓					↓
aanbouw →						naar aanleiding van →		
individueel ↙						dor ↓		
			familie-lid →			9	bekwaamheid	achteraf
			dronkenmanspraak ↓				↓	↓
fijn	dierengeluid →		6					
	lange rij ↓							
					uitstraling →			
					The ..., rockband ↓			
bar →	1				zege →			4
lachlust ↙								
						aanw. vnw. →		
oproer →	8				blamage →			

1	2	3	4	5	6	7	8	9
---	---	---	---	---	---	---	---	---

Leading Edge Automotive

CHRISTCHURCH'S LEADING EUROPEAN SPECIALIST

- SERVICING
- DIAGNOSTICS
- WOF
- REPAIRS
- AUTO ELECTRICAL
- FREE COURTESY CARS

Leading Edge Automotive

CHRISTCHURCH'S LEADING EUROPEAN SPECIALIST

Book Online

leadingedgeautomotive.co.nz

or call **03 366 3384**

480 Selwyn St, Christchurch • Mon-Fri 7.30am-5.30pm

info@lea.co.nz www.leadingedgeautomotive.co.nz

NEW MEMBERS WELCOME

Are you or a friend considering becoming a member of the Society?

For more info contact the membership secretary, ph: 027 4898369 or email secretary.nsc@gmail.com

Application form:

Name: _____ Telephone: _____

Address: _____

Suburb: _____ Postal Code: _____

Email Address: _____

Age Group: *(Please add in the number applicable to each category)*

0-16 yrs _____ 17-29 yrs _____ 30-49 yrs _____ 50 yrs + _____

Please circle appropriate membership:

Family membership \$36.00
(includes children up to 16yrs of age)

Single membership \$24.00

Post Application to: Ron van Santen
PO Box 1211, Christchurch 8140 or
email application to: secretary.nsc@gmail.com

Membership fees can be paid **after** receiving the
confirmation letter from the treasurer.
Subscription year starts 1st April

VISIT OUR FACEBOOK PAGE: NETHERLANDS SOCIETY CHRISTCHURCH NZ

Committee Members

President	Ron van Santen	027 4898369	President.nsc@gmail.com
Vice-president	Yoka Saris	384 9570	Vice.President.nsc@gmail.com
Secretary	Desiree van der Dussen	021 02373176	Secretary.nsc@gmail.com
Treasurer/Advertising	Maarten Hollestelle	022 1702904	nsc.treasurer.nsc@gmail.com
Entertainment Manager	Annie van der Dussen	383 1594	Entertainment.nsc@gmail.com
Membership	Ron van Santen	027 4898369	Membership.nsc@gmail.com
Property Manager	Jan Hollestelle	022 6775024	Property.manager.nsc@gmail.com
Editor Echo Newsletter	Yoka Saris	384 9570	<u>yokasaris@gmail.com</u>
Committee members	Dee Segeren	027 3566650	
	Pete Knuiman	021 02253774	
	Lilian van Elk	381 0218	
	Marjon Stegehuis	352 8581	
	Jose Nijstad	337 6151	
	Gerard van Kuppevelt	03 312 6966	
	Mart de Rouw	389 9373	
Website	Ron van Santen	027 4898369	Webmaster@nsc.org.nz
Affiliated Clubs	Yoka Saris	384 9570	Committee.nsc@gmail.com
Distributor Echo Newsletter	Yoka Saris	„	<u>yokasaris@gmail.com</u>

Affiliated and other clubs

Hall Hire	Annie van der Dussen	383 1594
Bridge club	Riet Willems	358 2783
Costume Hire	Marina Wijlaars	323 4465
Friendly Support Network	Heleen van den Brink	359 5517
Klaverjas Club Ons Genoegen	Wim de Winter	352 5317
Neerlandia Choir Christchurch	Yoka Saris, secretary	384 9570
Petanque Club	Pieter Wever	260 0812
Toenail Culture Ale	Annie van der Dussen	383 1594
Walking Club 'De Landlopers'	<i>Non operational, anyone keen to start this group again? Ring/email us!</i>	
Youth of Yesterday	Leona Smid	03 313 5305
Radio With Pictures (Echo)	Theo Boekel	03 318 1191
	email radio@echo.org.nz	

**FEDERATION OF NEW
ZEALAND NETHERLANDS
SOCIETIES:
dutchcommunities.co.nz**

Echo Material for the next issue of the Echo has to be in by the 20th of each month.

Although handwritten material is acceptable if clearly readable,
the editor will be very happy with typewritten articles.
You would, however, really make my day with your contributions as
an attachment to email or with an email.

**Please send to: yokasaris@gmail.com or
Yoka Saris, 4 Highbank Lane, Mt Pleasant, Christchurch 8081.**

DISCLAIMER

The views and opinions expressed within the Echo are those of the individual author or other information
source and do not

necessarily represent the opinion of the Netherlands Society or the Editor.

All contributions are proofread for style and grammar.

We reserve the right to reject, abridge or edit letters for linguistic, spelling, style and other literary errors.