

CENSORING *\$#&@**!! -†∂# SINCE 1986

Markets licence gets reworked

Chris Dobney & Hans Lovejoy

A second draft of the Expression of Interest for Market Licences will soon be up for public comment – alongside the current one – after Byron Shire councillors passed a motion by Crs Simon Richardson and Tom Tabart at its Thursday meeting.

The new draft, unlike the previous one, will weigh criteria for the tender process in favour of localism and will be less reliant on monetary gains.

Crs Ross Tucker and Diane Woods voted against, while both Crs Tony Heeson and Basil Cameron were absent from the chamber when the vote was taken.

The decision comes after a packed-out Byron Community Centre public meeting on Monday December 5, which unanimously rejected the

current draft. The unanimous resolution of Monday's meeting reads: 'We call on Council to reject draft policy as it stands and to convene a working group of stakeholders (including market managers, stallholders group and Council) to explore assessment criteria, a cost benefit analysis, a local procurement policy and alternative legal and Crown Lands advice.'

ABCs 4 Corners anchor Kerry O'Brien ably held together Monday's meeting, which included panelists mayor Jan Barham, deputy mayor Cr Basil Cameron, CEO of Byron Community Centre – which runs the current Byron markets – Paul Spooner and Farmers Market (stallholder) Association representative Anthony Hotson.

Cr Cameron said he had spent 18 months crafting the original policy with full community consultation,

only to have it knocked back by the state government due to some of the markets being held on Crown land.

Both Cr Cameron and mayor Barham said there was a very real possibility that if Council failed to put the markets out to tender its control of the Crown land would be taken away by the state. They used the example of the state resumption of council-run caravan parks to make their point.

From the floor, Cr Richardson condemned the council voting process, saying it was 'not good leadership to put a poor document on public exhibition and then watch the community turn cartwheels trying to redraft it.'

A working group of market managers, stallholders group and Council is scheduled to meet by the end of February.

■ Letters page 16, editorial page 12

Perrow claims Pipeline victory

Eve Jeffery

Byron Bay's Kieren Perrow has made a lot of his family's and friends' dreams come true – not the least his own – when he conquered Banzai Pipeline in Oahu, Hawaii, on the weekend.

He took out the 30th crown in the world-renowned Pipeline Masters, joining a list of esteemed Aussie surfers who have held the title, including Mark Richards, Simon Anderson, Mark Occhilupo and Tom Carroll and, more recently, Bede Durbidge and Taj Burrow.

Perrow rose from the ashes of a devastating eleventh-hour loss last year to Frenchman Jeremy Flores to win this year's event over compatriot Joel Parkinson.

The Echo spoke to Kieren's mum Susan Perrow, who was ecstatic with her son's win.

'He had a lot of interviews yesterday but we managed to speak for a few minutes on Skype', she said.

'We have watched for 16 years as he came fourth or second or third and to not get it last year in the last minute was terrible.

'When the hooter went on the weekend and he had won, I actually started sobbing. He is so deserving.'

Susan says that even as a child she knew what an important event the Pipeline Masters was.

'It's iconic. Everyone knows about it. You never imagine you son could win it. I was so excited I couldn't sleep last night, but it was so delicious to just lie

awake and bathe in the joy of it.'

Perrow's win, which was celebrated in Hawaii with his brother Simon and his wife Danielle and their two children, will carry him onto next year's ASP World Tour.

Before that, he will come home and spend Christmas with his family.

'I can tell you that will be one very big celebration', says Susan.

A proud moment for the Perrow family. Photo courtesy Shea Lopez

Caring for Mother Earth

Pictured from left, Ocean Shores Public School's Courtney, Lachlan, Jemma, Ellie Edan and Ruby (sitting), were among the 58 students who were placed third in the national Wakakirri competition.

Photo & story Eve Jeffery

Ocean Shores Public School has won third place in a national story-dance competition with their DVD entry entitled *Mother Earth*.

Fifty-eight students from years three to six were part of the production that was entered into Wakakirri, a story-sharing arts festival that challenges schools to make a positive impact on the world.

Established in 1992, Wakakirri is Australia's largest arts festival for schools involving more than 30,000 students across the country.

The Ocean Shores piece focused on looking after the planet, in particular the oceans and beaches. It conveyed the idea that Mother Earth had en-

trusted her inhabitants with her care but the result of pollution, rubbish and construction might make her angry to the point of retaliation.

One of the criteria for the entry is that students use as many reusable and recyclable items as possible, and as costumes and props were sourced from the school community, the actual cost of the production was very little.

The school came first at the state level a few months ago and was recently told of their third place at the national level.

'The production of *Mother Earth* was not about making an elaborate story,' says assistant principal Melinda Lengyel. 'We wanted to raise awareness about how and why we need to look after the Earth.'

enrich your spirit

perhaps the most tranquil tourist attraction on the east coast and a wonderful place to spend a couple of mellow hours...

brisbane news, december 2010.

CRYSTAL CASTLE

www.crystalcastle.com.au
open 7 days 10am-5pm (NSW time)
81 Monet Drive, Mullumbimby
40 mins from Tweed Heads
20 mins from Byron Bay
(02) 6684 3111

Good for the body, good for the soul...

Food with heart

Buy these products before 30 June 2012 and

5% of sales goes to

SantosLife Wholelife
Encouraging Community Santos

Fresh news every day!

EchoNetDaily

www.echonetdaily.net.au

Happy 'Lappie' Holidays from Lightforce...

New MacBook Pros ON SALE for Chrissie at INSANE PRICES!

All Models Shown below in Stock THE BEST LAST DEALS of 2011!

13" & 15" MacBook Pros in Stock Now

SUPER SALE!

MD 313 • 2.4 Ghz i5 MacBook Pro 13"	\$1399 \$1388.
✓ MC 724 • 2.7 Ghz i7 MacBook Pro 13"	\$1698 \$1399.
✓ MC 700 • 2.3 Ghz i5 MacBook Pro 13"	\$1698 \$1199.
✓ MC 721 • 2.0 Ghz i7 Quad core MB Pro 15"	\$2099 \$1699.
MD318 • 2.2 Ghz i7 Quad core MB Pro 15"	\$2099 \$2079.

Add Applecare for 13" MBPro ~~\$329~~ **\$299.** 15" MBPro **\$398.**
Add any Bag or Sleeve for 10% off - Above offers valid only with MBPro purchase
Models with a ✓ are New with Full Apple Warranty. Quantities are very limited

iPads & Accessories in Stock Now. We have Black & White iPads and all the popular accessories for the perfect gift. Prices starting at \$574.

Apple iPad 2 16Gb \$574.

All iPods and all popular accessories in stock! We have Touches, Nanos, and Classics in all colours

Apple Authorised Reseller

Lightforce Computers

02 6685 8796 www.lightforce.com.au

3/84 Centennial Circuit in the Byron Bay Arts & Industry Estate
Holiday Hrs. sat dec. 26th 9-1 • mon-tue dec. 26-27th-closed
wed-thur-fri dec. 28-29-30th 9-3 • sat dec. 31st & mon 1st-closed
*Apple Beating prices are for cash/EFT - excludes CC Service Fees, Apple sales, refurbis, etc.

Schoolies landlord hits back at Council, media

Hans Lovejoy

The alleged 'schoolie slumlord' has hit back at both Council and media over his recent Council compliance bust.

The raid on his leased property on Bangalow Road last week allegedly found 19 people in the house, including eight schoolies. Council staff told the media the accommodation was unsafe and unsanitary.

Shai Major, former editor and owner of the now defunct *Byron Times Magazine*, is critical of media reports, including in *The Echo*, for publishing the property address. He claims that since it went to press, negative comments by locals towards tenants of the property have been both unfair and stressful.

Mr Major told *The Echo*, 'With the great difficulties that local young 20-something years old people are faced when trying to find a place to call home in Byron Bay, it is really sad that the local Council, under the pretense of caring for their "safety", is making it so hard for

them to enjoy their life in peace.

'Hospitality, to remind all concerned, is not only the name of an "industry". It is also the name of a way of life.

'I shall continue to offer my hospitality, with pride, to those I can help, and will fight any attempts of the local council to portray it as an "evil" or "unsafe" act.'

Intimidation

'The tactics of intimidation, misinformation, propaganda and blunt lies that our local council is employing resemble the manners employed by communist Russia more than our so-called democratic Australia.

'I was extremely surprised that the media, including your newspaper, published such comments as "an illegal backpackers hostel" etc. I am still under the impression that until a court will prove a man guilty he is to be considered innocent.'

Mr Major also defended claims he avoided his court appearance. 'I had to be in

Brisbane to board a flight, due to work commitments I had scheduled months in advance, and so I got a solicitor to plead for me.

'I did meet the Council ranger coming to my property (that is at Jonson St and not Bangalow Rd) while I was entering my car to drive to Brisbane, at exactly 11am.

'If I was to stay, I might have lost my flight and this is the only reason I sent someone else on my behalf.'

Property 'clean'

Claims by council staff that the property was found unhygienic are strenuously denied.

'Our house is not a slum,' he says. 'It is a normal house and quite clean. I understand that the Council sent private photos of our home - and the people in it - to all the newspapers. I was relieved at least that *The Echo* was the only paper not to print such private photos.'

'Regardless of the pending court case, the property I am leasing is currently enjoying

the presence of seven long-term, friendly, pleasant, locally working tenants. I am leasing the (four bedrooms plus a studio/garage) property under a contract that allows me to accommodate up to eight people.

'The tenants who live there only pay their fair share of the rent that I am, as the leaseholder, charged by the owner.

'Each person pays \$100 per week for their share of the rent, plus each person pays \$15 p/w to cover their share of the bills, and an extra \$10 to share/buy everything the household requires.

'Therefore, there is no commercial activity taking place at that property.'

Mr Major is yet to enter a plea for 'Carry out development without consent.'

Magistrate Michael Dakin specified that a plea must be entered at the next court date, March 22, 2012.

The property in question is advertised for \$588 at www.schoolies.biz/listing-stay.php?id=1541.

Empowering women to check under the bonnet

Photo & story Eve Jeffery

The love of her red Valiant Charger has prompted Ang McDermott to help women become more independent in their car care and she is about

to launch a course 'Under Your Bonnet - Car Basics For Women.'

'I came up with the idea because I know that being able to do the basics with my car has saved me money and time not

having to rely on other people - she is an old girl and needs extra special love,' says Ang.

'Over the years girlfriends have been stuck with flat tyres, overheating engines and a myriad of other minor problems that have left them stranded.

'I hope the women doing the course will leave with more knowledge about their car. I hope they feel empowered with a sense of achievement at changing a tyre on their own.'

During the two and a half hour course, ladies can expect to learn not only how to change a flat but also add coolant to the radiator; check the battery is clean and healthy; learn how to jump start a car; check tyre pres-

sure; know when to buy new tyres; change windscreen wiper blades and a myriad of other car maintenance tips.

Too shy to ask

'The workshop has a limit of six women, so it will be a really personal experience,' says Ang. 'A lot of women are too shy to ask about how to maintain their cars and they wait for things to break down or they just get their partners to do it, but mostly women haven't been shown and they are so hungry for this practical knowledge.'

For more information about the course, you can contact Ang on 0414 719 680 or email amcdermott2481@gmail.com.

The Anglican Parish of Mullumbimby Special Christmas Times

20th December, 7.30pm
Nine Lessons and Carols, Mullumbimby

24th December, 6.30pm
Christingle, Mullumbimby

24th December, 11.00pm
Midnight Mass, Mullumbimby

25th December, 7.30am
Christmas Day, Brunswick Heads

25th December, 9.00am
Christmas Day, Mullumbimby

Did you know about these ways to get more Echo?

THE TWEED Echo
More hard-hitting, independent journalism and community stories from our northern neighbours.
tweedecho.com.au

Echo NETDAILY
More Echo stories in our new digital daily newspaper - subscribe now!
echonetdaily.net.au

YouTube
Find all our videos from *EchoNetDaily* on our YouTube channel.
youtube.com/user/echonetvideo

ISSUU
Back issues of our print papers presented in a slick digital viewer.
issuu.com/echopublications

Facebook
'Cos, you know, everyone has to have a bloody Facebook page.
facebook.com/byronecho

twitter
You still want more? Well, here you go Tweepers, follow our tweets!
twitter.com/#!/Echo_Print_Net

THE BYRON SHIRE Echo
And of course you can find our stories, back issues and more on the *Byron Echo's* site.
echo.net.au

Lilly Pilly preps up for Christmas

Lilly Pilly Preschool students Sasha, Jakob, Pearl and Ivy get into the spirit of Christmas. Photo Eve Jeffery

The children and parents from Lilly Pilly Preschool have been busy, busy bees creating gifts for their annual fundraiser at the Brunswick twilight markets.

Families, friends and local artists have been donating treasures and making and creating children's crafts out of natural and recycled materials to sell. Nothing will be over \$20.

The market will be held this Wednesday in Banner park in Brunswick Heads from 3pm.

The Ocean Shores Public School choir will sing at 6pm and the fellow in the red suit will appear at around 6.30pm.

The traditional lighting of the tree will be at 8pm followed by the fireworks at 9pm.

Nationals party chairman charged with illegal construction in Myocum

Simeon Michaels

Byron Shire Council has commenced proceedings against Alan Hunter, former candidate for Richmond, and current National Party chairman of the Richmond electorate.

Mr Hunter is charged with illegal construction at his property on Pinegrove Rd, Myocum. Council alleges that Mr Hunter illegally conducted earthworks in excess of those permitted by his approval for a farm shed.

According to Ralph James, head of compliance at BSC, the allegations include placing 18

shipping containers on the site, joined together to form a storage facility.

Mr Hunter appeared in the Byron Local Court on Wednesday to enter a plea of not guilty. The matter is scheduled for a full day hearing on February 10, 2012.

In the 2010 election, Mr Hunter secured 19 per cent of the primary vote and 43 per cent of the two-candidate preferred vote for the Nationals.

This represented a swing of 1.88 per cent towards the coalition, a middling result given a national swing of 5.4 per cent against Labor.

Ewingsdale complex opens soon

A tentative date of February 3 or 4, 2012, has been touted as the official opening of the Byron Regional Sport and Cultural Complex (BRSCC) on Ewingsdale Road.

Council voted on the date as

a matter of extreme urgency at last Thursday's meeting.

Approval for the date will also be sought from the state government's Department of Infrastructure, who helped to finance the project.

Splendour's Yelgun site edges closer

Hans Lovejoy

Splendour In The Grass organisers have passed the first hurdle to operate from the North Byron Parklands in Yelgun; however, concerns have again been expressed from neighbours and Council after a recommendation to eventually accommodate up to 50,000 patrons.

The announcement by the NSW Department of Planning and Infrastructure this week says it advocates increasing the size of events of no more than 5,000 patrons per event, per calendar year [that] will ensure that any intensification of site usage is gradual, with sufficient time for monitoring and reporting of any residual impacts...

The application has now been handed to the NSW Planning and Assessment Commission who will make the final decision regarding whether or not the application will be approved.

'Excessive,' is how Byron Shire Council's executive manager of planning, Ray Darney,

described the recommendation with regard to the possible maximum number of people at the site.

He told *The Echo*, 'It is well in excess of what Council approved at the Tyagarah site for the Bluesfest, and well in excess of what Splendour originally put in the application to Council which was for 22,500 patrons per day.'

He said Council originally approved a one-year trial event at the Splendour site to gauge the impact of 15,000 day patrons and 5,240 campers.

'This was done to gauge the traffic, noise and ecological impacts. An appeal from the Environmental Defenders Office to the Land and Environment Court overturned that Council trial approval. Council will make a submission regarding the impact of such large numbers, and hopefully will be able to make a case to reduce the number to something similar to the original approval granted by Council.'

'If the numbers that are now proposed are achieved, the impact on the area will be much greater than the original trial approval granted by Council.'

Outright assault

The Coalition For Festival Sanity's Mac Nicolson told *The Echo* the proposed approval of four large festivals a year 'is an outright assault on our community and its social cohesion.'

'I love festivals, but I love those such as Mullum and Bellingen that hold them inclusive of the local community, within the town area and immediate surrounds, with community needs taken into the utmost consideration. What the Department of Planning have demonstrated by their recommendation is that they have a clear bias in favour of the myth of jobs over the integrity of ecosystems and community.'

Mr Nicolson was also scathing over the environmental proposals to offset the development.

'The trees they are going to plant along the wildlife corridor is just greenwash, nothing more. I personally have planted over 20,000 trees in this area while restoring riparian areas on farms, all out of my own pocket. Watching these people gain large government grants to plant trees and then seeing them dying and neglected makes you very cynical about their true motives.'

Great news

Splendour's Jessica Ducrou said in a statement, 'It's great news regarding the recommendation from the Department of Planning. Once there is a determination on the proposal we will be able to work out where Splendour will be held in 2012.'

■ A public meeting will be held by the Planning Assessment Commission on Wednesday February 1, 2012, at the Byron Community Centre. An advertisement with full details is on page 15.

OSTEOPATH

Reg#1074713

Dr Bardia Asaadi D.O.
22 Years Clinical Experience

- Massage, manipulation & adjustments
- Arthritic, sports & work injuries
- Muscle, joint & nerve related ailments
- Medicare provider for all claims & rebates

Ph: 6687 1160

LOCAL LIQUOR

THERE'S ONE NEAR YOU

INDEPENDENT & LOCALLY OWNED

TANQUERAY GIN 700mL
\$39⁹⁹

GLENFIDDICH 12-YEAR-OLD SCOTCH 700mL
\$49⁹⁹

GRANT BURGE GB RANGE
\$9⁹⁹

JACOB'S CREEK RANGE
\$7⁹⁹

SPECIALS EFFECTIVE 14/12/11 - 27/12/11

THE COURT HOUSE HOTEL MULLUMBIMBY

ACCESS VIA DRIVE-THRU OR VIA ARCADE OFF MAIN STREET

Mattress Xpress

BYRON BAY
16 BRIGANTINE ST
6685 5212

BALLINA
47 RIVER ST
6686 8689

ARE YOU GETTING READY FOR THE HOLIDAY SEASON?

WE SUPPLY ALL TYPES OF COMMERCIAL AND GUEST BEDS. LOCAL DELIVERY & REMOVAL OF OLD BEDS IS FREE!

COME AND SEE US TODAY!

<p>REGENT PLUSH QUEEN PILLOW-TOP MATTRESS</p> <p style="color: red; font-weight: bold; font-size: large;">\$499</p> <p style="font-size: x-small;">SAVE \$100</p>	<p>DOUBLE-SIDED POCKET SPRING QUEEN MATTRESS</p> <p style="color: red; font-weight: bold; font-size: large;">\$999</p>										
<p>SOFA FUTONS</p> <p style="color: red; font-weight: bold; font-size: large;">FROM \$799</p> <p style="font-size: x-small;">VARIOUS DESIGNS</p>	<p>BUDGET BUYS!</p> <table style="width: 100%; font-size: x-small;"> <tr> <td>MATTRESS</td> <td>ENSEMBLE</td> </tr> <tr> <td>\$159</td> <td>SINGLE \$319</td> </tr> <tr> <td>\$209</td> <td>KING SINGLE \$399</td> </tr> <tr> <td>\$209</td> <td>DOUBLE \$399</td> </tr> <tr> <td>\$229</td> <td>QUEEN \$449</td> </tr> </table>	MATTRESS	ENSEMBLE	\$159	SINGLE \$319	\$209	KING SINGLE \$399	\$209	DOUBLE \$399	\$229	QUEEN \$449
MATTRESS	ENSEMBLE										
\$159	SINGLE \$319										
\$209	KING SINGLE \$399										
\$209	DOUBLE \$399										
\$229	QUEEN \$449										
<p>100% NATURAL LATEX & BAMBOO QUEEN MATTRESS</p> <p style="color: red; font-weight: bold; font-size: large;">\$1199</p>	<p>NASA DEVELOPED MEMORY CELL QUEEN MATTRESS</p> <p style="color: red; font-weight: bold; font-size: large;">\$1499</p>										
<p>LOADS OF STORAGE STUFF</p>	<p>ULTIMATE LUXURY 'MEMORY TOUCH' QUEEN ENSEMBLE</p> <p style="color: red; font-weight: bold; font-size: large;">\$2799</p> <p style="font-size: x-small;">BEDDING PACK VALUED AT \$299 FREE QUEEN ONLY</p>										

WE SELL FOAM MATTRESSES • PILLOWS • BUNKS • BEDS • SHEETS • STORAGE - THE LOT

WE ALSO STOCK

LOGAN & MASON

BAMBI

BIO-MAGNETIC

lifestyle | energy | design

www.currentled.com.au

ENERGY EFFICIENT LIGHTING

Now available FOR HIRE call 0423 073181

ph 0266 808 885

info@currentled.com.au

www.currentled.com.au

Mob 0423 073181

1/10 Brigantine St

Byron Arts and Industry Estate

WHYNOT! LOVES Free DINING

Free from gluten products, Free from animal products

Free from dairy products, Free from all nasties

Created with fresh local & organic produce from Byron Farmer's Market

Thursday 15th December

2-Courses \$30 | 3-Courses \$40

18 Jonson Street, Byron Bay NSW | 02 66 807 994

whynotbyronbay.com.au

Byron Bay

OPEN 7 DAYS

Monday - Saturday 7am - 9pm,

Sunday 8am - 9pm

Specials available
Tuesday 13th December to
Sunday 18th December 2011

ORDER YOUR BBQ CHICKENS
FOR CHRISTMAS NOW
& BEAT THE RUSH

SAVE \$2.00 KG

UNDER 1/2 PRICE

99¢ kg

Sweet Potato

SAVE \$1.50 KG

1/2 PRICE

\$1.49 kg

Bananas

MARKET DAY THIS THURSDAY ONLY!

SAVE \$2.00 KG

\$3.99 kg

Yellow or White Flesh Nectarines

SAVE \$6.00 KG

\$6.99 kg

Skinless Chicken Breast Fillets

SAVE \$7.00 KG

\$7.99 kg

Primo Boneless Leg Ham

SAVE \$1.00 EACH

\$1.99 ea

Praise Dressing 330ml
60¢ per 100ml

SAVE 42¢ EACH

50¢ ea

Felice Whole Peeled Tomatoes 400g
13¢ per 100g

SAVE \$3.72 EACH

\$3.99 ea

Streets Cornetto Enigma 4 Pack
82¢ per 100ml

SAVE \$4.99 EACH

\$6.99 ea

Kleenex Toilet Rolls 16 Pack
23¢ per 100 sheets

SAVE \$5.00 KG

\$7.99 kg

Legs of Lamb

SAVE \$4.00 KG

\$14.99 kg

Lamb Chump Chops

SAVE FROM \$7.66

2\$20
for
or **\$11.99** ea

Pepsi/Schweppes Soft Drinks 24 x 375ml
\$1.11 per Litre

SAVE \$3.20 EACH

\$7.99 ea

Devondale Cheese 1kg
\$7.99 per kg

SAVE 90¢ EACH

\$2.59 ea

Bella Croissants 200g
\$1.30 per 100g

SAVE 70¢ EACH

\$2.69 ea

Safe Toilet Rolls 6 Pack
19¢ per 100 sheets

SPECIALS ONLY AVAILABLE FROM IGA BYRON BAY UNTIL SOLD OUT. LIMIT RIGHTS RESERVED. WE RESERVE THE RIGHT TO CORRECT PRINTING ERRORS.

Cnr. Bayshore Drive
& Sunrise Boulevard
Ph: 02 6680 7455
Fax: 02 6680 9755

SAVE 4¢* PER LITRE ON FUEL
Terms & Conditions Apply

Mullum's new chamber of commerce

Mandy Nolan

A few years back if you went to a Mullumbimby Chamber of Commerce meeting you'd be lucky to find three people, but thanks to Janelle Stanford of the Mullumbimby Newsagency, that is no longer the case.

The Mullumbimby Chamber of Commerce is a vital and inclusive organisation that now boasts over 20 members.

Dean Stanford, Janelle's husband, is the Chamber president. He remarked that the group really got going when Janelle got involved in branding Mullumbimby for TV advertising.

'We realised we needed something to handle the participants in that campaign, so back on October 20 we had our AGM and voted in the executive.'

The executive include Margaret Hatch of Mooyabil Farm Holidays as treasurer, Paul Medeiros of Eden's Landing as secretary and Janelle Stanford as publicity officer.

The Mullumbimby Chamber of Commerce say they are committed to representing the interests of Mullumbimby business, in the style they believe best suits the town.

'We're not trying to be formal in our meetings, we want it to be laid back,' said Janelle.

In their first two meetings

The new Mullum chamber of commerce team: from left Margaret Hatch, Dean Stanford and Janelle Stanford. Photo Jeff 'Three Chambers' Dawson

the group discussed numerous initiatives to invigorate the township.

'We want to do jazz on the river by the park' says Janelle, who was inspired by the success of the recent Mullum Music Festival. 'It's such a great atmosphere.'

Nostalgic events

Dean believes that the strategies are about 'advertising Mullum as a town again to bring the visitors back.'

Margaret Hatch was keen to see some nostalgic events reinstated on the Mullumbimby calendar, such as the Chincogan Fiesta, but with a whole new format.

According to Dean, the key

vision for the Mullum Chamber of Commerce is about 'the village theme'.

'I have a bit of a nostalgic angle; I've just finished bringing my kids up here but I want to keep the spirit of the town going that makes it such a great place for people to bring up their families here in the future.'

'People like Trent Morris of Rock N Roll Cafe (also a chamber member), who is new in town - we want to keep the place vital well into the future.'

Non-political

Dean is adamant that the vision of the Mullum chamber is apolitical. 'We don't want to be political, we're not behind any elections. In an ideal

world we'd call ourselves something like the business owners' groups, but the format was all there for the chamber, so we went with that.'

Initiatives launched

The Mullum chamber have already launched initiatives to stimulate trade in downtown Mullumbimby.

This Thursday and Thursday December 22 are late-night shopping in Mullumbimby, with the later date also featuring a small Christmas carnival that features carols, performances by local kids and of course a visit by Santa Claus.

It seems the whole town will be getting involved with Mullumbimby's first ever Christmas lights competition, with \$200 prize money fronted by Ray Towers for the best fairy lights on a residential home.

Echo writer, local personality and lover of all things sparkly (yours truly, Mandy Nolan), will be judging the entrants on the December 18 with the winner to be announced in the next issue of *The Echo*.

The Mullumbimby chamber of commerce meet on the second Tuesday of every month in roving locations.

Business membership is just \$100. Pop into the Mullum newsagency to pick up a membership form.

Mystery of missing swimmer

Tweed/Byron police have a called off a search for a woman who may not have returned from a late-night swim at Byron Bay on Saturday night.

Melissa Hargreaves told *The Echo* her friend saw a woman on Main Beach undress and walk into the surf sometime between 10.30pm and 11.30pm. Shortly after midnight they returned and found the woman's clothing still on the beach.

They alerted police and patrols of Main Beach and Belongil Beach began without success.

This search continued on Sunday morning, with helicopter and surf life savers as well as foot patrols of local beaches.

Police say at this time there have been no reports of anyone missing. Anyone with information should contact Byron Bay police or Crime Stoppers on 1800 333 000.

Early Birds Special!

Enrol before January 31st and save up to \$700 on our Certificate and Diploma Courses

austudy & youth allowance approved

nationally accredited qualifications

Learn with us.

www.byroncollege.org.au

- Visual Arts
 - Permaculture
 - Children's Services
 - Aged Care
 - Community Services
 - Massage
 - Training & Assessment
 - Sustainability in VET
- and MORE!

BYRON
community
COLLEGE

Full time study from just two days a week. Certificate III, IV & Diploma level qualifications. See our website for details or call 02 6684 3374.

International day of solidarity for Bradley Manning, December 17

Byron Bay will be participating in an international day of solidarity with Bradley Manning for his 24th birthday.

The US Army intelligence analyst is facing life imprisonment for having allegedly transmitted classified US military information to WikiLeaks.

Supporters insist that the information rightfully belongs in the public domain and that whistle-blowers must be protected because 'Exposing War Crimes is Not a Crime'.

He purportedly wrote, 'I want people to see the truth...'

regardless of who they are... because without information, you cannot make informed decisions as a public.'

Organiser of Byron's solidarity action, Katharine Dawn, says, 'Given the infamous reputation of the United States for its military detention practices, a new bill has just passed in the US senate - *The National Defense Authorization Act*.

'It could allow the military to detain American citizens indefinitely without a trial and has provoked public outcry. Let's stand as a culture of peace, truth

and justice with an icon of these most precious ideals.'

Ms Dawn says that after 18 months of severe incarceration at the hands of the US military, Manning's pre-trial finally begins the day before his birthday, December 16.

Everyone is welcome on Saturday, December 17 to a birthday ceremony at the Byron Peace Pole from 12 noon; a public forum at Railway Park from 2pm to 3.30pm and then a birthday candle lighting at the Byron Artisans Market (bring a candle) from 8pm.

Medicare EPC & Teen Dental Plan
We are pleased to offer bulk billing to all eligible patients that have received a voucher from Medicare or an EPC referral from their GP

For detailed information about our practice and the services we offer please visit our practice website

www.mullumdental.com.au

Tel 02 66842644

the northern

BOTTLESHOP SPECIALS

Coopers Pale Ale
24 pack
\$40

Corona
6 pack
\$15

TUI Blonde
24 pack
\$32

Crowded House Sauv Blanc
\$13

Grandin Brut NV
\$15

Specials available December 13-19, 2011

HOTEL GREAT NORTHERN 6685 6454
www.thenorthern.com.au

We know... Christmas!

We have a great range of Summer essentials...

Newtown 3pce Steel Setting
Includes 2 seat cushions.
70cm diameter spiral patterned table top.
(Accessories not included).
T250-9198, C250-9206

\$148 ea

Poinsettia
An attractive plant for festive table decorations & an ideal Christmas present. 140mm pot

HOT OFFER
\$9⁹⁸ ea

Spathiphyllum
Superb low maintenance indoor plant featuring elegant white flowers. (Gift wrapping not included). 140mm pot

HOT OFFER
\$7⁹⁸ ea

Assorted Herbs
Add fabulous flavour & aroma to your cooking by choosing from the most popular herbs. (Selected varieties available. Plant labels not included). 100mm pot

MULTI BUY
3 for \$10
or \$3.98ea

Rocky Point Sugar Cane Mulch
Protects plants from extreme conditions while conserving moisture and reducing weed growth.

HOT OFFER
3 for \$30
or \$10.98ea

PlantsPlus

We Know Gardens

...after all, we know gardens!

Eden at Byron

140 Bangalow Road,
Byron Bay, NSW. 2481
Phone: (02) 6685 6874

Sale ends Saturday 24th December 2011

While stocks last. Participating stores only. Actual grown product, advanced examples and mass planting shown for effect. Accessories not included.

Local cop sacked after drug test

Detective inspector Shane Diehm, formerly crime manager at Tweed-Byron Local Area Command, will be sacked after allegedly testing positive to cocaine, *The Daily Telegraph* reported on Sunday.

Mr Diehm, who was well known and grew up in the area, was suspended on full pay in August, as previously reported in *The Echo*.

At that time police media confirmed his suspension but would not explain why.

Yesterday's report says that Diehm, together with another serving police officer, Inspector Matthew Dennis and an AFP Sky Marshall, Darren Kolosque, were all facing the sack after allegedly taking cocaine at a farewell party for retiring detective superintendent John Alt.

There is no suggestion the detective superintendent knew anything about the alleged incident.

The newspaper said that Mr Diehm will not face criminal charges but will be dealt with via a 'loss of confidence' motion by Commissioner Andrew Scipione and stood down.

Police media declined to comment.

NEFA slams federal logging report

The North-East Forest Alliance (NEFA) says it is 'outraged at the bias' of the federal House of Representatives report 'Inquiry into the future of the Australian Forestry Industry' and its refusal to consider the timber supply crisis and the over-logging of north-east NSW's public forests.

Pugh said that most of the evidence presented in NEFA's 111-page submission was ignored by the inquiry on the grounds that it 'criticised the industry'.

'What they didn't ignore they misrepresented. This pretend inquiry was a sham,' he said.

'The Commonwealth is party to the North East Regional Forest Agreement (RFA) and

claims that it satisfies its national and international obligations for the protection of world heritage, national estate and threatened species.

'While national heritage values were meant to be addressed as part of the RFA, they were not...'

'A decade later and there has still been no assessment.'

Council plans more public meetings

Hans Lovejoy

A motion to hold quarterly informal meetings between councillors, staff and business and community members got the green light this week at Thursday's Council meeting.

The Byron Shire Business Roundtable was put forward by Cr Simon Richardson and Mayor Jan Barham and was passed with all in favour except Cr Tom Tabart.

Cr Richardson told the chamber it would be an informal meeting that would provide an opportunity for business and community members to mingle with Council staff and councillors.

'It was a request from the Byron chamber of commerce (Byron United) and Council's general manager. It's to build bridges and would not be an impost.' During discussion, Cr

Ross Tucker said he was cautious, saying such a roundtable had been tried before but didn't last. 'People would come with a bee in their bonnet.'

He claimed staff would be accused of inactions and then eventually the GM would be blamed.

Cr Tucker regaled his fellow councillors with a story of a former business owner who used the platform to air his grievances and then became a councillor and endured the same treatment.

Cr Diane Woods sought to find the humour in such an encounter. 'I think it would be funny,' she said. 'The numbers that would turn up would be dependent on the issues at hand... It's good to have a go.'

Cr Tom Tabart kept his response short and to the point: 'I am against it. It is the triumph of hope over experience.'

The Mayor, however, was more positive and pointed to recent public meetings. 'It's not about being liked, it's about listening to our community. We're in this together and it would serve us well.'

Chamber supportive

Byron's chamber of commerce president Paul Waters told *The Echo*, 'This is a welcome development and in line with my effort to communicate and work better with councillors and staff.'

'I would hope that this doesn't turn into another talk fest and we can actually see some positive action taking place with some of the key concerns of the chamber of commerce that have already been outlined and discussed.'

'This includes traffic, parking, cleanliness and presentation of the town, graffiti re-

National yoga festival in town

After the success of last year's Melbourne and Sydney events, The Evolve Yoga and Wellness Festival is coming to Byron Shire.

'The burgeoning of yoga festivals is testament to the growth of the yoga and wellness industry,' says festival director Miranda Burne.

'Evolve Yoga and Wellness Festival will be a haven away from Byron's busy mid-summer streets, and will offer an enlightening line-up of yoga, breathing and meditation classes with high-profile teachers, voice and dance workshops, discussion groups, kirtan and more.'

The Evolve Yoga and Wellness Festival will be held on January 21 at the Byron Bay Public School. For more visit www.evolveyogafestival.com.au. Volunteers welcome.

Psoriasis & Skin Clinic

SERVICING NORTHERN RIVERS **Before**

Effective, natural-based treatment

- Psoriasis
- Eczema
- Dermatitis

We investigate allergy involvement with Eczema and Dermatitis

1300 754 625

6/97 Main Street Murwillumbah
psoriasis.com.au

After

wallace | clothing | shoes

Gant
Blazer
Lacoste
Nautica
Industrie
Gazman
R M Williams
Ben Sherman

109 River St Ballina 6686 2081

Have you subscribed yet?

Echonetdaily

www.echonetdaily.net.au

6 day super sale on Coopers Stock up now for Christmas!

Coopers Pale Ale carton \$39.95

Coopers Clear carton \$38.95

Coopers 62 Pilsner carton \$41.95

Coopers Mild Ale carton \$31.95

Specials available December 14-19

LOCAL LIQUOR THERE'S ONE NEAR YOU

"Independent & Local - Your Local Liquor Store"

Suffolk Park Hotel/Motel
223 Broken Head Road,
Suffolk Park
info@parkhotelmotel.com

Sunrise Cellars
Shop 10 Bayshore Drive,
Sunrise/Byron Bay
sunrisecellars@bigpond.com

Court House Hotel
31 Burringbar Street,
Mullumbimby
courthousemullumbimby@bigpond.com

HOLDSWORTH HOUSE | MEDICAL PRACTICE

Holdsworth House Welcomes Back Dr Hugh MacLeod

In the Medical Practice four days a week from January 3rd, Hugh's areas of special interest include:

- General medicine
- Sexual health
- HIV medicine
- Mental health

If you would like a consult with Dr Hugh MacLeod, or with any of our six General Practitioners, please call Holdsworth House for an appointment.

Holdsworth House Medical Practice
37 Fletcher Street, Byron Bay NSW 2481
www.holdsworthhouse.com.au • (02) 6680 7211

Fishbone Fern: An Aggressive Invader of the Ground Layer

Escaped garden plants account for over 65% of Australia's noxious and environmental weed species. Fishbone Fern, a popular pot and rockery plant, aggressively colonises bushland and roadsides displacing native groundcovers especially in coastal areas of Byron Shire.

Scientific Name: *Nephrolepis cordifolia*

Family: Davalliaceae

Origin: Native to Australia, possibly pan-tropical, now widespread out of its natural range.

Habit: Terrestrial fern forming dense clumps of upright, arching fronds to 1m tall with shallow, fibrous roots and bulbous, hairy tubers.

Leaves: Compound with opposite or alternate leaflets 6 cm wide resembling a fishbone.

Impacts: Invades and dominates the ground layer reducing the diversity of local native species.

Fishbone fern colonising Byron Bay Dwarf Graminoid Clay Heath, an Endangered Ecological Community.

Similar natives: Sickie Fern *Pellaea falcata* has leaves that are dark green above and lighter green below and hairy, scaly stems. Prickly Rasp Fern *Doodia aspera* has a black scaly stem, pink flushes of new growth, and roughly textured leaves.

What you can do to help: Don't plant it! If it is in your garden, remove it and replace with local natives such as Prickly Rasp Fern, Sickie Fern, or Maidenhair Ferns *Adiantum hispidulum* or *Adiantum aethiopicum*.

How to remove: Hand remove by crowning out, ensuring that all underground rhizomes and tubers are extracted. Can also be spot sprayed with glyphosate at 1:50 (200 ml in 10l H₂O) plus metsulfuron methyl (1.5g in 10l H₂O) plus non-ionic surfactant. Fishbone Fern often forms a dense monoculture that is most suitable for spray treatment followed by hand weeding or spot spraying of regrowth.

For more info see www.byron.nsw.gov.au/weed-profiles or contact the Bush Futures Project Officer on 6626-7219.

Do not dump garden waste. It is illegal and contributes to the spread of weeds.

BUSH FUTURES

Awarding those helping young adults

From left: Angelene Danieles and Shea O'Toole; then in the back row: Ngurungaeta Brown, Belle Arnold, Karin Kauffman, Zoey Hopkins and Amy Loh. Front row seated: Cara Maku, Justin Fenwick and Tim Tam. Photo Jeff 'Staying Young By Hanging Out With Younger People' Dawson

It was all smiles on Thursday as the Byron Shire Youth Council held its end-of-year event and award ceremony.

Youth Council member Justin Fenwick thanked all those involved. 'There are some wonderful community people who have supported and assisted young people in getting youth events and initiatives up and running,' he said.

Awards were presented to musician Greg Sheehan, skater Jai Lewan, the Brunswick Heads Community Drug Action Team, BYS's Project Uturn, mental health worker Karen Hodder, The Chrysalis Girls Program, youth worker Richard Hazelwood Ross and mayor Jan Barham.

A new Local Youth Mental Health Directory and Resource

kit was also launched at the event.

The new resource kit aims to de-stigmatise mental health issues amongst young people and the wider community whilst providing information on the types of support available to young people.

The kit was funded by Beyond Blue and Byron Shire Council.

BYS Snap winners announced

Thirty-four talented young people from the Northern Rivers showcased their photos at this year's SNAP! Photographic Exhibition. This year's theme was 'Daydreams & Nightmares'.

Amber Rain and Kayla Moon scooped the People's Choice. The competition is sponsored by Byron Youth Service and Byron Hire.

Gov action to save pipis applauded

Greens MP and environment spokesperson Cate Faehrmann says the announcement from the NSW primary industries regarding a seasonal closure of commercial pipi harvesting will be welcomed by conservationists and fishers alike.

'...We need better protection for the species before it is completely wiped out,' said Ms Faehrmann. 'When visiting the North Coast recently I met with recreational fishers who told me about the rapid decline of pipis due to over-harvesting in recent years.'

DPI minister Katrina Hodgkinson said the six-month closure until June 1 next year is a recommendation of the cross-sector Pipi Resource Planning Group.

Metgasco boasts 300 signatories at Lismore meeting

Chris Dobney

The boss of coal-seam gas mining company Metgasco, Peter Henderson, told an invitation-only meeting in Lismore last week that 'about 300' farmers had signed agreements to allow the proposed Lions Way pipeline to pass through their land.

The pipeline is critical to Metgasco's plans to develop a gas-mining hub centred on Casino exporting gas over the border for power generation in Queensland.

The meeting was organised by Lismore Nationals MP Thomas George, whose son Stewart George works for Metgasco as a land manager.

The Echo understands the

role involves visiting farmers with the company's documents and persuading them to sign with Metgasco. Stewart George is also a Casino councillor and a board member of Rous Water.

The meeting was for representatives of councils, coal-seam gas companies and community organisations to meet the NSW Trade and Investment executive director of mineral resources, Brad Mullard.

But an attendee at the meeting told *The Echo* that 'he just listened and smiled and talked scientific jargon.'

'He said they haven't got one bit of evidence that cross-contamination of aquifers has occurred in Australia,' said

Lesley McQueen, the invited representative of Kyogle GAG.

'Mr George didn't voice how he felt personally.'

'He kept on asking everyone else, saying we need to take everybody's comments into account,' she said.

Manipulated

Ms McQueen was critical of the way the meeting was held and said she felt the group was manipulated into excluding demonstrators from being able to listen at the back of the room.

She said when the group entered the room Mr George initially left the door open, saying something to the effect of 'do you think we can have a discussion with all these people around?'

A woman from NSW Farmers Federation stood up and said she'd prefer if it could be kept to the existing group as it was hard to have a discussion with even 30 people.

'He said "let's have a vote". Ef-

fectively it was just a few nods of heads.'

Ms McQueen said one invitee left the room in protest.

Mr George went out to confront the crowd but when he saw that one of them was videoing the proceedings he refused to talk with them.

George refuses anti-CSG participation

The videographer, Dean Draper, told *The Echo* he felt personally excluded from the meeting.

'I spoke at the Alstonville Senate Inquiry meeting as a landholder. [Mr George] had invited a number of other speakers from that meeting so I contacted his office and asked to be invited.'

'He refused, saying it's for representatives of groups. I said I was representative of Casino Group Against Gas and he said it was out of his area.'

'Yet the Casino mayor was invited and so was Metgasco.'

New Fresh Juice Bar
NOW OPEN!

REGULAR FRESH JUICE
only \$5 when you mention this offer
- limited time only

7 Jonson St (beach end) Byron Bay • 6685 7810
Open Breakfast, Lunch & Dinner from 7.30am 7 days

Dr Rod Whitehead
BScHon (Canada), BDS (QLD)

- Naturopathically Approved Removal of Amalgam
- Cosmetic Solutions you can trust
- Modern, relaxed, biocompatible dentistry
- 'On the spot' bulk billing for EPC patients
- 'On the day' emergency appointments

Dr Brian Tracey working Fridays
7/14 Middleton Street, Byron Bay • 02 6680 7774

YOU'LL ALWAYS FIND SOMETHING SPECIAL IN THE CELLAR

YOUR LOCALLY OWNED AND OPERATED LIQUOR GROUP

BECK'S
STUBBIES 24 X 330ML

39.99
CARTON

BINTANG
STUBBIES 24 X 330ML

39.99
CARTON

GROLSCH
STUBBIES 24 X 330ML

39.99
CARTON

Limit of 5 per customer

BAILEYS
The Original
Irish Cream

19.99
700mL

Limit of 5 per customer

JOHNNIE WALKER
Red Label
Scotch Whisky

26.99
700mL

THE CELLAR BALLINA
59-65 River Street Ballina
Ph 02 6686 2162

THE CELLAR BYRON BAY
4 Lawson Street Byron Bay
Ph 02 6685 6455

THE CELLAR BANGALOW
39 Byron Street Bangalow
Ph 02 6687 1262

THE CELLAR BYRON PLAZA
90 Jonson Street Byron Bay
Ph 02 6685 6455

YOU'LL ALWAYS FIND SOMETHING SPECIAL IN THE CELLAR

WE'LL MATCH ANY LOCALLY ADVERTISED PRICE - FOR MORE DETAILS ON THE CELLAR PRICE GUARANTEE SEE WWW.THECELLAR.COM.AU OR ASK ONE OF OUR FRIENDLY STAFF IN STORE FOR DETAILS - OPEN 7 DAYS - PHONE ORDERS WELCOME
LIQUOR & TOBACCO NOT SOLD TO PERSONS UNDER 18 YEARS - THE CELLAR SUPPORTS THE RESPONSIBLE SERVICE & CONSUMPTION OF ALCOHOL - OFFERS AVAILABLE TO CLOSE OF TRADE 19/12/2011 WHILE PRESENT STOCKS LAST.

Advertisement

Local banking team buys BOQ Byron Bay

LOCAL banking team David Thomson and Matthew Irwin have taken a brave step and have purchased their own bank branch.

The pair have worked together locally in banking for four years and have now bought the Bank of Queensland (BOQ) Byron Bay branch. David and Matthew are now operating the branch as owner-managers.

Matthew, a Byron Bay local, said it was the service and community focus which attracted him to the Bank's Owner Managed Branch model.

'Having grown up in the local area, I have seen first hand how Byron and the surrounding townships have grown and developed in to a really unique community,' he said. 'I think we offer the best of both worlds, because we have a laid-back approach to life that is very attractive to tourists, but we've also retained our community values. It's a fine line and I think most local tourism operators are to be commended for their balanced approach.'

Matthew said it was not just tourism that kept Byron Bay alive. He said it was the small business operators, across a wide range of industries, that give Byron the character and spirit that made the town so popular.

'David and I can offer local business operators a really unique service, because not only can we offer them finance, but as business owners ourselves we really appreciate the challenges and opportunities specific to running a small business,' he said.

'It gives us a really unique perspective in terms of working with small business operators to help them grow their business.'

David agreed, saying the Byron Bay business community had come a long way since he first moved to the area six years ago.

'I've seen real changes in the local area and believe that Matt and I can offer Byron business operators a combination of personal service, support and business finance that our competitors can't match,' he said. And of course it's not just businesses we can help. We will offer personal customers BOQ's competitive product range, but with the personal service that comes from owning our own branch and running our own business.

'At the end of the day, if our customers aren't happy, they'll take their business elsewhere and, as every small business operator knows, no business can survive without customers.'

'So we will go above and beyond to make sure our customers are not just happy, but are actually referral sources for our branch.'

Matthew and David are both active in the local community, with rugby and cricket being two of their passions. 'We both believe that the Byron community offers something unique in terms of community spirit and a sense of working together,' David said.

'We have something great to offer the local community and we know the community gets behind locals to get in and give it their best shot, so we're confident that our BOQ branch will continue to grow and succeed. So drop in and see us at the branch.'

We'd be more than happy to sit down and have a chat, and talk about how we can best meet your banking needs.'

Celebrating human rights, Byron style

Story & photo Harsha Prabhu

The rain did not prevent the faithful from gathering in Railway Park in Byron Bay to celebrate Human Rights Day on Saturday December 10.

A highlight of the day was the completion of the dolphin dreaming painting on the door of the Byron Environment Centre by Arakwal-Bundjalung artist Annette Harding.

The dolphin is the totem of the Arakwal women.

Organisers set up stalls with info on human rights issues and collected signatures for petitions, including against coal-seam gas mining and against the building of the Belo Monte dam in Brazil.

Local activist Liliana Coreodor explained how human rights went hand in hand with environmental rights and the rights of indigenous people.

The Belo Monte dam was going to inundate an area the size of Tasmania and destroy the lives of over 50,000 indigenous people and put at risk their culture.

'The Amazon belongs to all people and we should protect it from destruction' was her message.

Other speakers on the day included Gabriel Bohnet on housing in Byron Bay, Margeaux Marshall on human rights and the work of Amnesty International, Michael Balderstone from the Nimbin HEMP Embassy on Nimbin's drug war experience, James Moylan from Southern Cross Uni's student union on civil rights, and John Lazarus from the Byron Environment Centre.

Many speakers suggested that the corporate forces that were busy destroying the environment were the very ones that the global 'Occupy' movement was fighting: the big banks and mining companies.

Maggi Luke, long-time Byron resident, spoke on Byron's recent experience of being

'occupied' by the police, with sniffer dogs, riot squad and mounted police inundating the town for schoolies week. Several speakers opined that with a 73 per cent error rate the use of sniffer dogs by the police seemed at best a publicity stunt, at worst simple harassment of people, rather than a serious crime prevention strategy. As one speaker noted, 'The police are here to serve the public and not the other way around.'

A huge line-up of talented local artists kept the crowds entertained and ended with a jam session that featured Simon 'Fyah Walk' Jerems, Shai Shriki and the lads from Allensworth visiting from LA.

New Writers' Festival director appointed

Jonathan Parsons has been announced as the new Byron Bay Writers' Festival (BBWF) director for 2012.

If you are looking for some interesting reading between now and the festival, Jonathan's CV is a good place to start.

He started out as artistic director of the Sydney Gay and Lesbian Mardi Gras Festival from 1996 to 2000 and was recently artistic advisor for the AWESOME Festival (Perth's leading youth contemporary arts festival).

Between these two gigs Jonathan has been director of public programs at the Queensland State Library (2007-2009), during which time he managed more than 110 events and oversaw the

doubling of participation numbers.

He was one of seven international associates who developed the 2008 London International Festival of Theatre program, and from 2002 to 2007 he was the festival director for Bris-

bane's Riverfestival - the city's major annual community cultural and environment festival.

Jonathan was quick to acknowledge the importance of the Byron community, and especially the members of the Northern Rivers Writers' Centre, as being crucial to the success of the BBWF.

'Having worked on a range of festivals and events I know that the core support of members and the community is vital to the success of any major event, so I'm very much looking forward to developing and delivering a festival that our members can be proud of and the local community would be happy to stand behind.'

The BBWF will run from August 3 to 5, 2012.

NEW

OWNER-MANAGERS

BOQ

Your own personal bank

Matt
0477 660 112

David
0413 824 930

Open for your convenience

9.00am - 4.30pm Mon-Wed
9.00am - 7.00pm Thursday
9.00am - 5.00pm Friday
9.00am - 12 noon Saturday

Shop 6, 21-25 Fletcher St, Byron Bay
Ph: (02) 6639 7600 | www.boq.com.au

BOQ

We've got a JUICED UP HOME LOAN for Byron Bay!

1.05%

p.a. off

the standard variable interest rate for the first two years

0.85%

p.a. off

for the remaining life of the loan (home loans from \$250,000 - \$1,000,000)

At BOQ Byron Bay, our Home Loan Privileges Package is full of more goodness than ever. You'll get a juicy rate on new home loans from \$250,000 for the life of the loan. Plus, you'll deal directly with us, your local Owner-Managers.

Matthew Irwin and David Thomson
Owner-Managers, Byron Bay
Bogarts on Byron, Cnr Byron and Fletcher Streets, Byron Bay
Phone: 6639 7600

Bank of Queensland Limited ABN 32 009 656 740 (BOQ). Terms and conditions available at any BOQ branch. To qualify for the Home Loan Privileges Package (HLPP), you must take out a Standard Variable Rate Home Loan and an approved transaction account. An annual package fee is payable. Valuation fees are additional. BOQ's standard credit assessment criteria applies and all applications must meet approval guidelines on all products to qualify for the package. Benefits cannot be taken in conjunction with or in addition to any other packages, negotiated interest rates or special offers. For loan amounts from \$250,000 - \$1,000,000, 1.05% p.a. discount applies for the first 2 years, after which the HLPP discount rate of 0.85% p.a. will apply for the remaining life of the loan, subject to meeting package eligibility. Offer available only on new home loan applications from 21 November 2011 and is not available on refinancing of existing BOQ facilities. Information current as at 21 November 2011.

Recycling at the triple bottom line

Kate Pye

There was a buzz in the air at the Waste and Recycling Expo in Sydney last month as some really exciting developments in recycling are finally taking place because of legislation changes.

Not many people have heard about the *Product Stewardship Act 2011*, which was passed in August this year. It's legislation that encourages manufacturers and importers to be responsible for the impacts their products have on the environment once they're disposed of.

This is going to be absolutely necessary to tackle our problem with e-waste, which is set to rise if the government's unsettling predictions are anything to go by.

By 2030 we will apparently keep our televisions and com-

puters for half the time we do now, down to an average of three years for TVs and one and a half years for PCs.

These figures ring alarm bells for our current recycling infrastructure and the fact that many computers are still going to landfill.

The first project to be launched is the National Television and Computer Recycling Scheme. It will mean all importers and manufacturers of more than 5000 TVs or PCs per annum will pay a levy that will help fund permanent collection sites, take-back events or mail-back options for us consumers to dispose of our unwanted products free of charge.

Recycling targets will start at 30 per cent by June 2012 and rise every year to 80 per cent by 2021.

Finally the government is realising that the recycling industry needs a helping hand with infrastructure and manufacturers need a little push to take some responsibility for the waste they're producing.

E-waste is full of precious metals which can be used again and are becoming increasingly expensive to buy. It sim-

ply makes sense to put proper channels in place to make it easier for consumers to recycle.

Considering that there will be twice the number of electronic goods produced, it is exciting legislation that I'm hoping through its implementation will encourage manufacturers to start thinking about their product designs.

If they become responsible for disposing of the waste they are producing, will they ease up on the consumerist-driven product upgrades?

How manufacturers and importers react to the legislation is yet to be seen. What is certain is recycling is no longer being seen as a luxury, but as an absolute necessity.

Kate Pye is education officer for Solo Resource Recovery, based in Bangalow.

COBBERS
CHILD CARE CENTRE
8 Tincogan Street, Mullumbimby

VACANCIES FOR 2012

- Open 8am to 6pm Monday to Friday
- Licensed for 36 children aged 2 to 5 years
- Pre-school program run by a qualified Early Childhood Teacher
- All staff are qualified and hold First Aid Certificates

ENROL by visiting the Centre or for more information call 6684 2164

hope
Natural health specialist

- Exercise Scientist
- Sport Psychology Consultant
- Remedial Massage Specialist
- Naturopath/Herbalist/Nutritionist

Susie Hope
BHMS. GDSE. DTP. DRM. DHM
0415 869 847

Wishes all her clients a healthy, happy, safe natural holiday
Looking forward to exciting changes in 2012

Byron Arts Classic displays community mosaic

An artists-in-residence program and a large community mosaic wall mural will add an exciting new dimension to the Byron Arts Classic.

In line with the Arts Classic theme to 'bring the community to art and art to the community' two artists-in-residence plan to build on the cultural fabric of Byron by holding hands-on workshops for the creation of a mosaic installation to reflect

the spirit of Byron

The artists, Turiya Bruce and Pyari Cau, have consulted widely with community members and organisations including Arakwal Aboriginal corporation, and the Byron Community Centre.

'We found people wanted the mosaic to capture the spirit of Byron "Cavanbah", the Bundjalung word for "meeting place" and a place where the moun-

tains meet the sea. The work will be designed like flowing wave,' Turiya and Pyari explained.

The 6m by one metre glass and tile mosaic will be a community creation, a public work-in-progress, over the six days of the 2012 Arts Classic from January 6 to 11 held at the Byron Community Centre.

A three-hour daily workshop with up to 15 participants join

with the artists-in-residence to develop the skills needed to work as a mosaic artist.

On the final day it will be mounted on a wall at the Byron Community Centre by a professional tiler to become a major cultural feature of the town.

For bookings or further information contact coordinator Tess Cullen at artsclassic@byroncentre.com.au or 6685 6807.

Universal Law
Cameron Bell & Associates
Solicitors - Advocates - Notary

Criminal Law, Traffic Law & Court Work
Family Law, Property,
Conveyancing, Wills and Probate

Mullumbimby Office p 02 6684 6111 f 02 6684 6122 Suite 6, 97 Stuart St, Mullumbimby NSW 2482	Tweed Office p 07 5536 6111 f 07 5536 6112 10/69 Wharf St, Tweed Heads NSW 2485
---	--

With Integrity & Light

Cameron Bell, Principal
Kate Brady LLB (Hons)

Ocean Shores Country Club Christmas Raffles

FRIDAY 16TH DECEMBER

100 HAMS RAFFLE

FREE LIVE ENTERTAINMENT ON THE DECK WITH MICK MCHUGH DUO FROM 6:30PM

Free Courtesy Bus & Kids Club call 66801008 for bookings

over \$1800 in prizes

FRIDAY 23RD DECEMBER

25 x hams
15 x \$30 meat trays
15 x \$30 seafood vouchers

Santa will be visiting from 6:30pm

Tickets on sale from 6pm first draw 7.30pm
Proudly brought to you by the Ocean Shores Country Club, Orana Road Ocean Shores.
Phone 6680 1008. www.oceanshorescc.com.au

Volume 26 #27 December 13, 2011

Tenderising a community market

Democracy triumphed over appalling policy last Monday week.

Perhaps the most inspiring thing about the draft market policy meeting held at the community centre is that everyone, from business owners, stallholders and the public, had a go. Good questions were asked and a lot of ground was covered.

And as to be expected Kerry O'Brien did an excellent job as chair; he was on topic, asked pertinent questions and kept it tight and light. Best of all he aimed for a resolution at the end of the meeting which gave councillors the clear message that the draft policy did not reflect community wishes.

Some critics claim that breaking the Byron market monopoly held by the Community Centre could potentially uncover a racket, and/or free it up to be administered more democratically.

It appears like sour grapes. Everyone – ie the stallholders – at that meeting was in total support of current management. As Community Centre manager Paul Spooner said at the time, no-one else is better placed to administer local markets than a community centre.

But our state government overlords have spoken (have they?) and it must be open to tender. Councillors fear that now the state is grabbing at caravan parks previously managed by councils they could turn to public lands such as sportsfields and parks. To prevent that, they say, policies like this need to be properly enshrined to protect community assets from state takeovers.

Council's problem is that it still has no constitutional recognition as part of the third tier of government and remains in thrall to the state government.

The only thing that appears to give any state government reason to act (under either party) is the legislation they are bound by, or perhaps bad press.

However, as with anything legal, the winner is the one with the best advice, and as elections are held every four years, there's a lot of ignoring that can happen in between when it comes to bad PR.

A lot is at stake. Many livelihoods. I know stallholders who are paying off property and feeding families (partly) from market income. It's a cornerstone of our identity, it's a major tourist attraction and a regular local hang.

The best speech all night was from a quietly spoken farmer who simply said to the audience, 'You allow us to do what we love. It's not a huge income, but without this, we wouldn't be here.'

Let's hope the second draft of the market policy will allow localisation to thrive instead of whatever it is the state government wants.

Hans Lovejoy, editor

Aunty triumphs in network stuffup

The result, when it was finally announced, was the right one: the ABC has been granted the right to run the Australia Network in perpetuity.

Any decision to hand the channel by which our country communicates with other countries to commercial interests would have been absurd, and to give it to Sky News – partly owned by BSKyB, which is in turn controlled by Rupert Murdoch – would have been frankly unthinkable.

No other country on earth, or at least none of those which have a national, publicly owned broadcaster, even puts its overseas service out to tender; can you imagine the Poms bypassing the Beeb to hand their window to the world over to the Dirty Digger, for him to harness it to his own business interests, not to mention his own partisan political prejudices.

Even in the United States, with no equivalent public service, the licence is given to the middle-of-the-road commercial CNN rather than to Rupert's rabid Fox News. It really is a no-brainer.

But while the outcome was both correct and inevitable, the process by which the government delivered it was a total stuffup.

And it arose from the fact that the government, as is so often the case, took the soft option and decided to follow the practice of its lamentable predecessor, rather than cutting loose and doing its own thing.

Until the Howard years, there had been no thought of putting the network out to tender at all; it was simply assumed that the job would go to the ABC. After all, this had always been the case with the other overseas broadcast network, Radio Australia; why should television be any different?

Well, because Howard and his ministers did not like the ABC:

they regarded it as politically suspect, and definitely on the wrong side in the culture war which the government was running against political correctness, elitism, the black armband view of history, the nanny state – oh, all right, against anything to the left of Genghis Khan.

They therefore saw the chance to give Aunty a good corrective kick in the cods by allowing its only possible rival, Sky News, to put in a bid, in the enthusiastic

The bids went to an independent assessment panel, and a strategic leak informed the public that Sky had won. So the government, in the guise of Gillard and Conroy, who had emerged as rearward defenders of the ABC (or at least zealous opponents of Sky) amended the process on the somewhat specious grounds that events in the Middle East meant the ground rules had changed. It didn't work; Sky, as the leaks again assured us, won again.

were pretty much apeshit already so from that narrow perspective not much political harm has been done. But the shemozzle has undoubtedly reinforced the impression that the government couldn't raffle a duck in a pub without losing the bird in the process.

This leads to the obvious question: why on earth go to tender in the first place? And the answer appears to be a blind faith in a misguided ideology, specifically the virtues of competition above all else. The theory is that competition delivers lower prices and hence better value for the consumer.

Well, it may lower prices, at least temporarily, but there is no evidence at all that it provides better value if you take into account things like quality, public interest, or customer satisfaction.

There are times when inviting competition for institutions which are already working quite satisfactorily is not only unnecessary but positively counter-productive.

Believe me, I speak from bitter and recent personal experience: the state government insists that we open our local markets, much loved and respected community enterprises, to outside bidders, a demand which has split the council, infuriated the population and achieved – well, what? A tick from some wild-eyed free-marketeer in an office in Macquarie Street.

Okay, the Byron markets are not quite on the scale of the Australia Network, but surely the same sound conservative principle applies to both: if it ain't broke, don't fix it.

And don't, whatever you do, let the politicians and the bureaucrats near it.

It will only end in tears. Yours.

See Mungo live at **Echonetdaily** www.echonetdaily.net.au

The shemozzle has undoubtedly reinforced the impression that the government couldn't raffle a duck in a pub without losing the bird in the process.

by Mungo MacCallum

hope that it would be a successful one. In the event it wasn't; indeed, it was so clearly inferior that even with the worst will in the world it could not be awarded the prize and the ABC ran the service for the next five years.

But Sky learned from the experience, and was eager for a second chance, in which it was prepared to pull out all possible stops to beat its more impoverished public rival. And to the surprise of many of his colleagues, Kevin Rudd, the newly created foreign minister in Julia Gillard's government, offered it the opportunity.

The matter was in his purview rather than that of communications minister Stephen Conroy because Rudd's DFAT was the one that picked up the bills; this was itself a matter of some rancour.

And it was intensified when Rudd announced sonorously: 'The government has decided that the next Australia Network contract will be put to a competitive open tender process to ensure the best possible service in return for its investment.'

But in the meantime Conroy had also won; Cabinet had given Rudd the flick and placed Conroy, whose antipathy to all things Murdoch rather more closely reflected the majority view than Rudd's ambivalence, in sole charge of the tender.

He promptly aborted it altogether, claiming that the leaks had irrevocably compromised the process, although it was not entirely clear how or why.

He asked for a police investigation and, for good measure, an Auditor General's inquiry into the whole tendering procedure. But then, before getting the reports of either, Conroy said what the heck, he was giving the bloody thing to the ABC anyway, and not just for the next five years, but forever.

Oh, and sometime next year Cabinet would start worrying about just what it was it actually wanted the ABC to do, and just how, if at all, it would enforce its requests. In the meantime, the cheque was in the mail.

Unsurprisingly, Murdoch's local mouthpieces have been apeshit ever since, but then, they

The Byron Shire Echo

Established 1986

Publisher **David Lovejoy**

Editor **Hans Lovejoy**

Photographer **Jeff Dawson**

Advertising Manager **Angela Cornell**

Accounts Manager **Simon Haslam**

Production Manager **Ziggi Browning**

Nicholas Shand
1948-1996
Founding Editor

© 2011 Echo Publications Pty Ltd – ABN 86 004 000 239

Mullumbimby: Village Way, Stuart St. Ph 02 6684 1777 Fax 02 6684 1719

Byron Bay: Unit 5, 6 Tasman Way, Arts & Industry Estate. Ph 6685 5222

Printer: Horton Media Australia Ltd

Reg. by Aust. Post Pub. No. NBF9237.

NEEDING HELP WITH A MEDICAL MATTER?

Have you had an unsatisfactory experience with the healthcare system or a doctor?

Have you suffered loss as a result of negligence?

Our Ms Powell is an accredited specialist litigation lawyer, with particular expertise in medical matters and 20 years experience.

Ms Powell will be visiting your area in the near future. Call toll-free on 1800 855 975 to arrange an appointment.

Your first consultation is free. No advance or progress payments.

Don't delay, as statutory limitations may apply.

edwards michael lawyers

Free Xmas feast

Come to our annual free Christmas Community Feast from 10am on Friday Dec 16. Music by Mick McHugh featuring a special kids party table. And the Lollypop Lady from Roundabout Theatre will be there.

With all our usual fresh, local produce fruit, veg, sushi, local coffee, take home dinners, hand made candles, olives, breads etc Call 6684 5390. 7-11 am every Friday Mullum at its most colourful.

BRUNSWICK HOLISTIC DENTAL CENTRE

The team at BHDC would like to wish all our patients the very best over the holiday season and a happy and peaceful new year.

As the heart of the practice we thank you for your support and look forward to providing you with the very best in dental care in 2012.

BRUNSWICK HOLISTIC DENTAL CENTRE
6685 1264 WWW.BRUNSWICKDENTAL.NET

Council is in working order

In regard to the *Echo* editorial of the December 6, we would like to reply to matters raised by the editor.

Council's compliance policy is not selective. The compliance priorities are set each year and adopted by Council. In addition they can be amended at any time by Council. Therefore, the administration is bound by the adopted list of compliance priorities. At the same time, the compliance team has dealt with 565 customer action requests in 2010/11; a full report on compliance and the 2012 priorities will be reported to Council on December 15.

Council is not in denial about workplace bullying. Independent investigations conducted to date do not support allegations published in your paper that bullying exists at Byron Shire Council.

The workers compensation scheme in NSW is a no-fault scheme. Workers do not have to prove any wrongdoing by any employer.

Workers merely have to show that the injury arises out of employment (ie it is related to employment) or it occurs in the course of employment (ie it happened at work) and that employment made a contribution, which was not an insignificant contribution, to the development of the injury.

Bullying and harassment prevention forms part of all new employee inductions and training and education on the issue has been held on a regular basis. The best interests of any staff member who puts in a workers compensation claim is always considered, and Council does its very best to enable the employee to recover and return to

work as soon as they can.

Finally, Council has taken on the state government on numerous occasions; the recommendations for reform to coastal legislation, the inflexibility of the LEP planning template, land acquisition at Brunswick Heads and Byron Bay, and the highway upgrade of the Ewingsdale and Bangalow interchanges are a few examples.

At all times, Council and the administration aim to ensure that the ratepayers' assets and amenity are protected. Like all councils, this can prove challenging in an environment where the needs and wants of the community are growing at a disproportionate rate to available funding.

Graeme Faulkner
General Manager
Byron Shire Council

Happily employed

In reply to *Backlash* in the December 6 issue and his snide remarks regarding older residents who will not retire to make way for the 'young people desperate for work' I make the following comments.

1. Many people in the age bracket of 50 to 65 mentioned did not necessarily have the benefit of today's superannuation schemes and need to continue working to sustain themselves.

2. Retiring at 65 years is a very early 20th century construct when the average life span was in the late sixties.

3. Idleness is not a natural state and many people in their sixties and seventies enjoy an active life which involves working.

4. Many employers are keen to employ people in the older age ranges as they have experience, enthusiasm and the will to get things done.

5. Many of the older age group own businesses and provide employment.

6. How many of these 'desperate young people' are getting an education or training or willing to move elsewhere for the occupations that are needed?

Katie Clarke
Ocean Shores

■ *Backlash* was merely sympathising with youth. He himself is 60 and intends to keep working for a few years yet. - Ed

Horse welfare

Just reading Dawn Blackwell's article (*Echo*, December 6) and the mention of horses somewhere between 40,000 and 100,000 killed every year.

If we stopped this slaughter, how long would it be before we would be overrun by these suffering beasts?

They are unwanted, often injured or deformed and sometimes outright dangerous and I feel it more humane to send them to the factory than save them, for what? Twenty some odd years of slowly starving to death while suffering from whatever made them unwanted in the first place?

In 65 years of being around horses I've never seen one tethered on the roadside. Maybe in England?

W B Crompton
Mullumbimby

Market correction

I would like to apologise for implying that the Byron Farmers Market management didn't pay me (Letters, December 6); they did, 31 days after I played at the Bangalow market, which is their terms for payment.

There was confusion over payment time as my invoice to them was seven days. However I have now been paid.

I hope the Byron Farmers Market will consider remunerating local musicians sooner than 31 days.

Paol Serret
Mullumbimby

Screening returns

I just want to express my pleasure that the Breast Screen NSW mobile breast screening van will again be in Byron Bay very early in January. We nearly lost this vital service but thanks to thousands of signatures, strenuous lobbying, and representation by our local politicians, the service continues, however only for two weeks of the year. Women can make an appoint-

ment to have a mammogram in the van or at Lismore or Tweed Heads by phoning 132 050. For women not due to have their mammogram at this time, and who would have difficulty travelling to the Lismore Breast Screening facility for their two-yearly mammogram, the Ballina Breast Cancer Support Group/Drop in Centre offers free transport for women in the Ballina and Byron Bay shires. Phone me on 0413 027 446 for a lift.

Robyn Sparks
Ballina

Occupy yourself

We need a few more Occupy movements like Occupy your Body, Occupy Earth, and Occupy Mines. The carbon economy has become a massive corporate-sponsored death insurance policy: claimed while alive and paid for after our death by those who live on.

Mark Byrne's take on climate inaction (*Echo*, December 6), as satisfying a deep human urge to teeter on the edge of existence, is fascinating. It reminds me of that famous paperback *The Suicide Pact* by Hugo First.

We could say climate catastrophe is simply another rite of passage longed for by Earthlings sickened by the pampering of nanny states.

Perhaps the personal growth aficionados could find better ways to teeter on the edge of existence that won't take half the planet out. Teeter Workshops, featuring lighthouse Cliff Strolls, Fire Crawling, and Inversion Burials; not to mention Binge Drinking 101 for schoolies... or how about rooftop-teetering solar installation workshops?

Must we really accept the limitations that the fullness of life is best felt in the midst of death, that escape from suffering and attachment is through attachment to suffering, and

continued on page 15

Letters to the Editor

Send to Letters Editor Michael McDonald, fax: 6684 1719 email: editor@echo.net.au Deadline: Noon, Friday. **Letters longer than 200 words may be cut.** Letters already published in other papers will not be considered. Please include your full name, address and phone number for verification purposes.

Have yourself an organised Christmas

Sanyo Digital Camera VPC-S1213EX
26130

MiCam® Kids' Digital Cameras
26152, 26154

Australia POST
You can do more at Australia Post.

Available at participating Australia Post retail outlets. Phone 13 POST (13 76 78) On sale until 25 December 2011. All prices are GST inclusive and are recommended. While stocks last. The Australia Post trademarks and their associated device marks are trademarks (registered or otherwise) of the Australian Postal Corporation. All rights reserved. AP00096/C

EYEBALLS ON PAGES...

With such a dedicated readership, *The Echo* is the more effective way to reach your customers. For advertising enquiries please call **6684 1777** or email adcopy@echo.net.au

THE RAILS
THE RAILWAY FRIENDLY BAR, BYRON BAY
6685 7662 **THE FAMOUS RAILS KITCHEN**

Wednesday 14th FOR FOLKS SAKE
Thursday 15th NATHAN KAYE SOLO
Friday 16th FYAHWALK
5pm FREE BAR SNACKS • 5:30pm FISHING CLUB MEAT & SEAFOOD RAFFLE • 6-7pm complimentary wine raffle ticket with drink purchase • 7pm SOCIAL CLUB DRAWS free to enter, must be present to win

Saturday 17th RAGGA JUMP
1pm FISHING CLUB 100 raffle - 5 prizes weekly

Sunday 18th THE RAIN
Monday 19th LEIGH JAMES
Tuesday 20th THE RAILS 30TH BIRTHDAY
FEATURING CHRIS ARONSTEN, TRES HOMBRES AND SPECIAL GUESTS

HERE'S AN IDEA...
ALL THE CARS HERE
(CURRENT MARKET GROUNDS)

MARKET HERE
(JONSON ST)

L A Z B O Y

SAVE 30%

on our entire range of recliners & lounge suites.

Store stock only.

CHRISTMAS BARGAINS FROM BRIDGLANDS

\$289

HD SURF HERO

- 1080p video
- 5mp still photos
- 60m waterproof
- Surfboard mount (surfboard not incl.)

NILFISK BRAVO VACUUM

- 2000 watt
- HEPA filtration
- Blow function

\$169

NILFISK®

BONUS
12 months' supply of dust bags (by redemption)

81cm (32")

HD

HDMI

SONY

BULK BUY

in Rent

\$6.75
weekly rental
Minimum rental before upgrade \$523.80

SONY TV

- 2x HDMI
- USB play (video, music, photo)
- Light sensor technology

\$399

STRICTLY LIMITED STOCKS!

AUSSIE MADE

ATLAS QUEEN INNERSPRING MATTRESS

NOW \$179
WAS \$299

TECO 2.48KW INVERTER REVERSE CYCLE SPLIT SYSTEM AIR CONDITIONER

Full 5 year Warranty **\$599**

HOT BUY

KINGTEX POLY/COTTON SHEET SETS

SINGLE now \$24.50
DOUBLE now \$29.50
QUEEN now \$34.50

HALF PRICE!

\$29.95

KAMBROOK 'LITTLE CHEFS' BURGER MAKER

- Non stick
- Drip tray

\$29.95

KAMBROOK 'LITTLE CHEFS' ICE SHAVER

- Quick and efficient
- Stainless steel blades

HAIER BAR FRIDGE

- Glass shelves
- 2 year warranty
- H 833mm, W 490mm, D 555mm

115 litre

\$198

Haier.

NATURE'S DREAM POLYESTER PILLOWS

4 FOR \$20

or \$7.50 each.
Limit 4 per customer

30% OFF

all JD coffee tables, bookcases, entertainment units, dining suites

BOSCH STAINLESS STEEL BUILT-IN DISHWASHER

- 5 wash programs
- Load sensor
- Aquastop door PLUS child door lock

\$200 OFF RRP
NOW \$699

NAPIER 1650 WIDE SOLID TIMBER ENTERTAINMENT UNIT

\$399

With leadlight doors

SAVE \$200!

STRICTLY LIMITED STOCK ON SOME LINES - CASH & CREDIT CARD ONLY.

THE TEAM AT BRIDGLANDS WISH OUR MANY CUSTOMERS, SUPPLIERS & FRIENDS A VERY MERRY CHRISTMAS & A SAFE & HAPPY NEW YEAR! WE THANK YOU FOR STICKING BY US IN WHAT HAS BEEN A DIFFICULT YEAR.

BRIDGLANDS

MULLUMBIMBY 6684 2511

Dwelling compliance and the potential existence of God

■ Sat down to read *The Echo* this morning. Pleasant surprise. A rare week without a self-serving letter from Fast Bucks. There is a God.

Love Byron. Moved here five years ago. Love it. Not all of it but nowhere else I would rather be. Don't understand the constant moaning and bitching in letters to *The Echo*, given the many gifts of living here.

Don't understand Fast Bucks at all. He isn't funny or eccentric, he's just a negative pest. Loves playing the crowd with populist inanities. Rarely even a hint of a better idea. What's with the nom de plume, Mr Bucks? Makes you look furtive and silly to me, not even remotely intriguing.

Anyway, back to hypocrisy. *The Echo* seems to be promoting a code of selective compliance when it comes to building approvals and non-compliant structures. 59 Shirley Street holiday letting by stealth. Shame, shame, plus, they're from Melbourne! Shame, shame! (I actually agree this is unacceptable.)

'Hinterland' properties just a few kilometres away, initially developed as single residences

– open slather. Please just don't kill anyone with faulty wiring or dodgy plumbing! After all, these are long-standing, noisy locals offering praiseworthy 'affordable' accommodation (even if they make money from rent, just like any other landlord) so they are 'special' and why should their unapproved buildings be forced to comply with Council requirements? Who knows, some might even commit the mortal sin of attracting and renting to awful 'holiday makers'. Quelle horreur! What a load of self-serving cobbler!

Come on, guys – I just built here – the building codes are not especially unreasonable and are trying to work for the greater good. We surely can't condone two sets of rules, simply to suit a few noisy hypocrites.

Ian Gow
New Brighton

■ Contrary to what was printed in last week's *Echo* on page 1, the Council at its meeting on December 1 did not quite vote to 'ease off on unauthorised dwellings in the hinterland and concentrate instead on unap-

proved holiday letting', nor was the vote 7-1. What actually happened was that Cr Tabart had a motion in the agenda ordering staff to desist from enforcing rural unauthorised rural dwellings until the state government solves the affordable housing problem. However the minutes of the meeting show that he never formally moved it, ie it never came up for debate.

What happened instead was that Cr Richardson, seconded by Cr Cameron, moved to change Council's compliance priorities, by taking unapproved dwelling out of the 'very high priority' category. Where it was to be put was not specified. Picture then if you will our beloved compliance officer David Murray arriving at your front door with a search warrant. Indignantly you splutter that according to *The Echo* he shouldn't be doing this. At which point he breaks into a silly grin and says, 'Oh we're not doing this out of any kind of high priority type motive, only out of, you know, a medium kind of priority', upon which he barges onto your property, with knowing smirks from his henchmen. In

other words, business as usual, sorry to say.

The other part of Cr Richardson's ill-conceived notion was that action against holiday lets 'be continued' and be put in the 'very high priority' category for 2012. What the twats forgot is that the 2011 priorities program already gave holiday letting a special urgent mention – and the staff did absolutely nothing.

To complete this schemozzle we had the inevitable contribution from the mayor that Council solve one aspect of the problem by writing a letter to the government. Some landlords can't afford safety and environmental upgrades on their accommodation, so Jan's brilliant idea was that the state government offer them interest-free loans. Mmm, I can just see it now: a conservative government gives money to hippies in the hills so that they might undertake their illegal activities more responsibly. Bewdy Jan.

The vote for this camel of a resolution was in fact 8-3. Cr Tucker, faithful exponent of unfettered holiday letting, voted against, as did (surprise, surprise) Cr Diane Woods and

good ole shit-on-the-liver Patrick Morrisey, who daily reveals his resemblance to one Ian Kingston.

PS: The dog Mitchell died last week of cancer, a few days

after Council unanimously voted to revoke the original order declaring him dangerous. At least they got that right.

Fast Bucks
Coorabell

continued from page 13

that love is best expressed through abuse? Join Suicide Club Earth: no rush, one at a time please, starting at the equator.

Alternatively, you can help make gas-fired power less attractive to investors by reducing daytime peak electricity demand by investing in solar power. In doing so you help reduce the price of solar power too!

Sapoty Brook
Mullumbimby

Circus fun

I had a marvellous time at Spaghetti Circus's show last weekend. The talents, abilities and 'have a go' attitude of the performers made for a brilliant show.

In these 'plug me in' times, it is a great treat to see kids having fun, using their bodies and channelling their energies.

Congratulations to Leonie and the team for nearly 20 years of providing the opportunity to learn and perform circus skills to our very fortunate children.

Of course, kids being kids, there's always the chance some of them will run away to join a troupe of travelling accountants. We'd better watch out for that.

Jen Jacobs
Mullumbimby

In his likeness

I'm an atheist but I needed to write this to the churches and to the politicians who make the laws that we're expected to live

by because I think they should wake up to themselves.

If god made the earth and all of its creatures surely god can't discriminate against the marriage of gay people. Aren't we all made in his likeness, his children, his creation?

Hannah Grace
Ocean Shores

Hoppers not copters

Inadvertently the Byron Shire Chemical Free Landcare Group which has been working on the dunes south of the Brunswick Heads SLS Club for the past one and half years failed to get a mention in the Dunecare Week credits. These volunteers came about in response to aerial spraying and the use of chemicals which precluded many from taking an

active role in dunecare work.

We now have a working base of over 30 members who take part in fortnightly working bees. This regular participation has been augmented by secondary school classes and land management trainees.

We would like to thank our sponsors the Mullumbimby Community Garden Inc, the BSC, NRCMA, and the organic farmers (bananas etc) for their ongoing support and encouragement. Special thanks to our patron Rose Wanchap, hands-on lantanaist, scientist Ellen White, and professional bush regenerator Nadia De Sousa for sharing their knowledge, expertise and infectious enthusiasm.

continued on page 18.
Markets policy letters
overleaf.

WATER PRESSURE CLEANING SOLUTIONS
'Maximise Your Property Value'

Aqua Construction Pty Ltd
www.aquaconstruction.com.au
sales@aquaconstruction.com.au

0417 683 815
Member of ECIA & Water Efficiency Operator: WE043073

SALE NOW ON!

Same Day Service Driveways from \$75

RESIDENTIAL • COMMERCIAL • MARINE

- Pre-sale External Driveways • Pool Surrounds
- Factories • Graffiti Removal • Body Corporate • Car Parks
- Jetties and Boardwalks • Boat Ramps • Pontoons

Call today for your free quote

Planning Assessment Commission

Notice Of Planning Assessment Commission Public Meeting

Proposed Cultural Events Site at Yelgun

The proposed concept plan and stages 1 and 2 project applications for the cultural events site at Yelgun have been referred to the Planning Assessment Commission for determination, under the terms of the Minister's delegation.

For this proposal the Commission comprises Emeritus Professor Kevin Sproats (chair) and Ms Gabrielle Kibble AO.

The applications and associated documents, including the Department of Planning and Infrastructure's assessment report and recommendation, are publicly available on the Department's website and via the Commission website www.pac.nsw.gov.au

Due to the level of public interest in the project, the Commission will be meeting to hear submitter's views on the Department's assessment report and recommendation, prior to determining the project.

The Commission meeting will be open to the public and scheduled to commence at **9:00am, Wednesday, 1 February 2012** at the Byron Bay Community Centre, 69 Jonson Street, Byron Bay, and continue if required.

Those who wish to comment on the Department's recommendation can register to speak at the Commission Meeting by contacting Mrs Paula Poon before **4:00pm Friday, 20 January 2012**.

Enquiries: Paula Poon (02) 9383 2101
NSW Planning Assessment Commission
GPO Box 3415 Sydney NSW 2001
Email: paula.poon@planning.nsw.gov.au

Please note that all documents provided to the Commission are public documents and may be made publicly available on the Commission's website, unless you have clearly indicated that you do not wish your submission to be made public. For submissions made by individuals, the individual's personal contact details, other than their name, will be removed from the submission before it is published.

809818v2

T-BOX

WITH \$200 BONUS MOVIE CREDIT

WHEN YOU SIGN UP BEFORE 31 DECEMBER 2011.

- PERSONAL VIDEO RECORDER TO RECORD, REWIND AND REPLAY FREE-TO-AIR TV
- RENT NEW RELEASE MOVIES FROM JUST \$5.99
- BIGPOND MOVIES DOWNLOADS WON'T AFFECT YOUR BIGPOND USAGE ALLOWANCE
- \$299 FOR EXISTING CUSTOMERS WITH AN ELIGIBLE BIGPOND® BROADBAND SERVICE

IT'S HOW WE CONNECT

TELSTRA STORE BALLINA, BALLINA CENTRAL, NEAR KMART | CALL 6681 2600

THINGS YOU NEED TO KNOW: Service not available in all areas. Credit for customers who purchase and register a new T-Box and sign-up for BigPond Movies by 31/12/2011. Credit valid for 6 months and will appear in "My Account" on your T-Box once applied. TELIN1408

Wilson's Creek Hall
CHRISTMAS FAIR
 Saturday 17 December
 8am-1pm

- Certified Organic Produce
- Cake Stalls
- Christmas Gifts
- Books & Crafts
- Breakfast & Brunch Cafe
- Local Pottery and Art

SUPPORT YOUR LOCAL HALL!

byron bay
Holistic Education College
 Holistic Group Pty Ltd RTO: 2857

Massage Therapy Career
 Nationally recognised and Austudy approved

CERTIFICATE IV IN MASSAGE THERAPY PRACTICE HLT40307
EARLY BIRD FEE: \$1,800
 (enrol before January 11)
 February 6 to May 17

DIPLOMA IN REMEDIAL MASSAGE COURSE HLT50307
EARLY BIRD FEE \$4,100
 (enrol before January 11)
 February to October 2012

1/14 Jonson Street Byron Bay • 0407 299 258
 holisticbb@optusnet.com.au • www.healing-centre.com.au

THE BYRON SHIRE
Echo

THE TWEED
Echo

Echo
NETDAILY

The Echo is different...

You may have read about the closure of APN newspapers the *Daily News* in Murwillumbah, and the *Coffs Coast Advocate*.

Unlike the *Byron News*, and the Lismore-based *Northern Rivers Echo* that sold out to APN, we're not part of the huge multinational-owned APN group.

The *Echo* has steadily become more popular over the years – we now distribute 33% more papers** each week than the *Byron News*.*

And distribution of our sister paper the *Tweed Echo* has also increased since we started it over three years ago.*

Even our new online newspaper *Echonetdaily* is different. Unlike other publications that just recycle their material on a website, we email out the *Echonetdaily* so that it's like a newspaper in your inbox – fresh news each day that has different content to our other titles.

We all do things differently here in Byron Shire, and we hope that you will continue to support your *Echo*.

*These figures are audited by the Circulations Audit Board.
 **The distribution of our papers is carbon neutral.

Ways ahead for community markets

■ I am a recent blow-in to your beautiful Byron Bay and loving being here (after 15 years sitting in traffic in Sydney!) I recently attended a community meeting regarding your (now our) very popular Byron Bay Markets which was chaired by the very professional Kerry O'Brien. I just want to make the following three comments/observations.

1. I would suggest that Council have not been pro-active enough to prevent getting to this stage of having to issue public tenders. In other words cost benefit analysis should have been completed a long time ago. I prepare such analysis at work regularly except these may be in the millions of dollars. But then again how can you put a price on an autistic child or special-needs person whose only goal all week is to help set up a stall at the markets. I suggest this is priceless. Or the elderly lady/man who has not spoken to anyone for a week and knows she can have a chat with certain stallholders. I suggest this again is priceless.

2. Political members attending the meeting seemed unable to think outside the box. Having said that I believe Kerry O'Brien has that ability. What do I mean? Because markets are on Crown land this means tendering process must occur. Having come from Northern Ireland we also have had problems with Crown land. Apart from handing each stallholder an Armalite and having a revolution or coercing the government into an Australian republic, which both are remedies to the problem, I would suggest the local Indigenous landowners would be glad to hold the markets as long as their beautiful culture is recognised artistically/musically.

3. Finally after gaining an insight into local politics I would

suggest this is a cause well worth fighting for but I feel more can be done to protect such an iconic entity as the Byron Bay Markets. Let me know if you need any help.

Malachy (Mal) Owens
 Byron Bay

■ I am alarmed by the myths and propaganda concerning the draft council market policy. It resembles less a debate than a micro-managed propaganda/scare campaign to maintain the status quo. The 'policy crisis' is a direct result of the greed of the Community Centre in requesting an extra Byron market that contravened the market policy.

It was this request (that needed approval from Crown lands department) that brought legal scrutiny of the policy, thus forcing the removal of anti-competitive conditions. Advice from Brad Crispin (acting senior manager Crown Lands North Coast) indicates that the profits from the market may be voluntarily given to charity but such a provision cannot be mandated in a tender. The scope for philanthropy is thus great.

The question we must ask is whether the status quo is providing our community and the stallholders with the best deal? I propose that an alternative and financially efficient management model would provide a better outcome for both. Fifty per cent of gross profit from the market (\$75,000) is absorbed by wages yet the market manager claims in an email the proceeds 'go to the services we provide for needy and vulnerable people' when the emergency relief program is 100 per cent funded by government grant. 'The market revenue does not pay the mortgage' is another questionable claim that does not yield to analysis.

The community needs to ask whether the money gener-

ated from stall fees is actually being spent in our community in the most efficient and beneficial way. Maintaining the status quo will guarantee stall fee increases with no perceivable added benefit to stallholders. Study the facts and make an informed choice; it's your market and your future: www.byronbaycommunitymarket.com.

Duncan Shipley-Smith
 Byron Bay

■ I went to the recent market meeting. I heard many opinions and ideas about the market. I heard serious questions around the advice and interpretations of that advice. I heard the whole thing could be unnecessary as it is unclear whether the state has demands for change and what they are. I left feeling that serious changes are going to happen, and not really knowing why or what to expect.

My basic fear is that the Byron Bay Community Centre would be severely damaged if they lose the income from running the market. At best, BBCC will have to bid up the money paid to Council. Increases may be absorbed by stallholders. The BBCC may have a reduced income. A reduced income that goes back to our community: helping people in trouble (battered women, the homeless, mentally challenged and just plain folks that are doing it tough).

Why? So, now there has to be a competition. Who sets the rules?

Here's a quote from the Draft Market Plan No. 5.51, 'All Market rental income, generated by Markets operated on Council managed Crown Reserves, will be used to fund long-term major maintenance and upgrade costs of assets associated with the respective Crown Reserve

on which the Markets are conducted, in accordance with any adopted Plans of Management, the Crown Lands Act 1989 and Regulations.'

So, this isn't money for the general fund. It won't build roads, maintain the beaches, or be used to pay for lawsuits. Money raised goes directly toward maintenance and improvements to the market grounds. What are the 'Plans of Management'? How much money is needed to improve market grounds and what is the cost of maintenance? Work backwards from those figures and you can quickly determine the minimum required tender.

No-one mentioned any plans to change the market grounds. If no change, then set a fixed tender that covers maintenance. We've seen 20 years of markets with fees collected. When I look at the market grounds I don't see much improvement.

My proposal is to scrap a highest bidder scheme that destabilises everyone. Instead, I suggest Council set a fixed-price bid based on reasonable estimates and expectations for a the limited time markets use the space.

A Fixed Price Tender would radically change the notion of a 'competitive' bid in a way that matches the spirit of our community. Organisations would still compete. 'Competitive' factors would be weighted in a way that is more compassionate to our needs. Why not build a competitive tender on factors such as community benefit through profits returned to local charitable programs, being a local organisation, experience running markets, standing in the local community? That would be a competition where we all win.

Mark Oliver
 Ewingsdale

YOGA TANTRA MUSIC DANCE
BYRON SPIRIT FESTIVAL
 FEB 17TH - 19TH
 MULLUMBIMBY

Deva Premal & Miten Oka
 MARK WHITWELL FUTURE SOUND OF YOGA
 SIMON BORG-OLIVIER LANCE SCHULER Louisa Sear Gyuto Monks of Tibet
 carmella baynie Gwyn Williams lucknow sankirtan Simon Marrocco
 And Many more

OVER 60 WORKSHOPS Healing Village KIDS SPACE
 promo code: echo for 10% discount

WWW.SPIRITFESTIVAL.COM.AU

findYoga yoga Community Acupuncture byronbay CRYSTAL CASTLE

Hot Air Ballooning

Christmas Gift vouchers for a Hot Air Balloon flight

- a romantic adventure of a lifetime -
the perfect gift for your loved one

\$35 off

Offer valid until 24 /12/11

Australian
Ballooning
Champion
2011

Exclusive daily sunrise flights with Gourmet Champagne breakfast

www.byronbayballooning.com.au

1 300 889 660

New work health and safety laws in 2012

NSW is working towards new work health and safety (WHS) laws to take effect from 1 January 2012.

The new work health and safety laws will replace the occupational health and safety laws in NSW.

These new laws will be consistent across Australia making it easier for you to operate in different parts of the country.

While many parts of the new laws will remain the same or similar to current arrangements, **it is important that businesses, industry and workers know what the differences are.**

WorkCover is here to help you get ready, providing information, advice and regular updates.

For the latest on the new laws, what they mean for your business and events in your area visit workcover.nsw.gov.au/newlegislation2012

For specific advice, call us on 13 10 50.

80273793

The bits about Byron that suck

Having spent the last two years travelling first Australia then the world, I look back whimsically at Byron Bay and reflect on the beautiful place and admit, I miss it. Most of it anyway. The beaches, the markets, the community, most of the weather...

I don't miss the shitty parks. There is not a tourist town in Australia that does not have a better main park. Not one. Seriously. In a year travelling Australia, Byron Bay beach-front park came last in terms of amenities. Plenty of non-tourist towns do as well. And they all have skate parks.

I don't miss the high rents. A three-bedroom furnished inner city apartment here in Berlin city centre, with a view, costs \$AU250 a week.

I don't miss the lack of public transport. OK, not fair to compare BB to a large city, but Berlin compared to Sydney? It has five times as many suburban stations with an underground that crisscrosses the city with a train every three minutes. And above-ground trains, trams and buses. Sydney has one line, choked roads.

I don't miss the paid parking. OK, you do have to pay sometimes; the most we have paid is \$2 an hour in central Berlin (same as Byron Car Park) and once we got a parking fine - \$15. I am tempted not to even bother paying for parking any more since that's the fine amount.

I don't miss the grocery prices. 500ml bottle of beer from the supermarket? - 45 euro cents. Broccoli 59 euro cents a kilo, lamb chops 6.99 euros

a kilo, milk 60 euro cents a litre, nice large loaves of bread 79 cents. Even mangoes here in winter are cheaper than in Byron Bay in summer. Within 1km of our home are six competing supermarkets of varying prices and quality so instead of being held hostage by a duopoly, there is real competition. I can fill a shopping trolley for 70 euros. Seriously. Fill it. Would have cost me over \$300 in Byron Bay.

I don't miss the high movie prices. Friday night, one adult, two kids 15 euros. Even the junk at the counter is not overpriced.

I don't miss the clothes and shoes prices. New stylish winter boots, wool inside, leather exterior, good quality soles 69 euros. I don't miss the high prices for electronics. I am looking at my new 24 inch, LED backlit screen which has

a TV tuner and speakers which cost 155 euros.

Monthly gym membership that allows me to go to any one of 134 gyms in Germany, 20 euros a month. My unlimited download internet is \$30 a month. And I get download speed of 3gigps, about 8 times faster than I got in Byron Bay.

Oh, there are some downsides. It's cold for one, though it's kind of novel. There seems to be an ice skating rink on every city corner. Fuel is slightly more but the cars are more fuel-efficient and the upside is I can legally drive 300km/h on the freeway if I want.

Yes, I miss Australia, Byron Bay especially, but gee whiz, I had not expected Berlin of all places to be about three times cheaper to live in.

Richard McLachlan
Berlin

continued from page 15

In its wake sandmining has degraded hundred of miles of coastal dunes in Australia and continues unabated world wide. It now remains this generation's duty to give nature a chance and continue this process of sustainable regeneration. Our kids are worth it.

The next working bee will be Saturday January 7. Come along for a day in the bush down by the seaside.

Terry Hamill
Brunswick Heads

Satellite city?

To all in the north of the Shire, please for your own understanding of the North Byron Parklands recommendation from the Dept of Planning go http://majorprojects.planning.nsw.gov.au/index.pl?action=view_job&job_id=3210 and have a look at the Satellite City that the developers may be given permission for.

If you think West Byron is an overkill for traffic, etc, then here is this in their own words. The Department's recommendation for 'the site to carry out three major events of 30,000; 25,000; and 15,000 patrons respectively over a single calendar year for

the first year of operation (over a maximum of ten event days). This is only for one year.

Then how about this as a statement? 'A single event of 30,000 patrons may be carried out in perpetuity should the proponent meet all KPIs (key performance indicators) after the first year of operation.'

'Should the proponent seek to increase the size of events, this will be at the discretion of the Director-General following consideration of a KPI Report, and any other matters the Director-General considers relevant.'

'The recommendation to increase the size of events of no more than 5,000 patrons per event, per calendar year will ensure that any intensification of site usage is gradual, with sufficient time for monitoring and reporting of any residual impacts; and for the implementation of further management measures.'

Council has no say over this horrendous situation. And the final blow of the sword to cut off our heads is 'The maximum site usage will comprise four major events, with the maximum sized event capped at 50,000 patrons.'

After the first year, then look out, folks: every day when they aren't having major events they can have a gig for 300 people.

I hope you get as angry as I am as this is an invasion. If you do nothing else before you set out for your Christmas holidays you must have a look at this recommendation and keep an eye out for the PAC (Planning and Assessment Panel) notification of a public consultation meeting where you will have to book to speak so you can have a say. This is Byron Bay twice over in the north of the Shire.

Kathy Norley
South Golden Beach

Terrace developments

In response to tree lopper Ben Finlayson's response about the fallen gum in Brunswick (Letters, December 6). Ben, you obviously can't see the wood for the trees. The real point that was being made in Luis Feliu's article is the ongoing destruction of the sensitive foreshore environment in the beautiful Terrace Reserve due to inappropriate and unlawful development.

The Terrace Nature Reserve was set aside for the protection of native flora and fauna and

continued on page 20

Australian Government
Department of Sustainability, Environment,
Water, Population and Communities

The Biodiversity Fund

Round one 2011-12

Applications now open

The Biodiversity Fund was announced as part of the Australian Government's Clean Energy Future plan and provides support for land managers to store carbon, enhance biodiversity and increase resilience across the Australian landscape.

The Biodiversity Fund will assist land managers to:

- undertake biodiverse environmental plantings
- protect and enhance existing native vegetation
- minimise threats to biodiversity by managing invasive weeds and pests in a connected landscape.

Applications are now open and will close
5pm AEDT Tuesday 31 January 2012

For more information about the Biodiversity Fund or to get a copy of the program guidelines visit our website at www.environment.gov.au/cleanenergyfuture or call the hotline 1800 008 678

www.environment.gov.au/cleanenergyfuture

AG56682

ATTENTION HOME OWNERS, FARMERS, GARDENERS, POOL OWNERS AND LAWN LOVERS

NSW state rebate has ended, however for best prices contact Duraplas.

400 Tweed Valley Way Murwillumbah 02 6672 6977
www.duraplas.com.au

VAST

interior
furniture & homewares

25% OFF ALL HOMEWARES
CUSHIONS - WALLART - LAMPS - CANDLES

DINING • LIVING • OUTDOOR • HOMEWARES AND MORE

...Where the difference is everything

LOCALLY OWNED & OPERATED

Phone 6686 8802
15 Sheather Street **Ballina**
www.vastinterior.com.au

continued from page 18

for the enjoyment and use of all over 100 years ago. Today, North Coast Holiday Parks intends to develop 95 per cent of it into high-density tourist accommodation, block residents' access and in the process destroy what is left of its natural attributes.

The Terrace Reserve is home to what remains of an Endangered Ecological Community (EEC) of Coastal Cypress Pines. These Coastal Cypress Pine communities are very rare and are protected under the *Threatened Species Conservation Act 1995*. To clear the way for more tourists and to allow large caravans and boat trailers into what was once recreational parkland, many of these magnificent and endangered pines have been illegally cut down and all have been virtually stripped bare by cutting off all branches lower than four metres.

Claims that the trees should be cleared for the safety of tourists are ludicrous. The trees were there way before any campers were allowed into the reserve and this is precisely why this end of the reserve has never been used as a designated tourist area.

Please, all concerned readers, visit www.savebrunswickfore-shore.com and go to the Environmental section and see for yourself a documented record of the ruthless environmental destruction done to the historic parkland and river bank. Better

still go for a walk through the reserve and see the destruction for yourself.

As a government appointee North Coast Holiday Parks thinks they can do as they please, so while you're on the site sign the online petition to let the minister know that this Crown land is *our land* and we won't put up with its commercialisation and destruction. Crown Land has strict legislation about environmental protection but again North Coast holiday Parks totally ignores it.

Sean O'Meara
Brunswick Terrace
Action Group

Offended

The article in a recent edition of *The Echo* proclaiming 'a chilled-out time for schoolies' in the Bay was deeply offensive to many of the residents of Byron Bay. The reporter did not bother to interview any local residents, and was obviously unaware of the other articles and letters in *The Echo* about lack of affordable housing, the increased police presence, and the disturbance caused to many residents by unruly schoolies. It may have been a chilled-out time for schoolies, but it certainly hasn't been for many locals.

Where were the Red Frogs when residents were evicted from their accommodation so it could be rented at outrageous prices to schoolies? Where were the Red Frogs

when locals had to clean up their streets after rubbish bins had been upended, when the streets and properties were being vandalised; and where were the Red Frogs when locals and tourists alike were kept awake by schoolies partying and walking the streets intoxicated? Mothering the schoolies?

It is apparent the intent is to build 'Schoolies' in Byron Bay into an event like that on the Gold Coast. The article proclaims Byron Bay to be Australia's second largest destination. The invading Red Frogs (or is that cane toads?) pumped up by their 'success' with schoolies on the Gold Coast, have this year brought DJs with them. What are we to expect next year?

It seems The Hub is yet another cynical and anti-community initiative backed by the Holiday Letting Organisation.

At least the police have remained responsive to the complaints from locals.

Yvonne Jessup
for Enough is Enough

The police's lot

The police have a difficult and important job in our society. They are required to deal with unpleasant situations that the rest of us prefer to avoid. Very often, police work needs the cooperation and support of the public in order to be effective.

For these reasons, police officers can make their job easier by cultivating friendly relations

with the community and treating members of the public with courtesy and respect. A friendly approach usually inspires a friendly response.

Conversely, police officers make their job harder when they abuse their power and treat the public with contempt. Such an approach will create tension and resentment in the community, resulting in distrust and fear of police.

The behaviour of individual officers is representative of the practices and standards of the police force in general. The philosophy and attitude of the leadership will guide the screening of police practices and set the standard for police behaviour.

The conduct of police in general can be positively influenced by the involvement of the community, through giving voice to the standards the community expects from its police, as well as through friendly and sincere dialogue with police officers on a personal level.

John Scrivener
Main Arm

No guarantee

Australian workers are currently being sold the idea that compulsory superannuation contributions paid by employers into an employees superannuation fund of choice are guaranteed by the government.

Workers are also encouraged by the government to make additional contributions from their wages with the incentive

that the government will match a certain amount of these extra contributions.

Superannuation funds advertise their wares day and night via television, radio and print media. The warm and fuzzy message is that workers can look forward to a blissful self-funded retirement with the wonderful assurance of a government guarantee.

Just the words 'Government Guarantee' should have triggered alarm bells in my brain - 'warning, warning, Will Robinson' - as it appears that our superannuation entitlements may end up 'lost in space'.

Although there are substantial fines for breaches of superannuation laws, the government's own mechanism for recouping unpaid superannuation contributions, the ATO (Australian Taxation Office), states on its website that 'the ATO will rarely (if ever) sue' for the moneys to be repaid. Legal websites I have researched all imply that civil or criminal prosecution is fraught, indicating that such action will be expensive and success unlikely.

If an offending company declares bankruptcy and goes into receivership, directors of the company may become personally liable for unpaid contributions and their assets can be taken to repay employees. I suspect this applies only if the assets are in the directors' names and they actually own those assets.

So it appears that government-guaranteed superannuation is not guaranteed at all. In fact it appears that it's only real benefit is a tax-break for the wealthy. Surprise, surprise.

Russell Thomas
Mullumbimby

Mysterious pay rise

What I don't understand is how the prime minister can give herself and her cronies such a massive pay rise when I sit here, half way through my pension fortnight, working out how to turn vegetable broth into a meal - ah, I might have some rice left.

I didn't choose to go on a pension and I didn't choose to be disabled. When I worked, I worked long and hard. I paid lots of taxes, I donated to charities and I supported the P&C at my children's school.

Later, I was a full time volunteer for 15 years, putting in up to 80 hours per week. I was, and am, a good citizen.

Life changed, and I retrained to re-enter the workforce. I was looking forward to continuing a comfortable, middle-class existence, but my health failed and I ended up on a pension, for which I am very grateful, pitance though it is.

What I would like Ms Gillard to explain is why she thinks she is worth more money than the 'leader of the free world'. After all, Obama's still calling the shots.

Moana Perrot
Upper Wilsons Creek

Echo.netdaily
Bumper Christmas Edition
out Friday
December 23!

BOOK YOUR ADVERTISING NOW!

Booking deadline
Wednesday December 21

Phone 6685 5222 or
email adcop@echo.net.au

Brain Training
...improve functional neuroplasticity

DO YOU NEED TO:

- Focus for longer periods of time
- Increase physical endurance
- Filter out internal and external distractions
- Improve ability to monitor mental and physical actions
- Progressively improve coordinated performance

Interactive Metronome (IM) is a clinically proven research-based therapy, which allows the brain to strengthen existing, and build new, neural pathways.

PEOPLE WHO CAN BENEFIT INCLUDE THOSE WITH:

- Sensory Integration Disorder
- ADD/ ADHD
- Traumatic Brain Injury (TBI)
- Stroke
- Autism Spectrum Disorder
- Learning difficulties
- Athletes
- Executives wanting to refine fast and accurate memory and problem solving

For further information contact **Empact** on:
T: **1300 721 944**
E: admin@empact.com.au
W: www.interactive-metronome.com.au

Biodiversity through the proliferation of life

Geoff Dawe

There is a saying about not being able to see the forest for the trees. The attempt at biodiversity as it is currently practised is something like that. The 'trees' that block the view are an endemic violence in the consciousness of the whole of humanity that has 'civilised', and that can clearly be seen in Arnold Toynbee's monumental 1973 swan song, *Mankind and Mother Earth*. It is subjugation of the other that is humankind's primary learning of the responses of civilisation. Subjugation has been the foremost attitude toward introduced species. As a society, there is not the noticing that so-called noxious plants and animals are nature diversifying.

Land is degraded from what it was at first settlement. So is air with climate change. It is silly to expect plants and animals who are part of dynamic rather than static ecosystems to remain in the usual areas as though the environment has not changed. Life does not stand still. Lebanese philosopher Kahlil Gibran would say it does not tarry. It attempts to take up positions wherever environmental conditions are right for it. Our job is not to act as gatekeepers because we have psyches of national boundaries and passports, but to ensure life is able to move to every niche suitable for it.

Species thrive

The possums know this. Some of them are in New Zealand. Eucalypts are not shy either. Some of their species thrive in Israel. The deliberate movement of all species to where they will thrive puts the pro-life back into proliferation (pro-life-ration). The sufficient return of carbon to the soil where nature exhilarates in rampancy depends on it. But in order for this to happen human society needs to reorganise itself so that the effects of rampancy reduce labour rather than increase it and so that the balance returns more to the natives.

Biodiversity was radically reduced in Australia because landclearing took place primarily for grain fields and grazing. The CSIRO and the University of Sydney have both concluded that 92 per cent of environmental degradation in Australia is caused by 'animal industries'. Evidence also appears to be accumulating corresponding to that that excessive use of animal products also causes human body degradation. Nutritionist Rozalind Gruben-Graham says 'the cooking of food results in the formation of numerous carcinogens, especially in the case of fats'. She says that when proteins are heated, 'the overall effect is a reduction in

the oxygenation of ... cells and a consequent environment for cancer development'. Professor Gruben-Graham has also said that 'there is a direct correlation between the consumption of animal products and the leaching of calcium from the body'. In case there is wondering whether that does not just include meat, but also dairy, David Wolfe in his book, *Eating for Beauty*, reports that 'a 12-year Harvard study of 78,000 women demonstrated that those who drink cow's milk are more likely to have osteoporosis and brittle bones'.

As far as wheat fields go, the eating of grains as cooked food, as well as all food cooked 'above a certain temperature (slightly above 200F)' according to Wolfe, 'causes a pathogenic response in the body called leucocytosis whereby white blood cells (leukocytes) are actually used to digest much as they would attack a foreign substance. This statement has been confirmed in hundreds of experiments and is based on the research of the Swiss scientist Paul Kouchakoff'.

Effects of diet

People are generally uninformed of what science has lately found about diet. At a delicatessen the other day the girl behind the counter was glad to hear for example that olives are one of the most alkaline of fruits and therefore something of an antidote to the unhealthy, mostly acidifying effects of animal products and grains which are a lot of the Australian diet. Of the people who read this, there will be hardly anyone who will already have known that about olives and yet we are daily surrounded by a health crisis, and act as though a closer inspection of what we are eating is irrelevant to it! Furthermore, olives are a dry-climate plant, this is a dry country and in relation to the country's size and aridity, bugger-all have been planted.

A further travesty in diet education is that it is little known that the diet pyramid where grains have been allocated the largest section on the bottom is no longer correct. Vegetables

and fruit are now the largest section yet there is no attempt to change the orthodoxy of grain predominance on the basis of what science has found. Humankind's greatest use of science in the 21st century is toward knowledge that increases the possibility of our merging with other life rather than in the invention of another technology that sets us apart. Diet-science provides knowledge that enables merging but is largely being ignored.

Procrastination

The many books on diet and the apparent confusion is not a record of the absence of diet knowledge, but a record of procrastination among people about food. Laurens Van Der Post in Russia in 1963 saw that at Russian mealtimes, because even in the modern period they had known times of food scarcity, 'No matter how tempting, varied and abundant the dish on the table, the hands of the Russians present would all first reach for bread.'

Food, like nurturing from a mother, is a fundamental emotional as well as physical tie to survival. Most people of our own culture suffer an emotional hollow. Nineteenth century American philosopher Ralph Waldo Emerson recognised this when he wrote, 'the ruin or blank that we see when we look at nature is our own eye'. There is a vain attempt to fill the ruin or blank within with excessive sensory pleasure, especially that provided by food. Since processed grains and animal products are generally not suited to human diet in the excessive quantities they are now consumed, it is reasonable to presume they are largely comfort foods, bringing comfort to humans at the cost of the comfort of other species. The full cost of the emotional hollow has been the destruction of human bodies and the accompanying destruction of habitat. The phrase 'everything is connected' loses its triteness.

Inattention and inappropriateness of diet has reflected as inattention to the fact that landclearing was the major cause of the reduced biodiversity of native species. Because

soil organic matter is depleting in Western culture in urban, rural and forested areas through human activity, species living upon it naturally readjust. There is no evidence that when soil organic matter levels and atmospheric conditions return to 1788 levels, and humans make appropriate adjustments to their own lifestyle rather than directly to the lives of the other species, that there will not be a predominance of native vegetation over that introduced.

The case for weeds

Weed advocate Peter Andrews, whose story was one of the most popular presented on the ABC's *Australian Story*, was described by former deputy prime minister John Anderson: 'Like so many prophets, Peter Andrews was not initially welcomed in his own land - but it seems that many people are now asking why we didn't listen to him earlier.' Peter's view of the societal concern for the overrunning of native vegetation by introduced, is that, 'my own experience... has been exactly the opposite. Because native plants are better adapted to natural Australian conditions, they will always win out over introduced plants in the end - as the casuarinas and river oaks did over the willows at (my farm) Tarwyn Park.'

Moreover, Toynbee has perceptively noted that with our present game of pejoratively labelling unwanted plants and animals as weeds and vermin, this human selection process in place of natural selection has actually 'reduced the number of surviving species'. His view was a 1973 prescience of Ahmed Djoghla's findings, who as executive-secretary of the UN's convention of biological diversity said in 2010, 'The news is not good. We continue to lose biodiversity at a rate never before seen in history - extinction rates may be up to 1,000 times higher than the historical background rate.'

If there is eating of healthy human food, which is basically leafy greens in far greater quantity than we are used to, vegetables, fruits, nuts and

seeds, agriculture will make the appropriate adjustments. We will find then that most of it is devoted to orchards or food forests with accompanying horticultural areas. Because they provide tonnages of food from comparatively smaller areas, land area required to feed the population reduces. The rest returns to habitat. Human food choices is the main driver of biodiversity. Feed oneself with *human* food and one goes a long way in ensuring wild nature is fed.

Biodiversity is not an issue for focusing on the death of some species, but on the *life* of all species. It involves greater noticing of the connectedness of ecology such as soil, atmosphere, human diet and even human emotional wellbeing. In short, it requires a more holistic view.

**Half Price
Ceiling Insulation
Fibreglass Batts**

**R3 rating \$2.50 per sqm
\$250 for average
10 sq home area**

**Save \$\$\$ on your
energy bills**

- Be cool in summer
- Stay warm in winter

Contact 6684 4397

Will deliver

portraits romantic couples
pregnancy families
modelling portfolios
fashion corporate
glamour catalogues
real estate product promo

BRILLIANT PHOTOGRAPHY
Portrait & Glamour Gift.
Vouchers On Sale Now
CALL NICKY or SIMON 0478681161
CloudNine ImageArt
www.cloudnine.net.au

Rusty's
**BYRON
GUIDE**
MAGAZINE
2012

Last ads NOW

[Phone] 6684 7390
[Mobile] 0428 847 390 [On Line] www.byron-bay-guide.com.au

This no-nonsense feature highlights local businesses that can help you get ahead and achieve your financial goals.

Piggy Banks

With their noses firmly in the trough at present, the largest banks in the country are yet to pass on the recent Reserve Bank 0.25% interest rate cut (at time of writing), 2 days after the RBA announcement. My guess is that they may cut rates before Santa arrives by about 0.15%. I hope they prove me wrong and pass on the entire 0.25% before you read this! Once one bank cuts rates, the others usually follow the first little piggy to market, like a funny 'follow the leader' game. Not so funny to those of us with mortgages. The big four Australian banks are some of the most profitable in the world and while their ratings were recently downgraded from AA to AA- by Standard & Poors, they remain in a group of very few banks globally in the AA category. It is the first time in 20 years that their ratings have been downgraded, but this was not as a result of changes to banking practices. The downgrade reflects changes to S&P's ratings criteria in light of criticism of some of their past favourable ratings of... well, not so favourable products. Similar to products sold to Byron Shire and many other local councils (by non-local financial advisers) with a AA rating that in one instance, according to the Byron council, produced a total return of -81.80%. A loss of \$1,634,000 on a \$2 million dollar outlay. Now that is a spectacular investment!

Back to the banks: some of the big four have openly stated that the ratings downgrade will have no impact on funding costs. On top of this, as a nation we are saving more because we are all (generally speaking) freaked out by doom and gloom media reporting which in turn has helped reduce bank funding requirements from approx \$150bn in 2010 to an estimated \$50bn. This has helped push the banks' profits even higher. Westpac for instance, recorded a net profit of almost \$7 billion, an increase of 10% on last year! Not bad during tough times, hey! Those facts don't sit too well when bank reps moan about increased funding costs and credit becoming scarce. Our 'BS' radars have improved since the 80s!

Having said that, it is very easy to jump on the bank-bashing wagon when times are tough, so I should also congratulate them as a whole for their proactive environmental steps, sustainable initiatives and community donations. Westpac, whom I picked on earlier, tends to be a leader in this department (correlated to profits perhaps?). I recommend

some specific bank products for the benefit of my clients, and yes, it is wonderful that our banks are well regulated and compensate shareholders with nice dividends and capital growth forecasts. However, if they don't pass on interest rate cuts in light of their astonishing economic performance while many businesses and families are facing financial heartache, it will be seen as profit gouging and arrogance in my opinion – very out of touch with community consensus. Just like the recent 30% salary increase for our 'working families' minded politicians!

PS. If you are not getting 4.3% pa interest on your transaction account or 6.11% on your cash savings, you should: 1) Not complain about bank profits; 2) Give me a call.

Simon Jones is a local financial adviser and director of Financial Sense Australia Pty Ltd, a local company with no ownership or affiliation with any bank or financial institution. Phone 6687 6566. Australian Financial Services Licence #340749.

With interest rates as low as 5.99%* don't sit back! Check your finances today!

Most Australian homeowners have a set-and-forget attitude when it comes to their finances. They get their home loan then they just make their repayments each time they are due. They do not bother to check if their loan is still competitive or suited to their individual needs until they are moving or looking at getting some additional funds. **Don't let this be you.**

Reevaluating your financial situation can save you \$100s on your monthly loan repayments or \$1,000s of dollars annually. I personally have just swapped products for one of my own loans for \$280,000 and this will **save me \$4,200 per annum**^*. As a mortgage broker I am able to assess your current situation and find the most competitive loan to suit your needs.

When is a good time to look at your finances?

1. interest rate changes – LIKE RIGHT NOW!
2. employment changes
3. financial circumstances changing
4. lifestyle changes
5. family changes
6. at least every two years to ensure your product still suits your situation.

Interest Rates have changed so now is the perfect time to review your mortgage. If any of the other situations fit your circumstances as well then you have double the reason to give me call!

Appointments are **FREE** of charge and available at a time and place that suits you!

Zain Peart – Credit Representative (374269)

Australian Loan Company

Australian Credit Licence – 377711

M: 0401 158 896

E: zain@zepfinance.com.au

*5.99% interest rate is 3-year fixed with Macquarie comparison rate of **6.5%pa**.

^Savings on my loan interest-only repayments \$280,000 was at 7.49% (\$20,972 interest p.a) is now on 5.99% (interest is \$16,772 pa).

Money matters – it's yours!

At time of writing it's the day before data releases out of Europe and China and the market is wondering, as always, which way it is going to go.

Australia is heavily exposed to China and tomorrow's meeting of European leaders has been described as the 'make or break' for the Euro.

What does this mean for the Aussie dollar?

I get asked daily: 'What do you think it is going to do?' and invariably answer, 'I couldn't say. I wish I knew, because I would be a billionaire by now if I could read the market. Like everyone else, we only have hindsight when it comes to currency movement.'

FX providers, brokers and retailers are legally prevented from offering financial advice. Unlike other financial product, FX is a live and wildly fluctuating market where the enormous amount of variables makes it a 'horse race' with umpteen starters.

Any retail provider who says 'buy now' or 'wait' is not being honest with you, as they truly do not know what the market is likely to do and should not represent as if they do.

The best advice you can hope for is the two options I provide to my customers:

1. If you need to travel now, the rate is largely irrelevant. You need it now, exchange it now. But get same-day quotes from providers so at least you are getting the best retail deal on that given day. For example, you specifically ask 'What will US\$2,000 cash cost me in total if I buy it today?' The answer you get should be inclusive of fees and charges, if any, and in this way you very clearly see the best deal, whoever charges you the least.

2. If you aren't travelling for a while start 'stockpiling' regularly. In this way you can spread your rate risk so no matter what the dollar 'does' you have been in the market at the time. Over the next six months until your trip if you buy \$1,000 dollars a month you have received both the up and the down in the market and also managed your exchange

budget more efficiently. Global Travel Cards with no load, reload or unload fees, that never expire, are a great option here because you are applying funds at the flat rate without the fee distorting the figure and you enjoy locked-in fx when you travel.

If you're up, up and away at Christmas time we wish you safe travels, happy holidays and an adventurous New Year.

Money matters – it's yours!

Kylie Ryan-Milroy

Atlas Currency & Byron Foreign Exchange

AFSL # 342627

1300 261 090

www.atlascurrency.com.au

Winner 2011 Import Export Awards in the category of 'Foreign Exchange Provider'

Do you know that local employers are bucking the trend toward employing people with disabilities?

Recent media reports claim that employers lack an understanding of people with disability and exercise their prejudices by not employing people with characteristics deemed undesirable.

Earlier this month federal minister for employment participation, Kate Ellis, released results of a new Australian study claiming employers continue to operate under the misconception that people with disability will be less productive.

Northern Rivers and Gold Coast businesses are bucking the trend in droves as they increase their demand for a talent pool that has traditionally been overlooked.

Despite a tough economic climate, vacancies exist throughout the region and local employers are more than willing to cast aside prejudice to embrace a valuable sector of the labour market that is willing and able to meet their needs.

We have canvassed a large number of businesses in the last three months, of which a staggering proportion had immediate vacancies; but more importantly the majority were open to employing as part of their team a person with an injury, illness or disability.

What we now know is that we are in a region full of savvy business operators who have readily identified the value of tapping into a non-traditional talent pool as a means to sustaining their business into the future.

As a result, we have a number of vacancies available and we are calling for expressions of interest from people with disability who are professional, tertiary and/or trade qualified and who are ready to embrace local employment opportunities.

Recognition is due the local business community for their vision and for becoming part of a local solution to the skills shortage by partnering with us. Hopefully more employers will follow the trend and reap the rewards.

Expressions of interest may be registered with Karen Daley at ON-Q Human Resources on 1800 761 561.

Alec Morgan, Managing Director.

Christmas Shopping

COLOURFUL CHRISTMAS AT RED GINGER

Christmas is very colourful this year at the Red Ginger stores in Byron Bay and Bangalow. We have a gorgeous range of bright oilcloth tablecloths from Mexico for your summer table, bright colourful tinware jugs and mugs from Kashmir, exotic cushions, beautiful ceramics from Vietnam and the gorgeous Samantha Robinson range is exclusive to Red Ginger. There are also tagines and the best recipe books from the Middle East to Japan.

Asian food is perfect summer food and we have all the special ingredients you need to make delicious, tasty, spicy treats for your Christmas table.

Our staff are here to help and to advise. Merry Christmas from the RED GINGER team. Bangalow 6687 2808, Byron 6680 9779.

BODIHEALTH ELECTRO REGENESIS THERAPY

Introducing the BodiHealth Electroregeneration Therapy exclusively at the newly named White Lotus Cleansing Clinic. Energy is the most fundamental factor in all the myriad forms and functions of life, and behind all forms of disease and dysfunction in the human body lies a basic imbalance and functional disharmony within the human energy system. The most effective way to cure the root cause of disease is to restore balance and harmony to the whole system. That's precisely what 'BodiHealth' therapy does.

Also available at the clinic is naturopathic colonic hydrotherapy, Kahuna bodywork, infrared sauna, therapeutic detox programs and naturopathy (specialising in women's health and preconception care).

Sarah Foley, White Lotus Cleansing Clinic 6684 6124

FOLLOW THE LABEL TRAIL

THE ART PARK Five of Byron's leading clothing brands – Goddess of Babylon, Thrills, Tallow, Spell and Art Park – are collectively opening their doors this Saturday for some serious Xmas bargains! There's a whole new world of independent labels in the industrial estate operating in the area known as The Indy Circle. They have joined forces this summer and are taking on town! Take a trip out and pick up some cool women's and men's fashion plus books, bikes, bikinis and much more.

Follow the *Label Trail* and find all five stores at 1 Acacia Street and 11 Banksia Drive, Byron Bay Arts and Industrial Estate. 10-4 pm Saturday 17th.

Cellular Detox and Tissue Regeneration with BodiHealth Electroregeneration
Now exclusively at the newly named **White Lotus Cleansing Clinic**

Clinically proven benefits of BodiHealth therapy includes:

- Swift repair and healing of wounds and injuries
- Regeneration and detoxification on a cellular level
- Assists in rebalancing the energy system
- Rapid reduction in tissue inflammation
- Swift pain relief
- Sporting and chronic injuries
- Chemotherapy support programs
- Removal of parasites
- Removal of heavy metals
- Assists in eliminating chronic depression and fatigue
- Relieves fibromyalgia
- Promotes sound sleep
- Stimulates fertility and boosts functional integrity of reproductive organs
- Biological ascension- increasing your personal vibration

GIFT VOUCHERS AVAILABLE JUST IN TIME FOR CHRISTMAS

Please call Sarah Foley on 66846124 to transform your life. **Guaranteed.**
56 Stuart Street, Mullumbimby

BYRON PHOTO MAGIC

For all your Christmas photography needs Byron Photo Magic, your Fujifilm Digital Store, has everything covered. Large-format and canvas printing and photobooks are new to the store and make great gift ideas. Of course we have digital and film printing services, batteries, memory cards for all types, camera bags to protect that new camera and a wide range of many digital cameras to capture that special moment including the full range of GoPro video cameras and accessories.

Old video tapes to DVD are also now handled in store as well as battery chargers, card readers, cables, USB drives, frames, photo albums and a huge range of photographic accessories, including tripods, filters, binoculars and even film! Passport photos of all sizes are covered professionally with our store studio, just call in and see Stephen, Karen and Kimberley, your local Fuji photo lab since 1988 in The Plaza next to Woolies.

Shop 4 The Plaza, 108 Jonson St, phone 6685 5877.

SAFFRON HOME ESSENTIALS...

Kitchens need to be well designed, well equipped, well organised. They don't need to be boring! With brands such as KitchenAid, Joseph Joseph, Scanpan, Lagiole, Le Chasseur, Shun, Global, Kuhn Rikon, Maytime and Design House Stockholm Saffron home essentials is here to help you avoid the beige...

Currently 20% off selected glassware including: Luigi Bormioli lead free crystal, Bribe and stemware singles.

Shop locally, at Saffron home essentials. 6685 0236.

THE KIVA SPA

Kiva Spa Gift Vouchers will always put a smile on the faces of your loved ones.

People love the Kiva because it nurtures the soul. The spas, sauna, pool and body treatments invite you to melt away your tension, to let go of your life for a while and enter the magical realm of Being.

As your body relaxes into the oxygenated water and the healing touch of massage, your mind also unwinds and becomes quieter. You gain great perspective and insight in those moments of bliss. You leave feeling utterly restored rejuvenated, at peace and in love with life again.

6684 4811. www.thekivaspa.com

Merry Christmas and Happy Holidays

Yum Cha Asian Groceries and Gifts

Beautiful stores in Bangalow and Byron

red ginger

Authentic asian food & home

BANGALOW - BYRON STREET behind Aurora 6687 2808
BYRON BAY - JONSON STREET opposite Cinemas 6680 9779

saffron home essentials

• Function • Quality • Style • Value

1/10 Park St Brunswick Heads NSW 2483
T 02 6685 0236 M 0428 633 007
W saffronhome.com.au

BYRON PHOTO MAGIC
Your Local Photographic Store

Est 1988

***Great Christmas Photo Gifts**

- *Digital Cameras
- *Photos - Enlargements
- *PhotoBooks
- *Canvas Printing

Shop 4 The Plaza, 108 Jonson St, Byron Bay, Ph 02 66855877

www.photomagic.com.au

The Kiva Spa & bathhouse

'a temple for you'

Gift Vouchers \$20-250
To honour the special people in your life.

Hot Spas
~ Wood Fired Sauna
~ Pool ~ Massage
~ Skin Care

Cooling in summer, magical in the rain.
Chlorine free.

6684 4811 • www.thekivaspa.com

XMAS SALE IN THE INDUSTRIAL ESTATE! SATURDAY 17th DIRECT FROM THESE COOL LOCAL LABELS!

goddess of babylon

TALLOW

THRILLS

ART PARK

10-5PM 11 BANKSIA DRIVE & 1 ACACIA ST. BYRON BAY ARTS AND INDUSTRIAL ESTATE

Christmas

BOOKWORMS & PAPERMITES

Byron Shire's Best Bookshop*

For all your reading and writing needs!

* In the unbiased opinion of our customers.

Bangalow Newsagency | 6687 1396
bangalownews@optusnet.com.au

BANGALOW NEWS AGENCY

Did you know that the best little bookshop in the Shire is right here at Bangalow Newsagency? Why travel to the Gold Coast to shop when we have a shire full of wonderful gift shops? Have you checked out Bangalow lately? Gift shops galore and the best little bookshop you could wish for.

Bookworms and papermites have carefully selected a range of Xmas gifts to suit every member of the family: sports, music, politicians, cooking, fairy tale classics, vintage, teenage, pre-school and discerning fiction for the literary minded. Our customers keep telling us they love our selection so why not come and check it out for yourself.

TOY KINGDOM

Just in time for Christmas! We have Mini micros, three wheel scooters, Bow-blasters, Mega Blocks sets and Sylvanian families. Creepy Crawler Bug Makers, gliders, Game Of Life, Nerf guns, Fur Real Walking Kitties, Littlest Pet Shop pets and heaps of Play Doh sets. Watering cans, water slides, inflatable boats and dive sticks, snorkle sets and flippers, goggles, body boards and floaties. Intercom sets, dress-up shoe sets, lawnmowers, wheelbarrows, prams, trikes, three-wheel scooters and Cozy Coupe from Little Tikes.

Lego, Meccano, Hot Wheels, dump trucks, wooden train sets and AFX sets. Puzzles, poker sets, backgammon and chess, all types of games for adults and children, kid's books, magic sets, marble runs and Schleich animals and figures.

Let us help you find that gift for a special someone. Carlyle St, Byron Bay (opp Woolies). Phone: 6680 8811.

HAIKU FRAMING & DESIGN

Haiku Framing & Design are well known for their unique selection of JAPANESE & CHINESE ANTIQUES and an interesting selection of hand-picked, fine quality hand-crafted items.

We are now closing down as our lease is ending and you have until Christmas 2011 to purchase that fine piece of furniture, decorative item, framed or unframed print, homewares, or quirky folk art collectable.

All stock is discounted, so come in and get that special piece before it is too late. See us at south end Jonson Street (next Mitre 10).

EASTS MEATS MULLUMBIMBY

We have something for everyone over the Christmas New Year festive season, smoked legs of ham, turkey, roast pork, organic chicken and beef... BBQ packs for the more casual outdoor lunch and dinners!

Open Christmas eve day, Saturday 24th till later. Pre-order, get in early to avoid the rush call the boys on 6684 2137.

CREATIVE CHRISTMAS EXTRAVAGANZA

Byron Art Supplies are having a Creative Christmas Extravaganza with fantastic specials on both kid's & adult's art sets, brushes, paints, pencil sets, craft items, easels & more. There are great stocking filler ideas starting from \$3.00 to something just that bit special like our Schmincke Watercolour sets. Gift vouchers also available.

ART GALLERY SALE until 16 December receive 20% - 50% off gifts that will last a lifetime -

Artist Jacqui Doran has a one-time offer for you this Christmas, with huge discounts on all original paintings and limited edition Giclee prints. Check out Jacqui's work on line at www.jacquidorangallery.com.

Christmas is the perfect time to embrace your inner creativity and discover your artistic potential! Byron Art

Supplies would like to wish you all a huge Merry Christmas! Byron Art Supplies, 3/93 Centennial Cct, A&I Estate 6680 8010.

MAKE CHRISTMAS SHOPPING A BREEZE

FOSTER Tracey has a bachelor degree in naturopathy, a diploma in beauty therapy and has been massaging professionally for over 15 years. She can help you source the perfect gift for that special someone in you life be it your mum, dad, lover or best friend.

She buys, wraps and home-delivers presents to make your loved one feel special, spoiled and cherished. Choose from internationally renowned beauty products, divine hampers or gift vouchers for an array of deluxe pampering treatments.

If you any enquires or would like to discuss the different options give Tracey a call 0413 432 584.

CLOSING DOWN SALE

DISCOVER A WHOLE NEW WORLD

PICTURE FRAMING
FINE ART
JAPANESE ANTIQUES
HOMEWARES

HAIKU

framing & design

144 JONSON ST
BYRON BAY
PHONE 6680 7891
haiku@westnet.com.au

blue sky
outdoor experts

blue sky ideas!

exclusive!
to blue sky

▲ Margaret River Recliner Lounger \$159

▲ Coleman 42 Can Soft Wheeled Cooler only \$45

▲ Wentworth Camvas King Single Swag \$249

bonus deals!
for members
see instore

Ballina Fair Shopping Centre - cnr Kerr St & Fox St
(02) 6681 4000 • ballina@blueskyoutdoor.com.au

EASTS MEATS

Smoked Legs Of Ham
Turkey
Roast Pork
BBQ Packs
Organic Chicken And Beef

Open Saturday 24th
 Christmas eve day till later

70 Dalley Street Mullumbimby
6684 2137

santa busted in the Bay

Santa Claus was caught red handed at 3am in Toy Kingdom filling up his Christmas stockings for 2011. He knows where to find all the best toys, games, puzzles, dressups, pool toys, sports gear, Mini Micro Scooters, Nerf guns & craft materials in Byron Bay Carlyle Street, Byron Bay(opp.Woolies) 6680 8811.

TOY KINGDOM

Byron Plaza Pharmacy

Christmas GIFT SETS

Free gift wrapping

Byron Plaza Pharmacy
Byron Plaza, next to Woolworths
Phone 6685 7401

Shopping

AMCAL PLAZA PHARMACY

Christmas is made easy at Amcal Plaza Pharmacy. We have a fantastic Christmas catalogue out now full of gifts for any budget including a huge range of fragrances, decorator gift ideas, pamper packs, cool kids' gifts and plenty of Christmas stocking fillers.

Also beautiful Clarins, Jurlique, Dr Lewinn's, Grown and Revlon gift sets. Or an Amcal gift card.

A gift voucher for our Bliss beauty salon is also a great gift idea to spoil someone with for Christmas this year.

We also offer a free gift wrapping service for all your gifts purchased here at Amcal.

Phone 6685 7401.

CITRUS

For Christmas this year, why not let Citrus take the heat out of your kitchen, so you can focus on gifts and champagne!

We have a menu full of both traditional and not-so-traditional dishes for your table, be it at the beach, in your dining room or in your backyard.

We have fingerfood, salads, desserts, sauces, meats and seafood, and much more. We also do gorgeous gift hampers for that person who's hard to buy for, as well as wonderful foodie gift ideas.

Phone 6680 7040

BYRON STAND UP PADDLE

Keep healthy and active this festive season by joining us on one of our tours starting from \$60 with fresh fruit and refreshments provided. Stand up paddle is fun and easy, and a great way to feel good about yourself.

Byron Stand Up Paddle is locally owned and run by a passionate SUPer who is determined to share the many benefits of this sport with the community,

so come and experience the Northern Rivers from a new perspective, or give the gift of fun and fitness with one of our gift vouchers. Private tuition available.

Call Elyse on 0434 250 830.

SPELL HOLIDAY SALE

Hidden amongst the galleries and artists' studios of Byron's Arts & Industry Park, and only a short 3-minute drive from town centre, Spell is a veritable bohemian wonderland of Native American inspired jewellery and adornments, fashion and footwear, designed and hand-crafted by local sisters Elizabeth and Isabella Briedis.

The boutique also boasts an eclectic collection of vintage and pre-loved fashion. The sisters are having their End Of Year Sale so it's the perfect opportunity find some beautiful adornments in leather, feathers and tassels for yourself and grab a couple of Christmas gifts as well. There's gift-wrapping on offer as well as beautiful Spell gift boxes as a special gift-wrapping option!

Check their website and blog at www.spelldesigns.com.

BIBBAT & BABBAT

Bibbat & Babbat Wooden Toys specialise in quality, affordable WOODEN TOYS, bringing you wooden toys that delight as well as educate.

We are a small family run business specialising in delightful, affordable, quality wooden toys for children of all ages. We hand-pick all our toys to offer you non-toxic colour and fun.

A couple of our favourites are the Pirate Boat for \$60 and the Clown & Princess Sting Puppets at \$24.00 each. We also have king, witch and fairy puppets

Available at Bibbat and Babbat Wooden Toys. 2/12 Bayshore Dr (next to IGA carpark). 0407 693 500. www.bandbtoys.co.au.

LESSONS TOURS FITNESS

Give the gift of fun and fitness!

Contact Elyse 0434 250 830
paddle@byronstanduppaddle.com.au
byronstanduppaddle.com.au

Quality. Affordable & Non-Toxic

BIBBAT & BABBAT

WOODEN TOYS

buy on line - www.bandbtoys.com.au

There's lots to choose from so come visit us
12 Bayshore Drive, Byron Arts & Industry Estate
(next to IGA Shopping Plaza) 0407 693 500

citrus

gourmet deli & catering

Take the heat out of your kitchen this Christmas with delicious catering from Citrus Deli.

- Festive Fare
- Functions
- hampers
- celebrations

Pop in and see the stunning Christmas menu

6680 7040 citrusdeli@gmail.com
Shop 1-130, Jonson St, Byron Bay www.citrusdeli.com

XMAS SALE * CREATIVE PRESSIES * XMAS SALE

BYRON ART HURRY IN !! Don't miss this one!

SUPPLIES UP TO 25% OFF Easels & selected items MERRY XMAS SALE Ends XMAS EVE

SALE

EASELS TOO GOOD TO LEAVE BEHIND ART KITS & lots more !!!

XMAS GIFTS FOR ADULTS & KIDZ

mon-fri 9-5pm Sat 9-1pm 66808010
3/97 Centennial Circuit Byron Bay

SPELL

HOLIDAY SALE! 15% OFF STOREWIDE*

FASHION, JEWELLERY, HAND CRAFTED ACCESSORIES, GYPSY TREASURES...

Map

13 Banksia Drive Byron Bay (3 min drive from town centre).
Mon-Fri 10-5pm, Sat 10-2pm
www.spelldesigns.com *SALE ENDS 31/12/11

Salon2you

The complete health, beauty and massage service

Services Include

- Byrons Best massage
- Delux Pedicure
- Facials
- Waxing and Tinting
- Cellulite Treatments
- Antiaging Specialist
- Naturpathic Advice
- Healings and Readings
- Spray Tans
- Manicure

Fully accredited and certified staff

Bookings are essential
0413 432 584

Remember the beauty you are...

WHAT'S

Spaghetti Circus 'Just Kids' **Circus Cabaret Show!**

Friday 16th Dec 7pm
Sat 17th Dec 2pm & 7pm

Don't miss Byron Shire's finest youth circuses!!

Tickets Adults \$14 Children \$10

For bookings call Circus Arts on 6685 6566 or Spaghetti Circus on 6684 3038
Byron Entertainment Centre
17 Centennial Circuit, Byron Bay

CIRCUS ARTS AND SPAGHETTI CIRCUS PRESENTS 'JUST KIDS' - A COLLECTIVE CIRCUS CABARET

Not everything in life has to be a competition and that is exactly what Spaghetti Circus and Circus Arts wanted to celebrate when they decided to create 'Just Kids'.

'Just Kids' is a collective circus cabaret showcasing the best of the Northern Rivers youth circus talent. This lively combined cast of 30 kids, aged 10-16 years, have been working hard all year to perfect their impressive tricks and they can't wait to show them off as well as to create some group acts with their newfound circus friends.

'Circus Arts and Spaghetti have existed side by side in the community over the past five years and have always had a great relationship. We decided it was time to join forces and show the community that circus is an inclusive and supportive activity and that kids can achieve things beyond their wildest dreams at both schools' said Circus Arts head trainer and co-director Tanya Bilaniwskyj.

The show will be a fabulous feast of energetic circus entertainment including cloudswing, triple trapeze, Spanish web, swinging trapeze, contortion, acrobatics, teeterboard, trampoline, chair handstand, duo silks, hula hoops and pitching. A line-up sure to keep the audience on the edge of their seats!

Just Kids is playing at the Byron Entertainment Centre Friday 16 December at 7pm and Saturday 17 December at 2pm and 7pm. Bookings on 6685 6566 / 6684 3038.

UNDER YOUR BONNET

Ladies of the Northern Rivers: Would you know how to change your flat tyre if you were out on one of our roads, alone, with no phone reception? Would you know how to change your windscreen wiper blades when they get so blunt that they leave streaks across your windscreen? Do you know what to do if your oil light comes on? If you answered 'no' to these questions, then an Under Your Bonnet workshop is for you. Learn these skills and much more and become empowered around your car. The cost is \$80 for a 2½ hour workshop. Vouchers available for a practical Christmas gift.

Phone Angela 0414 719 680 or find us on Facebook www.facebook.com/UnderYourBonnet.

THE LOUNGE ROOM

The Lounge has been re-stocked this week just in time for Christmas: two containers full of funky new furniture and decor.

They have expanded their art section to include more than a hundred new paintings all at very affordable prices as well as outdoor rattan settings and sun lounges. While the original cedar wood furniture has been restocked they also now stock a beautiful range of reclaimed and recycled teak furniture which all has unique and distinct character.

The Lounge Room NEW STOCK HAS ARRIVED!!!

The Lounge Room is Byron Bay's No.1 furniture, decor & homewares outlet. This month we have hundreds of Christmas present ideas as well as Gift Certificates. Everything reduced!!! Laybys welcome! Open Mon - Sat

Genuine Leather Sofas
Bonded Leather
Microsuede
Velvet

Furniture · Decor · Homewares

Cnr Centennial Dr & Tasman Way
Byron Bay
Ph: 0266 856 317

The Lounge Room

BAMLOK GLUE-LESS FLOORING LATEST INNOVATIVE ADVANCE

The BAMLOK Glue-less flooring system now incorporates a full WAX EDGE SEAL to improve the fit of all joints and improve and reinforce the integrity of the top edge moisture seal. Spillages on the floor will be even less likely to penetrate between the joints to cause damage.

Bamlok flooring is available in a semi gloss finish or a satin finish.

Contact us now for more details.

HUTCHISONS

63 Wollumbin St, Murwillumbah 02 6672 1493

Under Your Bonnet
car basics for women

- ✓ Do you know where your dipstick is?
- ✓ Can you change a tyre?
- ✓ Can you jump start your car?

An **Under Your Bonnet** workshop teaches women to be more confident and empowered around their car. The course is designed and run by a woman especially for women and taught in a fun, friendly and non-threatening environment. Some topics included in the workshop are:

- ✓ Checking oil levels and adding oil
- ✓ Checking your radiator for coolant
- ✓ Keeping the battery clean and healthy
- ✓ Knowing how to check tyre pressure and change a tyre
- ✓ Changing your windscreen wiper blades
- ✓ Easy ways to keep your car clean
- ✓ Basic items to keep at home and in your car

No special skills or prior knowledge are required - just bring your car and a sense of humour. An **Under Your Bonnet** workshop costs \$80, runs for about two and a half hours and includes notes. For more information or to book a place at one of our workshops, phone Angela on 0414 719 680.

www.facebook.com/UnderYourBonnet

Lamps, mirrors, cushions and decor offer an easy way to add style to any room. Check out the New Improved Lounge Room and take advantage of the 20% sale this month! As always prices are fantastic, offering great value for all Byron locals.

It is a great local shop for Christmas shopping at 1/2 Tasman Way in the Arts/ Ind Estate.

BAMLOK BAMBOO - SOLID STRAND-WOVEN GLUELESS FLOOR SYSTEM NOW WITH WAX EDGE SEALING

BAMLOK Solid Strand Glue-less Floor system has exemplified the versatility of bamboo as a genuine high quality flooring product. The patented glueless system ensures simplicity of installation whilst the high-grade solid strand-woven construction ensures the longevity of the product for many years.

Only the highest grade of hot-press strand-woven bamboo is used. A Treffert finish is specified and at nine coats thoroughly earns its 25-year warranty. The boards themselves also easily pass the strictest E 0 standard for formaldehyde emission and off-gassing and have a lifetime manufacturer's warranty. The drop-and-lock system ensure a guaranteed glueless installation system further reducing any off-gassing usual in glue-down floors. We also offer a choice of beautiful matte and gloss finishes with full WAX EDGE SEALING.

The recent introduction of the full 4-sided Wax Edge Seal improves the moisture integrity of joints to reduce the likelihood of damage. Bamlok is unique in the market place with this comprehensive system.

Phone us on 02 6672 1493 or visit us: Hutchisons Murwillumbah, 63 Wollumbin St, Murwillumbah.

HOW TO DE-CLOG DRAIN PIPES - THE EASY WAY

Don't use guesswork when it comes to your blocked drain. A gurgling toilet or slow sink can soon turn into an all-day backyard exploration mission! But your plumber doesn't have to spend all day digging up your beautiful yard and turning it into a messy mud pit just to find the pesky problem.

There's a better way to get your toilet flushing again. A special camera and high-pressure cleaner specifically designed for your pipes can save both time and money. A camera is sent down the pipe to pinpoint the problem; the pipe is then cleaned without digging up the pipe.

Call us on 6677 0004 for more info or go to www.tapking.com.au.

ZBOX

Small bicycle motors have provided cheap transport since the 1800s. With rising fuel prices and a push for greener commuting, fitting small motors to pushbikes has seen a resurgence.

DRAIN or PIPE Problems?

That Blocked Drain Won't Fix Itself!

Did you know the way we care for our customers is the way we would like to be treated?

- We'll respond to you quickly
- You can rely on us to turn up when we say we will
- We'll investigate the real cause of the problem
- We'll clean up after ourselves

We take eftpos & credit cards
We are fully licensed
We are fully insured

www.tapking.com.au Call us on: 02 6677 0004

NEW

Motors are slower than cars, however, fitting engines is becoming popular with riders who have a short regular commute, have week or achy legs, or simply enjoy cycling without getting hot and bothered.

Despite protests from enthusiasts, state authorities want to impose the most severe restrictions of any westernised country. Luckily, ZBox, Australia's largest supplier of quality pushbike engines, has teamed with Mullumbimby engineering experts "Power 'n' Pedal" developing a restrictor system limiting the power of motors to 200 Watts.

Kylie from ZBox said, "Power'n'Pedal have created a fantastic engine. It feels almost as powerful as a regular 48cc engine although it stops pulling once you reach 25km/h. They are incredibly fuel efficient travelling over 100km/h on 1 litre of fuel.

Zbox supply 48cc & 66cc engine kits, spares and 66cc performance parts and can be contacted on 07 5592 5660 or www.zbox.com.au

CITRUS GEMS

We're all in a tizz at Eden at Byron, because we've just received our very first delivery of 'Citrus Gems', a new range of native limes. These plants are tolerant of a range of conditions, making them ideal for the home garden. They are grafted on to citrus rootstock, to ensure plant health, vigour, and abundant fruiting from an early age.

'Sunrise Lime' is a cross between a finger lime and a calamondin. It produces elegant, sweet, pear-shaped golden fruit which can be eaten whole. It fruits in winter.

'Outback Desert Lime' has masses of sweet, tangy grape-sized fruit with very thin skin. Macerate them in sugar syrup, or just eat them whole.

'Red Centre Lime' is a cross between a finger lime and a Rangpur lime. The fruit are rich red, with red pulp and gorgeous pink juice.

'Rainforest Pearl' has been around for a while, and its finger-sized fruit contain masses of lime pearls, which are just sensational in drinks, salads and desserts.

These highly desirable trees are hardy, easy to care for, and can be grown in pots or garden beds. And at this time of year, they make a superb gift.

Eden at Byron 6685 6874

ARE YOU TIRED OF GETTING RIPPED OFF AT THE PETROL PUMP?

What if there were a product that could lower vehicle emissions by as much as 75 per cent, improve performance and power of your engine, extend the longevity of your second-largest investment, was an octane booster (no need for high-octane fuel)... and did this all virtually FREE.

This is a game changer – a first-to-market product that will revolutionise the industry... introducing Envirotabs!

The many benefits of putting a tablet in your fuel tank just before you fill up:

- removes hard carbon deposits and inhibits deposit formation
- decreases fuel consumption by up to 30% + reduces emissions greatly
- exhaust will be cooler
- extends oil life
- extends life of engine
- no need for higher-octane fuel
- reduces knocking, pinging and dieseling
- inhibits corrosion.
- 100% money back guarantee – at last a product that does what it says when used right!

• Won 1973 Nobel Prize for science & chemistry
Envirotabs were originally developed as a result of work on experimental burn-rate modifiers for rocket propellant systems used in the US Army more than 40 years ago. Greenfoot is partnered with a technically advanced manufacturer whose scientists bring with them many years of research and manufacturing experience. Their patent brings this proprietary technology to a whole new level.

Envirotabs are unique on so many levels, can be used with petrol, ethanol, diesel, bio-diesel and any mix of hydrocarbon fuels. With so many diseases linked to the respiratory system this is ideal for cleaner air.

Ph: 0400 020 059
www.greenfootglobal.com/boutros

WHAT ELSE IS POSSIBLE?

That's what a great coach asks of their clients. I work with people who are ready to make some significant changes in their life. I am an expert in developing and supporting people with personal mind / body strategies.

It could be weight release, confidence, negative self-belief, better relationships. If

eden
at byron

CATALOGUE SALE NOW ON

Organic Sugar Cane Mulch 3 for \$30

OPEN 7 DAYS 6685 6874
140 Bangalow Rd, Byron Bay

PlantsPlus
Where great ideas grow

What else is possible?

Jan Terkelsen
Coach/Speaker
Specialising in:
Mental and physical wellbeing
Business and career
0425 795 938

Tip of the week:
Your soul doesn't care about what you do, it cares about how you feel about what you do.
Start to notice what experiences, people, films, books and food make you feel joyous, grateful, full of light ... and in every 24 hour period, do that.
Notice how you feel and replay that feeling through your body so it is ingrained in your physiology. That way you get more bang for your buck.

jan@janterkelsen.com

ZBOX

Road legal 200W motorised bicycle conversion kits available

Order motor kits online from \$235 at www.zbox.com.au. Servicing the Kingscliff Area. Local pickup and installation from **Power 'N' Pedals** Unit 7, Lot 3, Manns Rd Mullumbimby. Phone **6674 5823**

ARE YOU TIRED OF GETTING RIPPED OFF AT THE PETROL PUMP?

Now you can fight back and spend less on fuel and help clean up the environment

INTRODUCING: ENVIROTABS

- won't void your car warranty
- save up to \$40 every time you fill up
- increase engine horsepower
- save on maintenance costs – EnviroTabs cleans your motor
- reduces harmful vehicle emissions by as much as 75%
- guaranteed to work if used according to manufacturer's instructions – 100% money back guarantee if it doesn't save you money
- used for petrol, diesel, cars, trucks, buses, boats etc
- only \$3 per tank to save \$20-\$30 average
- was made in 1971 for the US Army – won 1973 Nobel Prize for Science & Chemistry

www.greenfootglobal.com/boutros

DISTRIBUTORS WANTED
Phone Tony **0400 020 059**

WHAT'S NEW

Choices

Chris and Sharon and staff would like to thank the customers and wish them a Merry Christmas and a Happy New Year. We look forward to seeing you in 2012

www.choicesflooring.com.au

Choices 12/70 Centennial Circuit, Byron Bay NSW 2481
Tel: 6685 5503
Email: wallaces@choicesflooring.com.au

you have a goal and have made the decision to move forward in some aspect of your life, call me.

There are three stages to change: 1. Awareness; 2. Acceptance; 3. Action. What can you do today that will bring you closer to what you intend?

Jan Terkelsen
0425 7945 938

CHOICES

The choices are endless at Choices, the new name under which local owners Chris and Sharon Wallace are now operating. For those wishing to pursue Choices on line go to www.choicesflooring.com.au, or call into our showroom at 12/70 Centennial Circuit in Byron Arts and Industry Estate – you can't miss the new signage!

Chris, Sharon and staff wish all their customers a happy and safe festive season and look forward to exciting choices in 2012.

Phone 6685 5503.

BYRON MUSIC

For 26 years, Byron Music has been a mainstay of the local music scene. The gift of a musical instrument can be the start of a lifetime of enjoyment. Great gift ideas under \$30. Ukuleles, guitar straps, stands, cables, percussion, electronic tuners, drumsticks and accessories, music books and much more. Valencia guitars ¼, ½, ¾ and full size – from only \$69 including four years' warranty and free instructional DVD. Quality guitars, perfect for the beginner. Byron Music are ukulele specialists. Come in and grab a copy of our Music Direct and Yamaha catalogues for more gift ideas. We'll strive to match any online price so let us make Christmas shopping easy for you.

Byron Music, Shops 1 & 2, South Plaza, Jonson Street
Byron Bay, phone 6685 7333.

BODYPEACE BAMBOO CLOTHING

Bamboo is grown naturally and produces even more oxygen than trees, making bamboo clothing the environmentally conscious choice for our future.

The Bodypeace Bamboo Collection is the epitome of elegant simplicity. Comfortable, timeless and practical, the clothing can be dressed up with a scarf, jewellery and heels or kept natural, simple and relaxed.

Bamboo clothing feels silky and drapes beautifully. It keeps you cool in summer and warm in winter,

which makes Bodypeace the perfect travel companion. Sustainable Elegance – Peace of Mind Included...

New store opening in Mullumbimby next week – 49 Burringbar St (cnr Stuart St).

BE WAXED AND TANNED

Be waxed and tanned has some exciting things to come in the new year. Firstly we will be introducing eyelash perming. Eyelash perming is a semi-permanent method of curling your lashes. Curled lashes will enhance the appearance of your eyes and normally lasts between four and six weeks. Add a lash tint and you can throw away your mascara and curler over summer. Every time you come into the salon in December you go in the draw and win the treatment you had for three months.

Call or text 0434 522 240

HAPPY DAYS 2012 – SURF MEETS ART, TRAVEL AND SUSTAINABILITY

Looking for a fun diary? With art, photography and free space to write and draw... Made locally and sustainably?

Check out the Happy Days Diary 2012, a weekly planner brimming with surf and street art, surf photography and other surf/travel related info, quotes, stories on the marine environment, and much more.

Created by two local ladies, the Happy Days Diary 2012 features local and international artists and photographers such as Ted Grambeau, James McMillan, Craig Parry and Alexander Frings, to name a few.

Happy Days 2012 is available online www.happydaysdiary.com or in select book, surf and eco shops.

For your chance to win a copy please email your name and address with your favourite quote to carmeni@echo.net.au with subject header 'Happy Days 2012'.

HIP CARAVANS

At last Byron has its own funky caravan hire company. HiP Caravan hire caters to the discerning traveller with a taste for luxury. If you've had enough of roughing it camping, then a HiP van will give you that holiday adventure, while offering you all the comforts of home.

With an abundant list of standard inclusions, all you need think about is what to wear and what to eat. This is holidaying made simple, chic, civilised and fun. Become part of the new generation of Glampers – hire from HiP.

Call 1800 711 007 www.hipcaravanhire.com.au.

BAMBOO CLOTHING BODYPEACE

Feel Good Clothing
Peace of Mind
Included...

49 Burringbar St
(cnr Stuart St)
Mullumbimby 2482
6684 4006

1A Banksia Dr
Byron A&I Estate
6685 5616

www.bodypeacebamboo.com

BE WAXED AND TANNED

BY CARLA PRESTON

BE WAXED AND TANNED now offers eyelash perming

\$60 INC LASH TINT

CALL 0434 522 240 FOR AN APPOINTMENT
SHOP 3/2 FLETCHER ST, BYRON BAY

HAPPY DAYS

surf.art.environment.
Diary 2012

GREAT CHRISTMAS GIFT!

View and order online at www.happydaysdiary.com
Available in select stores throughout Byron and beyond. Created and produced locally. Filled with surf photos and artwork by local and international artists, surf spots, environmental stories and quotes to amuse and inspire.

Happy Days Diary 2012 is sure to keep you, your friends and family smiling all year round.

NEXT WEEK'S SPECIAL FEATURE GREEN SCENE

Booking Deadline Wednesday Material Deadline Thursday 12pm
Enquiries adcop@echo.net.au Tel 02 6685 5222 Byron 02 6684 1777 Mullumbimby

Caravan Hire!

Try before you buy!
Live the dream, travel Australia...

Call 1800 711 007 www.hipcaravanhire.com.au

hip
quality caravan hire travel in style

Volume 26#27
 © 2011 Echo Publications Pty Ltd
 P : 02 6684 1777
 F : 02 6684 1719
 adcopy@echo.net.au
 Editor : Mandy Nolan
 gigs@echo.net.au
 seven@echo.net.au
 www.echo.net.au

Seven

DEC 13 - DEC 20

ALL YOUR COASTAL ENTERTAINMENT

MUSIC p29

CULTURE p32

STARS..... p33

GIG GUIDE p38

CINEMAS p39

GOOD TASTE... p40

Coming Up

Wolfmother
 Cold Chisel
 Beer Garden Of Eden
 Fyah Walk
 Dali & The Paper Band
 Phil Emmanuel
 The Red Eyes
 Dr Sketchy
 Comedy Virgins
 and much more!

Rapskallion on your galleon

THE 'SKALLIONS HAVE ENTERTAINED AUDIENCES WORLDWIDE OVER HALF A DECADE, WITH THEIR UNIQUE CONCOCTION OF VAUDEVILLEAN, CABARET, JUNKYARD GYPSY BLUES.

Reminiscent of 20s Paris Bohemia transported to a Romanian tavern and then set adrift on the high seas. Their original blend of music is strongly influenced by the music of eastern Europe, Greece, France and Spain as well as hip hop and hobo jazz.

Their new EP *The Cat 'n' Fiddle* is a collection of musical vignettes from a realm inhabited by back-alley gangster felines, femmes fatales, and silver moon maidens, with a soundtrack somewhere between a Chicago speakeasy, a Hungarian hoedown, and a Halloween party at a south seas pirate haven.

How does a seven-piece vaudeville/cabaret/pirate/rock band come into being? It's been a long and organic process, involving an egg on a mountaintop, several thousand gallons of coffee, and a burning desire

to stay true to our ethic of being the instigators of piratical riffing, sweaty good times!

Pirates have really come into their own lately. What appeals to the band about such a rascally lot? There's something about the lawlessness, mixed with the egalitarian democracy that existed in the golden age of buccaneers, that has influenced the band. All decisions aboard ship had to be made unanimously, except in battle, when the Captain called the shots. Only thing is we're a band of Captains!

What brings you to our northern climes? This will be our third trip up this year, touring at the beginning of the year, recording in Byron over winter, and this tour, as well two years previously doing the east coast tour, so we like returning to our favourite venues and catching up with people. This time we're coming up flogging our new EP *The Cat 'n' Fiddle*, and getting that out there, as well as surfing, and eating mangoes!

Complete this sentence: The cat and the fiddle went... On tour in a beautiful old silver Volvo, he had plenty of fun, with nine gallons o' rum, and eight other nefarious hobos...

In the Mick of Time

BEST KNOWN FOR HIS ROLE IN THE REMAINS, MICK DALEY IS PLAYING SUNDAY AT GREENHILLS ON TWEED.

Mick, what to you is the most important aspect of good songwriting? Good songwriting comes from solid imagination wed to an eye for detail and a sense of humour. The popular misconception of Nick Cave is the gloomy gothic doomsayer, but if you listen to his stuff, much of it is actually hilarious. Crazy, literate and highly worked, but the spark is a salacious wit. Dylan, Cohen, Waits, PJ Harvey... there's this common theme of large ideas and drama, but at the core is a wry humour and a scornful disregard of convention. Fearlessness and wit are some of the key ingredients.

What are the songs that move you most? For those reasons it's smart, considered songs written by witty, erudite people. The best writers really know their stuff; they've read everything from the Bible to Kafka, and they bring this worldly knowledge and wit to their stuff. If I hear a big brawling dirge by Dylan or Cave that has one line that makes me chortle, that moves me. That and a dab hand at alchemy - putting words to tunes, managing to play it.

What is the song that you have heard and thought, damn I wish I'd written that? Probably *Papa Wont Leave Ya Henry*, by Cave. A great rollicking narrative with razor-sharp phrases and an enthralling, intense soundtrack.

Where do you find the stories and narratives for songwriting... do they just happen to you or do you eavesdrop? I go out of my way to find stories that move me - I'm part of a mob called the Lonely Horse Band. We travel to one-horse towns, set up camp and settle down to finding the unique stories that made that town. We've written three albums based around these weird, eclectic towns with a history you'd never know about unless you took the time to go there. Good songs can spill out of the void and be finished in five minutes. Otherwise they can take years to be done right - but working hard at them always pays off.

Tell me a little about the outfit that you will be playing with at the Greenhills on Tweed gig. That'll be just me and Nigel Ison, a great fingerpicker from Lismore. Some local types from Mur'bah will no doubt join us though, hunting for free beer.

1pm-4pm, \$10 entry; kids are free.

As musicians, do you consider yourselves well travelled when tasked with the job of taking us on a journey through 'Chicago speakeasies, Hungarian hoedowns, and south-seas Halloween parties'? We'll definitely try our utmost, I swear this by the boiling blood that runs through our black hearts, wot say ye!

Friday at Coorabell Hall with special guest Ivy Lucille. Doors 7PM / Show 8PM. TIX: \$17 PRE / \$20 at the door. Visit www.kupromotions.com.au.

the northern

Wed 14 HOWLING BELLS
Thur 15 WAYNE EVANS
 Monster Xmas Raffles 6pm
Sat 17 SMASHED CRABS
Sun 18 JOSH BOOTS DUO
Mon 19 DAN HANNAFORD
Tue 20 HARRY HEALY

FRI 16
WOLF MOTHER & ENGINE THREE SEVEN

coming soon

KAMIKAZI THUNDERKATZ 23 DEC
M.O.S ANNUAL TOUR 2012 28 DEC
 W TOM PIPER
FAT ALBERT 29 DEC
PINK ZINC 30 DEC
TRIP KICKS INDOOR FESTIVAL NYE
BEAUTIFUL GIRLS 3 & 4 JAN
BLUEJUICE 10 JAN
GROUPLove 11 JAN

HOTEL GREAT NORTHERN 6685 6454 www.thenorthern.com.au • HOTEL GREAT NORTHERN 6685 6454 www.thenorthern.com.au

Sunday Safari

IT'S ONLY BEEN THREE WEEKS BUT SUNDAY SAFARI IS BACK AGAIN WITH A BRAND NEW CAST OF MUSICAL TALENTS. PRESENTED BY HARVEST PROMOTIONS, BYRON BAY BUDDHA BAR WILL AGAIN PLAY HOST TO THE EVER-SO-POPULAR MIAMI HORROR DJs, AS WELL AS CLASSIC ALL-ROUNDER SAMPOLGY AND ALSO QUEENSLAND NATIVES DUNE RATS.

With their debut album *Illumination* well and truly setting the bar for like-minded performers, Miami Horror will be showcasing their mixing talents as part of an exclusive DJ set through the likes of producer Ben Plant.

Hailing from Melbourne, Plant is the cornerstone of Miami Horror. The electronic young gun kick-started Miami Horror out of a love of Roland keyboards and French house, landing himself on Pitchfork's hot list overnight and copping a barrage of high-profile remix requests from the likes of Datarock, PNAU and The Presets.

Next, as part of his 'Hell on Wheels' tour (and to promote his latest single of the same name), Byron favourite Sampology will be gracing the outdoor garden setting with his Audio Visual DJ performance. His Super Visual performances have garnered much attention from around the world from esteemed colleagues and excited punters alike. The technical aspect to his Super Visual shows is impressive, as he madly manipulates video via two turntables using his special Rane mixer and Serato, as well as live-triggering custom animations via his drum machine. But it's Sampology's cheeky sense of humour, seasoning excerpts from film and TV shows, filmclips, YouTube clips and vintage VHS finds that takes your ordinary club night and turns it into a stupidly exciting and crazy fun visual mash-up. As a DJ, a VDJ and Producer, the one-man show will be touring throughout Australia and New Zealand providing fans with the ultimate collaborative experience. Finishing the night are the Dune Rats, who were kind enough to answer a few questions.

Your second EP *Social Atoms* has been out for a couple of months now. What has the response been like from your fans (from what I've read, it's quite a success)? The response has been pretty amazing so far; pretty much exceeded all expectations we ever had for this band so I suppose anything else is a bonus. We've received a couple of harsh comments from some shit-dicks but it's all good!

As an unsigned band, how difficult has it been for you guys to make your way through the music industry? We've found it much easier being unsigned and controlling everything ourselves. We've received a bit of interest from labels/ managers etc... just nothing that we're 100 per cent set on.

How has the past year tracked for you guys; do you feel you're developing as a local band? The past year has track well for us. It's been the only year we've existed so comparing now since when we started I think it's all coming along.

The people of Byron Bay I know are ecstatic about your forthcoming performance at the Buddha Bar. Have you guys done many local shows there before, and what's the response been like? Pretty pumped some people in Byron are getting keen! We've only played there twice: one was a house party and the other was an EP launch. The crowds have been small but loud, which is always good!

Sunday from 3pm until 10pm - save the date. Drink specials from 4pm until 6pm: \$10 jugs of beer and sangria, \$8 mojitos and piña coladas. Tickets for Sunday Safari are \$20 and are on sale now from www.moshtix.com or at the Byron Brewery.

Bluesfest gets The Chisel!

One of Australia's most iconic bands, **Cold Chisel**, are the latest headline to be announced for the **Bluesfest 2012** program. Booked to close the show on **Thursday 5 April**, the band is sure to draw some big numbers with their current tour drawing 300,000 bands over just 36 shows. Kathy McCabe of Sydney's *Daily Telegraph* said, 'Cold Chisel restore your musical soul on their Light The Nitro tour and reaffirm the power of music to not only define a culture but unify a nation's identity'. Cameron Adams of Melbourne's *Herald Sun* agreed: 'Cold Chisel remind you of the life-affirming power of a truly great live band. Last night, Rod Laver Arena was wall-to-wall smiling faces, beaming with sheer joy'. Meanwhile, Graham Reid of the *New Zealand Herald* wrote: 'Cold Chisel make raucous bar-room rock'n'roll translate into an arena with thrilling emotional impact'. In addition to performing classics like *Forever Now*, *Khe Sanh* and *When The War Is Over*, this special Bluesfest appearance will also see Cold Chisel premiere new songs from their forthcoming album. The as-yet-untitled collection of new tunes was recorded over the last two years - partly with original drummer Steve Prestwich and partly with new drummer Charley Drayton. Thursday single-day Earlybird ticket: \$119

Season & 3-day tickets also available!

Artists already announced for 2012 include: Crosby Stills & Nash - ROGER DALTREY performs THE WHO'S TOMMY and more - Earth Wind & Fire - The Pogues - The Specials - John Butler Trio - My Morning Jacket - YES - Buddy Guy - Maceo Parker - Lucinda Williams - G3 feat: Joe Satriani, Steve Vai & Steve Lukather - Brian Setzer's Rockabilly Riot! - John Hiatt & The Combo - Donovan - Angelique Kidjo - Seasick Steve - Keb Mo - Nick Lowe - Rosie Ledet - Steve Earle - Justin Townes Earle - Yann Tiersen - Bettye Lavette - Great Big Sea - Seth Lakeman - Kenny Wayne Shepherd - Jonny Lang - Trombone Shorty & Orleans Avenue - Fabulous Thunderbirds - Alabama 3 - Harry Manx. Tickets are on sale now through www.bluesfest.com.au or by phoning the Bluesfest office on 02 6685 8310.

Double Dipping

This **Friday** night **Cafe Dip** in Byron Bay's Fletcher Street host a special underground event for those who love their disco funky! This is the fourth instalment of Café Dips super popular **Double Dipped Disco** where everyone is welcome to come and shake their rump on an unpretentious dancefloor. **DJs Dan Jupiter** and **Al Royale** are disco peddlars pushing the latest disco, disco-house and a few old-school classics. From 7pm.

For Folk Sake

The inaugural 'For Folk Sake' evening kicks off at the **Rails** on **Wednesday**, featuring a stripped-back and intimate insight into the folk songwriting of three musical artists. The first will present the emotional sensibility of **Luke Yeaman**, the honest punch of **Tim Stokes** and the dynamic touch of **Greg Kew** - all respected local artists who have performed collectively over a thousand gigs - will come together for this showcase. It's a busy time of year; this is a good chance to take a break from the chaos and bask in the simple brilliance of acoustic music. 7pm.

Phil Emmanuel at the Mullum Bowlo

After performing to an audience of two billion people at the closing of the Sydney Olympics in 2000 **Phil Emmanuel** has toured Asia, Europe and the US several times with rave reviews.

Phil has now emerged from his self-imposed semi-retirement of recent years and has had huge success touring nationally with the Brothers in Arms tour 2010 (Phil playing the music of Dire Straits Mark Knopfler) and the Emmanuel Brothers 50 Anniversary Tour 2010/2011 with brother Tommy, all shows on both tours being sold out. Phil has combined his deep respect of the Shadows with the incredible popularity and guitar virtuosity of the Dire Straits into one show played as only Phil can.

The show is split into two parts: the first mainly medleys of the most popular Shadows songs such as *Fingle Bunt*, *Atlantis*, *Apache*, *Wonderful Land...* the list goes on.

The second, the most popular music of the Dire Straits with all the classics such as *Sultans of Swing*, *Lady Writer*, *Down to the Waterline*, *Money for Nothing*, *Romeo and Juliet* to name a few. Catch this very special show at the **Mullumbimby Bowlo** on **Friday**.

Evenings with Kerriane

Award-winning independent Original Sovereign performing Australian Artist **Kerriane Cox** brings a powerful gathering and soul-filled night of music to **Mullumbimby Civic Hall** on **Sunday**. Kerriane has been instrumental in motivating and inspiring women throughout the region and beyond to come together in healing circles and cultural exchange gatherings, supporting women to develop leadership in self-governance and sharing the wisdom of the world's oldest living culture, in an initiative called Women For Change. For this night she has activated a rare, all-women line-up, featuring some of the shire's best women

musicians, including **Vasudha Harte**, keys, **Sheila Finke**, percussion, **Laura Targett**, violin, and **Tracey Stephens**, bass.

Kerriane is deeply passionate about music and the healing that takes place through music. Through her music, knowledge and strong connection to land and culture she builds a bridge and encourages all to walk forward in peace and harmony together. Doors at 5pm with

Mullumbimby Ex-Services Bowling Club

BYRON MUSIC LOVERS PRESENTS **Andrea Soler** LIL' FI AND THE CANDY APPLES

Phil Emmanuel Band Celebrating the timeless Music of... **THE SHADOWS & DIRE STRAITS**

FRI 16TH DEC 7:30PM Tickets @ Door or Mullum Bookshop \$20

THURS 15TH DEC MULLUM BOWLO TICKETS \$15 AVAILABLE AT MULLUM BOOKSHOP & AT DOOR 7.30PM BOOKINGS/INFO PH: 0419237932 WWW.ANDREASOLER.COM WWW.LILFI.COM

Jubilee Avenue, Mullumbimby - 02 6684 2209

Mullumbimby Ex-Services Bowling Club practices Responsible Service. If gambling is a problem for you or someone you know, call the G-line toll-free on 1800 633 639. All Lotteries and Games of Chance NSW Permit number LTPM/11/00602.

MARCIA HINES

SATURDAY 14 JANUARY

\$35

Twin Towns clubs & resorts Wharf St, Tweed Heads Ph 07 5536 2277 Bookings 1800 014 014 www.twintowns.com.au

OMG! UKE MULLUM PRESENTS THE FIRST INAUGURAL **CHRISTMAS UKE-TACULAR**

BYO UKE & STRUM ALONG WITH... **RENEE & BEN (BLACKBIRDS)** **MAE WILDE KATHRYN JONES** **MISS AMBER & STUKULELE** + **SANTA** (7.30-8PM)

WEDNESDAY 21 DECEMBER **COURTHOUSE HOTEL - MULLUMBIMBY** FROM 6.30PM \$10 ENTRY | FAMILY: 2 ADULT 2 CHILDREN \$16 DOWNLOAD XMAS SONG BOOK FROM WWW.UKEMULLUM.COM SANTA WILL BE PLAYED BY STAN GEGLINSKI FROM 7.30 - 8PM

soap box

See Mandy live at www.echonetdaily.net.au

SAYING I DO TO GAY MARRIAGE

Why is there such a hullabaloo about gay marriage? Surely straight people aren't that bigoted that they can't see the obvious boon to the institution of marriage that the gay community will give it? Pardon the pun, but the whole marriage thing needs a shot in the bum. Weddings and marriage have become tired. No wonder they never last. Look what the gay community did for Kylie Minogue – they made some average and embarrassing *Neighbours* dwarf a national icon. If the gay community manage to do for weddings what they have done for street parades then weddings are about to become dynamic, exciting, incredible events. Not these tedious formulaic function-centre wedding sausages that get pumped out at \$50,000 a pop. My god, straight people will be desperate to have gay friends just for the privilege of the invitation! If *Priscilla Queen of the Desert* is anything to go by, that wedding dress is going to get a serious

makeover. Perhaps the more boganesque bride will come down the aisle in a frock made entirely from white thongs, or the party girl may have a tight-fitting sheath of white-dotted ecstasy tabs, or perhaps the white frock will be the living screen where the couples' joyous powerpoint moments can be projected for the world to see. Straight people are essentially boring. It's our default position. The gay community know how to party. They have to. Any group that's had to suffer oppression and social ridicule knows that it takes more than a few streamers and a box of fairy lights to celebrate the triumph of resilience. I just wish they'd take over Christmas. Weddings are dull. They're all the same. It's like watching the same show with a different cast. There comes a point where you want to stand up and say 'for crying out loud give us a new script!' The gay community could do this for us. They could help us re-make marriage. Straight people are so scared of breaking with tradition that we've been fronting up to declare our intentions of forever in fluffy white meringues or penguin suits without ever questioning why we are wearing something that's not only expensive and impractical, it's also unattractive. Few people ever bother to break with the wedding ritual. The bride's arrival in a flashy car. The dress. The walk up the aisle. The vows. The *I do*. The exchanging of rings. The signing of the register. The photos. The unfortunate seating plan. The set dinner. The speeches. The Bridal Waltz. The dancing. The bouquet toss. The Exit. Once we approve gay marriages I have a feeling that it won't be long before the whole program is given a much needed facelift! I mean why walk down the

aisle when you can be delivered on a giant cloud-like chariot that's held aloft by six gold men in tiny g-strings? Fundamentalist stalwarts declare that people who love other people of the same gender and want to have their commitment recognised by the institution of marriage can't do it because the Bible says that marriage is the union of a man and a woman. The Bible also says that it's easier for a camel to pass through the eye of a needle than it is for a rich man to get into heaven, but that hasn't caused society to declare wealthy people as depraved soulless ghouls. Leviticus tells us we can't eat shellfish; in Deuteronomy the focus is on men without dicks: 'A man whose testicles are crushed or whose penis is cut off may never join the assembly of the Lord'. I never realised that you needed a penis to pray! And according to another verse in Leviticus, some clothing choices can see you ushered out of the house of the lord. 'You shall not breed together two kinds of your cattle; you shall not sow your field with two kinds of seed, nor wear a garment upon you of two kinds of material mixed together.' Great, no polyester, that means basically no Christians can go to church ever again. It seems that some people choose to follow the bits from the bible that suit them and their narrow-minded view of the world. Next time they're eating prawns in a pair of polyester trousers they should consider the fact that were they to trip and fall ball first into the insinkerator they're just one scrotum-crushing moment away from marginalisation. For God's sake, and for all of ours, would you all just say YES to gay marriage so we can all move on?

music starting at 6.30pm. Food available with Vanessa and Hunwi. Tix \$20. \$15 conc. \$8 youth. Under 10 free. All proceeds to be donated to Women for Change.

Women Who Rock

This **Thursday** at the **Mullum Bowlo** enjoy a fantastic night of music from two lovely acts from the northern Rivers... First up will be **Lil' Fi and The Candy Apples**... the sweetest harmonies around, melodies to make you laugh and sing along. Come on down if you haven't seen these girls yet. Then **Andrea Soler** and her five-piece band will be playing a special show, performing new songs, and a new line-up before they tour the summer festivals! Show starts at 7.30pm. Tix at the door or the Mullum bookshop. Bookings on 0419 237 932.

Twice Shybaby at the Billi – Fri & NY!

Get ready to rumble **Billinudgel** as **Shybaby** bring their sexy rock thing to town. In a prelude to what's in store, the 'Babys warm it up this **Friday** from 8pm in the front bar. Then once more at the New Year's Eve we've all been waiting for – Shybaby combines with **Shake Appeal** featuring **Jason Matheson** for hour after hour of party tunes and fun for all out the back – it'll be huuuuuge! All at the greatest little country town pub in Australia, **The Billinudgel Hotel**. If you like to party, it's the place to be on NYE and this Friday as well.

Blu Paper

Tasmania act **Dali and the Paper Band** are finishing their December tour at the **Byron Brewery** on **Saturday**.

The boys will be playing with local artist Alice Blu who have just released their debut EP *Still Tortoise Nothing*.

Not only is this the last show for Dali and the Paper Band but it will also be the last show that Alice Blu play in the Byron Shire before they move to Melbourne.

The show kicks off at 8pm in the beer garden so don't miss out on this opportunity to see both these bands in Byron.

Mr Willing's Beer Garden of Eden

After a year of packed houses and sweaty dance floors **Jimmy Willing** intends to take out his last show for 2011 with a bang! Returning to the beer garden is the alluring **Bertie Page** as Eve. Rumour has it she will once again cover herself in butter as Black Train implore her to keep her skillet good and greasy!

Accompanying Bertie Page will be a brand-new bevy of seductive talent including **Rosie Peaches, Julz Divine, Miss Cello and Miss Panda Bare**. These burlesque beauties will strut their stuff and shake their

BERTIE PAGE, PANDA BARE, ROSIE PEACHES AND JULZ DIVINE ARE SOME OF THE BURLESQUE BEAUTIES PERFORMING AT JIMMY WILLING'S BEER GARDEN OF EDEN ON FRIDAY NIGHT AT THE NORTHERN RIVERS HOTEL IN LISMORE

DIANA ANAID SINGS GRACE SLICK IN THE STAGE SHOW OF THE SONGS OF THE HAIGHT ASHBURY AT THE BYRON BREWERY BUDDHA BAR ON SUNDAY

mojo to the sounds of **Black Train, The Real Gone Hick-Ups** and **The Ragtag Band**.

Willing's four-legged friend, **Circus The Singing Dog**, will also be making an appearance, so lock up your poodles (unless you want Jack-A-Doodles... which are really quite nice)! This gig will be a saucy sexy show set in a garden of temptation and earthly delight, so mums and dads please get a babysitter and leave the kids at home this time! 8pm **Friday** night at the **Northern Rivers Hotel** in **North Lismore**.

THE ANGELS AT TWIN TOWNS ON SATURDAY

THE CON ARTISTS
handmade christmas
MARKETS
SATURDAY DECEMBER 17 11AM-3PM
Northern Rivers Conservatorium, Carr Steps & Magellan Sea Lismore
WWW.THECONARTISTSMARKET.BLOG.SPOT.COM Lismore

WHAT'S ON

Mandy Nolan's Kids Comedy
Tuesday 13 Dec 6pm
\$10 adults / \$5 kids tickets on the door

This Is It Presented by Vision Dance
Sat 17 Dec 6.30pm
\$20 / \$15 student & conc

South of God Surf Adventure Film
Thursday 22 Dec 7.30pm
\$15 / \$10 conc

ABC TV's Kids Hosts: Justine Clarke + Alex Papps
Thursday 29 & Friday 30 Dec 11am + 2pm
\$23 single admission / \$61.50 for 3 tickets / \$78 for 4 tickets

Community Table Cafe & Bar
now open an hour before all events

Byron Theatre
Byron Community Centre
69 Jonson Street Byron Bay
Box Office hrs: 10am-4pm
Phone 6685 6807
for tickets & more info www.byroncentre.com.au

Fyah in my belly

Fyah Walk blaze up another big roots reggae session at the **Rails** in **Byron Bay** on **Friday** with two big sets starting at 7pm. The last few shows at the Rails have been huge so get there early for the full show and avoid the rush!

Uke It Up

The regular uke-addicts that come to Stukele's little Courthouse gathering, or should we say, **uke cult**, are planning a giant **uke fest** at the Courthouse with Christmas Carols and even a Santa on a uke. (I hope that's playing and not sitting on one!)

BYO uke and strum along with the fabulously wicked **Mae Wilde, Kathryn Jones**, uke royalty **Renee** and **Ben** from **Blackbirds** and of course **Miss Amber** and **Stukulele**. Only \$10 at the door or \$16 for families of 2 adults and 2 kids.

Xmas songbook is available from www.ukemullum.com. See Santa perform dirty blues uke like no-one else. **Wednesday December 21**.

Red Eyes

The Red Eyes firmly established their position as one of Australia's leading original dub/reggae acts. They have received critical acclaim for *Red Army* (2010), including a nomination for Best Blues & Roots Album at the 2010 Australian Independent Record Label Awards. The Red Eyes' brand-new single *Circles* is out now on iTunes and the Melbourne launch at Northcote Social Club on 15 October saw the start of their national *Circles* launch tour. The single reflects on the winding road that is the music industry and the crazy endless touring for live musicians. **Sunday** at the **Beach Hotel** from 4.30pm. Free entry.

Bay FM 99.9 program guide

THURSDAY
6am Planet Luv Glitter
9am Arts Canvass Karenna
11am Bohemian Beat Riddhi
12pm Juice Joint Tony Parker
2pm Audio Chocolate Rich
4pm Future Classics Matt Meir
6pm Crossroads Paul Martin
8pm Cruisin' for a Bluesin' The Honeydripper
10pm Booty Call Lainie
12am Gimme Shelter Rockstar Fee

FRIDAY
6am That Friday Feeling Nicky
9am The Spin Cycle Karin Kolbe
11am Page Turners/ Pip Morrissey Social Savvy Networking Russell & Maxim
12pm Mystery Train Mary Cannon
1pm Whirled Music Phil Hirst
2pm Grooveyard Teesha & Nilesh
4pm The Village Manie
6pm Chopsuey Rachy
8pm Submerged/Down & Out Si Clone/Slinky
10pm Rotation/B-BoyMixers POB/Elixza

SATURDAY
6am Bay Rock Tark
8am Musical Kaleidoscope Jill
10am Cowboy's Sweetheart Carrie D
12pm Blues from the Bay Anthony & Ken
2pm Paris Cat Alley Lou
4pm The Festival Express Tegs
5pm Radio Re-Generation Mother & Child
6pm Random Rhythms Ashgiri
8pm Diggin in the Archives Undertaker & Joan of Arc
10pm In the Vaults/ Matt Wardle/ The Hypnagogic State Ice Creme Kid

SUNDAY
7am Astro Alchemy Iris & Michael
8am Sounds of the 60's Alan E.
10am Jazz Moods Jean Brown
12pm Omnibus RG Pedicini & Les Schmidt
2pm Radio Latina Yolanda, Salvador & David
4pm The Bay Lounge aqua
6pm Roots & Culture DJ Selector
8pm Ice Cream Truck Fulton Hobbs
10pm The Space Between Mr Hugs

COMMUNITY RADIO BAY-FM 99.9
www.bayfm.org Phone: 6680 7999

SOUL REFERENCE AT BY THE RIVER RESTAURANT IN BALLINA ON SUNDAY

The Music that changed the world

Last July crowds at **Stokers Siding Hall** were wowed by *The Songs of the Haight Ashbury Stage Show*. It was the biggest house the hall had ever seen. Those unable to fit into the hall created a mini-festival outside as the hymns of a generation were celebrated by the best

musicians in the Rainbow Region. Ecstatic crowds roared for more, and so with great enthusiasm Rainbow Region Gigs presents *The Songs of the Haight Ashbury Stage Show*, a celebration of the timeless music of **Canned Heat, Janis Joplin, Jimi Hendrix, Country Joe and the Fish, Arlo Guthrie, Jefferson Airplane, Joni Mitchell** and more. **S Sorrensen**, renowned author and comedian, is the Ringmaster, interspersing the songs with hilarious anecdotes and stories from the era. **James T**, who spent 10 years in Canned Heat, will play the songs he knows so well. Blues Mama **Lil'Fi** sings Janis Joplin with a unique authority that can only come from paying her dues and living the blues. **Jonathan Harvey** is only 19 years old but his soulful voice has a timeless appeal and is a perfect tribute to Hendrix. New to the show to play Hendrix's guitar is **Connor Cleary**. Hailed as one of the region's most impressive young guitarists, Connor breathes Hendrix from every cell. **Bill Jacobi's** groovy tramp-roots style will conjure Country Joe, Arlo Guthrie and Dylan. Worldfolk songbird **Andrea Soler** will channel the sweet purity of Joni Mitchell and mystical punk Diva **Diana Anaid** will sing Grace Slick as only one who has been down the rabbit hole can. They are all joined by the **All-Star-Full-Tilt-Band** who rock like it's 1967.

Friday at 8pm at the **Nimbin Bush Theatre** and 2pm at the **Byron Brewery on Sunday**.

In Your Stride

Following the release of their debut self-titled CD, **The Strides** are performing several shows in Sydney, Wollongong and the north coast, including an appearance with Afro Moses at the Darling Harbour Jazz and Blues Festival and a massive double bill at the Basement with Public Opinion Afrobeat Orchestra. They are joined by **Raz Bin Sam** at the **Beach Hotel** on **Friday** from 9.30pm. Free.

Carols

As has been happening in Lismore for 30+ years, and in the best tradition of King's College, Cambridge, **St Andrew's Choir** will join

with **St Carthage's Choir** in performances of Nine Lessons and Carols. Locally the music is selected and the choirs prepared by organist and musical director of both Lismore churches, **Warren Whitney**. The service commences with solo soprano singing *Once in Royal David's City* before being joined by the choir and then the congregation. Hymn singing, familiar and unfamiliar Christmas music are all presented between the nine short Bible readings celebrating the birth of Jesus. **Sunday** 7.30pm, **St Carthage's Cathedral, Lismore** and **Tuesday**, 7.30pm, **St Martin's Anglican Church, Mullumbimby**.

Krash on Thursday

Multi-award-winning Australian artists **Ash Grunwald** and **Kram** have joined forces, and there's nothing they like better than making psychedelic improvised awesome rock blues together. Together they are **Krash**. Kram is mainly known as the drummer/ lead singer of Australian festival rock icons Spiderbait. **Thursday Beach Hotel** from 9.30pm. Free entry.

Angels at Twin Towns

With the recognised **Rick Brewster's Angels** combined with **Dave Gleeson** from the **Screaming Jets** they bring together a new wave of enthusiasm, as these stars join forces to create a new exciting chapter for the Angels band. Showcasing the band's new single as well as rocking the stage with all the classics as the new revitalised Angels leave you screaming for more. **Twin Towns** on **Saturday** at 8pm.

Their Province

It's been a productive year for local band **A Little Province**, as they toured the country playing festivals, headlining shows and performing alongside up-and-coming talent like **Eagle and the Worm, Kim Churchill** and **The Deckchairs**. Early 2011 the boys were selected to play at Byron Bluesfest after a competition with more than 70 competing artists. Catch them at the **Lennox Point Hotel** on **Friday** night.

Mungo's Crossword

Quick Clues

- ACROSS
 1. The only two certain things, according to Benjamin Franklin (5,3,5)
 9. Wheat or rice for instance (5)
 10. Type of nut used to flavour ice cream (9)
 11. Idiots, fools (10)
 12. Fire, dismiss (4)
 14. Compound containing water, usually in crystal form (7)
 16. Resident, inhabitant (7)
 17. Bullfighter (7)
 19. Pantomime hero, lover of Columbine (7)
 20. Negative votes (4)
 21. Declare, affirm (10)
 24. Output, often as radiation (9)
 25. Melbourne underworld figure Mick (5)
 26. Aesop's fable involving mice proposing an unworkable defence against the enemy (7,3,3)
- DOWN
 1. Aesop's fable involving one who begrudges others what he cannot enjoy himself (3,2,3,6)
 2. Warning, fright (5)
 3. Upside-down acrobatic positions (10)
 4. Roman god of the sea (7)
 5. Fought, struggled (7)
 6. Photography used by doctors (1-3)
 7. Rough coated terrier breed (German) (9)
 8. Proverbially causing a disturbance, risking trouble (7,3,4)
 13. Description of long shorts, like Bermudas (4-6)
 15. Wildly enthusiastic writing or music, originally hymn to Dionysus (9)
 18. Composer of "The Barber of Seville" (7)
 19. Old German penny (7)
 22. Absurd trick or stance (5)
 23. Child's plaything (4)

Cryptic Clues

- ACROSS
 1. Texan had dates worked out – two certainties! (5,3,5)
 9. Corn? Broad smile hides a ... (5)
 10. ... wild hip coati's nut! (9)
 11. Deadens and selects proclaimed imbeciles (10)
 12. Container for fire (4)
 14. "Arid odium" said Spooner, requesting a water-based compound (7)
 16. Resident study: singular branch of Buddhism (7)
 17. Spanish idol turns around staff at morning (7)
 19. Pantomime character? Wharf rubbish! (7)
 20. Negative utterances from Arab, perhaps (4)
 21. Declare donkey – woman to assess (10)
 24. Measure a country's output (9)
 25. Get Yank's gun to gangster Mick! (5)
 26. Let giant belch unrestrained – it's a task none of the mice wanted! (7,3,3)
- DOWN
 1. One might, unfortunately, be in peril – but he's just begrudging others what he doesn't want himself! (3,2,3,6)
 2. Warning: Capone with gun! (5)
 3. Worker gets rises for acrobatics! (10)
 4. Write up melody – divine to the Romans (7)
 5. Fought – time America (South) went ahead (7)
 6. Take a picture of unknown Charles (1-3)
 7. Shun craze – wild for this dog (9)
 8. Weird chattering book – well, its stirring up trouble (7,3,4)
 13. Ken Glen – the maker of Bermuda shorts, perhaps (4-6)
 15. Myth – rabid, mad hymn to Dionysus! (9)
 18. Garnaut – popular with one composer! (7)
 19. Pig iron, two atoms of nitrogen inside, used to make old German coin (7)
 22. A new twitch – absurd posture (5)
 23. Round dance (4)

Last week's solution

Mungo's Crossword first published in *The Week*.

Culture

Feast of Art

If one thing holds true about Christmas, it is the permission to (over)indulge in food and drink.

Even the most parsimonious abandon themselves to the pleasures of the table and, with only nine days to go, **Art Piece Gallery** intends to put you in a festive mood. To thank our artists and clients, we are having a party and we'll get your juices flowing with a cornucopia of paintings depicting food, glorious food.

Local favourite **Hilary Herrmann** unveils a completely new body of work with luscious bowls of fruit in festive and jewelled hues.

Rene Bolten is as sumptuous as ever in paintings that carry the gravitas of history in their deep meditations on the pleasures of food. And **Robyn Sweaney** in *Strange Fruit* turns her quietly ironic eye to the dark dangers lurking behind the slick sheen of

perfection. **Oksana Waterfall's** drawings are all meticulously observed, reverential detail. So, come feast your eyes and soul on art, food and good company at Art Piece Gallery, 6pm till late, 70 Burringbar Street, **Mullumbimby, Friday**.

Christmas Comedy Virgins!

They're back. The next crop of **Mandy Nolan's** standup **Comedy Virgins**. Bigger, bolder and brasher than ever. For the past six weeks standup comedian, mother, writer and mentor Mandy Nolan has been teaching the gentle art of standup to 10 brand-new initiates. We have a real estate agent, a customer service consultant, a chef, a war veteran, an information technology wizard/visual artist, a mother of boys and reiki healer, a community sector

worker, a visionary, a town planner, a builder and a carer. These students have been wowing Mandy with their enthusiasm and their newfound ability. Mandy has been teaching standup comedy through Byron Shire ACE for well over a decade. She teaches them to get in touch with their struggles, their problems, what irritates them and rise above it. 'Comedy is the ultimate tool for revenge. It's the place where the oppressed can take out the oppressor. Comedy heroes are all Davids. Nobody likes Goliath.' Standup comedy is the ultimate way to improve your public speaking, to increase your confidence and overcome your fear of failure! Graduates all take to the stage after their short training to present their five-minute comedy routine in a real live comedy setting. With Mandy Nolan as MC, the comedy graduates fly in the face of fear at the **Byron Services Club's Pandanus Lounge** on **Monday** at 8pm.

Tix are \$10/15 and can be purchased at the door or booked on 6684 3443.

Byron Film Festival dates...

The ultra-dynamic and always-satisfying ten-day **Byron Bay International Film Festival** (BBFF) is shaping another exciting program. Each year a whole world of new ideas, perspectives and technologies light up the big screen at the **Byron Bay Community Centre**. Highlight **March 2-11** on your calendars.

Don't miss out on the opportunity to mix with locals, visitors from around the world and luminaries. Rub shoulders, share creative thinking, and immerse yourselves in the cutting edge of independent filmmaking. A number of workshops and panels will run throughout the

festival. These give interested participants access to an intimate understanding of the tools and trade of filmmaking. Visiting and local experts share their insights and passion for this significant creative medium. BBFF puts a strong focus on supporting and profiling local filmmakers and the north coast's extensive population of film professionals. Featuring a number of awards, including the Young Australian Filmmaker, this festival has become a powerful platform for exposure of promising film careers.

Learn to Sing

If you've ever wanted to sing, or sing more freely, or sing with more people, having more fun, **22 Jan** could be become a day you remember forever. Composer, vocal arranger and singer **Tony Backhouse** is one of the leaders in the Australasian *a cappella* movement. For 21 years he directed the famous gospel choir Café at the Gate of Salvation. Tony now lives in New Zealand and will be in **Byron Bay** for a **one-day workshop**. In his workshops Tony works with the passionate and exciting African-American repertoire, focusing on spirituals, gospel songs old and new, and choral and quartet styles, and embracing South African church songs, doo-wop, R&B and pop. The emphasis is on harmony, collective improvisation and freedom of expression. No music-reading skills are required, and you may tape the sessions. **22 Jan 10am-3pm Ewingsdale Hall**. Earlybird bookings before 22 Dec: \$75, bookings after 22 Dec: \$90. Contact Jessie Vintila contact@theluckywonders.com 0417 277 211.

**WHAT'S ON @ THE YAC...
 SUMMER HOLIDAYS**

Friday nights @ the YAC
 Closed for 2011 – See you in 2012 with a new music program!

Barista Course
 Tuesday December 13th – 4 to 7pm \$50

Thank you to the awesome young crew from **Permaculture Challenge** for their amazing creativity in the gardens @ the YAC. Come on down and have a look!

BYS & the YAC is closing for Xmas
 Last day to pop in is Friday 16th Dec
 Re-opening 9th January

ph 6685 7777 Byron YAC
 Byron Youth Activity Centre (YAC) is managed by Byron Youth Service (BYS)
 1 Gilmore Crescent Byron Bay www.bys.org.au

Opera on screen

The repertoire for the **New York Metropolitan Opera Met Live** series has been incredibly diverse, with productions ranging from the Wagnerian grandeur of the recent *Siegfried*, through the tragedy of Puccini's *Madam Butterfly*, to the sensual passion of Bizet's *Carmen*. The latest opera extends that diversity even further with composer **Philip Glass's** inspirational opera of social change, *Satyagraha*. This spectacular production, a 20th century masterpiece, is an inspirational retelling of Gandhi's formative philosophical experiences as a young man in South Africa. *Satyagraha* screens at **Dendy Byron Bay Cinemas** on **Sunday** at 1pm and **Thursday 22** December at 10.30am. Tickets are on sale now for \$23-\$27, children \$15. Phone bookings 6680 8555.

Sharks, Whales + Sea Shepherd

Whale activists **Howie Cooke, Madi Pip** and **Dean Jefferys** will come together this week in Mullumbimby and Byron to share stories, videos and information with music from **Kevin James** and **Howie Cooke** to support and celebrate the wonders of the ocean and its creatures. Highlights of the recent inspiring Byron presentation by the founder of Sea Shepherd, **Paul Watson**, will also be screened. The events will be held at **Byron Community Centre, Wednesday**, at 5.30 pm and in **Mullumbimby** out the back of **Santos, Thursday**, 7.30. \$10 entry. The Wednesday night event will be live streamed free on the internet at 5.30 pm on <http://mialooz.com/>.

JUST KIDS COLLECTIVE CABARET AT CIRCUS ARTS FRIDAY & SATURDAY

Collective Kids' Circus

In a long-overdue collaboration, **Circus Arts Byron Bay** and **Spaghetti Circus** join forces to bring you the ultimate kids' circus extravaganza. This collective circus cabaret features the best of the Northern Rivers youth circus performers, showcasing their remarkable skills both on the ground and in the air.

Get ready for a fabulous feast of energetic circus entertainment including cloudswing, triple trapeze, Spanish web, swinging trapeze, contortion, acrobatics, teeterboard, trampoline, chair handstand, duo silks, hula hoops and pitching. Don't miss this incredible team effort by the circus stars of tomorrow! Directed by **Tanya Bilaniwskyj / Sainttina De Moleay** (Circus Arts) and **Simon Adams** (Spaghetti Circus).

Friday and Saturday at the **Byron Entertainment Centre** at 7pm with a **Saturday matinee** at 2pm. Tix are Adults \$14 / Children \$10. Tix Circus Arts 6685 6566 or Spaghetti Circus 6684 3038.

Film a Waste Land

Filmed over nearly three years, *Waste Land* follows renowned artist **Vik Muniz** as he journeys to his native Brazil and the world's largest garbage dump, located on the outskirts of Rio de Janeiro. There he photographs an eclectic band of 'catadores' - self-designated pickers of recyclable materials. His collaboration with these inspiring characters as they recreate images of themselves with garbage reveals both the dignity and despair of the catadores. A heartwarming film, *Waste Land* shows the transformative power of art, the alchemy of the human spirit, and the importance of recycling. **Mullum Flicks** presents this Sundance Film Festival Award-winning film on **Saturday** at 8pm with dinner at 6.30pm. Tix are \$12 at Mullum Bookshop.

Sketchy Ladies

Get your pencils out for one last time this year with **Dr Sketchy's Xmas Striptacular**. Guests in the theme of Victorian elegance meets HG Wells meets Tim Burton

will likely receive much praise and gifts from the glorious and seductive **Miss Mae Wilde**.

For a special Christmas treat we have a spectacular line-up! Brisbane's buxom burlesque beauty, **La Viola Vixen**, will be igniting a few Christmas lights in the pantsall region of the wildly whooping crowd, and providing ample curves for bohemians to be inspired to great feats of artistic excess. Accompanying Viola will be the sultry headmistress of Dr Sketchy Brisbane, **The Diamond Dahlia**. **Miss DD** is a dark and mischievous minx with killer curves and porcelain skin, so our howling crowd of postmodernists will be well pleased. It's also expected that the gypsy accordion siren **Ivy Lucille** will also find her way to the stage and into your heart. **Byron Brewery and Buddha Bar** on **Tuesday** from 6.30pm. This is an 18-plus event.

NY with Fiona O'Loughlin!

Finish 2011 with a laugh and book yourself a seat for the wildest ride on the north coast when the **Ballina RSL's Big Gig** hosts their annual **2011 New Year's Eve Comedy Festival**. House MC **Mandy Nolan** welcomes one of her favourite comedians to the stage, a woman the media have declared as 'arguably one of Australia's finest comedians': Alice Springs mother of five, **Fiona O'Loughlin**. The 2011 NYE Comedy Festival at the Big Gig starts at 7.30pm with doors open from 6.45pm. **Gerri Loong** will be playing during the dinner with comedy to follow. Tix are \$59.90 and include a two-course meal. Bookings - 6686 2544.

SUNDAY SAFARI

MIAMI HORROR DJ'S
SAMPOLGY AV SET | DUNE RATS (LIVE)
ADAM & EVE | STRETCH | RED MANE | AND OH!
RUSHTON | BUZZ | EASY P

DRINK SPECIALS 4-6PM | \$8 PINA COLADAS & MOJITOS | \$10 JUGS OF BEER & SANGRIA
DECEMBER 18 | 3PM - 10PM | THE BUDDHA BAR | BYRON BAY
TICKETS \$20 | AVAILABLE AT VENUE OR WWW.MOSHIX.COM.AU

Byron Xmas Market
Sun 18 Dec
8am-3pm
@ Butler St Reserve

Byron Artisan Market
Every Saturday
5pm-9pm
@ Railway Park

Byron Summer Market
Mon 2 Jan, 2012
@ Butler St Reserve

www.byronmarkets.com.au
byronmarkets@byroncentre.com.au

Stars

WITH LILITH

After the weekend full moon's total eclipse with its tidal dips and swells in human moods, Mercury finally moves out of retrograde and this week surrenders to serious festive frenzy...

- ♈ ARIES:** In a holding pattern since July, Uranus moving forward in Aries ignites enough tonic optimism and psychic adrenalin to fuel you through the seasonal hit list. Regarding zigzagging plans and arrangement alterations: in the same way rolling stones gather no moss, closed lips gather no feet.
- ♉ TAURUS:** They tease you for being cautious, but who's laughing this week because they have backup contingency plan B in place? But you still need Tauran self-improvement guru Wayne Dyer's motivational mantra: *When you change the way you look at things, the things you look at change...*
- ♊ GEMINI:** Sure, your planetary ruler Mercury in Sagittarius wants to have fun, but the backwash from Gemini full moon total eclipse's emotional king tide is still rippling through personal - and particularly partnership - interactions. It's a sobering thought that one person's fun can be another's nightmare. Tread gently.
- ♋ CANCER:** Right now the joker's wild and anything can happen: good, bad or right off the Richter. But no matter how bizarre or downright mean-spirited people are, be guided by that wise, ever-quotable Cancerian, the Dalai Lama: *Choose to be optimistic, it feels better.*
- ♌ LEO:** Note to self: losing it and making a wrong move this week could be financially and emotionally expensive. Meanwhile, midweek Leo moon teamed with Mercury's giant leap forward sees you in fine furry form party planning, charming the crowd, working the room, ruling the roost...
- ♍ VIRGO:** So this week's people are inconsistent and unreliable. Aren't you, variable Virgo, always busy improving things and making changes for the better? Especially with red hot chilli pepper Mars activating you to clean up your act on so many different levels? That's

- yours, not someone else's.
- ♎ LIBRA:** With money too tight to mention and even shopping sports getting tense and edgy, it's time to call in your resources, get those art skills pumping and summon up the wow factor for your seasonal festivities without it costing a wad. Because if Librans can't, who can?
- ♏ SCORPIO:** Following the full moon total eclipse in your house of personal transformation, this week offers a dazzling chance for one of your phoenix-like growth spurts if you're up to the challenge. Keep it real even if you have to proceed by feel. And most importantly, drive carefully.
- ♐ SAGITTARIUS:** With Mercury jetting out of retrograde in Sagittarius with all the clarity and speed you need to power through the festive agenda, this week you're moving fast, thinking big and talking up a storm. Just don't make the mistake of believing people really want your honest opinion.
- ♑ CAPRICORN:** Pluto's button-pressing and Mercury's introspection haven't been much fun lately, but Venus in Capricorn brings this week some sweet heat. Take the occasional breather for inspiration that arrives when your mind's not flat chat - they say if you don't go within, you might go without.
- ♒ AQUARIUS:** With communicator Mercury moving forward in your house of friends, family and community, and planetary boss Uranus exploding out of its half-year hibernation in action sign Aries watch out, because you won't be able to hide. But you will be able to finally make those overdue changes.
- ♓ PISCES:** Piscean Einstein believed our most important decision is whether our world is hostile or friendly. Choose friendly and you could rack up karmic flybys playing fence-mender in this week's family frictions, office factions and social politics, using words of praise and appreciation as super glue.

SIXTEEN YEAR ANNIVERSARY

COCOMANGAS

CELEBRATES SIXTEEN YEARS IN BYRON BAY ON SATURDAY 17TH DECEMBER!

THANK YOU TO ALL OUR LOYAL PATRONS FROM THE PAST AND PRESENT.
COME AND CELEBRATE WITH US FROM 9.30PM UNTIL LATE ON A NIGHT
HOSTED BY HEDKANDI WITH SPECIAL GUEST DJ

FRANKIE ROMANO (SYDNEY) AND **MC CHRIS LUDER**
hedkandi* | FREE ENTRY BEFORE 10.30PM

CHRISTMAS EVE 2011
SNOW PARTY! AT COCOS THIS CHRISTMAS EVE!

EVERY BODY HAS TO HAVE A WHITE CHRISTMAS, RIGHT?

nye
glow party

PRE-SOLD TICKETS \$60.00

THE ORIGINAL AND ONLY GLOW PARTY IN BYRON BAY - COCOS DOES IT BEST! FREE GLOW GOODIES, FACE & BODY PAINTERS PLUS A FREE DRINK ON ENTRY.
THIS EVENT WILL SELL OUT SO GET IN EARLY TO SECURE YOUR TICKETS. CONTACT COCOMANGAS FOR TICKETS

COCOMANGAS | 32 JOHNSON STREET, BYRON BAY (Q2) 6685 8493 | WWW.COCOMANGAS.COM.AU
WWW.FACEBOOK.COM/COCOMANGASNIGHTCLUB | WWW.MYSPACE.COM/COCOMANGAS

ART GALLERIES

ART PIECE GALLERY

70 Burringbar St, Mullumbimby 6684 3446

BAREBONES ART SPACE

44 Byron St, Bangalow 6687 1393

BIM BAM GALLERY

Shop 3, 2 Fletcher St, Byron Bay 6680 8813

BLUE BICYCLE GALLERY

4/67 Centennial Cct, Byron A & I Estate 6685 8145

CLEARLIGHT DESIGNS

10/21-23 Tasman Way, Byron Bay 6685 5316

COLIN HEANEY ART GALLERY

1a, 81 Centennial Cct, Byron Bay 6685 7798

CURIOUS ART GALLERY

94a Chinderah Bay Dr, Chinderah Bay 6674 5340

JACQUI DORAN GALLERY

@ Byron Art Supplies
3/97 Centennial Cct, Byron A & I Estate 6680 8010

ELLIS ART STUDIO

17 Lilli Pilli Dr, Byron Bay 0411 081 777

ELTHAM VILLAGE GALLERY

445 Eltham Rd, Eltham 6629 1649

FARRELL GLASS DESIGNS

6 Acacia St, Byron A & I Estate 6685 7044

FRECKLED LOUNGE

Cnr Fletcher & Marvell St, Byron Bay 0408 773 851

GALLERY OSMOSIS

22 Brigatine St, Byron A & I Estate 6685 7909

HAIKU PICTURE FRAMING & FINE ART

144 Johnson St, Byron Bay 6680 7891

HAMMER & HAND

Jewellery & Metal Collective
Unit 1, 4 Ti-Tree Pl, Byron A & I Estate 0409 960 614

JULES HUNT

8/18 Centennial Cct, Byron A & I Estate 0408 766 546

LISMORE REGIONAL ART GALLERY

131 Molesworth St, Lismore 6622 2209

MINA MINA ART GALLERY

Shop 1, 32 Mullumbimbi St, Brunswick Heads 6685 0229

MULLUMBIMBY COMMUNITY ART GALLERY

2 Jubilee Ave, (next to Drill Hall)

PLANET CORROBOREE

1/69 Jonson St, Byron Bay 6680 7884

RETROSPECT GALLERIES

52 Jonson St, Byron Bay 6680 8825

RIVERVIEW GALLERY

2/33 Mullumbimbi St, Brunswick Heads 0439 500 070

STUDIO RED

5/16 Tasman Way, Byron A&I Estate 0423 208 605

THE ROXY GALLERY

143 Summerland Way, Kyogle 6632 3518

TWEED RIVER ART GALLERY

2 Mistral Rd, Murwillumbah 6670 2790

SEED STUDIO GALLERY

1/46 Acacia St, Byron A & I Estate 0402 909 193

STILL @ THE CENTRE

3 Centennial Cct, Byron A & I Estate 6685 5808

WHEEL OF LIFE

21 Fingal St, Brunswick Heads 6685 1442

WINDHORSE GALLERY

25 Byron St, Bangalow 6687 1933

ZAKAY GLASS CREATIONS

6/102 Centennial Cct 6685 6225

Wherefore art thou?

The Arts

ARTIST IN FOCUS

HEATH MISSEN PHOTOGRAPHER + GALLERY

Byron Bay Photographer Heath Missen laid the foundations of his career holding staff positions for *The Melbourne Age* and *Sydney Morning Herald*. Heath departed the world of

photojournalism to pursue his own commercial and editorial brand. Now travelling with 15 years of experience across the creative industries Heath Missen Photographer and Gallery is located at 10, 18 Centennial Circuit, Byron Bay.

Heath regularly contributes portraiture, lifestyle, food, wine and travel images to national magazines, design agencies, commercial, individual and a growing stable of local clients.

In 2009, Heath's work was shortlisted for the TPOTY international travel photographer of the year award. In the same year Heath was nominated by Capture Australia for the top ten photographer awards. Through his years in photojournalism, Heath twice received the Melbourne Press Club Quill Award for Excellence in Feature and News Photography and was a Walkley finalist.

Heath's personal works have been exhibited in New York, London, Melbourne and Sydney.

Locally, Heath is delighted to announce a relationship with The Channon Gallery who now exclusively represents his most recent body of personal analogue and digital

works that explore dusk and forms relationship with landscape.

Photographer Heath Missen also regularly contributes to Common Ground, Byron Bay and has recently launched 248one.com.au, a photographic blog and weekly newsletter showcasing personal observations of the landscape, community and daily life that is Byron Bay.

For further details and to view more of Heath's work, please visit his personal websites or visit Heath Missen Photographer and Gallery in The Arts and Industry Estate.

www.heathmissen.com.au

www.248one.com.au

CHRISTMAS EXHIBITION

'One Again' is an exhibition of colour, vibrancy and high-quality works by artists from throughout the region, many local to Kyogle. Each year at this time the Roxy Gallery conducts an exhibition with gift-giving in mind. The works on display and for sale in this exhibition can be purchased and removed from the gallery prior to the closure of the exhibition, allowing people to organise their Christmas gifts in time. 'Once Again' will be on display until 28 January 2012, allowing plenty of time for people to stop into the gallery and admire the creative talents residing in our local area. A variety of works from photography, prints, drawings, ceramics, and fabric have been arranged to produce a very spectacular exhibition.

143 Summerland Way, Kyogle. Phone 6632 3518.

BAREBONES ART SPACE

Etchings are a form of printmaking initially used for illustration in books etc before photographic reproduction. During the process ink is rubbed into scratches made onto a metal plate.

After any excess ink has been wiped off, the ink plate is put through an etching press, in appearance not dissimilar to an old-fashioned wringer. It squeezes the ink out onto damp paper and by repeating the process multiples of the same image can be made.

Barebones Art Space has a wide range of beautiful etchings by well-known Australian artists such as John Olsen, Garry Shead and David Boyd, a stunning gift for Christmas.

Open Tuesdays-Sunday, and public holidays, 10am-4pm.
44 Byron St, Bangalow. Phone 6687 1393.

HAMMER & HAND

Hammer and Hand is a collective of local jewellery and metal artists. Their gallery and workshop is brimming with an eclectic range of unique jewellery, special table utensils, small sculptural pieces and greeting cards. With work from 10 artists there is a wide range of styles for beautiful Christmas presents, or choose a favourite artist and get a custom piece made just for you. Support local artists and buy direct at studio prices.

4 Ti Tree Place, Byron A & I Est. Open 7 days, 10am-4pm.

ROXY ART GALLERY

'Cob o' Corn Creek' Oil by Jeff Caldwell

Tuesday - Friday 10am - 4pm
Saturday 9.30am - 12pm
143 Summerland Way, Kyogle • 6632 3518

Jewellery by Helen Luna available at:

HAMMER & HAND

JEWELLERY & METAL COLLECTIVE

Unique, locally hand-crafted jewellery, metalwork, utensils, gifts & more

OPEN 7 DAYS 10am - 4pm

4 TI-TREE PLACE
ARTS & INDUSTRY ESTATE
BYRON BAY

Enquiries 0409 960 614

TWEED RIVER ART GALLERY

There is so much to see and enjoy in December at the Tweed River Art Gallery, Murwillumbah.

Portraits and landscapes in 'Robert Hannaford: Open Studio'; cutting edge jewellery in 'Contemporary Wearables'; dynamic portraits in Jenny Sage's 'Paths to Portraiture'; beautiful drawings in 'New Skin' Shayle Flesser; and delightful paintings created by John Lennox for *Seven Little Australians*.

The latest exhibition to be opened is 'Bessie Gibson: An Artistic Life'. This exhibition showcases Gibson's exquisite miniatures alongside accomplished larger portraits in oil, and watercolours that exemplify her flair for colour and fluidity of line.

The Gallery Gift Shop stocks many unique handcrafted gifts, including jewellery, silk scarves, ceramics, glass, felt, woodwork, small artworks and gifts for children. A small selection of good-quality art books, including works on Robert Hannaford and Euan Macleod, and the beautifully illustrated *Seven Little Australians*, also make excellent gifts.

To finish your visit enjoy the glorious views from the Gallery Café while having a light lunch or coffee. Gallery and café open Wednesday to Sunday 10am-5pm (closed on Christmas Day).

2 Mistral Rd, Murwillumbah. Phone 6670 2790, www.tweed.nsw.gov.au/tweedart

Rouge, blanc et bleu (previously known as *Debutante in red shawl*) – late 1920s. Oil on canvas.

The Stuartholme-Behan Collection of Australian Art, the University of Queensland – Tweed River Art Gallery

PLANET CORROBOREE

Are you looking for gifts for your family, loved ones, work colleagues, yourself... or even someone you haven't even met yet?

Have you ever been inside Planet Corroboree?

Do you think we are just another tourist shop that only caters for tourists?

We welcome you to come in and see our range of beautiful, unique and affordable gifts, which include: Aboriginal art, didgeridoos, boomerangs, books, jewellery, hats, shirts, native foods, games, cards and prints, music, and so much more.

We support local artists, artisans and businesses, keeping your money in Australia.

Come on in and up until 24 December we will give you 25 per cent off any purchases if you mention this ad.

At the Byron Bay Community Centre, beside the post office. Phone 66807 884.

NORTHERN RIVERS WRITERS' CENTRE

Summer is here and the Northern Rivers Writers' Centre is basking in its warmth and keen to share the glow. If you enjoy books and writing, revel in discussions of all things literary, and perhaps even harbour a secret desire to one day write a book yourself, then the NRWC is the place for you. Providing an array of workshops, seminars, author talks and other events throughout the year (including the Byron Bay Writers' Festival) the NRWC is not only the peak writers' organisation on the Far North Coast, it is also the perfect place to meet other like-minded people.

The NRWC is currently offering half-price memberships to new and lapsed members. Please note that all memberships expire 29 February, 2012.

To find out more, or to join, contact the team on 6685 5115 or visit www.nrwc.org.au.

Roxy Gallery – Wabi Sabi Leaf On Twig

Greg Hyde
'Ballantine'

BAREBONES ART SPACE

44 Byron St BANGALOW • 6687 1393 • bareb44@bigpond.net.au
TUES – SUN & PUBLIC HOLIDAYS 10AM-4PM

Planet Corroboree

25% off

storewide

mention this ad
until december 24th
next to Byron Bay Post Office

COLIN HEANEY

Art collectors can become fashionistas! That has certainly been happening for avid collectors of Colin Heaney's glass art, as they now create their collections of kaftans, scarves or swimwear.

Venturing more and more into fashion, the Colin Heaney Collection also includes leggings and stretch dresses for very funky summer additions. Still available in the showroom are the remaining goblets, small vases and glass sculptures. New cushion covers with Colin's amazing digital designs are also popular for lovers of Colin's art!

Visit us at 81 Centennial Circuit, Arts & Industry Estate. Phone 6685 7798, www.colinheaney.com.

50% OFF
NRWC memberships*

NORTHERN RIVERS
writers' centre

Like talking books?
Want to meet other writers and
be part of a community of book lovers?

Join the NRWC

6685 5115 www.nrwc.org.au

*All NRWC memberships expire Feb 29

TWEED RIVER ART GALLERY Free admission
MURWILLUMBAH Gallery open Wed-Sun
10am - 5pm (DST)

9 December 2011- 8 July 2012
Gallery closed Christmas Day

Bessie Gibson: an artistic life
A Tweed River Art Gallery initiative exhibition

Bessie Gibson: an artistic life (lady with pearls)

Until 29 January

Robert Hannaford: Open Studio
An initiative of the Regional Galleries Association
of SA in association with Country Arts SA

Contemporary Wearables '11
A Toowoomba Regional Art Gallery
Touring Exhibition

New Skin: Shayle Flesser

Until 4 March

Jenny Sages: Paths to Portraiture

Australian Government NATIONAL PORTRAIT GALLERY ERNST & YOUNG
Visions of Australia Quality in Everything We Do

PUBLIC PROGRAMS (DST)

Fri 16 Dec 5pm Preview Talk: Join Dr Nancy Underhill, Foundation head of the Department of Art History at the University of Queensland for an illustrated talk on *Bessie Gibson: an artistic life* exhibition

Fri 16 Dec 6.30pm Official Opening: *Bessie Gibson: an artistic life* All are welcome to join us for the opening of this beautiful exhibition. Gibson family members will be present

(02) 6670 2790 | 2 Mistral Road Murwillumbah NSW 2484 | www.tweed.nsw.gov.au/tweedart

A COMMUNITY FACILITY OF TWEED SHIRE COUNCIL

Television Guide

1. That handy boxer and dishevelled actor Micky Rourke got a Golden Globe but should have picked up an Oscar as well for his role as a has-been pro wrestler who stages a tragic comeback in **The Wrestler** (TEN, Saturday, 9pm), definitely one of the best films of 2008. A test of a work of art is that it can take a dangerously kitschy area such as 'championship' wrestling and imbue it with pathos and humour, evoking a real empathy for the characters who inhabit this seedy but heartfelt half-world.

2. Julie Gayet and Michael Cohen star in the French romantic comedy **Shall We Kiss?** (SBS1, Sunday, 10.10pm). When Gabriel and Emilie meet by chance, they spend the evening enjoying each other's company. Emilie declines Gabriel's offer of a kiss without consequences and in flashbacks we see her reasons for doing so, how indulging your desires can affect someone else's life.

WEDNESDAY 14

ABC 1
4.00 rage (G) 5.00 Strictly Speaking 5.30 Spicks And Specks 6.00 ABC News 10.00 Kids' Programs 11.00 How Earth Made Us 12.00 Midday Report 12.30 Henry VIII 1.30 Bush Slam 2.00 Bed Of Roses 3.00 Kids' Programs 3.00 Country House Rescue 7.00 ABC News 7.30 7.30 8.00 Outnumbered 8.30 QI (M) 9.00 The Thick Of It (M) 9.35 Absolutely Fabulous 10.05 The Trip (M) 10.35 Late Edition News 10.45 Comedy Roadshow (M) 11.30 The Neanderthal Code 12.20 Ten Minute Tales 12.30 Absolutely Fabulous 1.00 The Trip (M) 1.30 Chaser's War On Repeats (M) 2.00 W-League Football: Brisbane v Adelaide

ABC 2
6.00 Kids' Programs 7.00 Spicks And Specks 7.30 Mega Builders 8.30 Undercover Princesses 9.30 The 27 Inch Man 10.20 5&M: Short And Male (M) 11.20 Across The Andes (M) 12.20 Animal Cops 1.10 Scrapheap Challenge 1.55 Close

ABC NEWS 24
4.00 7.30 4.30 State To State 5.00 Newshour 6.00 ABC News 12.30 Australia Network News 1.00 ABC News 2.30 Australia Network News 3.00 Afternoon Live 5.30 Capital Hill 5.45 Arts Quarter 6.00 ABC News 6.05 The Drum 6.45 Culture Quarter 7.00 ABC News 7.30 7.30 8.00 ABC News 8.30 Dispatches 9.00 The World 10.00 ABC News 10.05 The Drum 10.45 Culture Quarter 11.00 ABC News 11.30 Asia Focus 12.00 ABC News 12.30 7.30 1.00 BBC News 1.30 Australia Network News 2.00 Newshour 3.00 BBC World News 3.30 Dispatches

SBS 1
5.00 Weatherwatch 5.05 World News 1.00 Movie: Mataharis (PG 2007) Spanish drama 3.00 Letters And Numbers 3.30 World News 4.00 The Journal 4.30 Newshour 5.30 Global Village 6.00 Letters And Numbers 6.30 World News Australia 7.30 Explore Patagonia to the Pampas 8.30 One Born Every Minute (M) 9.30 World News Australia 10.00 Movie: Heading South (M 2005) French drama

11.50 112 Emergency (PG/M) 1.20 Weatherwatch

SBS 2
5.00 Weatherwatch 6.00 World News 6.00 Global Village 6.30 Chef At Home South America 7.00 Taste Takes Off 7.30 Inspector Rex 8.30 The Killing (M) 9.35 Movie: Eastern Plays (M 2008) Bulgarian drama 11.10 Movie: The Murrumbidgee Coast (M 2004) Portuguese drama 1.15 Weatherwatch

TEN
6.00 Ten News 7.00 Kids' Programs 9.00 The Circle 11.00 Ten News 12.00 Dr Phil 1.00 The Doctors 2.00 Ready Steady Cook 3.00 Judge Judy 3.30 Infomercial 4.00 Huey's Kitchen 4.30 The Bold And The Beautiful 5.00 Ten News

7TWO
6.30 Martha Stewart Show 7.30 Dr Oz 8.30 Sons & Daughters 9.00 Home & Away 9.30 Shortland Street 10.00 Coronation Street 10.30 Emmerdale 11.00 Designing Women 11.30 Beautiful Homes And Great Estates 12.00 Ghost Whisperer (M) 1.00 Hart To Hart 2.00 Five Mile Creek 3.00 Murphy Brown 3.30 Growing Pains 4.00 Mad About You 4.30 Who's The Boss 5.00 Doctor At Large 5.30 Are You Being Served?

ELEVEN
6.00 Jag 7.00 MacGyver 8.00 The Brady Bunch 8.30 Neighbours 9.00 Touched By An Angel 10.00 7th Heaven 11.00 The Love Boat 12.00 Diagnosis Murder 1.00 Jag 2.00 MacGyver 3.00 The King Of Queens 3.30 Cheers 4.00 Roseanne 4.30 Family Ties 5.00 Happy Days 5.30 The Brady Bunch 6.00 Sabrina The Teenage Witch 6.30 Everybody Loves Raymond 7.30 The Simpsons 8.00 Futurama 8.30 The Simpsons 9.00 Futurama 9.30 The Cleveland Show (M) 10.30 The Late Late Show 11.30 Cash Call (M) 12.00 Roseanne 12.30 Sabrina 1.00 The King Of Queens 1.30 Happy Days 2.00 The Love Boat 3.00 Diagnosis Murder 4.00 Touched By An Angel 5.00 7th Heaven

ONE HD
6.00 Liverpool Football 9.00 Pro Bull Riding 10.00 NBL Basketball - Cairns v Melbourne 12.00 Rok Adventure 1.00 World Rally Championship 2.00 NFL Total Access 3.00 Omnisport 3.30 Jeopardy! 4.00 Beach Patrol 4.30 Airline 5.00 I Fish 6.00 Jeopardy! 6.30 Beach Patrol 7.00 Cops 7.30 Ice Road Truckers 8.30 Cops (M)

9.30 The Killing (M)
10.30 NFL Total Access
11.30 National Football League 2.00 Omnisport 2.30 Bundesliga Football 5.30 FA Cup Classic

PRIME
6.00 Sunrise 9.00 The Morning Show 11.30 Morning News 12.00 Movie: Love's Unfolding Dream (PG 2007) US drama. Erin Cottrell, Scout Taylor-Compton 2.00 Dr Oz 3.00 Find My Family 3.30 Kids' Programs 4.30 Seven News 5.30 Deal Or No Deal 6.00 Prime News 6.30 Seven News 7.00 RSPCA Animal Rescue 7.30 World's Strictest Parents 8.40 Criminal Minds (M) 9.40 The Pacific (M) 11.35 30 Rock 12.10 Sons And Daughters 1.00 Home Shopping 5.30 News

7TWO
6.30 Martha Stewart Show 7.30 Dr Oz 8.30 Sons & Daughters 9.00 Home & Away 9.30 Shortland Street 10.00 Coronation Street 10.30 Emmerdale 11.00 Designing Women 11.30 Beautiful Homes And Great Estates 12.00 Ghost Whisperer (M) 1.00 Hart To Hart 2.00 Five Mile Creek 3.00 Murphy Brown 3.30 Growing Pains 4.00 Mad About You 4.30 Who's The Boss 5.00 Doctor At Large 5.30 Are You Being Served?

6.00 Bargain Hunt
7.00 Keeping Up Appearances
7.40 Heartbeat
9.45 The Bill (M)
10.50 Six Feet Under (M) 12.00 McCallum (M) 1.40 Shortland Street 2.00 Home Shopping 3.30 Room For Improvement 4.00 Coronation Street 4.30 Emmerdale 5.00 Home Shopping

7MATE
6.30 Six Million Dollar Man 7.30 The Incredible Hulk 8.30 Adam 12 9.00 NBC Today 11.00 Quantum Leap 12.00 Knight Rider 1.00 The A Team 2.00 Malcolm And Eddie 2.30 Newsradio 3.00 Xena 5.00 The Drew Carey Show
6.00 My Wife And Kids
6.30 Garry Unmarried
7.00 That '70s Show
7.30 Pimp My Ride
8.30 Hardcore Pawn (M)
9.30 American Pickers
10.30 Banged Up Abroad (M)
11.30 The Sexy Ads Show (MA) 12.00 Knight Rider 1.00 Six Million Dollar Man 2.00 Home Shopping 3.30 Room For Improvement 4.00 Quantum Leap 5.00 Adam 12 5.30 Home Shopping

NBN
5.30 Today 9.00 Kerri-Anne 11.00 Danoz 12.00 The Ellen Degeneres Show 1.00 The View 2.00 Days Of Our Lives 3.00 Entertainment Tonight 3.30 Kids' Programs 4.30 Afternoon News 5.30 Hot Seat 6.00 NBN News 7.00 A Current Affair 7.30 RBT 8.25 Lotto 8.30 Sherlock (M) 10.30 True CSI (AV) 11.30 Weeds (MA) 12.00 Eclipse Music TV 12.30 Take 40 Stars Of Summer 1.00 Entertainment Tonight 1.30 Home Shopping 3.30 Good Morning America 5.00 Early Morning News

GO!
6.00 Kids' Programs 1.00 Seinfeld 1.30 Entertainment Tonight 2.00 TMZ 2.30 Married With Children 3.00 Just Shoot Me 3.30 Kids' Programs 6.00 Seinfeld

GEM
6.00 Today 9.00 Alive & Cooking 9.30 The Zoo 10.00 Friends 11.00 Murder, She Wrote 1.05 Friends 1.30 The Golden Girls 2.00 Home Shopping 4.30 Religion 5.00 The Golden Girls 5.30 Today

THURSDAY 15

ABC 1
4.00 rage (G) 5.00 National Press Club Address 6.00 ABC News 10.00 Kids' Programs 11.00 Country House Rescue 12.00 Midday Report 12.30 Tess Of The D'Urbervilles 1.30 Mother And Son 2.00 Bed Of Roses 3.00 Kids' Programs 6.00 River Cottage 7.00 ABC News 7.30 7.30 8.00 Jimmy's Food Factory 8.30 Gordon Ramsay's Ultimate Christmas 9.25 Greatest Cities Of The World New York 10.15 Late Edition News 10.25 Bastard Boys (M) 11.25 Live From Abbey Road: The Enemy, Antony And The Johnsons 12.15 Gordon Ramsay's Ultimate Christmas 1.05 Elephant Nomads Of The Namib Desert 2.00 WNBL Basketball: Canberra v Sydney Uni

ABC 2
6.00 Kids' Programs 7.00 Spicks And Specks 7.30 Bega Builders 8.30 Arrested Development 9.00 Warehouse Comedy Festival (M) 9.30 Graham Norton Show 10.15 Ideal (M) 10.45 Peep Show (M) 11.15 Psychoville (M) 11.45 Beautiful Noise: Kathleen Edwards 12.45 What Would Happen If... 1.10 Scrapheap Challenge 2.00 Close

ABC NEWS 24
4.00 7.30 4.30 State To State 5.00 Newshour 6.00 ABC News 12.30 Australia Network News 1.00 ABC News 2.30 Australia Network News 3.00 Afternoon Live 5.30 Capital Hill 5.45 Consumer Quarter 6.00 ABC News 6.05 The Drum 6.45 Food Quarter 7.00 ABC News 7.30 7.30 8.00 ABC News 8.30 Best Of Australian Story 9.00 The World 10.00 ABC News 10.05 The Drum 10.45 Food Quarter 11.00 ABC News 11.30 Asia Focus 12.00 ABC News 12.30 7.30 1.00 BBC News 1.30 Australia Network News 2.00 Newshour 3.00 BBC World News 3.30 Best Of Australian Story

SBS 1
5.00 World News 6.45 UEFA Champions League - LIVE 9.10 World News 3.00 Letters And Numbers 3.30 World News 4.00 The Journal 4.30 Newshour 5.30 Global Village 6.00 Letters And Numbers 6.30 World News Australia 7.30 My Sri Lanka 8.00 Luke Nguyen's Vietnam

8.30 The Family (M)
9.30 World News Australia 10.00 Movie: Dirty Pretty Things (MAV 2002) UK drama 11.45 Movie: The Colonel (M 2006) French drama 1.45 Weatherwatch

SBS 2
5.00 Weatherwatch 6.00 World News 6.00 Global Village 6.30 Chef At Home South America 7.00 Taste Takes Off 7.30 Trails From The East The Balkans 8.30 UEFA Champions League 10.00 Movie: Volver (M 2006) Spanish drama 12.05 Movie: Carnage (M 2002) French drama 2.25 Weatherwatch

TEN
6.00 Ten News 7.00 Kids' Programs 9.00 The Circle 11.00 Ten News 12.00 Dr Phil 1.00 The Doctors 2.00 Ready Steady Cook 3.00 Judge Judy 3.30 Infomercial 4.00 Huey's Kitchen 4.30 The Bold And The Beautiful 5.00 Ten News 6.30 The Project 7.30 Recruits Paramedics 8.00 Keeping Up With The Joneses 8.30 Law & Order (M) 9.30 Go Girls (M) 11.30 The Late Show 12.30 Infomercials 4.00 Religion

ELEVEN
6.00 Jag 7.00 MacGyver 8.00 The Brady Bunch 8.30 Neighbours 9.00 Touched By An Angel 10.00 7th Heaven 11.00 The Love Boat 12.00 Diagnosis Murder 1.00 Jag 2.00 MacGyver 3.00 The King Of Queens 3.30 Cheers 4.00 Roseanne 4.30 Family Ties 5.00 Happy Days 5.30 The Brady Bunch 6.00 Sabrina The Teenage Witch 6.30 Everybody Loves Raymond 7.30 The Simpsons 8.30 Star Trek Next Generation 10.30 The Late Late Show 11.30 Cash Call (M) 12.00 Roseanne 12.30 Sabrina 1.00 The King Of Queens 1.30 Happy Days 2.00 The Love Boat 3.00 Diagnosis Murder 4.00 Touched By An Angel 5.00 7th Heaven

ONE HD
6.00 Serie A Football 8.00 Bundesliga Football 10.00 NBL Basketball - Sydney v Adelaide 12.00 MotoGP Classic 1.00 Save Point 2.00 Jaguar Adventure 3.00 Omnisport 3.30 Jeopardy! 4.00 Beach Patrol 4.30 Airline 5.00 I Fish 6.00 Jeopardy! 6.30 Beach Patrol

7.00 Cops
7.30 Extreme Fishing
8.30 Movie: The Skeleton Key (M 2005) US drama. Kate Hudson, Gena Rowlands 10.45 The Ultimate Fighter (M) 11.45 UFC 140 Prelims 12.45 National Football League 3.15 Omnisport 3.30 Serie A Football

PRIME
6.00 Sunrise 9.00 The Morning Show 11.30 Morning News 12.00 Movie: The Colour Of Magic (PG 2008) Part 1 of UK adventure. Sir David Jason, Sean Astin 2.30 Dr Oz 3.00 Find My Family 3.30 Kids' Programs 4.30 Seven News 5.30 Deal Or No Deal 6.00 Prime News 6.30 Seven News 7.00 RSPCA Animal Rescue 7.30 The Amazing Race 9.00 Movie: The Waterboy (M 1999) US comedy. Adam Sandler, Kathy Bates 11.00 Outsourced 11.30 30 Rock 12.00 Trauma (M) 1.00 Home Shopping 5.30 News

7TWO
6.30 Martha Stewart Show 7.30 Dr Oz 8.30 Sons & Daughters 9.00 Home & Away 9.30 Shortland Street 10.00 Coronation Street 10.30 Emmerdale 11.00 Designing Women 11.30 Beautiful Homes And Great Estates 12.00 Ghost Whisperer (M) 1.00 Hart To Hart 2.00 Five Mile Creek 3.00 Murphy Brown 3.30 Growing Pains 4.00 Mad About You 4.30 Who's The Boss 5.00 Doctor At Large 5.30 Rising Damp 6.00 Bargain Hunt 7.00 On The Buses 7.30 The Royal 8.30 Stonehenge Decoded 9.40 The Bill (M) 10.40 Six Feet Under (M) 11.45 America's Court 12.10 The Mole 1.10 Australian Open Tennis Classic: 2006 Baghdadis v Nalbandian 3.30 Shortland Street 4.00 Coronation Street 4.30 Emmerdale 5.00 Home Shopping

7MATE
6.30 Six Million Dollar Man 7.30 The Incredible Hulk 8.30 Adam 12 9.00 NBC Today 11.00 Quantum Leap 12.00 Knight Rider 1.00 The A Team 2.00 Malcolm And Eddie 2.30 Newsradio 3.00 Xena 5.00 The Drew Carey Show 6.00 My Wife And Kids 7.00 That '70s Show 7.30 Swamp People 8.30 The Blasters 9.30 Operation Repo (M) 10.30 Jail (M) 11.30 Campus PD (M) 12.00 Knight Rider 1.00 Six Million Dollar Man 2.00 Quantum Leap 3.00 The Incredible Hulk 4.00 Xena 5.00

Adam 12 5.30 Home Shopping

NBN
5.30 Today 9.00 Kerri-Anne 11.00 Danoz 12.00 The Ellen Degeneres Show 1.00 The View 2.00 Days Of Our Lives 3.00 Entertainment Tonight 3.30 Kids' Programs 4.30 Afternoon News 5.30 Hot Seat 6.00 NBN News 7.00 A Current Affair 7.30 Getaway 8.30 Unforgettable (M) 9.30 CSI: NY (M) 10.30 Nothing Trivial (M) 11.30 Rubicon (M) 12.30 The Baron 1.30 Entertainment Tonight 2.00 Infomercials 3.30 Good Morning America 5.00 Early Morning News

GO!
6.00 Kids' Programs 1.00 Seinfeld 1.30 Entertainment Tonight 2.00 TMZ 2.30 Married With Children 3.00 Just Shoot Me 3.30 Kids' Programs 6.00 Seinfeld 6.30 Wipeout USA 7.30 I'm A Celebrity Get Me Out Of Here 8.30 Two And A Half Men (M) 9.00 The Big Bang Theory 9.30 Movie: Into The Blue (M 2005) US adventure. Paul Walker, Jessica Alba 11.40 South Park (MA) 12.30 Wipeout USA 1.30 Reno 911 (M) 2.00 Home Shopping 4.00 Just Shoot Me 4.30 TMZ 5.00 Married With Children 5.30 The Flintstones

GEM
6.00 Today 9.00 Alive & Cooking 9.30 The Zoo 10.00 Friends 11.00 Murder, She Wrote 1.05 Friends 1.30 The Golden Girls 2.00 Home Shopping 4.30 Religion 5.00 The Golden Girls 5.30 Today 6.00 Friends 7.00 The Zoo 7.30 Friends 8.30 Movie: Brokeback Mountain (M 2005) US drama. Heath Ledger, Jake Gyllenhaal 11.15 Conan (M) 12.10 Murder, She Wrote 1.05 Friends 1.30 The Golden Girls 2.00 Home Shopping 4.30 Religion 5.00 The Golden Girls 5.30 Today

PLEASE NOTE The Echo takes great care producing this guide, but unfortunately TV stations like to tinker with things at the last minute and sometimes make changes after we have gone to print.

FRIDAY 16

ABC 1
4.00 rage (G) 5.00 Can We Help? 5.30 The New Inventors 6.00 ABC News 10.00 Invasion Of The Crocodiles 11.00 Chopper Rescue 11.30 One Plus One 12.00 Midday Report 12.30 Land Girls 2.10 William And Kate: A Royal Love Story 3.00 Kids' Programs 6.25 World Café Asia Yunnan 7.00 ABC News 7.30 7.30 8.00 My Family 8.30 Midsomer Murders (M) 10.05 The Old Guys 10.35 Late Edition News 10.50 Adam Hills In Gordon St Tonight (M) 11.50 Tracey Ullman's State Of The Union (M) 12.15 rage (MA)

ABC 2
6.00 Kids' Programs 7.00 Spicks And Specks 7.30 River Monsters 8.30 Friday Night Lights 9.30 Wake In Fright (M) 11.15 Spellbound 12.50 Blade Of The Immortal (M) 1.15 Root Of All Evil (M) 1.40 Close

ABC NEWS 24
4.00 7.30 4.30 State To State 5.00 ABC News 12.30 Australia Network News 1.00 ABC News 3.00 Afternoon Live 5.30 Capital Hill 6.00 ABC News 6.05 The Drum 6.45 Rural Quarter 7.00 ABC News 7.30 Contact Sport 8.00 ABC News 8.30 One Plus One 9.00 The World 10.00 ABC News 10.05 The Drum 10.45 Rural Quarter 11.00 ABC News 11.30 Asia Focus 12.00 ABC News 12.30 7.30 Select 1.00 BBC News 1.30 Australia Network News 2.00 Newshour 3.00 BBC World News 3.30 One Plus One

SBS 1
5.00 World News 6.45 UEFA Champions League - LIVE 9.10 World News 3.00 Letters And Numbers 3.30 World News 4.00 The Journal 4.30 Newshour 5.30 Global Village 6.00 Letters And Numbers 6.30 World News Australia 7.30 Coast 8.30 As It Happened War for the Atlantic 9.30 World News Australia 10.05 My Penis And Everyone Else's (MA) 11.10 Movie: The Manual Of Love (M 2005) Italian romantic comedy 1.10 Movie: Everything (MA 2004) UK drama. Ray Winstone, Jan Graveson 3.00 Weatherwatch

6.00 Sabrina The Teenage Witch
6.30 Everybody Loves Raymond
7.30 So You Think You Can Dance
10.00 Sex And The City (MA)
11.00 Hit Rater.com 11.30 Cash Call (M) 12.00 Roseanne 12.30 Sabrina The Teenage Witch 1.00 The King Of Queens 1.30 Happy Days 2.00 The Love Boat 3.00 Diagnosis Murder 4.00 Touched By An Angel 5.00 7th Heaven

ONE HD
6.00 Serie A Football 8.00 Pro Bull Riding 9.00 Fiberglass & Megapixels 10.00 Bundesliga Football 11.00 NFL America's Game 12.00 Omnisport 12.30 National Football League - LIVE 3.30 Jeopardy! 4.00 Beach Patrol 4.30 Airline 5.00 4x4 Adventures 6.00 Jeopardy! 6.30 Beach Patrol 7.00 Cops 7.30 Master Of Disaster 8.30 An Idiot Abroad (M) 9.30 Miami Swat (M)

10.30 NBL Basketball Adelaide v Wollongong
12.30 NBL Basketball - Wollongong v Perth 2.30 The Ultimate Fighter (M) 3.30 Omnisport 4.00 Australian Rally Championship 5.00 Goodwood Revival

PRIME
6.00 Sunrise 9.00 The Morning Show 11.30 Seven News 12.00 Movie: The Colour Of Magic (PG 2008) Part 2 of UK adventure. Sir David Jason, Sean Astin 2.00 Dr Oz 3.00 Find My Family 3.30 Kids' Programs 4.30 Seven News 5.30 Deal Or No Deal 6.00 Prime News 6.30 Seven News 7.00 RSPCA Animal Rescue 7.30 Better Homes & Gardens 8.30 Lewis (M) 10.30 Natural Mysteries 11.45 Perfect Couples 12.15 The Gibb River Road And Beyond 2.00 Home Shopping

7TWO
6.30 Martha Stewart Show 7.30 Dr Oz 8.30 Sons & Daughters 9.00 Home & Away 9.30 Shortland Street 10.00 Coronation Street 10.30 Emmerdale 11.00 Designing Women 11.30 Beautiful Homes And Great Estates 12.00 Ghost Whisperer (M) 1.00 Hart To Hart 2.00 Five Mile Creek 3.00 Murphy Brown 3.30 Growing Pains 4.00 Mad About You 4.30 Who's The Boss 5.00 Doctor At Large 5.30 Rising Damp 6.00 Bargain Hunt 7.00 On The Buses 7.30 The Secret Mediterranean 8.30 Escape To The Country 9.30 To The Manor Bowen 10.30 The Lakes 11.00 Movie: Anything Else (M 2003) US comedy. Jason Biggs, Christina Ricci 1.15 Australian Open Tennis 2005: Davenport v Molik 3.30 Shortland Street 4.00 Coronation Street 4.30 Emmerdale 5.00 Home Shopping

7MATE
6.30 Six Million Dollar Man 7.30 The Incredible Hulk 8.30 Adam 12 9.00 NBC Today 11.00 Quantum Leap 12.00 Knight Rider 1.00 The A Team 2.00 Malcolm And Eddie 2.30 Newsradio 3.00 Xena 5.00 The Drew Carey Show 6.00 Red Bull X-Fighters International Series 7.00 That '70s Show 7.30 Gene Simmons Family Jewels 8.30 My Name Is Earl 9.30 Reaper (M) 10.30 Jersey Shore (M) 12.30 Malcolm And Eddie 1.00 Six Million Dollar Man 2.00 Quantum Leap 3.00 The Incredible Hulk 4.00 Xena 5.00

Leap 3.00 The Incredible Hulk 4.00 Xena: Warrior Princess 5.00 The A Team

NBN
5.30 Today 9.00 Kerri-Anne 11.00 Danoz 12.00 The Ellen Degeneres Show 1.00 The View 2.00 Days Of Our Lives 3.00 Entertainment Tonight 3.30 Kids' Programs 4.30 Afternoon News 5.30 Hot Seat 6.00 Evening News 6.30 A Current Affair 7.30 Two And A Half Men 8.30 Movie: Ocean's Thirteen (PG 2007) US crime. George Clooney, Brad Pitt 11.00 Movie: On Deadly Ground (AV 1994) US action. Steven Seagal, Michael Caine 1.00 Movie: West (AV 2007) Australian drama. Khan Chittenden, Nathan Phillips 3.00 Skippy 3.30 Entertainment Tonight 4.00 Danoz 4.30 Good Morning America

GO!
6.00 Kids' Programs 1.00 Seinfeld 1.30 Entertainment Tonight 2.00 TMZ 2.30 Married With Children 3.00 Just Shoot Me 3.30 Kids' Programs 6.00 Movie: Another Cinderella Story (G 2008) US comedy. Selena Gomez, Jane Lynch 7.50 Movie: Shrek 2 (PG 2004) Animation 9.50 Movie: The Girl Next Door (MA 2003) US comedy. Emile Hirsch, Elisha Cuthbert 12.00 South Park (MA) 12.30 Undercovers (AV) 1.30 Rubicon (M) 2.30 Reno 911 (M) 5.00 Bratz 5.30 Tamagotchi!

GEM
6.00 Today 9.00 Alive & Cooking 9.30 The Zoo 10.00 Friends 11.00 Murder, She Wrote 1.05 Friends 1.30 The Golden Girls 2.00 Home Shopping 4.30 Religion 5.00 The Golden Girls 5.30 Today 6.00 Friends 7.00 The Zoo 7.30 Richard Hammond's Invisible Worlds 8.30 Law & Order (M) 9.30 Movie: The Libertine (MA 2004) UK drama. Johnny Depp, Richard Coyle 11.50 Conan (M) 12.45 Psychic TV 2.15 Movie: His Majesty O'Keefe (G 1953) UK action. Burt Lancaster, Joan Rice 4.00 Movie: The Dancing Years (G 1948) UK musical drama. Dennis Price, Patricia Dainton

KRYSTAL ADULT PRODUCTS
6/6 Tasman Way Byron Arts & Ind Estate
OPEN 7 DAYS 11am to 6pm

Phone 66856330

And... We even GIFT WRAP

Fill a Christmas stocking with gifts that Santa wouldn't dare bring...

For the LARGEST RANGE of Adult Toys...
www.krystaladultworld.com.au

SATURDAY 17

ABC 1 5.00 rage (PG) 11.00 Choccywoody... 7.00 ABC News 7.30 Contact Sport 8.00 ABC News 8.45 Finance Quarter 9.00 ABC News 9.30 The World This Week 10.00 ABC News 10.30 State To State 11.00 ABC News 11.30 Catalyst 12.00 ABC News 12.30 7.30 Select 1.00 Big Ideas 2.00 ABC News 2.30 Message Stick 3.00 ABC News 3.30 Foreign Correspondent 4.00 ABC News 4.30 State To State 5.00 ABC News 5.30 One Plus One 6.00 ABC News 6.30 Australian Story 7.00 ABC News 7.30 The World This Week 8.00 Four Corners 8.45 Culture Quarter 9.00 ABC News 9.30 State To State 10.00 ABC News 10.30 7.30 Select 11.00 ABC News 11.30 Foreign Correspondent 12.00 Big Ideas 1.00 BBC World News 1.30 Tonic 2.00 Newshour 3.00 BBC World News 3.30 Message Stick

ABC NEWS 24 4.00 Big Ideas 5.00 ABC News 6.00 Tonic 6.30 Message Stick 7.00 ABC News 7.30 Contact Sport 8.00 ABC News 8.45 Finance Quarter 9.00 ABC News 9.30 State To State 10.00 ABC News 10.30 State To State 11.00 ABC News 11.30 Catalyst 12.00 ABC News 12.30 7.30 Select 1.00 Big Ideas 2.00 ABC News 2.30 Message Stick 3.00 ABC News 3.30 Foreign Correspondent 4.00 ABC News 4.30 State To State 5.00 ABC News 5.30 One Plus One 6.00 ABC News 6.30 Australian Story 7.00 ABC News 7.30 The World This Week 8.00 Four Corners 8.45 Culture Quarter 9.00 ABC News 9.30 State To State 10.00 ABC News 10.30 7.30 Select 11.00 ABC News 11.30 Foreign Correspondent 12.00 Big Ideas 1.00 BBC World News 1.30 Tonic 2.00 Newshour 3.00 BBC World News 3.30 Message Stick

7.30 Fear Factor 8.30 Forensics Under Fire (M) 9.30 48 Hours (M) 10.30 NBL Basketball Gold Coast v Perth 12.30 NBL Basketball: Adelaide v Wollongong 2.30 The Ultimate Fighter (M) 3.30 Bundesliga Football 4.30 Omnisport 5.00 Lost Prophets PRIME 6.30 Kids' Programs 7.00 Weekend Sunrise 9.00 Kids' Programs 2.00 That '70s Show 2.30 Movie: Confessions Of A Teenage Drama Queen (PG2004) US comedy. Lindsay Lohan, Adam Garcia 4.30 A Man And His Dogs 5.30 Sydney Weekender 6.00 Seven News 6.30 No Leave No Life 7.00 Michael Buble TV Special 8.00 The Smurfs' A Christmas Carol 8.30 Carols In The Domain LIVE 11.00 A Lion Called Christian 12.00 Movie: 48 Shades (M 2006) US comedy. Richard Wilson, Robin McLeavy 2.00 Home Shopping

7.30 Fear Factor 8.30 Forensics Under Fire (M) 9.30 48 Hours (M) 10.30 NBL Basketball Gold Coast v Perth 12.30 NBL Basketball: Adelaide v Wollongong 2.30 The Ultimate Fighter (M) 3.30 Bundesliga Football 4.30 Omnisport 5.00 Lost Prophets PRIME 6.30 Kids' Programs 7.00 Weekend Sunrise 9.00 Kids' Programs 2.00 That '70s Show 2.30 Movie: Confessions Of A Teenage Drama Queen (PG2004) US comedy. Lindsay Lohan, Adam Garcia 4.30 A Man And His Dogs 5.30 Sydney Weekender 6.00 Seven News 6.30 No Leave No Life 7.00 Michael Buble TV Special 8.00 The Smurfs' A Christmas Carol 8.30 Carols In The Domain LIVE 11.00 A Lion Called Christian 12.00 Movie: 48 Shades (M 2006) US comedy. Richard Wilson, Robin McLeavy 2.00 Home Shopping

MONDAY 19

ABC 1 4.00 rage (G) 5.00 Stuff 5.30 Collectors 6.00 ABC News 10.00 Kids' Programs 11.00 Best Of Landline 12.00 Middy Report 12.30 Monarch Of The Glen 1.30 The Free Range Cook 2.00 Bed Of Roses 3.00 Kids' Programs 6.00 Grand Designs 7.00 ABC News 7.30 7.30 8.00 Who's Been Sleeping In My House? 8.30 The Hour 9.30 Kevin McCloud's Grand Tour Greece 10.35 Lateline (M) 11.30 Darling Buds Of May 12.20 The Hour 1.20 Poirot (M) 3.00 Bowls: Australia v RSA

ABC NEWS 24 4.00 ABC News 4.05 The World This Week 4.30 One Plus One 5.00 Newshour 6.00 ABC News 12.30 Australia Network News 1.00 ABC News 2.30 Australia Network News 3.00 Afternoon Live 5.30 Capital Hill 5.45 Technology Quarter 6.00 ABC News 6.05 The Drum 6.45 Health Quarter 7.00 ABC News 7.30 7.30 8.00 ABC News 8.30 Dispatches 9.00 The World 10.00 ABC News 10.05 The Drum 10.45 Health Quarter 11.00 ABC News 11.30 Asia Focus 12.00 ABC News 12.30 7.30 1.00 BBC News 1.30 Australia Network News 2.00 Newshour 3.00 BBC World News 3.30 Dispatches

8.30 Burn Notice (M) 9.30 Blue Bloods (M) 10.30 Movie: Streets Of Blood (AV 2009) US drama. Val Kilmer, Sharon Stone 12.35 The Ultimate Fighter (M) 2.35 Omnisport 3.00 Arsenal Football PRIME 6.00 Sunrise 9.00 The Morning Show 11.30 Morning News 12.00 Movie: All I Want For Christmas (G 2007) US romance. Jimmy Pinchak, Gail O'Grady 2.00 Dr Oz 3.00 Find My Family 3.30 Kids' Programs 4.30 Seven News 5.30 Deal Or No Deal 6.00 Prime News 6.30 Seven News 7.00 Megastructures 8.10 Highway Patrol 8.40 Criminal Minds (M) 9.40 Air Crash Investigations 10.40 Royal Pains (M) 11.30 Keeping Up With The Kardashians (M) 12.00 Auction Squad 1.00 Home Shopping 5.30 News

ABC NEWS 24 4.00 ABC News 4.05 The World This Week 4.30 One Plus One 5.00 Newshour 6.00 ABC News 12.30 Australia Network News 1.00 ABC News 2.30 Australia Network News 3.00 Afternoon Live 5.30 Capital Hill 5.45 Technology Quarter 6.00 ABC News 6.05 The Drum 6.45 Health Quarter 7.00 ABC News 7.30 7.30 8.00 ABC News 8.30 Dispatches 9.00 The World 10.00 ABC News 10.05 The Drum 10.45 Health Quarter 11.00 ABC News 11.30 Asia Focus 12.00 ABC News 12.30 7.30 1.00 BBC News 1.30 Australia Network News 2.00 Newshour 3.00 BBC World News 3.30 Dispatches

SUNDAY 18

ABC 1 5.00 rage (PG) 6.30 Kids' Programs 9.00 ABC News 9.30 The World This Week 10.00 ABC News 10.40 Christianity: A History 11.30 Songs Of Praise 12.00 Beachcomber Cottage 1.00 7.30 Select 1.30 Message Stick (M) 2.00 The Story Of India 3.00 Opera: La Boheme 5.00 Dance Academy 5.30 Sergei Prokofiev's Peter And The Wolf 6.00 Yellowstone 7.00 ABC News 7.30 Schools Spectacular 2011 8.30 Upstairs Downstairs 9.35 When Teenage Meets Old Age

ABC NEWS 24 4.00 Big Ideas 5.00 Newshour 6.00 Australian Story 6.30 Message Stick 7.00 ABC News 7.30 7.30 Select 8.00 ABC News 8.30 Big Ideas 8.45 Food Quarter 9.00 ABC News 9.30 The World This Week 10.00 ABC News 10.30 State To State 11.00 ABC News 11.30 Dispatches 12.00 ABC News 12.30 Tonic 1.00 Big Ideas 2.00 ABC News 2.30 Message Stick 3.00 ABC News 3.30 Australian Story 4.00 ABC News 4.30 State To State 5.00 ABC News 5.30 Catalyst 6.00 ABC News 6.30 Foreign Correspondent 7.00 ABC News 7.30 Tonic 10.00 ABC News 10.30 The World This Week 11.00 ABC News 11.30 Australian Story 12.00 Big Ideas 1.00 BBC World News 1.30 7.30 Select 2.00 Newshour 3.00 BBC World News 3.30 Message Stick

Factor 8.30 Volvo Ocean Race 9.30 Pro Bull Riding 10.30 World Of Free Sports 11.00 NFL Total Access 12.00 National Football League - LIVE 3.15 Omnisport 3.30 Airline 4.00 4x4 Adventures 5.00 World Championship Sailing LIVE - Perth 8.00 Cops 8.30 Movie: 48 Hrs. (MA 1982) US action. Nick Nolte, Eddie Murphy 10.35 NBL Basketball - Melbourne v Townsville 12.30 National Football League 3.00 Magic Of The FA Cup 4.00 Omnisport 4.30 World Of Free Sports 5.00 National Football League - LIVE PRIME 6.00 Religion 7.00 Weekend Sunrise 10.00 Business Builders 10.30 Kids' Programs 2.10 That '70s Show 2.40 Movie: Miracle (PG 2004) US drama. Kurt Russell, Patricia Clarkson 5.30 New Zealand On A Plate 6.00 Seven News 6.30 The Vicar Of Dibley 7.30 Dog Patrol 8.00 Coastwatch 8.30 Bones (M) 9.30 Castle (M) 10.30 Royal Pains (M) 11.30 Love Bites (M) 12.30 Home Shopping 5.30 Seven News

Factor 8.30 Volvo Ocean Race 9.30 Pro Bull Riding 10.30 World Of Free Sports 11.00 NFL Total Access 12.00 National Football League - LIVE 3.15 Omnisport 3.30 Airline 4.00 4x4 Adventures 5.00 World Championship Sailing LIVE - Perth 8.00 Cops 8.30 Movie: 48 Hrs. (MA 1982) US action. Nick Nolte, Eddie Murphy 10.35 NBL Basketball - Melbourne v Townsville 12.30 National Football League 3.00 Magic Of The FA Cup 4.00 Omnisport 4.30 World Of Free Sports 5.00 National Football League - LIVE PRIME 6.00 Religion 7.00 Weekend Sunrise 10.00 Business Builders 10.30 Kids' Programs 2.10 That '70s Show 2.40 Movie: Miracle (PG 2004) US drama. Kurt Russell, Patricia Clarkson 5.30 New Zealand On A Plate 6.00 Seven News 6.30 The Vicar Of Dibley 7.30 Dog Patrol 8.00 Coastwatch 8.30 Bones (M) 9.30 Castle (M) 10.30 Royal Pains (M) 11.30 Love Bites (M) 12.30 Home Shopping 5.30 Seven News

TUESDAY 20

ABC 1 4.00 rage (G) 5.00 Gardening Australia 5.30 First Tuesday Book Club 6.00 ABC News 10.00 Kids' Programs 11.00 Rivers 12.00 Middy Report 12.30 Seven Ages Of Britain 1.30 Meerkat Manor 2.00 Bed Of Roses 3.00 Kids' Programs 6.00 Turn Back Time 7.00 ABC News 7.30 7.30 8.00 Nigella Kitchen 8.30 Rick Stein's Cornish Christmas 9.35 Grumpy Guide To Christmas 10.35 Late Edition News 10.45 Spooks (M) 11.40 The Pursuit Of Excellence 12.40 Carols From St Patrick's 1.40 Monarch Of The Glen 2.30 Movie: Holiday Affair (G 1949) US comedy. Robert Mitchum, Janet Leigh

ABC NEWS 24 4.00 7.30 4.30 State To State 5.00 Newshour 6.00 ABC News 12.30 Australia Network News 1.00 ABC News 2.30 Australia Network News 3.00 Afternoon Live 5.30 Capital Hill 5.45 Finance Quarter 6.00 ABC News 6.05 The Drum 6.45 Indigenous Quarter 7.00 ABC News 7.30 7.30 8.30 Foreign Correspondent 9.00 The World 10.00 The Drum 10.45 Indigenous Quarter 11.30 Asia Focus 12.00 ABC News 12.30 7.30 1.00 BBC News 1.30 Australia Network News 2.00 Newshour 3.00 BBC World News 3.30 Foreign Correspondent

10.10 Hot Docs (M) 11.50 Movie: Casanegra (M 2008) Moroccan drama 2.10 Weatherwatch SBS 2 5.00 Weatherwatch 6.00 World News 6.00 Global Village 6.30 Chef At Home 7.00 Taste Takes Off 7.30 Lost Worlds Dragons of the sea 8.30 As It Happened The Last Christmas: December 1944 9.30 Movie: Orchestra Seats (M 2006) French drama 11.20 Movie: Goodbye Lenin! (M 2003) German drama 1.30 Weatherwatch

ABC NEWS 24 4.00 7.30 4.30 State To State 5.00 Newshour 6.00 ABC News 12.30 Australia Network News 1.00 ABC News 2.30 Australia Network News 3.00 Afternoon Live 5.30 Capital Hill 5.45 Finance Quarter 6.00 ABC News 6.05 The Drum 6.45 Indigenous Quarter 7.00 ABC News 7.30 7.30 8.30 Foreign Correspondent 9.00 The World 10.00 The Drum 10.45 Indigenous Quarter 11.30 Asia Focus 12.00 ABC News 12.30 7.30 1.00 BBC News 1.30 Australia Network News 2.00 Newshour 3.00 BBC World News 3.30 Foreign Correspondent

gig guide

HOTEL BRUNSWICK

MONDAY/TUESDAY
FREE POOL

THURSDAY 15
7:00pm

RAFFLES

FRIDAY 16
7:30pm

PHIL &
GAZ DUO

SATURDAY 17
7:30pm

ONE 2
MANY
BAND

SUNDAY 18
SUNDAY
SESSIONS

4:00pm-8:00pm

PINK
ZINC

Mullumbimbi St
Brunswick Heads
6685 1236

WEDNESDAY 14

- HOTEL GREAT NORTHERN, BYRON 9PM HOWLING BELLS
- BEACH HOTEL, BYRON 9PM LEIGH JAMES
- THE RAILS, BYRON 7PM FOR FOLKS SAKE
- WOODY'S SURF SHACK, BYRON SURFBOARD GIVEAWAY W DJ SANCHEZ
- BYRON BREWERY BUDDHA BAR 7PM OPEN MIC W MARIO
- BYRON COMMUNITY CENTRE 5.30PM SHARKS, WHALES & SEA SHEPHERD: HOWIE COOKE, MADI PIP & DEAN JEFFERYS
- LALA LAND, BYRON DOUBLE TROUBLE
- COCOMANGAS, BYRON WICKED WEDNESDAY
- CHEEKY MONKEYS, BYRON BEACH PARTY
- EMPIRE CAFE, MULLUMBIMBY 6PM RICH LATIMER
- YAMI'S, BRUNSWICK HEADS 4PM LEWIS BUNJALUNG WALKER OPENING ART EXPO
- LENNOX PUB TRIVIA

THURSDAY 15

- HOTEL GREAT NORTHERN, BYRON 9PM WAYNE EVANS
- BEACH HOTEL, BYRON 9PM KRASH W FINGERS MALONE ENSEMBLE
- THE RAILS, BYRON 7PM NATHAN KAYE SOLO 10PM PIANO BAR W MICK BUCKLEY
- WOODY'S SURF SHACK, BYRON 9PM LIVE MUSIC W RAGGJUMP
- BYRON BREWERY BUDDHA BAR 6PM COCKATOO PAUL
- LALA LAND, BYRON BRETT SELLWOOD
- COCOMANGAS, BYRON PSYCHOLOGY PSYTRANCE NIGHT
- TREEHOUSE, BYRON 8.30PM THE LUCKY WONDERS
- MULLUMBIMBY BOWLING CLUB 7.30PM ANDREA SOLVER & BAND, LIL FI & THE CANDY APPLES
- SANTOS, MULLUMBIMBY 7.30PM SHARKS, WHALES & SEA SHEPHERD: HOWIE COOKE, MADI PIP & DEAN JEFFERYS
- LENNOX PUB JAM NIGHT W BENNY
- ELTHAM HOTEL 6.30PM BRAINTEASER'S TRIVIA

FRIDAY 16

- HOTEL GREAT NORTHERN, BYRON 9PM WOLF MOTHER + ENGINE THREE SEVEN
- BEACH HOTEL, BYRON 5PM BEACHY FRIDAYS CHEAP DRINKS + NIBBLIES W DEM 2 9.30PM THE STRIDES W RAZ BIN SAM
- THE RAILS, BYRON 7PM FYAHWALK
- BYRON BREWERY BUDDHA BAR 4.30PM DJ GOODIE 8PM ALAN BOYLE
- CAFE DIP, BYRON 7PM DOUBLE

DIPPED DISCO 4: DJS AL ROYALE + DAN JUPITER

- BYRON ENTERTAINMENT CENTRE 7PM JUST KIDS: COLLECTIVE CIRCUS CABARET W SPAGHETTI CIRCUS & CIRCUS ARTS
- LALA LAND, BYRON AND OH! + NUBI
- COCOMANGAS, BYRON DJ QC + DJ JIMMY D
- WOODY'S SURF SHACK, BYRON 8PM DJ DALLAS & HAPPY HOUR
- TREEHOUSE, BYRON 8.30PM ANDY
- COORABELL HALL 8PM RAPS KALLION W IVY LUCILLE
- BANGALOW HOTEL 7.30PM THE HOMBRES
- MULLUMBIMBY BOWLING CLUB 7.30PM PHIL EMMANUEL W DIRE STRAITS SHADOW SHOW
- MULLUM FARMERS MARKET 8.30AM MICK MCHUGH
- ART PIECE GALLERY, MULLUMBIMBY 6PM FEAST EXHIBITION OPENING
- MIDDLE PUB, MULLUMBIMBY 8PM WITNESS PROTECTION
- HOTEL BRUNSWICK 7.30PM PHIL & GAZ DUO
- OCEAN SHORES COMMUNITY HALL 7.30PM A CHOURED TASTE CONCERT 2
- BILLINUDGEL HOTEL 8PM SHYBABY
- MURWILLUMBAH RSL CLUB 7.30PM THE CHRIS COOK BAND
- TWEED RIVER ART GALLERY 3PM AFTERNOON TEA & POETRY W HEATHER MATTHEW
- RIVERVIEW 8PM SWAMPHOUSE
- LENNOX PUB 70'S THEME NIGHT - LATE FOR WOODSTOCK
- ELTHAM HOTEL 7PM GLEN MASSEY
- NIMBIN BUSH THEATRE 8PM THE SONGS OF THE HAIGHT ASHBURY
- KIRRA BEACH HOTEL KIRRA 6PM MUMBO JUMBO
- CUDGEN SURF CLUB, KINGSCLIFF 8PM JON J BRADLEY
- NORTHERN RIVERS HOTEL, LISMORE 8PM JIMMY WILLING PRESENTS THE BEER GARDEN OF EDEN W BURLESQUE SHOW & MUSIC EXTRAVAGANZA

SATURDAY 17

- HOTEL GREAT NORTHERN, BYRON 9PM SMASHED CRABS
- BEACH HOTEL, BYRON 9PM DR RHYTHM + CUTLOOSE W SURECUT KIDS
- THE RAILS, BYRON 7PM RAGGA JUMP
- BYRON BREWERY BUDDHA BAR 8PM ALICE BLU EP LAUNCH + DALI & THE PAPER BAND
- BYRON COMMUNITY CENTRE

THEATRE 6.30PM VISION DANCE PRESENTS THIS IS IT

- BYRON ENTERTAINMENT CENTRE 2PM & 7PM JUST KIDS: COLLECTIVE CIRCUS CABARET W SPAGHETTI CIRCUS & CIRCUS ARTS
- WOODY'S SURF SHACK, BYRON 8PM DJ GETKANE + HAPPY HOUR
- CHEEKY MONKEYS, BYRON LADIES NIGHT
- COCOMANGAS, BYRON HED KANDI SPECIAL EVENT
- TREEHOUSE, BYRON 8.30PM KINDLING DUO
- LALA LAND, BYRON RHYS BYNON
- BANGALOW HOTEL 7.30PM THE RAIN
- LULU'S CAFE, MULLUMBIMBY 11AM LOU BRADLEY
- MULLUM CIVIC HALL 8PM MULLUM FLICKS: WASTE LAND
- HOTEL BRUNSWICK 7.30PM ONE 2 MANY BAND
- BILLINUDGEL HOTEL 8.30 MICK BUCKLEY
- TWIN TOWNS, TWEED HEADS 8PM THE ANGELS
- LENNOX PUB A LITTLE PROVINCE
- HENRY ROUS, BALLINA 9PM MUMBO JUMBO
- TATTS HOTEL, LISMORE 8PM SLIM PICKENS + NEIL MCCANN
- CASINO RSM 8PM THE CHRIS COOK BAND

SUNDAY 18

- HOTEL GREAT NORTHERN, BYRON 8.30PM JOSH BOOTS DUO
- BEACH HOTEL, BYRON 1PM SUPER DRY SUNDAYS 4.30PM THE RED EYES 8PM DJ TAYA
- THE RAILS, BYRON 6.30PM THE RAIN 9.30PM PIANO BAR W MICK BUCKLEY
- BYRON COMMUNITY MARKET 10AM WILD MARMALADE & VISIONS OF A NOMAD RIVERVIEW 2PM ROBERT KEITH
- BYRON BREWERY BUDDHA BAR 2PM THE SONGS OF THE HAIGHT ASHBURY 4PM SUNDAY SAFARI MIAMI HORROR DJS + SAMPOLOGY + DUNE RATS
- BYRON GOLF CLUB 2.30PM LEIGH JAMES
- LALA LAND, BYRON DISCROW & DANIEL WEBBER
- TREEHOUSE, BYRON 5PM REILLY FITZALAN 7PM CHARLOTTE EMILY
- MULLUMBIMBY CIVIC HALL 6.30PM KERRIANNE COX
- HOTEL BRUNSWICK 4PM SUNDAY SESSIONS: PINK ZINC
- DOMINIC'S, BRUNSWICK HEADS

2.30PM SLIM PICKENS + STAN CEGLENSKI

- YUM YUM TREE CAFE, NEW BRIGHTON 11.30AM SLIM PICKENS
- OCEAN SHORES TAVERN 1PM JAM SESSION
- BILLINUDGEL HOTEL 3PM SUNDAY AFTERNOON JAM
- LENNOX PUB KOOLII
- BY THE RIVER RESTAURANT, BALLINA 3PM SOUL REFERENCE
- ST CARTHAGE'S CATHEDRAL, LISMORE 7.30PM ST ANDREWS & ST CARTHAGE'S CHOIR PRESENT CELEBRATION OF NINE LESSONS + CAROLS
- ELTHAM HOTEL 2PM MICK MCHUGH
- BABALOU, KINGSCLIFF 2.30PM TWO RIVERS BLUES
- GREENHILLS ON TWEED 1PM MICK DALEY

MONDAY 19

- HOTEL GREAT NORTHERN, BYRON 9PM DAN HANNAFORD
- BEACH HOTEL, BYRON 9PM PHIL & GAZ DUO
- THE RAILS, BYRON 7PM LEIGH JAMES
- WOODY'S SURF SHACK, BYRON 8PM DJ SANCHEZ + HAPPY HOUR
- BYRON SERVICES CLUB PANDANUS ROOM 8PM MANDY NOLAN'S COMEDY VIRGIN SACRIFICE
- BYRON BAY BREWERY 6.30PM ADAM BROWN + LUKE FERGUSON
- BYRON BREWERY BUDDHA BAR 6.30PM THE TROUBADOURS
- COCOMANGAS BYRON BACKPACKER PARTY
- LALA LAND, BYRON STRETCH
- LENNOX POINT HOTEL 4PM JON J BRADLEY

TUESDAY 20

- HOTEL GREAT NORTHERN, BYRON 9PM HARRY HEALY
- BEACH HOTEL, BYRON 9PM GUY KACHEL
- THE RAILS, BYRON 7PM THE RAILS 30TH BIRTHDAY FEAT CHRIS ARONSTON
- WOODY'S SURF SHACK, BYRON SKYDIVE GIVEAWAY W DJ DALLAS
- COCOMANGAS, BYRON TIGHTARSE TUESDAY
- LALA LAND, BYRON RHYS BYNON
- BYRON BREWERY BUDDHA BAR 6.30PM DR SKETCHY'S STRIPTACULAR XMAS BURLESQUE LIFE DRAWING
- BANGALOW HOTEL 7.30PM BRACKETS JAM NIGHT
- ST MARTIN'S ANGLICAN CHURCH, MULLUMBIMBY 7.30PM ST ANDREWS & ST CARTHAGE'S CHOIR PRESENT CELEBRATION OF NINE LESSONS + CAROLS
- NEW BRIGHTON FARMERS MARKET 8.30AM TIM STOKES
- LENNOX PUB STONE & WOOD POT THE LOT

Tuesday 13
7.00pm

BILL JACOBI

Wednesday 14
9.00pm

LEIGH JAMES

Thursday 15
9.00pm

KRASH

WITH
**FINGERS
MALONE
ENSEMBLE**

Friday 16
5.00pm

BEACHY FRIDAYS

Cheap drinks & nibbles with

DEM 2

9.30pm

THE STRIDES

WITH

RAZ BIN SAM

Saturday 17
9.30pm

DR RHYTHM

& CUTLOOSE

WITH

SURECUT KIDS

Sunday 18
1pm

SUPERDRY SUNDAYS

4.30pm

THE RED EYES

8.00pm

DJ TAYA

Monday 19
9.00pm

PHIL & GAZ

DUO

Tuesday 20
9.00pm

ANDY 1 MAN 8 INSTRUMENTS

Wednesday 21
9.00pm

GUY KACHEL

COMING UP...

Thursday 22

THE LUCKY WONDERS

Friday 23

PINK ZINC

Saturday 24

DJ RENE POGEL & FRIENDS

Sunday 25

CLOSED FOR CHRISTMAS

NYE TICKETS

on sale NOW!

Call 02 6685 6402

BAY STREET

BYRON BAY

6685 6402

www.beachhotelgigguide.com.au

NYE 2012 LALA LAND
COME TOGETHER

THE BEST OF THE SIXTIES
TOOK THE TRIP THIS SATURDAY 31 DEC

FEATURING DJS:
THE DON NADI EXPERIENCE • PSYCHEDELIC ERIC
BROTHER MAN JONNY G • DAISY CHAIN DANIELLE

FULL ROOM DECOR BY URBAN BUFFALO
SPECIAL COME TOGETHER PUNCH ON ARRIVAL • DOORS OPEN 6PM-8AM
TKT AVAILABLE AT WWW.LALALANDBYRONBAY.COM.AU TEL: 02-6680 7070

LALA LAND | LAYTON STREET, BYRON BAY | DATE 30-31 DEC
WWW.LALALANDBYRONBAY.COM.AU

WOODY'S SURF SHACK

Joy Ride

NEW YEAR'S EVE 2011

WIN SCOOTER + RACK + MORNING OF THE EARTH SURFBOARD

YOUR TICKET GETS YOU ENTRY AND A CHANCE TO WIN THE PRIZE!

EARLY BIRD \$50 TICKETS

buy tickets at woody's or email surfsup@woodyshyrbay.com

Surf's Up

WWW.WOODYSBYRONBAY.COM | 02 6680 7677
90-96 JONSON STREET

cinema reviews

ATTACK THE BLOCK

Aliens – monsters in general, really – need to have a 'look'. Everybody's got one that they trade on, from Kylie to the Dalai Lama, and the proprieties of sci-fi are no different. In cinema there has been, for some time now, a sameness about the creatures who lob here from outer space. The benign visitors look like shrivelled-up old men with over-sized heads (ET and Paul), while the meanies who only want to destroy us generally appear to have come out of the Transformers mould. The

best thing about this vigorous but disappointing movie is that the unidentifiable beings who crash to Earth Brixton (London), in a blaze of fireworks (much the same as they did in the superior *Cloverfield*), are refreshingly different in their design. They are black blobs, with no eyes and giant, Piranha-like teeth that glow in the dark (that's how you know that they're there – that and their fearsome banshee screaming), and they are susceptible to a Samurai sword being run through their guts. The gang whose fate it is to flee from and fight them are a bunch of West Indian

toughs who were doing a spot of mugging when contact was made. The group of teens, you are meant to understand, are not really bad, despite pulling a knife on a defenceless nurse late at night, just victims of society (sigh). Among them is a token white boy and, film-school crusading though it might be, it is encouraging to say that for a change. Coming from the stable that gave us *Shaun Of The Dead*, I expected a tongue-in-cheek tone, but the few attempts at humour are lame, with an emphasis instead being placed on the redemption of Moses, the handsome head hood. The edit is fast and the blood and gore well done, but there is too much action and not enough story, and visually, far too many tight shots. Why the camera can't be pulled back a bit more often these days beats me. **John Campbell**

Hayek) that, for all I know, may have prowled in from *To Catch A Thief*. The plot, requiring close scrutiny, is derailed somewhat by an over-long flashback to the orphanage where Puss met Humpty, but the animation is loaded with the sort of inventiveness that can't fail to stimulate fertile young minds (which is unarguably an excellent thing). There is also enough wit and irony in the dialogue to keep grown-ups entertained, but the approach feels helter skelter – as though the creators were trying to fit in every new idea that came into their heads. It's good fun and the kids around me seemed to enjoy it, but for mine it had neither the emotional gravity of *Rango* nor the varying and believable characterisations of *Cars 2*. The best is saved till last when the cats do a beaut dance routine at the Glitter Club. **John Campbell**

the page that can never be replicated in the cinema. Not quite there, either, despite Tilda Swinton's fantastic portrayal of the psychologically imploding Eva, is a closer understanding of the novel's sometimes unreliable narrator. The opening is an overhead, long-held shot of people jammed together, splattered with tomatoes at a festival in Italy. Rather than celebratory, it is a claustrophobic, unsettling image and it perfectly sets the tone of the domestic terror that follows. Apart from John C Reilly in the very back-seat role of the father, the casting of

Ezra Miller and Jasper Newell as Kevin (teenager and kid) is so spot on as to make your blood run cold – you'll never see anybody eat a lychee with the dripping malice that oozes from Newell. The house too – spacious but spare, hard-surfaced but full of light – is a clinically astute setting. In the nature-versus-nurture debate, the movie sides more heavily with the former than does the book, but suggests in its final scene that we might find some sympathy in our hearts for Kevin. I couldn't. **John Campbell**

PUSS IN BOOTS

As a general rule, it's fair to say that the split screen is no more than a gimmick. Used as a gentle prod to round up wavering attention, it is unusual to come across it in a cartoon feature – but yes, it was called for in this latest, over-worked outing of the *Puss in Boots* fairy tale. Dreamworks Studios, considered by experts to be running a close second to Pixar/Disney (I can't tell the difference), have produced a ravishingly beautiful movie that, in most sequences, fairly glows with golden light. Opening with an oddly risqué scene in which Puss (Antonio Banderas) is dressing and leaving a cute Persian, whose name he can't remember, after a night of love, the story then follows a long, circuitous route, set in Quixotic Spain, that has our hero in pursuit of a handful of legendary beans. During his adventure Puss teams up with a rather unctuous Humpty Dumpty (Zac Galifianakis) and, in a peculiar mish-mash of characters, encounters Little Boy Blue, Jack and Jill, a septuagenarian Jack of Beanstalk fame, the Goose that lays the golden egg and, among others, a sexy black cat (Salma

WE NEED TO TALK ABOUT KEVIN

Not since the ultimately disappointing *Memoirs Of A Geisha* have I looked forward so much to the adaptation of a favourite book. And with only a few niggling reservations would I say that Lynne Ramsay's film is wholly satisfying. The gripping, suffocating novel by Lionel Shriver, compiled as a series of letters written by the increasingly distraught mother of a manipulative and cruel son, is a classic slow burn that leads to a shattering, only-hinted-at climax. The movie, however, commencing with a clatter of flashbacks and then continuing through deliberately jarring time jumps, seemed to me to give away too much at the outset of what it is that Kevin ends up doing (in fairness, the second part of the two-pronged revelation is withheld to telling effect). So I was surprised when my companion, unfamiliar with the book, disagreed that the climax had been flagged. There is also an indefinable 'certain something' missing – that intimacy of

Big House flicks
www.pighthouseflicks.com.au

byron lounge cinema

Tuesday 13th December
Santa's Apprentice 4:45pm
Midnight in Paris 6:30pm
Drive 8:30pm

Wednesday 14th Dec
Happy Happy 4:30pm
Drive 6:30pm
Talk about Kevin 8:30pm

Thursday 15th Dec
Midnight in Paris 3:45pm
Eye of the Storm (n) 5:45pm
Sex Therapy 101 8:00pm

Friday 16th Dec
Santa's Apprentice 4:45pm
Midnight in Paris (f) 6:30pm
Talk about Kevin 8:30pm

Saturday 17th Dec
Santa's Apprentice 2:45pm
Happy Happy 4:30pm
Drive 6:30pm
Eye of the Storm 8:30pm

Sunday 18th Dec
Happy Happy 2:15pm
Santa's Apprentice 4:15pm
Eye of the Storm 6:00pm
Talk about Kevin 8:30pm

Magio Monday 19th Dec
All tickets \$8.50
Talk about Kevin 4:30pm
Santa's Apprentice 6:45pm
Eye of the Storm 8:30pm

Tuesday 20th Dec
Santa's Apprentice 4:45pm
Drive 6:30pm
Talk about Kevin (f) 8:30pm

Wednesday 21st Dec
Santa's Apprentice 4:45pm
Happy Happy (final) 6:30pm
Drive (final) 8:30pm

1 Skinners Shoot Road
6685 5828

DENDY

JOIN CLUB DENDY AND SAVE ON MOVIE TICKETS EVERY DAY

	CLUB DENDY		NON-MEMBERS	
	2D	3D	2D	3D
Adults	\$9.00	\$13.50*	\$16.00	\$18.00*
Seniors	\$7.00	\$11.00*	\$10.00	\$13.50*
Children	\$9.00	\$11.00*	\$11.50	\$13.50*
Students	\$9.00	\$13.50*	\$13.00	\$15.00*

*Plus \$1 fee for reusable 3D glasses and online bookings.

THURSDAY DECEMBER 15 TO WEDNESDAY DECEMBER 21

BYRON BAY
108 JONSON STREET ☎ 6680 8555
ONLINE BOOKINGS NOW AVAILABLE

NOTE: THESE TIMES START THURSDAY!

DOLPHIN TALE (G)
NO FREE TICKETS
Daily exc. Sun & Tues: 10.30am, 12.45pm, 6.35pm, 8.45pm
Sun: 10.30am, 12.45pm, 7.10pm, 9.30pm
Tues: 10.15am, 2.10pm, 6.40pm, 9pm

MISSION IMPOSSIBLE: GHOST PROTOCOL (M)
NO FREE TICKETS
Daily exc. Sun & Tues: 11.15am, 1.50pm, 6.30pm, 9.05pm
Sun: 10.25am, 2.10pm, 6.50pm, 9.20pm
Tues: 10.45am, 1.20pm, 6.40pm, 9.10pm

PINA (G) - SCREENING IN 3D
NO FREE TICKETS
Daily exc. Sun & Tues: 4.25pm Tues: 7pm

PUSS IN BOOTS (PG)
Daily exc. Sun & Tues: 10.30am, 12.20pm, 2.10pm, 7.10pm
Sun: 10.30am, 12.20pm, 3pm, 7.20pm
Tues: 11.20am, 1.10pm, 3pm, 4.50pm

MONEYBALL (M)
Daily exc. Sun & Tues: 4pm, 9pm
Sun: 4.45pm, 9.10pm Tues: 4pm, 9.10pm

ARTHUR CHRISTMAS (G)
Daily exc. Sun & Tues: 3pm
Sun: 5pm Tues: 12.25pm

THE TWILIGHT SAGA: BREAKING DAWN PT 1 (M)
Daily exc. Tues: 4.50pm Tues: 4.25pm

NEW YORK METROPOLITAN OPERA: SATYAGRAHA
Sun: 1pm

OPENING THIS WEEK

Dolphin Tale
Harry Connick, Jr
Ashley Judd
Kris Kristofferson
Morgan Freeman
INSPIRED BY THE AMAZING TRUE STORY OF WINTER THE DOLPHIN

Ghost Protocol
Tom Cruise
Jeremy Renner
Paula Patton
NO PLAN. NO BACKUP. NO CHOICE.

NOW SHOWING

Puss in Boots
Antonio Banderas
Salma Hayek
Zach Galifianakis
Looking good never looked so good
"COLOURFUL CLEVER ... ACTION-PACKED" HOLLYWOOD REPORTER

Arthur Christmas
James McAvoy
Hugh Laurie
Bill Nighy
From the makers of Wallace & Gromit
"A GREAT BIG JOY" EMPIRE
"BRILLIANTLY FUNNY, INSPIRED" URBAN CINEFILE

Breaking Dawn
Kristen Stewart Robert Pattinson Taylor Lautner
FOREVER IS ONLY THE BEGINNING

SPECIAL EVENTS

New York Metropolitan Opera: Philip Glass's **SATYAGRAHA**
Richard Croft as Gandhi
"A profound and beautiful work of theatre" Washington Post
SUN DEC 18, 1PM & THURS DEC 22, 10.30AM
TICKETS \$23-\$27 CHILDREN \$15

Waste Land
"Inspirational" NY1
Sat 17 Dec.
6.30pm Dinner 8.00pm Film
Civic Hall, Mullumbimby
Film Tickets \$12 Mullumbimby Bookshop
www.travellingflicks.com

WIM WENDER'S CAPTIVATING AND THRILLING TRIBUTE TO PINA BAUSCH
LIMITED SEASON - DON'T MISS IT! AN UNFORGETTABLE 3D EXPERIENCE
BARGAIN TUESDAYS!
3D TICKETS ONLY \$13.50*
OTHER TICKETS ONLY \$9
*Excludes Public Holidays, Film Festivals & Special Events.
*Plus \$1 for reusable glasses.

BALLINA FAIR CINEMAS
LATEST IN DIGITAL SURROUND SOUND
LATEST IN HI-TECH MOVIE PRESENTATION
Cr Kerr & Fox Streets
ADMINISTRATION: Ph. 6686 9600
MOVELINE: Ph. 6686 9091
WEBSITES: ballina.info/cinema yourmovies.com.au

THURS 15TH TO SAT 24TH DECEMBER
★ EVERY WEDNESDAY ALL SEATS \$8 ONLY ★ ATM NOW AVAILABLE ★

THURS 15 TO SAT 24
★12.00pm
★2.55pm
★6.30pm
★8.50pm
NOTE: NO 8.50PM SESSION 24TH DECEMBER

THURS 15 TO SAT 24
★1.15pm
★7.30pm
★3 SURCHARGE APPLIES

THURS 15 TO SAT 24
★9.50am
★11.35am

THURS 15 TO SAT 24
★11.45am
★4.15pm
★7.10pm

THURS 15 TO SAT 24
★10.00am
★1.55pm
★5.30pm

THURS 15 TO SAT 24
★10.10am
★2.25pm

THURS 15 TO SAT 24
★5.15pm
★9.10pm
NOTE: NO 9.10PM SESSION 24TH DECEMBER

THURS 15 TO SAT 24
★3.40pm
★9.20pm
NOTE: NO 9.20PM SESSION 24TH DECEMBER

★ CLOSED CHRISTMAS DAY ★

Bangalow Dining Rooms
Bangalow Hotel
Open 7 days
Lunch: 12 - 3pm
Dinner 5:30 - 9pm
All day bistro menu
6687 1144

The Bangalow Dining Rooms at the Bangalow Hotel produces great food using predominantly local produce. The beautiful restaurant space on the high verandah and intimate dining room hosts a modern menu. Enjoy our bistro menu in the pub all day. With reasonable prices, generous portions and a kids menu, our delicious menu will appeal to all.

Targa
Open 7 days
7am - 10pm
Corner Marvell & Middleton Sts,
Reservations:
6680 9960

Café by day, Italian restaurant by night. Targa is dishing up contemporary Italian fare, seven days a week, Genovese Coffee and a small but interesting wine list of local and Italian varietals.

Bangalow Espresso Bar & Pizzabar
Cnr station & deacon streets bangalow
6687 1271
DINE IN. T/WAY. BYO

Zentveld's local coffee offerings
coffee. brunch. pizza. pides. salads. cakes
Delicious house made treats and pizza (inc GF). Specialising in local produce and fabulous coffee!
ESPRESSO BAR Mon-Sat and *market* Sunday-8am
PIZZA lunch 11.30am-2.30pm evenings 5.30pm til late.

Fig Tree Restaurant
LUNCH: Fri-Sun
DINNER: Thurs, Fri, Sat
4 Sunrise Lane,
Ewingsdale
02 66 847 273

'Local produce, global flavour'
Stunning views overlooking Byron Bay
www.figtreerestaurant.com.au
'Best BYO Restaurant 2011'

Utopia Bangalow
Open Breakfast & Lunch
8am - 4.30pm
Afternoon cake
6687 2088

Utopia Bangalow provides award winning food by well recognised chefs in a stylish and relaxed atmosphere. Enjoy the elegant setting for your next wholesome breakfast, gourmet lunch or indulgent snack. The emphasis is on fresh locally sourced produce and our divine Utopia blend coffee.

Earth'n'Sea Pizza and Pasta
Open every day for lunch & dinner. 12pm-2.30pm & 5pm. (no surcharge Sundays).
New location: Cnr Fletcher & Byron Sts. Byron Bay.
www.earthnsea.com.au
6685 6029

Earth'n'Sea Pizza and Pasta has been a vibrant part of the Byron dining scene since 1976. Their basic philosophy is to buy the best produce locally and make their food from scratch. This family restaurant offers great service in a friendly environment. The menu not only has 22 different pizzas - it also has great pastas and salads as well as gluten free options. Fully licensed. FREE underground parking available.

Billi's Thai
Open Wed-Sun
NEW OPENING TIME 6pm
Dine in or takeaway
Billinudgel Village
6680 3352

Book your CHRISTMAS OR NEW YEARS EVE PARTY NOW!
Full Banquet Menu available

O-Sushi
Byron Bay Woolies Plaza,
Jonson St **02 6685 7103**
Coolangatta Showcase on the Beach **07 5536 5455**
Broadbeach The Oracle, 12 Charles Ave **07 5570 2166**
www.osushi.com.au

Winner of the favourite Japanese restaurant in Australia in the I Love Food Competition. In 2011 O-Sushi won the best Asian restaurant in the Northern Rivers and New England in the Savour competition. Eat in or takeaway. Licensed. Open 7 days 11am till late. O-Sushi is a modern Japanese restaurant guided by a philosophy that incorporates traditional values of providing the best possible service combined with fresh wholesome food.

Gringo's Fresh Mex
Licensed/B.Y.O. wine
Dine In /Takeaway
7 nights @5.30 (from 14/12)
Cnr. Tweed & Fawcett St.
Brunswick Heads
6685 1955
Daily earlybird specials
5.30-6.30pm

Sip your margarita in our casual covered garden and enjoy the fresh clean flavours of Mexico. Everything home made. Always tasty Not Spicy Hot. Sample some of our house salsas, such as smokey chipotle or fiery habanero. A great selection of Tequilas, imported beers and wine.
• **Full meals from \$15.75**
• **Banquet menus available.**

The Deck
Byron Bay Golf Club
B'fast: Sun
8.30am-11am
Lunch: Wed-Sun
11am-3pm
Dinner: Wed-Sat
5.30pm-9pm
6685 6470

Now open Sundays for breakfast and lunch
Had enough of the rat race in the CBD? Just 3km from the centre of town nestled in the beautiful surrounds of Byron Bay's golf course The Deck at Byron is fast becoming the hot spot for locals and their families with Friday night entertainment for the kids and great value for money, a wide range of menu options and fresh and exciting specials for dinner. Don't be the last to find out! Bookings essential.

Hotel Brunswick
Open daily from 10am
Mullumbimbi St,
Brunswick Heads
6685 1236

The Bruns Brasserie's newest addition is crispy crust pizzas. Daily selections include fresh grilled snapper, juicy steaks and bangers and mash. Gourmet coffees, Devonshire teas, freshly squeezed juices and delicious desserts are also available.
Lunch and dinner bookings available on request.

Treehouse on Belongil
25 Childe St, Byron Bay
Open daily 8am-11pm
6680 9452

Fully Licensed Restaurant - Bar - Functions
Stroll along Main Beach to Belongil
Devour our woodfired pizzas, a la carte meals and lush cocktails
Enjoy our funky garden bar and casual atmosphere
Listen to live music Thursday - Sunday from 7pm

Dominic's Ristorante
Open Wed - Sat
from 5pm
Sunday lunch from 12pm
Fingal St, Brunswick Heads
6685 1688

WINE BAR TAPAS BAR Restaurant, with all the old favourites and an extensive wine list, now is the time to head to Dominic's for something a little different - there is something for everyone!
Drop in for an enjoyable meal or try some tapas and a cocktail and have a lazy Sunday afternoon.
Tapas Happy Hour Fri 5.30pm

One One One
6am coffee Mon - Fri
Breakfast & Lunch 7 days
Dinner Tues - Sat
1/11 Jonson St (opp cinema)
66807 388
cafeoneone@yahoo.com.au

Open early till late, One One One serves up southern European food with hint of spice, blending Italian, Spanish, French and Turkish influences into our own unique style.
Our commitment to using local, seasonal produce is second to none, we have a fully licensed wine and cocktail bar, and our friendly staff are on hand to ensure that you eat well and laugh often.
NO BOOKINGS

Traditional Thai
Open for dinner
Wednesday to Monday
5.30 to 9.30pm. Lunch on weekends from December
5/2 Fletcher St, Byron Bay
6685 5151

At Traditional Thai you can discover your new can't-live-without-it dish among never-get-it-wrong satay skewers and all-time-favourite pad Thai. It is here that the curry pastes are freshly pounded to leave your palate dumbfounded. It is here that the ambrosial meals are cooked to order and the scrumptious cocktails and mocktails thrust you in a land of wonderful tales.
Find us at the beach end of Fletcher St. You can dine-in or take-away seconds from the water and sand. At Traditional Thai banquet menus for special events and private catering are also a popular demand.

The Aztec Byron Bay
32 Lawson St, **6680 8198**
LICENSED MEXICAN RESTAURANT
NOW OPEN 7 days
Lunch/ Dinner
Phone ahead for opening times

All the favourites - Nachos, Enchiladas, Burritos etc
Extensive vegetarian options.
TWO UP TUESDAY - Buy one main meal and receive a second main meal for FREE from 5.30pm. Inexpensive and extensive cocktail list.
\$20.00 Group Bookings Menu for bookings of 15 or more
Takeaways and Childrens Menu available. Conditions Apply.
THE ORIGINAL FLAVOURS OF MEXICO.

Slice Pizzeria
Open 7 days 12.00 till late
(very late on weekends)
Beach end of Jonson St
(under Hogs Breath Café)
66 809 357

Slice Pizzeria is Byron's only authentic stone oven pizza. Made with top shelf ingredients and ready to be eaten by the slice or whole. Real handcrafted dough, opened in front of your eyes with our bare, trained hands. Italian grown tomatoes and flour. Butcher quality meats. Real, fresh, local produce. Fresh, pure mozzarella (no blends, no substitutes). A simple and unique slow rise process, minimising the use of yeast, therefore giving you a lighter and healthier feeling. Enjoy! You just ate something good.

Beach Kitchen
Open 8am till late
At the Beach Hotel,
Bay St, Byron Bay
6685 6402
www.beachhotel.com.au

Beachside breakfast, lunch and dinner right in the heart of town overlooking Main Beach, Byron Bay'

Fishheads
Open seven days
Breakfast, lunch, dinner
Byron Bay - 1 Jonson St
6680 7632
Bangalow - 2 Byron St
6687 2883

Enjoy sensational seafood on the beachfront in Byron or at Fishheads in the historic town of Bangalow. Just like its sister restaurant in Byron, Fishheads Bangalow is now BYO. Choose to bring your favourite bottle of wine or order off our extensive wine list.
BYO is a great option for functions or this year's Xmas party. Call or email us at functions@fishheadsbyron.com.au for a quote.

WhyNot!
Breakfast & Lunch
7 days from 6am
Cocktails & Dinner
Wednesday to Sunday
18 Jonson St, Byron Bay
6680 7994
whynotbyronbay.com.au

WEDNESDAY WINE NIGHTS
Set menu with matching wines:
Two courses \$30
ORGANIC, ACOUSTIC THURSDAYS
Organic Farmers' Market menu and acoustic tunes:
Two courses \$30 or three courses \$40

Pass Café
Open 7 days from 7am
Breakfast & Lunch BYO
Fri & Sat bfast/lunch/dinner
Brooke Drive, Byron Bay
6680 8028
contact@thepasscafe.com.au

Now open Friday & Saturday nights. Book now for New Years Eve!
The newly refurbished iconic Pass Café is open again, offering value for money dine in and takeaway meals. Local fresh ingredients used in all meals. Come by road, foot or sand to this casual dining experience.
Available for hire for private functions. Bookings essential.

Lemongrass
Open 6 days
5pm-9pm
Closed Tuesdays
Shop 3/17 Lawson Arcade
Phone orders welcome
6680 8443

The only exclusively Vietnamese restaurant in town, this intimate space spilling out into a courtyard offers up fabulous dishes packed full of herbs, spices and varied textures. The traditionally light and healthy style of cuisine ensures the freshness and natural tastes of food are preserved as much as possible. It's a popular spot so bookings are recommended.

Thai@Byron
Open for dinner 7 days.
Feros Arcade, Jonson St,
Byron Bay
6685 6737

Take your taste buds on a culinary tour of Thailand! Experienced Thai chefs cooking fresh, authentic Thai cuisine with love! Popular with locals and tourists alike.
Dine -in and take-away.
Fully licenced bar.

The Restaurant at The Byron at Byron
Breakfast, lunch and dinner 7 days
77-97 Broken Head Road
Byron Bay
6639 2111

With a focus on fresh local produce, the Restaurant at The Byron at Byron showcases fine food with passion. Dine in style overlooking a spectacular rainforest background and select from the seasonal menu which includes an enticing degustation dinner. **Happy Hour:** Join us from 4.30-6.00pm every day, for a relaxing drink on the deck with \$10 cocktails, \$6 wines and \$5 beers.

The Balcony
 Breakfast, lunch & sunset balcony dining
 Cnr Jonson St & Lawson St, Byron Bay
6680 9666
 www.balcony.com.au

A sophisticated blend of flavours and textures with an ever changing menu. For breakfast, lunch or dinner and tapas all day, matched by an exciting wine list and arguably the best cocktails in town. Your taste buds will be tantalised and so will your eyes as you look over the streets of Byron and enjoy the eclectic vibe of The Balcony Bar & Restaurant.

Rae's Fish Cafe
 Lunch & Dinner 7 days
 Wategos Beach, Byron Bay
6685 5366
 raes@wategos.com.au

Casual relaxed seaside dining overlooking the picturesque Wategos beach. Using the freshest produce and seafood from throughout the region. Rae's is an iconic restaurant with a reputation as the best in the area.

Muoi's Feast
 Lunch: Tues-Sat
 Dinner: Mon-Sat
 11 Fletcher St, Byron Bay
 Bookings Essential
6685 7557

Muoi's Feast has created a strong following since opening in 2003. Winning numerous awards for its international cuisine, the Asian section of the menu is the predominant favourite. Enjoy for lunch or dinner.

ITALIAN AT THE PACIFIC
 Open for Dinner & Cocktails 7 days from 4pm till late
 Next to the Beach Hotel Bay Street
6680 7055
 italianatthepacific.com.au

Italian at the Pacific provides a bustling atmospheric restaurant, dishing up contemporary inspired Italian cuisine. We're introducing an exciting menu of taste plates, antipasti, fresh pastas and main dishes. With our new Ocean View Bar, we ensure all our guests have the opportunity to enjoy some of Byron's finest cocktails and wine.

BYRON BAY PIZZA CO.
 OPEN 7 DAYS
 B'fast & Lunch (8am-2pm)
 Dinner (from 5.30pm)
 THE KIOSK @ The Byron Bay Tourist Village (Sunrise Bvd)
 Ph. 66809773
 byronbaypizza.com

The Byron Bay Pizza Company is dedicated to making the best take 'n' bake pizzas on the planet from the finest locally farmed and ethically produced ingredients. Come & check out our little pizza factory at **THE KIOSK @ The Byron Bay Tourist Village** where you can grab a pizza (hot or take 'n' bake) as well as fantastic coffee and more!
Treat yourself - It's food you can feel good about.

Peppers COORABELL RETREAT
 Open Fri, Sat, Sun
 Lunch 12-3pm
 Dinner 5-10pm
 139 Newes Rd, Coorabell
6684 7348
 Bookings essential

Discover Wilson's By The Creek Restaurant tucked away in the Byron hinterland. Newly open to the public, the elegant restaurant offers a truly gourmet experience, accompanied by Peppers renowned personal service. Savour the incredible flavours of the hinterland for a romantic dinner or gathering with friends, as Head Chef Adam Hall inspires you with his seasonal menu brimming with local produce.

FINS
 Salt Village, Kingscliff
6674 4833
 dining@fins.com.au
 Dinner 7 days
 Lunch Fri, Sat & Sun
 GOOD FOOD GUIDE CHEFS HAT EVERY YEAR SINCE 1998

DJ Aqua LIVE
 every Sunday night in the Fins Bar.
 Join us for cocktails on our **NEW SUNSET DECK** daily from 5pm.

FINS earth
 Salt Village, Kingscliff
6674 4833
 dining@fins.com.au
 Dinner 7 days
 Lunch Fri, Sat & Sun
 GOOD FOOD GUIDE CHEFS HAT EVERY YEAR SINCE 1998

FINS is famous for serving the best seafood in Australia. We have now launched **FINS EARTH**. An exciting menu of the best steaks from Australia's most premium producers. Choose your cut, choose how you would like it served.

O-pes restaurant & bar
 Breakfast, lunch, dinner
 Open 7 days from 8.30am till late
 Shop 7-8, 90-92 Ballina St, Lennox Head
02 6687 7388

MENU SPECIALS
 MONDAYS - Curry & a glass of wine \$20
 WEDNESDAYS - Ribs & a beer \$20
 FRIDAYS - \$5 Coronas, \$10 Tapas \$10 Cocktails/ Happy Hour
 New summer menu
 Casual lunchtime dining
 Ocean views
 Try our new shared plates

blackboard AT THE BEACH
 Breakfast & lunch Wed-Sun
6687 4333
 www.blackboard.net.au

Recommended in the Sydney Morning Herald Good Food Guide 2011, this cruisy café is in Lennox Head's best location away from the hustle and bustle, with beautiful ocean views. Walk straight in from the beach to enjoy the superb café fare on offer for breakfast and lunch.

the wren's rest
 Fri-Sat 10.30am-10pm
 Sundays 10.30am-3.30pm
 School hols Wed-Thur 10.30am-3.30pm
 Minyon Falls Rd, Minyon Falls
6688 2361
 thewrensrestminyonfalls.com.au

UNDER NEW MANAGEMENT
 Experienced local chef Robert Ransom prepares tasty delights, daily specials, children's meals and home-made delicious cakes to tempt the tastebuds.
Functions, parties, or a table for two. BYO.

Spice It Up Thai Restaurant
 Open 5 days.
 Open Wednesday-Sunday 5pm - Dine-in or Takeaway
6684 2273
 Mullumbimby Golf Club

2010 Sydney Morning Herald Good Food Guide **FOR THE LOVE OF THAI FOOD!**

How sweet was my corn

Victoria Cosford

Hurling towards Lismore I am perplexed by signs, black paint on small white boards, which shout out SCORN. Scorn? A protest? An underground movement? Political comment? Then suddenly my head clears at the sight of a blotch beside the S: it's sweet corn, of course, farm gate or roadside stall.

Sweet corn for my mother would be just another vehicle for butter. Jane Grigson describes the experience beautifully: '... one could not take to sweetcorn in the years of butter rationing. Butter it must have, plenty of it, to bathe the yellow grains and dribble down one's chin, as one chews away.' And yet I do not recall being served as much sweetcorn on the cob throughout my upbringing as the creamed corn that comes in tins, which my mother liked to offer her girls for breakfast, on toast.

Sweet corn is the one vegetable which absolutely should be eaten as soon after it has been picked as possible. ('... botanically green, but... gastronomically ripe', says Waverley Root). This is due to its highly efficient process of converting sugar into starch as it matures, rendering it essential to pick while still immature, at what is referred to as its milk stage. Mark Twain recommended placing a kettle of water in the middle of a cornfield, building a fire under it and, as soon as the water has begun to boil, picking those corn ears within reach and shucking them directly into the kettle. Jane Grigson herself suggests that 'in an ideal world, you should put a pan of water on the stove to heat up, then go out and cut the cobs.'

So how fresh is the corn you buy in a supermarket? It scarcely bears contemplation. Far better to buy the frozen product if you cannot source it from a farmers market or roadside stall or, best of all, your own garden so the water is simmering as you extricate it from the soil.

Sweet corn, a variety of maize with high sugar content, is a member of the grass family. Originally grown by the Native Americans, it now comes in more than 200 varieties thanks to its easy hybridisation. Its fruit is the corn kernel; its entirety is called an ear before submitting to consumption, at which point it becomes a cob. Those delicate filaments which wreath themselves around the ear are appropriately named the 'silk', and the tightly furled leaves enshrouding everything are called the husk.

It is the husk which is used for the wrapping of Mexican tamales, the little packages of food enclosed in dough, then husk, before being steamed. But it is the explosively sweet juicy little kernel with which, certainly on most tables, we are familiar. For a long time I was daunted by sweet corn, not terribly sure how to approach its preparation in a recipe that called for only the kernels. And then I found out how ludicrously straightforward it was: the simple scraping down with a knife to detach them, the inconsiderable amount of time bubbling away till tender in barely salted water. As it turns out it remains a vegetable whose form I prefer to be at its purest, the entire cob boiled for seven minutes, drained then enrobed in salted butter and, if I am not too impatient, a grinding of black peppercorns, then gnawed at in a primitive and undignified fashion.

You can of course do fancy things like flavouring your butter with chilli or fresh herbs - coriander is wonderful - or lemon rind, and instead of boiling the cobs you can barbecue them until they begin to excitingly char. Keep the husks on if you do it this way, first folding them back to strip away the silky threads. 'You are supposed to get messy when eating corn-on-the-cob, and enjoy it': there, we have Jane Grigson's permission.

La Table
 72 & 72a Burringbar St, Mullumbimby
Cafe: 6684 2220
 Mon-Fri 8-4, Sat 9-2
Restaurant: 6684 2227
 Wed-Fri from 4pm
 Sat from 2pm
 www.latable.com.au

Café: First Café in the shire to offer quality espresso coffee & organic milk! Modern Wholesome Café food & house baked pastries. Relax in our tropical courtyard with friendly professional service. **Resto:** Late afternoon - Share a drink with something to taste. Evening: Live life deliciously with our new creative fortnightly changing menu! French Chef Bruno passionately recreates bistro classics using high quality produce. **Reviewed and recommended by SMH Good Food Guide - 3rd consecutive year!**
NYE SPECIAL DINNER & MUSIC \$79 PP

Yum Yum Tree Café
 Breakfast & Lunch
 7 days from 8am
Dinner: Thurs, Fri & Sat
 From 6pm
6680 3368
 50 River St, New Brighton
 www.yumyumtreecafe.com.au

The 'Yum Yum Tree' was a traditional meeting place for the first Australians of our area. A place to take sustenance, and catch up with old and new friends. Come notice the extra flair, enthusiasm and personal touch of the Yum Yum Tree Café team, a collection of professional, down to earth people, enjoying their day serving you the tastiest meals and drinks.

Pizza Paradiso
 Takeaway, dine in and home delivery
 BYO
 Open 7 days from 5pm
 Suffolk Park Shopping Centre
6685 3101

Artisan pizzas hand crafted on the premises using the freshest local produce and the best of traditional and modern styles.
 Selection of flat breads. Large range of vegetarian pizzas and pastas. Gluten-free base available.

Horizons
 Lunch from 11am
 Dinner from 5.30pm
 Brunch Sundays from 10am
 Phone: (07) 5536 2277
 or visit
 www.twintowns.com.au

Overlooking the sparkling blue waters of the Jack Evans Boat Harbour at Twin Towns is Horizons restaurant. Enjoy a friendly atmosphere with casual indoor or al fresco dining where you can take in our spectacular views. Bring a friend to Horizons for High Tea available Monday to Saturday in the afternoon from 2.30pm to 4.30pm for an extra special afternoon delight!

Santos Trading Warehouse
 Mon-Thurs 9 to 5
 Fridays 9 to 4
 OPEN TO THE PUBLIC
 3/7 Brigantine Street, Byron Arts & Industry Park
6685 5685

Most are aware of the two wonderful Santos healthy food stores on Jonson St, Byron Bay & Burringbar St, Mullumbimby, but did you know that you can also shop at the Santos Warehouse? Small enough for personal care, large enough for competitive prices, we have been supplying high quality biodynamic, organic & natural products to Byron Shire & beyond since 1975. We continue our commitment to sourcing as locally as possible. Encouraging community.

Luscious Foods
 1/6 Tasman Way, Byron Arts & Industry Estate
6680 8228
 www.lusciousfoods.com.au
 info@lusciousfoods.com.au

Luscious Foods aim to provide the freshest, first class quality handmade food for your event. Whether your function is a cocktail party, wedding, conference, picnic or intimate, Luscious is here to help create delicious menus to suit your tastes and budget. All products are handmade using fresh local produce, organic where possible, with an extensive range of global cuisine.

red ginger
Byron Bay: Jonson St (opp. Dendy Byron Bay)
6680 9779
Bangalow: Byron St (behind Aurora)
6687 2808

A uniquely Byron uniquely Asian Emporium with everything you need for cooking Asian food - from Korea and Japan through China, Vietnam, Malaysia, Indonesia, Thailand, India and even into the Middle East. Spices and rices, groceries, fine teas and teapots, Yum Cha dumplings ready to eat in the store or frozen to take home, fresh noodles and tofu PLUS gorgeous exotic gifts, homewares and furniture.

Pro-Am inaugural run a success

Veteran legend of the fairways Mike Ferguson shows what style is all about on Friday during the inaugural PGA Legends Pro-Am at Ocean Shores. Photo Jeff 'Well Below Par' Dawson

After three previous postponements, the inaugural Ocean Shores PGA Legends Pro-Am got underway in great conditions last Friday.

Even after 75mm of rain on the previous two days, superintendent Shane Heaney and his staff had the golf course in superb condition.

Over 120 amateurs battled it

out for over \$3,000 in prizes, with Damon Neale winning the afternoon competition shooting 42 points. Shannon Murnane was the best of the morning players with 39.

A stellar line-up of over 50 Legends from the PGA Seniors Tour took to the course with the amateurs in what turned out to be a fantastic day.

Jim Lapsley from New Zealand took top honours with a great score of 67, with Jeff Woodland, Ricki Mangan and John Martin tying for second with 69.

The positive feedback from both the professionals and amateurs has ensured this as an ongoing event and was a resounding success.

Crankin' what's happening surfside

Kyuss King

The Byron Bay junior added another trophy to the cabinet over the weekend at the Wahu Grom Comp held at Palm Beach Queensland.

Kyuss surfed his way through a strong field of competitors in the 13s division over the two-day event and score a 15.4 out of 20 in his semi to secure his place in the final. He finished third overall in the finals.

Bruns Boardriders

The BBC held their 2011 presentation in Brunswick Heads on Saturday.

Dan Johnston was the man of the year taking out the seniors, opens and club champion, and young Oli Sheridan the kid to

beat, winning both the groms and juniors.

Congratulations to: Fleas: first Jett Dickinson, second Casey Joe Sheridan and third Kaya Thackery - Most Improved Sam Chandler. Flea Girls: first Tiare Lee and second Paris Guyler. Groms: first Oli Sheridan, second Jacob Chandler and third Jett Dick-

inson - Most improved Jaden Thackery. Juniors first Oli Sheridan, second Zane Smith and third Bawoo Cockatoo. Seniors first Dan Johnston second Trent Foreman and third Corey Strickland. Masters first Steve Foreman, second Phil Sheridan and third Seppy. Opens first Dan Johnston and second Trent Fore.

CONGRATULATIONS

KIEREN PERROW

2011 Pipeline Masters Winner

from everyone at *The Echo*

Byron and FNC junior of the year

Byron Bay Junior Surf Life Saving Member Alex Barnes has been selected as the Byron Bay and the Far North Coast Jun-

ior Female Surf lifesaver of the year. Riley Buckley, pictured right with Alex, was Byron Bay's Male Contestant. Alex

and Harrison Murphy from Lennox Head SLSC have both been selected and will represent the FNC Branch together with Branch winners from all over NSW to contest the Male and Female NSW Junior Surf Lifesaver of the year for 2012.

The award is a way for clubs and branches to recognise their under 14-members' achievements in surf life saving and the contributions they have made to surf life saving at all levels and within the community. Both Alex and Harrison will now go to the state trial where they will be interviewed about their help and promotion of surf life saving whilst meeting and bonding with the other representatives.

The winners will be announced at the 2012 State Age Championships.

Photo Monica Falconer

SPORT RESULTS

BOWLS

Byron Bay Men
Tuesdays Handicap Singles winner is Gavin McPhail.

Saturday social bowls winners are Bob Macaulay and Ray Henderson.

Christmas Mixed Pairs overall winners Kym Quinell and Syl Reid with Lorraine Earea and Dick Aldridge runners-up. The losers section was won by Michelle and Michael van Runt with runners-up Michelle Mantell and Laurie Freeman.

Mullumbimby Ex-Services Men

03 December Mixed Social
R Fenwick, M Thorne 22 def J Evans, R Gower 21. D Stevens, P Thompson, J Morgan 22 def I Pettendy, T Fenwick, J McKay 15. P Hanna, R Wainwright, J Towner 16 def T Henry, G Naoum, A Bartlett 10.
Mixed Fours Championship Final
Congratulations to S Thomas, K Wriggley, K Wriggley, D Blake in overcoming a very tight finish with C Thorne, J Canabou, G Henry, L Henry 20 to 17. Well played all participants in this Championship. Please consider nominations for the Mixed Pairs.

07 December Men's Social games were washed out so an intense theory session was undertaken

Mullumbimby Ex-Services Women

06 December Social
R Wainwright, J Kidman (Rink W) def R Mills, B Croft. J Ball, S Thomas, J Towner def E Walker, J Lee, B Reglin. S Brown, H Robb def R Wrigley, G Henry. Raffle S Thomas.
2011 Club Championships are:
Fours Winners, R Thompson, D Lobb, K Freeman, B Croft. Runners Up, I Pettendy, S Brown, B Reglin, J Towner.
Triples Winners, D Lobb, R Wrigley, K Freeman. Runners Up, I Pettendy, R Thompson, J Towner.
Pairs Winners, B Croft, J Towner. Runners Up, J Lee, H Robb.
Major Singles Winner, K Freeman. Runner Up B Croft. Minor Singles Winner, S Thomas. Runner Up, J Lee.
Consistency Winner, B Croft. Runner Up J Kidman.

Ocean Shores Men

Mon 5/12 Triples 1ST L Campbell, K Hosie & R Roberts. R/U P Davison, K Roberts & Chicho.

Tues 6/12 Twilight Mufti 1ST J Cornwell, G Johnston & T Baggio. R/U E Miller, D Gardner & L Johnston

Sat 10/12 Singles 1ST S Warren 2ND P Quirke 3RD R Roberts. Summer Cup 1ST K Roberts, 2ND B James 3RD P Quirke. Norfolk Rules A late charge by Billy Priest to be this weeks shirtboy.

Daily surf reports with Rusty Miller!
- echonetdaily.net.au

☉ First quarter	December 2	20:52
☾ Full moon	December 11	01:36
☽ Third quarter	December 18	11:48
☀ New moon	December 25	05:06

DECEMBER 2011 Astronomical data and tides

Day of month	Sun rise	Sun set	Moon rise	Moon set	High tide, height (m)	Low tide, height (m)
1 T	0540	1929	1120	0018	0145, 1.27; 1340, 1.53	0722, 0.62; 2027, 0.44
2 F	0540	1929	1215	0018	0241, 1.27; 1432, 1.41	0821, 0.68; 2115, 0.49
3 S	0540	1930	1308	0051	0336, 1.30; 1530, 1.31	0927, 0.71; 2201, 0.52
4 S	0540	1931	1400	0122	0430, 1.34; 1630, 1.25	1034, 0.70; 2247, 0.53
5 M	0540	1932	1452	0153	0520, 1.41; 1730, 1.23	1141, 0.66; 2333, 0.52
6 T	0540	1932	1545	0226	0606, 1.48; 1824, 1.23	1238, 0.59
7 W	0540	1933	1638	0300	0649, 1.56; 1913, 1.25	0015, 0.51; 1326, 0.52
8 T	0540	1934	1731	0337	0729, 1.62; 1957, 1.26	0056, 0.51; 1408, 0.45
9 F	0540	1935	1825	0418	0808, 1.68; 2038, 1.28	0134, 0.50; 1447, 0.40
10 S	0540	1935	1918	0504	0845, 1.73; 2117, 1.29	0213, 0.49; 1525, 0.35
11 S	0541	1936	2009	0554	0922, 1.77; 2157, 1.29	0250, 0.48; 1601, 0.32
12 M	0541	1937	2056	0648	1000, 1.78; 2237, 1.30	0330, 0.48; 1640, 0.31
13 T	0541	1937	2141	0745	1041, 1.78; 2319, 1.30	0410, 0.48; 1720, 0.31
14 W	0541	1938	2222	0844	1122, 1.76	0454, 0.50; 1801, 0.31
15 T	0542	1939	2300	0944	0005, 1.31; 1205, 1.71	0542, 0.52; 1845, 0.32
16 F	0542	1939	2337	1043	0055, 1.32; 1252, 1.64	0634, 0.55; 1932, 0.34
17 S	0542	1940		1144	0148, 1.35; 1345, 1.55	0732, 0.57; 2022, 0.36
18 S	0543	1941	0013	1245	0245, 1.40; 1445, 1.46	0839, 0.59; 2115, 0.38
19 M	0543	1941	0050	1347	0345, 1.47; 1553, 1.39	0952, 0.57; 2211, 0.39
20 T	0544	1942	0129	1452	0445, 1.56; 1704, 1.35	1109, 0.51; 2308, 0.40
21 W	0544	1942	0213	1559	0545, 1.67; 1814, 1.34	1220, 0.42
22 T	0545	1943	0301	1706	0642, 1.78; 1917, 1.35	0005, 0.39; 1325, 0.31
23 F	0545	1943	0355	1811	0737, 1.88; 2015, 1.37	0100, 0.38; 1422, 0.22
24 S	0546	1944	0454	1912	0830, 1.94; 2110, 1.38	0153, 0.37; 1515, 0.17
25 S	0546	1944	0557	2007	0920, 1.97; 2200, 1.39	0245, 0.36; 1603, 0.15
26 M	0547	1944	0701	2055	1008, 1.94; 2248, 1.39	0335, 0.38; 1649, 0.17
27 T	0547	1945	0804	2137	1054, 1.88; 2334, 1.37	0425, 0.41; 1733, 0.22
28 W	0548	1945	0905	2215	1137, 1.77	0513, 0.46; 1815, 0.29
29 T	0549	1946	1003	2249	0020, 1.36; 1219, 1.64	0600, 0.52; 1855, 0.37
30 F	0549	1946	1058	2321	0105, 1.34; 1300, 1.51	0648, 0.59; 1934, 0.44
31 S	0550	1946	1151	2353	0151, 1.34; 1342, 1.38	0739, 0.66; 2014, 0.49

Times Eastern Daylight Saving Time. Time lags:
Ballina Boat Dock: 15 min; Byron Bay: nil; Brunswick River Highway Bridge: high 30 min, low 1 hr; Mullumbimby: 1 hr 10 min; Billinudgel: 3 hr 55 min; Chinderah: high 1 hr 30 min, low 2 hr; Terranora Inlet: high 2 hr 10 min, low 2 hr 25 min; Murwillumbah: high 2 hr 30 min, low 2 hr 50 min. **Tides in bold** indicate high tide of 1.7m or more and low tide of 0.3m or less. Data courtesy of the National Tidal Centre.

MONTHLY MARKETS

1st SAT Bruns Heads	6628 4495
1st SAT Murwillumbah	0417 759 777
1st SAT Lismore Con Artists	0407 124 991
1st SUN Byron Bay	6685 6807
1st SUN Lismore Car Boot	6628 7333
2nd SUN The Channon	6688 6433
2nd SUN Lennox Head	6687 8618
2nd SUN Alstonville	6628 1568
3rd SAT Mullumbimby	6684 3370
3rd SAT Murwillumbah	0417 759 777
3rd SUN Uki	6679 5921
3rd SUN Nimbin	6689 0000
3rd SUN Lismore Car Boot	6628 7333
3rd SUN Ballina	6687 4328
4th SUN Bangalow	6687 1911
5th SUN Lennox Head	6687 8618
5th SUN Nimbin	6689 0000

FARMERS MARKETS

Each TUE New Brighton	6684 5390
Each TUE Organic Lismore	6628 1084
Each WED 7-11am M'bah	6684 7834
Each THU 8-11am Byron	6687 1137
Each FRI 7-11am Mullum	6684 5390
Each SAT 8-11am Bangalow	6687 1137
Each SAT 8am-1pm Uki	6679 5530

Byron Bay Camping & Disposals
For Redback work boots and tents
Phone: 6685 8085

Ocean Shores Women

21/9/Mixed Social: - Cancelled due to rain. 9/12: Ladies Social: P Sullivan, R Wrigley, M Hosie (Winners on Highest Margin) d J Lofts, M Bertoli, F Crowder; J Busch, C Timewell, M James d L Wright, J Williams, G Johnston. Xmas. Parties next Wed. & Friday. Manymoon - Create a task or project from this email

BRIDGE

Ocean Shores
7/12: Xmas. Party. Instant Scoring: 9 Table Mitchell/N-S: 1st gross: J Smith/P Kiernan; 2nd gross: B Stephens/Partners. E-W: 1st gross: F Star/C Chidlow; 2nd gross: S Porter/N O'Brien. We meet @ Ocean Shores Country Club every Wed. evening. Seated by 6:30pm. Contact Pam 66803871. Bridge will be played all over the Xmas. season.

GOLF

Ocean Shores Ladies
Tuesday 6 December 2011. Stableford. Div 1 Winner J Maddock 39 R/Up J Hoffman 37 Div 2 Winner E Roe 39 R/Up M Byron 38 Div 3 Winner L Moir 43 (fantastic) R/Up M Kelly 33 c/b.
NTP Div 1 C Killion Div 2 M Byron Div 3 L Moir Vouchers to 33 c/b.
Saturday 10 December 2011 Stableford. Winner B Allan 41 R/Up C Killion 36. Vouchers to 33.
Ocean Shores Men
Monday 5 Dec - Medley Stableford
1st Bruce Cumming 37, 2nd John Starcic 37, 3rd James Sullivan 37
Wednesday 7 Dec - Single Stableford
PRD Real Estate
Div 1 - 1st Ron Moylan 42pts, 2nd Paul Montgomery 41pts, 3rd John Price 40pt
Div 2 - 1st Russell Handyside 42pts, 2nd Igor Blumenthal 41pts, 3rd Darren Jackson 41pts
Friday 9 Dec - Ocean Shores PRO-AM Legends Event
Professionals - Stroke
1st - Jim Lapsley 67, 2nd Rickie Mangan 69, 3rd John Martin 69, 4th Jeff Woodland 69
Amateurs - Single Stableford

Morning - Peter Moyle 39pts, 2nd Shannon Murnane 39pts, Mark Butler 39pts
Afternoon - 1st Damon Neale 42pts, 2nd C. Prull 40pts, 3rd Gavin O'Donnell 40pts
Saturday 10 Dec - Captains V President - 4BBBB Stableford
President side won 16-12
1st K.Cameron & A.Cahill 47pts, 2nd B.O'Donnell & M.McPherson 46pts, 3rd M.Chapman & D.Gibbs 45pts

TABLE TENNIS

Mullumbimby
Mark Smith was in great form to take out the singles final 4-1 from Chris Strybos. After going down 12-10 in the first set, Mark hit some spectacular shots and counter-attacked seemingly impossible to return smashes, to win convincingly.
All welcome, play is at the Mullumbimby Tennis Clubhouse, Byron Street Mullumbimby, thursday evening 6.30pm start. Also, build on your skills with our new table tennis robot. Enquiries phone Mark 04 09 47 35 17 or Chris 6684 1468.

SPORT DRAWS

SQUASH
Brunswick Heads
Wednesday 14/12/11
Round 1 - Perry Homes Comp
Cape Byron Medical Centre v. Inky Business - M.Stebbing v. J.Bristow, T.Dryden v. C.Walsh, J.Nicolson v. C.Booth, R.James v. C.Naughton
Occupational Health & Rehab Services v. Byron Bay Trophies - M.Underwood v. C.Ashworth, M.Virtue v. P.Hill, W.Knight v. P.Vanhorff, C.Johnston v. F.King
Brunswick Heads Pharmacy v. Ocean Shores Glass - B.Trivett v. T.Kropp, R.King v. Kijay, A.Li v. J.Gribble, B.Doran v. A.Cox
Coastal Voice & Data v. The Potato Works - G.Davis v. C.Littlewood, S.Moon v. G.King, R.Hughes v. R.Cameron, G.Carter v. S.McTeare
Monday 19/12 - Comps will go into recess

and re-commence on 16/1/12.

VOLLEYBALL

Brunswick Heads
Tuesday 13/12/11
Round 13 - J.V. Towing Comp
6.00 p.m. No Fly Zone v. Pure Blonde, Coolers v. Bounders, Squeakers v. Caged Lions.
Duty - Lounge Hogs
7.00 p.m. Lounge Hogs v. U.Q.s, Eagles v. Power Rangers, Bazinga v. Masala. Miagi's Fig Jam bye. Duty - Bounders
Thursday 15/12/11
Finals & Play-offs - Ocean Shores True Value Hardware Comp
6.00 p.m. Fill Ins v. Flukes, Volleys v. Mum's the Word. Duty - Exodia
7.00 p.m. Exodia v. Grogmonsters, Divas v. DMS, Kookaburras v. Chilli Twist. Duty - Mum's the Word
Comps will go into recess for the school holidays.

SLSC PATROLS

Brunswick
Sat 17/12 10am-3pm Patrol 1
C Brennan G Arthur A Russell C Rogan P Fletcher B McHugh-Easy S Southern M Goldenberg J Arthur Z Arthur I King R Bruce-Allen B Cramer.
Sun 18/12 9am-4pm Patrol 4
S Dennis S White T Pinxteren A Gibson M Went S Anderson J Hill M Holmes A Hall T Collinson J Mickan A Hill B McDonald C Leplaw A Thomas G Dennis.
Byron Bay
Sat 17/12 Patrol no.3
Jake Napoli, Cody Prosser, Gary Booth, Andrea Monks, Ronnie Monks, Ian Clapham, Christian/Beau Monks, Harley Monks, Neil Cameron, Bruce Campbell, Peter Yopp, Joe Kerrigan.
Sun 18/12 Patrol no.2
Jack Phelps, Paul Irwin, Darrell Lamb, Karen Irwin, Tim Peacock, Robbie Crandell, Alan Teurquetil, Paul Pattison, Ron Land, Jothan Mason, George Graham, Graham Bassett.

Service Directory

SERVICE DIRECTORY RATES, PAYMENT & DEADLINE

DEADLINE: For additions and changes to the Service Directory is **12pm Friday**
LINE ADS: \$80 for 3 months or \$280 for 1 year prepaid
DISPLAY ADS: \$55 per week for colour display ad. Minimum 8 week booking 4 weeks prepaid.
 Please supply display ads 85mm wide, 28mm high. New display ads will be placed at end of section.
ACCOUNTS & BOOKINGS: 6684 1777

INDEX

Accountants.....43	Landscaping & Excavation.....45
Air Conditioning.....43	Lawnmower Repairs.....46
Antennas & Installation.....43	Legal Services.....46
Appliance Repair.....43	Lighting.....46
Architects.....43	Motoring.....46
Asbestos.....43	Naturopathy.....46
Bathroom Renovations.....43	Osteopathy.....46
Building Maintenance.....43	Painting.....46
Building Trades.....43	Personal Assistant.....46
Carpet Cleaning.....43	Pest Control.....46
Children's Services.....43	Phones & Communication.....46
Chiropractic.....43	Physiotherapy.....46
Cleaning.....43	Picture Framing.....46
Computer Services.....44	Plastering.....46
Concreting.....44	Plumbers.....46
Curtains, Blinds & Awnings.....44	Printing & Copying Services.....47
Decks, Patios & Extensions.....44	Removalists.....47
Dentists.....44	Roofing.....47
Design & Drafting.....44	Rubbish Removal.....47
Driveway Maintenance.....44	Scrap Metal Merchants.....47
Electricians.....44	Security Services.....47
Fencing.....45	Septic Systems.....47
Floor Sanding & Polishing.....45	Sewing Machine Sales & Service.....47
Garden & Property Maintenance.....45	Shoe Repairs.....47
Garden Design.....45	Solar Installation.....47
Gas Suppliers.....45	Swimming Pools.....47
Glaziers.....45	Tiling.....47
Graphic Design.....45	Travel.....47
Guttering.....45	Tree Services.....47
Handypersons.....45	Upholstery.....47
Health.....45	Veterinary Surgeons.....47
Hire.....45	Water Filters.....47
Horse Services.....45	Water Tanks & Tank Cleaning.....47
Interior Design.....45	Web Design Services.....47
Kitchens.....45	

ACCOUNTANTS

ACCOUNTANT Paul Mayberry.....66847415
 ACCOUNTANT - BANGALOW John Hudson.....66872960
 ACCOUNTANT - BUSINESS CONSULTANT MYOB & QuickBooks. www.bizwizz.com.au.....66862255
 ALL ABOUT TAX Tax returns from \$95. Bookkeeping, BAS.....Edward 0423 763053
 BOOKKEEPING BAS agent, MYOB, admin. Annette Stanton.....0419 627506
 BOOKKEEPING MYOB training, set up, BAS, Payroll, Super, invoicing, reports, end of year, data entry & reconciliation. Jodie.....0429 708939
 BYRON TAX ACCOUNTANTS Individuals, business, super specialists.....66858129
 HANS ON BOOKKEEPING BAS agent, MYOB, QuickBooks, training.....Sonjan 0427 171087
 MYOB FRIENDLY BOOKKEEPING / ADMIN.....Liz 0428 132297

BYRON BOOKKEEPING

Do you need help with your BAS
 Payroll GST/PAYG A/P & A/R A/c Reports
 Professional & Efficient Service MYOB Tuition
6684 8128 0415 639 548

Easybooks *small business specialist*
Bookkeeping and Business Services *your books made easy!*
 • Say Goodbye to bookwork stress • I come to you
 • Covering all your business needs • Qualified • Insured • ATO compliant
 Steve Miller 0427 272 853 / www.easybooks.net.au / msg 6684 1206

QUALITY BOOKKEEPING SERVICES
 • MYOB Setup • Training • Data Entry • BAS • GST • Payroll Processing
 • Bank Reconciliation • Invoicing • Inventory • End of Year Processing
 • A/R & A/P • Profit & Loss & Balance Sheet Reports
 20 years experience - Jodie Rafter
0429 708 939

AIR CONDITIONING

COOLMAN AIR CONDITIONING DESIGN AND INSTALLATION
Over 23 years experience
 P: 0412 641 753 F: 6687 5175

- Ducted and split system air conditioning design and layout - engineered to specifications
- Repairs and maintenance
- Domestic and commercial air conditioning installation
- Servicing all the Northern Rivers ARC

ANTENNAS & INSTALLATION

NORTH COAST ANTENNA SERVICES Digital specialists, 20 yrs local exp, Lic 27302.....66841234
 ROB DEEGAN Antennas, parts, installation.....0429 994516 or 66845525
 www.echo.net.au

ANTENNAS COUGHRAN ELECTRICAL
 Anthony 0439 624945 a/h 66804173
 All antenna installations and repairs and electrical work
 Friendly • Local • Prompt • Reliable

ANTENNAS
 Fix your **DIGITAL TV** reception **NOW**
NO FIX NO CHARGE*
 *conditions apply
 • DVD/ video setup • New TV sockets
 • Surround sound setup • New phone sockets
 • Flat TV wall mounting • Pensioner discounts
 • FM radio antennas • Lic. electrical contractor
 David Levine
0402 022 111 iwireantennas.com.au

DIGITAL EXPERTS
BYRON ANTENNA SERVICE
 CALL US FIRST - FAST SERVICE.
 - ALL AREAS -
 Richard 6685 4265

ANTENNAS PLUS
YOUR DIGITAL AND PROGRAMMING SOLUTIONS
 • Set top box installation and programming
 • Surround sound design and installation
 • All TV, telephone & electrical installations
 Friendly & Reliable
 Call Norm now on **0422 668 582**

APPLIANCE REPAIR

DIGITAL ELECTRONICS REPAIR & SERVICE Phone Robert.....66843575 or 0414 922786
 MULLUMBIMBY APPLIANCE SERVICE Byron Shire.....0408 851633 or 66842952

TV & VIDEO REPAIRS & SALES
 We repair Hi-Fis, CDs, Microwaves
BYRON ELECTRONICS
 25 BRIGANTINE ST, BYRON INDUST. ESTATE • 6685 7610

ARCHITECTS

DON OSBORNE ARCHITECT Reg. 5687. www.ozarchitecture.com.au.....66871897
 FRANK STEWART ARCHITECT Reg. 6075. www.frankstewart.com.au.....66856984
 GRAEME BARR ARCHITECTS Reg. 4244. www.graembarr.com.....66877973
 JOSE DO Sustainable Architecture. Reg. 7647. www.josedoarchitect.com.....0424 062096
 OCEANARC ARCHITECTS Reg. 6042 www.oceanarc.com.au.....66855001
 RIHS ARCHITECTS PTY LTD eco designs, residential/commercial.
 Reg. 3638. www.rihs.cbbom.au.....0411 699205
 SPACEstudio Architecture & interiors. Reg. 8261. www.spacestudio.com.au.....66809921
 ZAHER ARCHITECTS Reg 7872. www.zaherarchitects.com.au.....66849408 or 0414 974088

ASBESTOS

ASBESTOS REMOVAL & DEMOLITION Fully licensed & insured. Free quotes.....0421 181363

BATHROOM RENOVATIONS

BATHROOM RENOVATIONS Peter Alexander. Lic 177579C.....0417 499023

BUILDING MAINTENANCE

ALL MAINTENANCE Home & property, discount pensioner rates.....0423 669052

BUILDING TRADES

A1 BRICK & BLOCK LAYER Years exp. On time, reliable. Lic 90972C.....0433 800333
 ALL RENOVATIONS extensions, all trades, quality work Lic 195968C.....Matt 0414 549586
 BRICK & BLOCKLAYER Neat, reliable, quality. Lic 114688C.....0410 326052
 BRICK & BLOCKLAYING Competitive rates, quality work Lic 203109C.....Jeremy 0413 729043
 BRICKLAYER/BLOCKLAYER Great refs, reliable, 30 yrs exp. Lic 129723C.....0431 266250
 BRIMS BUILDER'S HARDWARE.....66801718
 BUILDER - THINK BUILDING Excellent work. Quality projects. Lic 188670C.....0432 381880
 BUILDER JOHN McGAURAN Personalised Service. Lic 170208C.....66884215 or 0415 793242
 BUILDER/CARPENTER BOB STEWART Lic 14815C. Mullum - SGB...66805639 or 0418 989928
 BUILDER/CARPENTER Extensions, reno, new homes, all jobs. Lic 19953.....0403 458177
 CARPENTER All jobs. Michael Dow. Lic 147675C.....66291169 or 0412 967677
 CARPENTER/BUILDER DAYLIGHT ENT. Lic 194188C. Dave.....0412 171616
 CARPENTER Property maintenance, experienced, prompt, all work. Lic 162072C.....0419 722132
 CARPENTRY AND DESIGN Experienced. Lic R84001. Greg.....0422 069632
 CARPENTRY/JOINERY Renos, kitchens, bthrms, small jobs. Lic 157823C...0423 658885 or 66805722
 CEMENT RENDERER Block, brick, fibro, renos.....Call 0439 350856
 DINGO DEMOLITIONS & ASBESTOS REMOVAL.....66834008 or 0407 728998
 GECKO LANDSCAPE SOLUTIONS Decks, pergolas, walls & fencing. Lic 212479C.....0415 755337
 PAVING, LANDSCAPING, DECKS, SANDSTONE WORK Lic 10711C Greg 0414 859830 or 66803234
 STAINLESS WIRE BALUSTRADING Supplies and installation.....66809409 or 0419 758821

P & L Guy

Tiling & Building Maintenance
 • Wall & floor tiling
 • Carpentry
 • Bathroom renovation
 • Fully insured • Lic No 55115C
6684 6930 / 0418 255 599

Quality Renovations & Carpentry
 Kitchens and cabinets - co-designed with you.
 Bathrooms, timber features, custom-made projects.
 Owner-builder friendly.
 References and inspection of work available.
 Lic 84399C Don 0418 650 608 or Piers 0431 184 315

NEHEMIAH FLETCHER

STONE MASONRY
 phone: 0417 405 209
 www.nehemiahfletcher.com
 Contractors Lic No: 201065C

SERVICING THE BYRON SHIRE FOR THIRTY-FIVE YEARS
 HOME RENOVATIONS BATHROOMS KITCHENS DECKS STAIRCASES
 ROOF EXTENSIONS AND REPAIRS TERMITE DAMAGE
 LICENCE NO: 225906C
 PHONE NO: 02 6684 6635
 BRUNSWICK HEADS

Free quotes
DECKS
 Lic 142383C Phone 0438 872 063

COAST TO COAST CONSTRUCTIONS
 Quality work guaranteed by local experienced builder
 • Insurance work • Shop fitting • Extensions
 • Outdoor living areas • Renovations - kitchens, bathrooms, full interior and exterior makeovers
 Call Brian on **0418 763 323** or **6674 5496**
 NSW Lic. 144632C Qld Lic. 20509

CARPET CLEANING

AMORE CARPET CLEANING & UPHOLSTERY CLEANING.....66807721 or 0429 726999
 APEX CARPET CLEANING Specialising in Bond Cleans. Any Area.....Nathan 0412 926441
 mintsteamclean.com Best results, carpet, upholstery & more, no chemicals.....66872129

TLC TENDER LOVING CARE
 Speedy Drying
 Kevin & Margaret Bower **(02) 6684 1001**
 Truck Mounted Machine
CARPET CLEANING
 Specialising in household carpet cleaning

AWARD WINNING

Green & Clean
 Carpet and upholstery cleaning, urine extraction, rust removal, heavy traffic areas, deodorising and sanitation.
Cleans deeply, dries in 1-2 hours
 Commercial / Domestic / Insurance
 Far North Coast
0408 232 066

CHILDREN'S SERVICES

BB KIDZKLUB Children's events & parties, babysitting, face painting, clowns.....0429 770147

CHIROPRACTIC

BAY FAMILY CHIROPRACTIC Peter Wuehr 17 Bangalow Rd Byron Bay.....66855282
 BYRON BAY CHIROPRACTIC CENTRE Bruce, Bianca. 1/12 Tasman Way, Byron A&I Est..66858159
 DISCOVER CHIROPRACTIC BYRON BAY Margaret Tay.....66808400
 MICHAEL SCHWAGER & SHAUN CASHMAN Chiropractors 108 Stuart St, Mullum.....66841962
 MULLUM CHIROPRACTIC Massage, chiropractic & fitness. 110 Dalley St.....66841028
 WAVE OF LIFE NETWORK CHIRO (lowforce) 8/9 Fletcher St, Byron Bay. Andrew Badman. 66858553

CLEANING

ABOVE & BEYOND CLEANING Simply the best. Free quotes. Great rates.....0413 190266
 AFFORDABLE PRESSURE CLEANING No job too small.....0431 354755 or 66804411
 ALL CLEAN NORTHERN RIVERS Holiday lets & office cleaning.....0419 161714
 AMAZING CLEANING Commercial & domestic, 10 years exp.....0431 354755 or 66804411
 BB'S CLEANING Affordable & reliable. One-off or regular cleaning services.....0420 347694
 BYRON PROFESSIONAL 5-STAR CLEANING ABN, Ins, 20 yrs exp.....Kathy 0435 855133
 DI'S CLEANING SERVICE Quality, efficient. O.Sh, SGB, NB & Mullum & surrounds.....0414 408723
 GET ORGANISED & TIDY Home, office, garage. \$20/hr.....0466 443863

Cleaning continued on next page

CLEANING (continued)

ABSOLUTE DOMESTICS
Hard to believe, but we love Housework
 • Cleaning • Washing • Ironing • Tidying
1300 36 46 46
 Enquiries till 9.00pm (incl. Week-ends) www.absolutedomestics.com.au

ACTION WINDOW & PRESSURE CLEANING
 • House washing • High pressure or soft wash • Window cleaning
 • Driveways & paths • Gutters & flyscreens • Water efficient • Free quotes
 Phone Joe (owner/operator) **6684 4018** or **0412 495 750**

BYRON BAY WINDOW CLEANING & PRESSURE CLEANING
FREE QUOTES
 Environmentally aware, no chemicals, minimal water use
 Phone Jon on **0413 802 582**
 Exterior house wash & window clean \$200

BYRON BAY, BANGALOW & SURROUNDS
 HOMES BUSINESSES & OFFICES BOND CLEANS
 PRESSURE CLEANING WINDOWS QUALITY WORK
 ECO CLEANING CONSTRUCTION BUILDER'S CLEAN
Green Rocket cleaners **02 6688 4777**
 ABN 85746157599 **0405 437 431**

WET JET PRESSURE CLEANING
Commercial & Domestic
 • Specials • House washing • Roofs • Driveways
 • Pool areas • Decks • Mould removal • And much more...
FREE QUOTES call Chris Gort
02 6684 1526 / 0434 364 689

THE WINDOW WASHING MAN
 The Scotsman with a Squeegee
Commercial & Domestic Window Cleaning
 • Fully insured • Police clearance • Free quotes
DOUG MILNE 0407 856 965
 douglasmilne@bigpond.com

BAYSIDE WINDOW CLEANING & PRESSURE CLEANING
 • Friendly, reliable service • Competitive prices • Pensioner discount • Water conscious • Fully insured • Free quotes
 Call Simon **0413 034 725**

Compulsive About Cleaning
 Professional Pristine & Polite cleaning services
 Regular cleans Spring cleans One-off cleans
 Pre-sale Bond cleans Home detailing
100% ORGANIC CLEANING **0488 063 828**
 Fully insured, ASIC holder

Mould and moss problems?
 • Kill, remove and prevent mould and moss for up to 12 months!
 • Suitable for virtually any fabric, and hard surface.
 • Biodegradable, environmentally friendly, non-corrosive, no bleach!
 • Our products are safe, mould is incredibly toxic!
 Quotes and product sales **0408 540 467**

ABLE Window Cleaning
 Domestic / Commercial / Industrial
 Builders' cleans a speciality. 25 years experience.
 For a free quote and professional service call
David: 0411 831 522 or Michael: 0431 728 797

COMPUTER SERVICES

- AFFORDABLE PC COMPUTER REPAIRS** TAFE student seeking experience.....Julian **0431 714820**
- CLOUD COMPUTER TRAINING** Private tuition. Nicole.....**0431 198093**
- DAVID LAWSON COMPUTER SERVICES** All services & repairs for PCs.....**66843955**
- MOBILE COMPUTER REPAIRS** \$70 per hour. Established 15 yearsBen **0423 355318**

Byron's Friendly Computer Store

1300 939 166
 Upstairs 3 Marvel St, Byron Bay
 info@clixcc.com.au
Mac & PC
 • Sales
 • Repairs
 • Printing
 • Networking
 • iPhone 3G/S Repairs
 • Onsite support
clix computer centre

Doctor Data Rescue
 Have you lost important files? Low rates. Fast local service
 DON'T PANIC! There is a solution **0419 146618**
 www.doctordatarescue.com
 We can recover from • hard disks • USB flash drives • ipods/mp3 players
 • CDs/DVDs • digital camera storage (SD etc)

COMPUTER REPAIRS
 •MOBILE SERVICE •PC & Mac •SALES
 •URGENT •VIRUS •WIRELESS
IMAX COMPUTERS™ Byron Bay Since 1998
0418 767 774 02 66 848 010
 Microsoft Intel VISA SONY

Lightforce Computers
Apple Authorised Service Provider
 Byron Shire • Ballina Shire • Tweed Shire (we do callouts too!)
 3/84 Centennial Circuit • Arts & Industry Estate
 Byron Bay 6685 8796 • hrs: m-fri 9-5 • sat 9-1

The Original Mr Macintosh
 Tuition - Troubleshooting - Setup - Advice
 Serving the Byron Shire Mac Community for over 10 Years
 I'll come to you! Call Tom **66855504** or **0418408869**

WiseGal Computer Services
 For Home & Small Business
 Hardware & Software Repairs / Networks
 Internet & VOIP setup / Tuition / Consultation
10% OFF INITIAL SERVICE one coupon p / customer
 Ph. **0405929371, 0266805456**

mullummac **MAC IT EASY ON YOURSELF**
 Apple Authorised Reseller
 Corner of Gordon & Burringbar Streets Mullumbimby
(02) 66 191 777
 info@mullummac.com
 www.mullummac.com

Rent-A-Geek
 WE come to YOU
6684 4335 / 0432 953 961
 Mobile computer setup & repair (+ Viruses/Tune-Ups)
 Network/Broadband/Wireless/VoIP signup/setup/repair
 Realistic pricing & no fix - no fee (conditions apply)

NERDWORKS
Laptop & PC repairs
 Mobile technician
 Advice, tuition, virus removal, installations, data recovery, internet, wireless,
 custom build systems, spare parts, new and used PC's, refurbished laptops.
 Phone: **66846276** Mob: **0413379514**

The Mac Doctor
 Repairs, upgrades, maintenance, tuition, data recovery,
 broadband setup. Used Macs for sale.
 SaulMordaunt@mac.com
0411 562 111 • 02 6684 6191 **Apple Certified Support**

CONCRETING

- A1 CONCRETING** Years of exp, on time, reliable. Lic 90972CRon **0433 800333**
- CONCRETING** All types of concreting, decorative spray-on paving, no job too small....**0414 782866**
- CONCRETING** - Steve Baker. Lic 143161C.....**0412 272564**
- JOHN FLANAGAN CONCRETER** Lic 155456C. For free quote phone Andrew**66841424**

CONCRETATIONS

Concrete Contractors
 Ryan Pedersen
 M: **0404 423 641**
 E: **concretations@gmail.com**

CURTAINS, BLINDS & AWNINGS

SUMMERCRAFT
Byron Shire
 Rob & Lorraine Cubis
 Ph: **6685 1969** Mob: **0412 995267**
Free Quotes on: • Screens
 • Hollands • Venetians • Pleated • Security
 • Awnings & Patios • Vertical drapes

Plantation Shutters
 Timber Venetians
 Sunscreen Roll Blinds
 Roman Blinds
 External Awnings
 Curtains & Tracking
 Shoji Screen Doors

Interior Motives
BlindDESIGN
 Showroom Open Mon- Fri 9-5pm
 1/84 Centennial Ct. Byron Bay
 Ph: **66808862** FREE M&Q ONSITE

DECKS, PATIOS & EXTENSIONS

www.oilmydeck.com.au Deck oiling specialist. Free quotes**0401 285296**

The Deck Doctor
 Specialising in: Sanding and Refinishing, Repairs
 and Maintenance, Timber and Cable balustrading
 Richard Neylan richardneylan@iprimus.com.au
0407 821 690

DENTISTS

- BANGALOW DENTAL HEALTH** In the Medical Centre Complex, Bangalow **66872766**
- BRUNSWICK HOLISTIC DENTAL CENTRE** **66851264**
- MARTIN ACKLAND & TERRY MCKIERNAN** Banora Point **07 55234090**
- SHORES DENTAL** Brian Donnellan & Richard Conn. Rajah Rd, Ocean Shores **66803477**

DESIGN & DRAFTING

- ACCENT COLOR PLAN COPYING / PRINTING**..... **66856236**
- BAREFOOT BUILDING DESIGN** New Homes & additionsBob Acton **0407 787993**
- BYRON ENERGY EFFICIENT DESIGN & DRAFTING**..... **0423 531448** or **66857713**
- DAVID ROBINSON DRAFTING** Renovation, design & plans..... **0419 880048** or **66858114**
- FENG GAV DESIGN. HOUSE & GARDEN** Free consultation **0438 845302**
- MICHAEL SPITERI ARCHITECTURAL DRAFTING SERVICE** **0417 713033**
- PICCA DESIGN & DRAFTING** Affordable, sustainable, individual..... **0450 253248**

DRIVEWAY MAINTENANCE

EAST COAST ASPHALT
CARPARK & DRIVEWAY MAINTENANCE
CONCRETE EDGING
0418 156 909
 Call Steven Butturini

ELECTRICIANS

- ALF BURLEY** 24 hr call out. Very reasonable rates. Lic 217948C**0428 299754**
- ALL ELECTRICAL WORK** Small jobs including safety switches etc. Lic EC31722... Syd **0400 629577**
- ALL-TIME ELECTRICAL** 24hr service, all jobs. Lic 212817C.....**0410 578798** or **0409 404394**
- CHRIS APPEL** Ocean Shores. Lic EC22349**0422 607444**
- CIRCUITS PLUS** For everything electrical. Lic 201844C.....**0422 668582**
- COUGHRAN ELECTRICAL** 24 hour service, Lic 154293C.....**0439 624945** or **66804173**
- CURTIS ELECTRICAL** 24 hour service - all Byron Shire. Lic 79065C.....**0427 402399**
- DAN GRAHAM ELECTRICIAN** Local & reliable. Lic 226219C.....**0439 860856** or **66845053**
- HALLMARK ELECTRICAL** Domestic, small job specialist. Lic EC41467**0407 416575**
- RONNIE SPINKS** Everything electrical. Lic 27673**0429 802355**
- SMALL - URGENT - EMERGENCY JOBS ONLY****0427 402399**
- TEST & TAG** Byron Bay - Checking appliances, tools & leads. Lic 2256548.....**0400 796981**

Business, Home, Farm, Industrial
Reliable and Punctual
ELECTRICIAN
 24 Hr Service • No Call Out Fee
 Andrew Curtis • Lic No 79065C • Ph **0427 402 399**
Solar power specialist

BLITZ ELECTRICAL
 Call Jürgen
0419 772 897
 • Country Energy contractor
 • Overhead power supply
 • Underground power
 • Metering / Off Peak
 • LED lighting sales & installations
 Lic NSW 88593C

COUGHRAN ELECTRICAL 24 HOUR SERVICE
 Lic No 154293C
 Anthony 0439 624945 a/h 66804173
 • Rural • Domestic • Commercial • Industrial
 • Phone/Data • Test & Tag Tools/Appliances
 Friendly • Free Quotes • No Callout Fees • Reliable

SMALL, URGENT & EMERGENCY ELECTRICAL JOBS
 Genuine 24 hour, 7 days a week service
Call 0427 402 399
 Lic 79065C

Lic. 211419C
MATT the Sparky
 CLEAN • FRIENDLY • RELIABLE
0458 267 777 www.matthesparky.com

John Lawson ELECTRICIAN Servicing North East NSW
 • Reliable, Friendly & Tidy
 • Neat, high-standard work
 • No obligation, free quotes
 • No call-out charge
0405 022 845
 ✓ Domestic ✓ Commercial ✓ Industrial ✓ Rural

STANBURY ELECTRICAL SERVICES DOMESTIC COMMERCIAL INDUSTRIAL
JAMIE 0408 809 817
 licence no. 201775c

FENCING

AARON COOPERSMITH FENCING Timber specialist. Free quotes0407 960887
 BEDNARZ, H & W, FENCING Specialise in pool, Colorbond & timber fencing0417 491136
 BEN'S FENCING Reliable, prompt, quality. 7 day service0409 983565
 BYRON & BEYOND FENCING Any fence, any time, prompt quotes66804766 or 0416 424256

FLOOR SANDING & POLISHING

cm TIMBER FLOORING Floor Sanding & Polishing
 New & old floors – stairs
 For a free quote & quality guaranteed
 call Chris Munday **0422 982 008**
 Lic 181445C www.cmtimberflooring.com.au

• Sanding & polishing
 Supply & installation of:
 • Prefinished floors
 • Tongue & groove
 • Concrete grinding & polishing
FLOORS OF DISTINCTION
 Martin Hordpenko
0404 379 269 • floorsofdistinction@gmail.com

GARDEN & PROPERTY MAINTENANCE

A GREEN EARTH Garden restoration, maintenance, tree & rubbish removal. 66884549 or 0405 716552
 A TO Z GARDEN SERVICE Lawns, hedges, clear ups, acreage, gutters, clean & tidy.....0405 625697
 A.C.E. LAWNMOWING Cheap, reliable, guaranteedSam 0438 655763 or 66854237
 AB FAB Mowing, gardening, acreage & small block.....0421 185520
 ABOUT BYRON Lawnmowing, houses to acreage, rubbish removal .. Rick 0409 654946/66804476
 ABSOLUTE GARDEN WASTE REMOVAL Prompt & reliable. Large trailer. Free quotes ... 66804704
 BYRON/O.S. LAWN'S N' GARDENS Mowing, rubbish & bamboo maintenance0400 154000
 CHEAP LAWNMOWING & MORE envirolawn@bigpond.com Prompt, reliable, up to 1 acre.....66840235
 GARDENS RENOVATED Weeding, clear ups, mowing, trimming etc. Reasonable rates. Tim.....0405 529275
 GREEN WASTE REMOVAL Brushcutting, mowing.....0431 700195
 GUTTERS CLEANED All areas, free quotes, fully insured0405 922839 or 66850125
 HEDGE TRIMMING SPECIALIST Residential & commercial. Experienced & professional... 0412 434601
 LEAF IT TO US Acreage mowing, lawns, gardens, pressure cleaning, rubbish removal. 0402 487213
 MULLUM HANDYMAN Gardening, mowing, rubbish removal, insured.....0424 954388
 MULLUM-MOWING@mullumonline.net. Ride-onPeter 0423 756394
 SPECIALIST WEED CONTROL CONTRACTORS / CONSULTANTS0418 110714
 TREE & PALM LOPPING Felling, rubbish removal, fully insured, free quotes.....0405 620261

BYRON SLASHING Rob Mort 135hp-4WC
 4 in 1 Bucket
 #1 SINCE 1984 & CLEARING Best Value For Money
 Newrybar • Byron • Tyagarah • Mullum • Ocean Shores
66 848 222 • 0414 848 222

FARM CARE WE FIX
 PUMPS MOWERS CHAINSAWS
 BRUSHCUTTERS RIDE-ONS
 ONSITE PUMP AND RIDE-ON SERVICE
101-105 Dalley St, Mullumbimby 6684 2022

TYAGARAH TURF
FARM PICK UP PRICES
 CT-2 Couch – A Grade \$3.30 /m²
 – B Grade \$2.60 /m²
 Soft Leaf Buffalo \$6.40 /m²
 Prices are GST inclusive
 • Pick up Ex-Farm – forklift loaded • Cut fresh: require half day advanced notice
 • DELIVERY EXTRA
 Trading hours: 7am-4pm Monday to Friday
6684 7380

Garden & Property Maintenance
ALSO OFFERING ACREAGE MOWING
 Call Sam for a free quote
0422 141 798
or 6687 2296
 Sam Plummer Fully insured
 ▲ Mowing / Ride-on
 ▲ Brush cutting
 ▲ Landscaping
 ▲ Rubbish removal
 ▲ Pressure cleaning
 ▲ Gutter cleaning

Addicted to Gardening
 Paul Crandell / Horticulturalist
 Distributor of Green-Houses, Plant Stands
 Garden / Lawn Care Packages Starting at \$70
 Garden Design, Landscaping, Chainsaw Work
 Pressure Cleaning - House & Driveways
 Green Waste Removal Phone: 0423 675 073

northwall. LAWN CARE
 Lawns • Garden maintenance • Pressure cleaning
 General household care • Rubbish removal
JOSH WATERS 0400 428 930

NORTHERN RIVERS MOWING
 Acreage specialist. Small to large jobs.
 Fast response at competitive rates.
 Senior/pensioner discounts.
 Call Geoff on **0428 544 190**

Scotts Green Care NEW CLIENT SPECIAL OFFER
 Premium Lawn & Garden Service
 • Fully insured family business with 10 years local experience!
 • Lawn mowing – domestic & acreage
 • Gardening – hedging, pruning & weeding
 • General waste removal
 Call Shay for a FREE quote **0402 728 722**
 After 2 cuts receive 3rd FREE! conditions apply

Turbo snip
 PROPERTY MAINTENANCE
 Specialising in acreage SMALL or LARGE
 Ryan 0410 561 234

NORTH COAST SLASHING
 Tweed & Byron Shires
 Call Jeff
02 6680 1728
0408 666 418
 BUDGET PRICES FULLY INSURED

GARDEN DESIGN

GARDEN DESIGN, FENG SHUI www.simplybeautifulspaces.com.auLyn 0428 884329

GAS SUPPLIERS

Free Delivery No Rental Reliable Prompt Service Competitive Rates
BRUNSWICK VALLEY GAS
 Locally Owned Est 15 years
6680 1575 or 0408 760 609

GLAZIERS

ALL GLASS BYRON BAY Shower screens & splashbacks..... 66857200
 OCEAN SHORES GLASS AND SCREENS Glass splashbacks Lic No 61205C 66803333

GRAPHIC DESIGN

AFFORDABLE & PROFESSIONAL studioeventyfive@gmail.com0466 593280
 GRAPHIC DESIGN/ILLUSTRATION/ADVERTISING www.nickwhite.net.au.....0432 355589
 PROFESSIONAL PRINT & WEB www.kimberlybloom.com.au..... 66854846

GUTTERING

GUTTER GUARD SPECIALISTS Free quotes. All areas.....0405 922839

The GutterMan
 • Gutter repair • Gutter cleaning
 • Gutter fitting • Gutter guards
 • Down piping
 Servicing all of the Northern Rivers
 solgutterman@gmail.com **0431 212 566**

SPOTLESSGUTTERS
 The Gutter Guard Specialists
 Call Junior for friendly, genuine advice and service.
0405 922 839 or AH 6684 1778 ABN 180 623 364 42
 ✓ Gutter guard
 ✓ Gutter cleaning
 ✓ Locally owned
 ✓ Fully insured
 ✓ Free quotes

HANDYPERSONS

A TO Z HANDYMAN SERVICES Jack of AllAndre 66847553 or 0439 495247
 ABSOLUTE HANDYMAN Repairs, renovation, maintenance.....0402 281638
 ALL KINDS OF REPAIRS & MAINTENANCE travellingbenny@gmail.com 0412 363930 or 66845510
 ALL JOBS Handyman & clean-up service, 20 years exp.....Stephen 0411 642848
 CAPE BYRON PROPERTY MAINTENANCE all areas Tom Scott..... 66843088 or 0418 600576
 HANDYMAN with 25 years carpentry experience 66840227
 MULLUM HANDYMAN Maintenance, repairs, painting, renovations, gardening0424 954388

You can get me and the truck from \$30
 We pick up and deliver stuff too big for your car
 When you need us!
 Bob Quirk – proud owner
0415 194 654
 bob@littlegreentruck.com.au
littleGREEN truck
 littleGREENtruck.com

HEALTH

• OTHER HEALTH RELATED SECTIONS IN THIS SERVICE DIRECTORY: Chiropractic, Counselling, Dentists, Naturopathy, Nutrition, Osteopathy, Physiotherapy, Podiatry
 ACUPUNCTURE & COSMETIC MEDICINE Dr Adam Osborne..... 66857366
 ACUPUNCTURE CHINESE HERBAL MEDICINE M Collis..... 66842559
 ACUPUNCTURE Kim Kilgariff specialising in Japanese, Chinese & Esoterictext 0414 692673
 ACUPUNCTURE www.marlenefarry.com Facial rejuvenation, general practice 66842400
 AYURVEDA Consultations, massage, treatments Jacinta 66849422
 BODYWORK MASSAGE + INTUITIVE HEALING travellingbenny@gmail.com . 0412 363930 or 66845510
 BRYANT HOPLY Herbalism, homeopathy, nutrition. Byron Bay 66857225
 CRANIOSACRAL BALANCING Najma Ahern. Practitioner, tutor and trainer..... 66846444
 KINESIOLOGY & REMEDIAL MASSAGE Paritosh Rowe..... 66802475
 LIVE BLOOD SCREENING Naturopath. Philippa Church 66841401
 MULLUMBIMBY HERBALS Naturopathy, massage. 79 Stuart St 66843002
 MULLUMBIMBY MASSAGE, CHIROPRACTIC & PERSONAL TRAINING..... 66841028
 MULLUMBIMBY MEDICAL CENTRE 60 Stuart St..... 66841511
 MULLUMBIMBY PSYCHOLOGY www.mullumbimbypsychology.com.au 66844748
 MULLUMBIMBY SKIN CLINIC 58 Stuart Street 66844400

HIRE

BYRON HIRE Building & home handyman equipment hire www.byronhire.com.au 66856228
 BYRON WEDDING & PARTY HIREwww.byronbayweddingandpartyhire.com.au 66855483
 MULLUM HIRE Builders, party and much more www.mullumhire.com.au 66843003

HORSE SERVICES

HOLISTIC HORSE RIDING COACH Beginners-Advanced. Lisa..... 66845053 or 0423 087647

INTERIOR DESIGN

KATE PLATT Interior Designs, www.kateplatt.com..... 0411 888416 or 66807606

KITCHENS

SHAUN LEMURA KITCHENS & CABINETS Billinudgel. 14 yrs+ qualified experience. 0420 902806

arthouse joinery Bespoke kitchens & furniture
 3/52 Centennial Ct Byron Bay
 P 6685 7758 M 04477 62378
 arthousejoinery.com.au
 Licence 236222C

LANDSCAPING & EXCAVATION

ADAMEARTHSCAPE Retaining walls. Paving. Concrete paths..... 0411 726604 or 66805446
 A KANGAMAN Mini bobcat, tipper, fencing & trenching0424 234500
 ALL COBBLE paths from \$28/metre. www.stonepavers.com.au0432 401334
 A NORTHERN RIVERS TRENCHING 65HP chain trencher and mini excavator.....0402 716857
 BRUNSWICK VALLEY DIGGER MAN Excavator & tipper hire Matt 0427 172684
 CLEARWATER CREATIONS Paving, landscaping & ecoscapes0438 296275
 GECKO LANDSCAPE SOLUTIONS All aspects of landscaping & design. Lic 212479C..0415 755337

Brunswick Valley Digger Man Matt 0427 172 684
 • 3t Excavators & Tipper Hire
 All aspects of small earthmoving.

lifestyle paving&landscaping
 • all styles of paving & brickwork
 • irrigation • retaining walls
 • turf areas • water features
 and all aspects of paving and landscaping.
 Over 20 yrs experience - friendly reliable service
 Ring Dean on 0417 856 212

Landscaping & Excavation continued on next page

LANDSCAPING & EXCAVATION (continued)

MINI EXCAVATOR & BOBCAT HIRE

Ian Mathison 0428 842 285 AH 6684 2285
Servicing the Byron Shire and beyond

TINY EARTHWORKS

Philip Toovey 0409 799 909
ph/fax 02 6684 3208
various implements available for limited access projects

wards landscape supplies
• Sand • Soils • Gravels
• Pots & statues • Lots, lots more
1176 Myocum Rd, Mullumbimby (just past golf course)
6684 2323 / 0418 663 983

EARTHWORKS

• Excavation • Site levelling
• Clearing • Large tip truck available
Bruce Long 0418 515 991

BTW EARTHMOVING EXCAVATOR BOBCAT & WATER TRUCK
• TIP TRUCKS • FLOAT • TRUCK & DOGS • DRIVEWAYS
• ROADS • HOUSE PADS • CLEARING • DRAINAGE • CARPARKS
• BUSH ROCKS • ROCK WALLS • MACHINE TICKETS
ALL MATERIAL DELIVERIES Ph: Quentin 0404 193 933

LAWNMOWER REPAIRS

BYRON mower, brushcutter, chainsaw, ride-on etc repairs, pickup & delivery0429 707286
TYAGARAH MOWER REPAIRS Pacific Hwy (next to Bruns Wreckers), Tyagarah.....0488 094025

LEGAL SERVICES

CourtAssist.com.au - We look after you in Criminal, Traffic & Family Law Courts.....0434 129866

LIGHTING

Architectural & Landscape Lighting Specialists
Free onsite consultancy service
Creative Lighting Solutions
Unit 5, 21-23 Tasman Way, Byron Bay Arts & Ind. Est.
(02) 6680 7007 www.creativelightingsolutions.com.au

HAYMANS Residential - Commercial Lighting - Audio Visual - Security Design and Supply
Best Advice - Right Price
Mullumbimby
Byron Bay New Showroom now open
1/52 Centennial Cct • 6685 8728 19 Towers Dr • 6684 2570

MOTORING

ALL REPAIRS & SERVICING RTA slips, Byron Classic Cars..... 66807533
MECHANICAL REPAIRS, WARREN SIMMONS Byron Bay 66858500

Bayside Radiators Windscreens & Air Conditioning
"Where else would you take a leak?"
All Insurance Work • Serving Byron Shire
Lot 4 Wilfred Street Billinudgel • 6680 2444

Tyrepower • Tyres • Batteries • Wheel Alignments
MULLUMBIMBY TYRE SERVICE
Dalley Street, Mullumbimby 6684 2016
MICKEY THOMPSON LEGENDARY OFFROAD TYRES

Pacific Auto Glass

Windscreens & bodyglass fitted by qualified auto glass fitters. All insurance jobs. Call us for repairs:
0429 804 401
Unit 1/20 Acacia St, Byron Bay Arts & Ind. Est.

NATUROPATHY

BRYANT HOPELY Herbalism, homeopathy, nutrition. Byron Bay 66857225

OSTEOPATHY

BRUNSWICK HEADS OSTEOPATHY Sue Broadbent & Toby Mills. Monday - Saturday..... 66851126
BYRON OSTEOPATHIC CARE FOR WOMEN Eve Schoenheimer..... 66853660
NORTH COAST OSTEOPATHY 66857517
TRADITIONAL OSTEOPATHY Lennox Head Michael Petrie..... 66874410

BRUNSWICK HEADS Osteopathy
Sue Broadbent & Toby Mills
Clinic open Monday to Saturday
2/32 Mullumbimbi St, Brunswick Heads. Tel 02 6685 1126

PAINTING

AD PAINTING by John Hand. Lic 13246C..... 0413 185399 or 66841249
BYRON PAINTING Free quotes, all work guaranteed. Lic 239832C..... 0427 669806
BYRON PRO-PAINT Quality guaranteed, fair prices, free quotes. Lic 87771C..... Ben 0418 662281
DEREK BULLION PAINTING Free quotes. Lic R98818 0414 225604 or 66805049
FLYNN'S PAINTING Professional, friendly, clean. Lic 130521C..... 0410 520647 or 66843542
KELVIN & ROBERT TEALE Painters & decorators. Lic R65919 0400 349027 or 0438 842731
NORTH POINT PAINTING SERVICES New ceilings sprayed. Lic 618414C. 66847137 or 0403 332654

All-Ways Painting
• Domestic & Commercial • Servicing all areas
• Workmanship guaranteed • Attention to detail
Call Shaevon
0438 784 226 • 6680 9281
Lic No 189144C

B Timbs Painting

Bruce Timbs 6685 1018 or 0413 666 267
ALL WORK GUARANTEED
Domestic & Commercial Friendly & Clean
Lic 184464C

YVES DE WILDE QUALITY PAINTING SERVICES

Dulux Accredited
Leading the Industry
♦ FINALIST OF THE MASTER PAINTERS OF AUSTRALIA AWARD FOR EXCELLENCE
♦ ENVIRO FRIENDLY PAINTING
♦ 6680 7573 0415 952 494
♦ www.yvesdewilde.com.au LIC 114372C

qualified master painter • dulux accredited member
24 years experience • wallpapering • free estimates given

Dulux Accredited
Leading the Industry
gary j. gaylard
painting & decorating
phone: (02) 6684 6356 mobile: 0403 739 504
gary@gjpainting.com.au www.gjpainting.com.au
Lic 167371C

Painted Earth
SUSTAINABLE PAINTS & WOOD FINISHES

Green painters, colour consulting, large range of paints
Shop 4/18 Centennial Cct T. 02 6685 7522 www.house-paint.com.au
Lic 208230C Lic 182798C

ALAN MALONE
Painter and Decorator
Over 30 years experience
for a friendly hassle free job
0412 794 364
Licence No 97474

KNIGHTSBRIDGE
PAINTERS & DECORATORS
• Interior & exterior • Restoration • Free quotes
02 6687 2351 / 0410 871 662
Bangalow Road, Byron Bay Lic No. 130781C

PREMIUM QUALITY NON-TOXIC PAINT
ecolour CLIMATE FRIENDLY PAINT
02 6685 8555 www.ecolour.com.au
6 Grevillea St, Arts & Industry Park, Byron Bay
Carbon neutral • ZERO VOCs • Affordable • Water based • Any colour

PERSONAL ASSISTANT

Hello Busy Ladies!
If you don't have time for those little jobs, or you just need an extra set of hands.
Maybe you need help getting things in order before Christmas and time is running out.
Please give me a call, I may be able to help you.
Jo 0411 893 839

PEST CONTROL

TROPICALE Integrated Pest Management Techniques 0418 110714 or 66841213 (ah)

sanctuary pest & termite management
RELAX... Safe, effective pest control is our business
• Comprehensive management plans & property inspections
• Spray-free cockroach treatments • Non-toxic termite control
If you have found termites do not disturb them! Contact us for advice.
6685 4490 or after hours on 0414 769 018 • www.sanctuarypest.com.au

PHONES & COMMUNICATION

EXTRA PHONE SOCKETS & data cabling, David, www.iwire.net.au..... 0402 022111
TELCOGREEN Mobile, Landline & Internet Service Provider, telcogreen.com.au..... 1300 669350

PHYSIOTHERAPY

ANTHONY D'ORSOGNA Physiotherapy, hydrotherapy, acupuncture Suffolk Park 1 Bryce St.. 66853511
BANGALOW PHYSIOTHERAPY Manual therapies, acupuncture, pilates.
Liz Thomas, Libby Nelson, Cally O'Hara..... 66872330
CLAUDIA MIRDITA Craniosacral therapy, physiotherapy..... 66857222
CONTINENCE / PELVIC FLOOR Janelle Angel. 3/10 Station Street, Bangalow 66872337
EWINGSDALE PHYSIOTHERAPY Renata Tenta. Also home visits 66847838
NICK EDMOND, MARTINA RIGBY Physiotherapy, acupuncture & craniosacral therapy.
Cnr Dalley St & Burringbar St, Mullumbimby..... 66843255
OCEAN SHORES PHYSIOTHERAPY Nigel Pitman
Manual therapies, dry needling, custom orthotics 66803499
PAULA RAYMOND-YACOB Acupuncture & physio 66851646
PETER FARRELL Mullumbimby. Bulk billing Medicare..... 66846124
PETRA KARNI Physiotherapy, Craniosacral, Alexander Technique. Byron..... 66807207

PICTURE FRAMING

BILLINUDGEL CUSTOM PICTURE FRAMING 7/1 Wilfred St, Billinudgel 66803444

CUSTOM MADE FRAMING
professional canvas stretching & giclee printing
quality art supplies
Still @ the centre - 3 Centennial Ct - 6685 5808

PLASTERING

SPRECKLEY'S PLASTERING SERVICE Reasonable rates. Lic 1046149 0413 158967 or 66884157

PLASTERING CONTRACTOR
DOMESTIC & COMMERCIAL
C. A. Warwick Lic. No. 114578C
• Free quotes • Gyprock fixing & setting
Craig 0413 451 186 / 6680 4660

Col Jenkins Plaster
Gyprock, Renovations, Repairs
Ornamental Features
Custom Mouldings
No job too small
0401 078 733

PLUMBERS

A+JARRAH DAVIDSON Plumbing, draining, gas fitting & roofing. Lic 187712C..... 0438 668025
ADM PLUMBING SERVICES No job too small. Lic 234528C Call Adam 0466 992483
BILL CONNORS All plumbing/draining. Lic #1051..... 66801403 or 0414 801403
DART PLUMBING Plumbing, roofing, gas. Byron Bay. Lic 1175539C..... 0421 334515
DLC PLUMBING Maintenance specialist. Lic 219589C..... 0427 641804 or 66395703
HRH PLUMBING All plumbing services, new homes, reliable. Lic 220755C.....Harley 0402 652017
I LOVE PLUMBING Call Steve Lic 148904C 0412 916140
LAMARO PLUMBING Plumbing, drainage & gas fitting. Lic 220106C..... 0408 365092
MARK CORBETT Plumbing, drainage, gas fitting. Lic 13121..... 66877645 or 0418 210802
ROY VENN Specialising in blocked drains & repairs. Lic 148364C 0403 658860

Adrian Black
PLUMBER
Lic No: 10194
All plumbing, roofing, drainage & gas fitting work • Free quotes • 100% local
0407944317 or 66851956

MAINTENANCE SPECIALISTS
CAPE BYRON PLUMBING
• High pressure drain cleaner • Leak detection
• CCTV drain camera • Seniors card discount
Lic. 4838
6680 9997 • www.capebyronplumbing.com.au

NEED A PLUMBER? DRAINER? GASFITTER?
Chay 6680 5081
BYRON TO BORDER
Chay's Plumbing
Licence No. 207479C

PIPE DREAM PLUMBING
 Plumbing, roofing & gas Lic 154590C
FREE QUOTES
 Call Ben Campbell **0408 626 343**

RAY LYNCH PLUMBING Dripping taps
 Blocked drains
 Hot water systems
 Gas fitting
 Guttering & down pipes
 Roof leaks
 All plumbing
Mobile Plumbing MAINTENANCE
02 6686 4704
 24 HOUR EMERGENCY SERVICE
 Licence No. 172439C

Ace Plumbing Lic 165363C
 • Prompt service
 • Competitive rates
 • Free quotes
 • Gas fitting work
 • Plumbing, roofing & drainage
 Call Max **6684 7776** or **0428 635 378**

BRUNSWICK VALLEY Plumbing & Drainage
0415 179 034
BLOCKED DRAINS & MAINTENANCE SPECIALISTS
 24hr Service • CCTV Camera • High Pressure Drain Cleaning Equipment & Pipe Locator
 Blaine Scott NSW Lic. 224320C

PRINTING & COPYING SERVICES
 ACCENT COLOR The Copy & Laminating Shop 66856236
 NORTH COAST PRINT SOLUTIONS Graphic design & printers 66858264

BROCHURE SPECIAL
 1000 A4 FOLDED TO DL ONLY \$380
PRINTWORKS
 7 Manns Road Mullum • 6684 3633

T-SHIRT PRINTING
SMALL RUN SPECIALISTS!
 * Over 10 Years servicing Northern NSW and the Tweed.
 * Can print you 1-1000 T-shirts using only the best quality garments.
 • BAGS • HATS • STUBBIE COOLERS • STICKERS •
 Unit 3 / 5 Wollongbar Street, Byron Bay Industrial Estate
BBS BYRON BAY SCREENPRINTERS
 Email: b.b.s@comcen.com.au
 Ph: 02 6685 5802

REMOVALISTS
 ALWAYS AFFORDABLE REMOVALS & FREIGHT 66808938 or 0411 288101
 RELIABLE, PROFESSIONAL & EXPERIENCED travellingbenny@gmail.com. 0412 363930 or 66845510

BEYOND BYRON REMOVALS
 Ready for work within & beyond Byron
 Brisbane Sydney backloading
 For careful service & great rates
phone 66801158 or 0408 004719

Andy's Move & More
 Small and Medium Moves, Tip Runs and Deliveries, 1 or 2 Men at Low Prices
 Byron Bay and Mullumbimby based
 Call cost save **0429 149 533** I can call u back

THE SHIRE FREIGHT CO
 From Middle Pocket to Middle Earth – just give us a ring
 • Freight services to Brisbane Mon & Wed
 • Carriers of fine art • Furniture removal
 • E-bay pick up & delivery
6687 6445 / 0409 917646

Cape Byron Removals
 8 Grevillea St, Byron Arts & Industry Estate
 • Based in the Byron Arts & Industry Estate
 • Continuing to serve the Byron Shire
 • Local • Brisbane • Sydney • Melbourne • Inland
 • Byron's oldest and most trusted removalist
Seniors card accepted
6685 8108

LEAPFROG REMOVALS
 GUARANTEED LOWEST RATES
0432 334 200

Friendly Staff
 No weekend surcharge
 Difficult Driveway ???
 No Problem !!!
LIGHTHOUSE REMOVALS
 (02) 6684 5395 042050 5395 www.lighthouseremovals.com.au
 For tips & testimonials search "Lighthouse Removals" YouTube
 Check our website for how to get free boxes and a 10% discount

MULLUMBIMBY RELIABLE REMOVALS
 LOCAL • SYDNEY • GOLD COAST • BRISBANE • MELBOURNE
02 6684 2198
 mullumbimbyremovals@bigpond.com

Man with a Van Truck
 • Reasonable removal rates • Free quotes
 • East Coast • Brisbane twice a week
Phone 1 300 85 65 30

ROOFING CRAFTSMEN
 6 GENERATIONS IN ROOFING
 ROOF RESTORATIONS • RE-ROOFING • REPAIRS • FREE QUOTES
 Honest, reliable, all work guaranteed.
6681 4163 / 0414 674 110 • www.roofingcraftsmen.com.au

Local experience for 20 years.
 Free quotes, great team.
 Roof cleaning, restorations, new roof, repair work.
 10 year guarantee.
 Head office: **1300 256 771**
 Mobile: 0427 841 246
 www.procoatrestorations.com
PROCOAT Restoration Services

ALL ROOF RESTORATIONS & PRESSURE CLEANING
 • All pressure cleaning – rockwalls, patios, driveways, roofs
 • Renewals & all types of repairs • Skylight & Whirlybird installation • Laserlight install • Roof spraying
Call 0421 502 642 Lic CPC30808
Satisfaction guaranteed • 30% off limited time only!

RUBBISH REMOVAL
 ALL GARDEN & GENERAL WASTE removed cheap. Ph Marco 0421 932945
 BEST SKIPS BANGALOW 2m², 4m², 6m² bins 0417 458149 or 66871544
 OCEAN SHORES SKIPS Mini skip specialists 0412 161564

Give us a call to do the trip to the tip!
A1 SKIPS 0418 992 111
 Fast delivery and friendly staff.
 Your local skip operator.
 Call Mick & Jo 0418 992 111.

SCRAP METAL MERCHANTS

BYRON CASH FOR SCRAP
 @ BRUNSWICK BYRON AUTO WRECKERS
 FREE Drop off for all steel and fridges, washing machines and dryers
 Buying: • Scrap metal • Aluminium • Copper • Brass • Lead • Car Batteries
 Next to Tyagarah Service Station
 Pacific Highway, Tyagarah **6684 2351**
 FREE TOW available for unwanted cars – cash paid for some

SECURITY SERVICES
 BRUNSWICK VALLEY LOCKSMITHS Shirewide 0412 144679
 STREETWISE SECURITY Crowd control specialists 0439 793925

Trine Solutions Licence No. 158031C
SEWAGE MANAGEMENT SPECIALISTS
 Sustainable environmental outcomes
 Drainage, Gasfitting & Plumbing
6680 2358 / www.trinesolutions.com.au / 0407 439 805

Concrete composting toilets
 Full consultancy and design service
 Takes the waste out of wastewater
POOH SOLUTIONS
 www.poohsolutions.com
0427 897 496
 ECOLOGY AT WORK POOH

SEWING MACHINE SALES & SERVICE
 A1 SEWING MACHINES – PARTS & REPAIRS Since 1964. Leaders in service 66847447

SHOE REPAIRS

IN THE GREEN BUILDING 2/23 Brigantine St, Byron Arts & Industry Estate

SOLAR INSTALLATION
SUNBEAM SOLAR SYSTEMS
 • INSTALLATIONS • REPAIRS & SUPPLIES
 Servicing this area for 11 years. Lic. Electrical Contractors
 NOT ALL SOLAR PANELS ARE THE SAME!
 Your local installer dealing in Sharp Solar Modules, Australian made Latronic Inverters and Century/Yuasa batteries. Specialists in Standalone and Grid Interact Solar Power Systems.
P: 02 6679 7228 E: sunbeamsolar@bigpond.com www.sunbeamsolar.com.au

SWIMMING POOLS
 MULLUMBIMBY POOL SHOP Products, service & construction Lic 39126 66844846
 POOL WERX NORTHERN RIVERS – Stu Hallam 0412 189466

ATTENTION POOL OWNERS
 • All pool requirements • Professional advice • Water testing
 • Friendly service • Pool servicing
Mullumbimby HIRE & SALES 73 Station St, Mullumbimby (opp. Council chambers) **6684 3003**

TILING
 QUALITY TILING, renovations, wall & floor. Lic 218802C 0427 903849 or 66803736
 TILER Bathroom repairs, walls & floors. Lic 75915 Andy 0419 478248
 TILER/STONEMASON/WATERPROOFER Lic 24418C. Phone Karl 66804103

SHE TILES
 Female Wall & Floor Tiler – over 10 years experience
 Kitchens, bathrooms, laundries, tile repairs & waterproofing
 Leaking showers repaired & sealed
NO JOB TOO SMALL • Free quotes & consultations
Call Louise 0409 999 281 Lic. No. 216827C
 Because a woman understands excellence

TRAVEL
cruise&travel
 Travellers Choice
 Byron Bay
 4/52 Jonson St.
6685 6733
 byron@cruiseandtravel.net.au
 Lic No. 21A003550

TREE SERVICES
 CHOPPY CHOP TREE SERVICE Bobcat, crane truck, 18" chipper 66846650 or 0408 202184
 NORTHERN TREE CARE Consulting arborist, tree surgery 0414 186161
 SUMMERLAND TREE SERVICES Call Jo 66877677 or 0417 698227

JIM'S TREE & STUMP REMOVAL
 • Qualified Arborist • Tree Pruning
 • Tree Removal • Stump Removal • Mulching
 • Fully Insured • Same Day Response
131 546

UPHOLSTERY
 BANGALOW UPHOLSTERY Re-covering specialists 66805255
 BYRON BAY UPHOLSTERY Soft furnishings & outdoor 66853745 or 0403 713303

VETERINARY SURGEONS
 BILLINUDGEL/OCEAN SHORES VETERINARY HOSPITAL 24 hour service 66803480
 BYRON BAY VET CLINIC 1/70 Centennial Cct. Rowen Trevor-Jones 66856899
 MULLUM VET CLINIC Neil Farquhar, Richard Gregory & Jamie Lines 66843818
 VITALITY VETCARE Bangalow. Megan Kearney 66870675

WATER FILTERS
The Water Filter Experts
 for home, commercial and rural properties
6680 8200 or **0418 108 181**

WATER TANKS & TANK CLEANING
 BYRON SHIRE WATER TANK CLEANING Free quotes Phone Mark 66851104 or 0432 680913
 SMART RAINWATER SOLUTIONS Ph Dan 66291212 or 0418 662285
 WATER TANKS & WATER TANK CLEANING All areas 66888055 or 0407 002833

CLEAR (RainWater) TANK CLEANING SERVICE
 "minimal water loss"
OPENING SPECIALS:
 MULTIPLE TANK DISCOUNT
 GUTTER CLEAN from \$50
 ROOF GERNIIED from \$350. Filters & leaf sumps
6679 5809 or **0447 268 430** Reg# BN98579290

WEB DESIGN SERVICES
 BYRON BAY WEB HOSTING Eco-friendly web hosting www.byronbaywebhosting.com.au
 COAST CREATIVE Graphic & website design www.coastcreative.com.au 66877998
 WEB BROWSER Quality websites at affordable prices 66803707 or 0423 770799

INDEX

Birthdays	53
Boats & Marine	51
Business Opportunity.....	51
Businesses For Sale.....	51
Caravans	51
Childcare	49
Clothing & Alterations	49
Computers.....	50
Events.....	49
For Hire.....	50
For Sale.....	50
Free Stuff.....	51
Garage Sales.....	51
Halls For Hire	50
Health Notices.....	49
Holiday Accommodation	51
House Sit.....	51
Houses For Sale	51
In Memoriam	53
Livestock.....	53
Lost & Found.....	53
Motor Vehicles.....	51
Musical Notes.....	53
Only Adults.....	53
Personal	53
Pets.....	53
Positions Vacant.....	52
Professional Services	49
Property For Sale.....	51
Public Notices.....	48
Share Accommodation	51
Short Term Accommodation	51
Social Escorts	53
To Lease.....	52
To Let.....	51
Tradework.....	50
Tree Services	50
Tuition	52
Units For Sale	51
Wanted	51
Wanted To Rent.....	52
Work Wanted.....	52

ECHO CLASSIFIEDS 6684 1777

PHONE ADS

Ads may be taken by phone on 6684 1777
9am-5pm Tuesday to Friday
8.30am-1pm Monday
 Ads can't be taken on the weekend

AT OUR OFFICES

Classified ads may also be lodged at our offices:
Mullumbimby - Village Way, Stuart St
Byron Bay - Unit 5, 6 Tasman Way

EMAIL ADS

Line classifieds classifieds@echo.net.au
 Box (display) classifieds.adcopy@echo.net.au

RATES & PAYMENT

\$15.00 for the first two lines
 (minimum charge)
\$5.00 for each extra line
 (these prices include GST)

Cash, cheque or credit card - Mastercard or Visa.
 Prepayment required for ads in all categories

DEADLINE

12pm Monday
 for display ads
1pm Monday
 for line ads

Account enquiries
 phone 6685 5222

FOR CLASSIFIEDS THAT WORK ALL WEEK

ASTROTHERAPY TRAINING
 A powerful & unique 10 mth professional and/or personal development program in experiential astrology with Nova Magazine's Daniel Sowelu starting March 2012. Ph 0448870022 or email: sacredlawfirm@bigpond.com

LOST?
 FIND YOURSELF AT
 THE RUG SHOP BANGALOW

CHANNELLED GUIDANCE
 Phone 66853587
askshelleyandtheguidance.com/about

Singles Saturdays

MEET - LEARN - SHARE
 Ring Mark 0421932945
www.markpierce.com.au

Echo classifieds • 66841777

WOODWORKING

Basic furniture making course 12-15 Jan
www.woodworkforwomen.com.au

MONDAY PAINTERS RAFFLE
 Winner Val Timms, Ticket No D47

TWILIGHT XMAS MARKETS

BANNER PARK
 BRUNSWICK HEADS
 Wednesday 14th December,
 2011 - 3pm till late
SANTA ARRIVES 6.30pm
FIREWORKS 9pm

LINDA PARLETT HAIRDRESSING IS RE-OPENING

Billinudgel
 6680 5566

Thanks to all my clients for their kindness, support and patience. Looking forward to seeing you.

ARTISAN MARKET

Railway Park
 every Saturday
 5pm - 9pm
www.byronmarkets.com.au

BYRON XMAS MARKET SUNDAY DECEMBER 18

Info and application:
www.byronmarkets.com.au

BYRON BEACHSIDE MARKET WEDNESDAY JANUARY 4

Info and application:
www.byronmarkets.com.au

Meditation & Lecture on the Kabbalah

at Abraxas Bookshop
 Thursday 15th December @ 7pm
 Donation only

MEDITATION Night

info 6685 5778
 13 Lawson St Byron Arcade upstairs
www.spiritualife.com.au

DISCLAIMER

Advertisements placed in *The Byron Shire Echo* do not reflect the views or opinions of the editorial staff. *The Byron Shire Echo* does not make any representations as to the accuracy or suitability of any content or information contained in advertising material nor does publication constitute in any way an endorsement by *The Byron Shire Echo* of the content or representations contained therein. *The Byron Shire Echo* does not accept any liability for the representations or promises made in paid advertisements or for any loss or damage arising from reliance on such content, representations or promises.

PUBLIC NOTICES

ECHO ECHO DOUBLE DEAL

Double your exposure. Your ad will appear in over 44,000 newspapers weekly. Ask us about our great deals when you advertise in both **THE BYRON SHIRE ECHO & THE TWEED SHIRE ECHO**
 Phone 66722280 or 66841777

Luscious FOODS

- FRESH GLOBAL FLAVOURS
 - COURTYARD GARDEN DINING
 - WOOD FIRED PIZZA
 - CELEBRATION CAKES
 - CATERING FOR YOUR SPECIAL EVENT
- AUTUMN / WINTER TRADING HOURS**
 MON - THURS 9AM - 4PM
 FRI 9AM - 9PM

PH: 6680 8228
 MOB: 0414 895 441
 1/6 TASMAN WAY
 BYRON ARTS & IND EST.
info@lusciousfoods.com.au
www.lusciousfoods.com.au

LOCALS SPECIAL!

BRUNSWICK HEADS CHRISTMAS CARNIVAL BANNER PARK
 Any Sunday including 15th January from 7pm

BUY 1 RIDE GET 1 FREE

Have you tried to change how you behave or react?

Hypnoenergetics is powerful and long lasting!

Stress, anxiety, depression, addictions/habits, grief, trauma, fears and more

Call Colleen now on 0410 635 367 (Byron Bay)

Clinical Hypnotherapist CHt
 Internationally qualified Past Life and LBL
 Spiritual Regression Therapist
www.gentleawakenings.com.au

Hypnoenergetics is fast & effective!

BYRON herbal THAI MASSAGE

Sublime Thai massage
 From **\$59** per hour
 (Eternal locals special \$55 per hour)

Cool rooms, soft hands, summer bliss

Come and enjoy our gorgeous air conditioned retreat above the Cardamom Pod vegetarian in Byron's CBD

Phone for bookings or drop in anytime
 Shop 10, 7 Lawson St, Byron Bay Ph: 6680 8890
www.byronherbalthaimassage.com.au

The Mullumbimby Community Market
 This Saturday 8am - 3pm

GREAT RANGE OF ARTS & CRAFTS, CLOTHING, FRUIT & VEG AND THAT LAST MINUTE CHRISTMAS GIFT

Live entertainment featuring **THE BARKERSVALE BROTHERS**

See you at the Mullum Museum
 No dogs please

CULTIVATING EMOTIONAL BALANCE

A 42 hour course integrating contemporary psychology & Buddhist contemplative skills. Held in Lennox Head - starts 20/1/12.

For info: 0431 768 299 or www.malhuxter.com

www.theatre-of-life.org
 personal development through performing arts

Part-Time Theatre Courses
 Gap Year Theatre Company
 Voice + Presentation Coaching

'Fresh, open, powerful and tender' ... 'Uncompromising delight' ... 'I felt held all along the way'.

Tel: 02 6680 2057 or 0437 328 394

Proposed Byron Shire Identity

Byron Shire Council in consultation with the Tourism Advisory Committee have developed a proposed identity for Byron Shire aimed to establish a consistent brand and image for Byron Shire that promotes and protects its uniqueness, diversity and commitment to ecologically sustainable communities. The Byron Shire identity is a key strategy in Council's 2008 -2018 Tourism Management Plan.

The "proposed Byron Shire Identity" is on exhibition for a period of 40 days and is available at Council and community access points in the Shire or on Council's website at www.byron.nsw.gov.au/PublicExhibition/.

Submissions Close: 23 January 2012

Enquiries: Sarah Workman 02 6626 7170 or sarah.workman@byron.nsw.gov.au

GIFT VOUCHERS AVAILABLE

TIGER MOTH ADVENTURE FLIGHTS
www.tigermothbyronbay.com.au - 0488 924 242

THE BYRON SHIRE
Echo
IMPORTANT INFORMATION
BUMPER HOLIDAY ISSUE 20th DEC valid until 3rd JAN.
BOOKING & MATERIAL DEADLINE THIS THURSDAY
 (yes - the 15th).
OFFICE HOURS: *The Echo* will be dysfunctioning as usual until December 21st then we'll take a break and resume dysfunctionality on December 28th.
Any enquiries please email adcop@echo.net.au

Counselling
 Psychotherapy, healing, Rl Fraser
 66803040. www.rifraser.com
The Pocket School Prize Winners
 TV - Poppy Wright; \$100 comp - Wendy.
 Thanks to everyone for their support

CALLING ALL CLIMBERS grand opening of Sim's rock climbing cave, Thursday from 5pm. Ph 0415045867

SAVE BYRON SHIRE MARKETS.COM.AU

Space
 for hire in Byron
 Two rooms available on Jonson St, Byron Bay. Suit rehearsal/performance, exhibition space. Polished floors suitable for dance classes. Great rates.
Ph 0421 832 966
doublebassment@gmail.com
www.doublebassment.com

TAYLOR'S PROPS
COSTUME HIRE, PROPS, SUITS & ACCESSORIES
 Phone/fax 6684 2978
 By appointment only

SHARING GROUP
 WITH JOHN HALE
 6 DAYS - 6 NIGHTS
 4 - 10 March 2012
 - Be honest. Be naked.
 - Go beyond the personal.
 - Know yourself as Love.
 DISCOUNTS END 15 DEC
 Call Amy 0407 301 200
www.johnhale.org/sharing

Path of Love
 A life changing week you will never forget
Early Bird Price still available
 Inspiring, challenging, motivating passionate, intense, beautiful authentic, spiritual and compassionate
 Possibly the most Powerful workshop ever
Hunter Valley Retreat
 February 24th to March 2nd 2012
australia@pathoflove.net
 0432 291 913
www.pathoflove.net

CLOTHING & ALTRNS
LAHAY
 Clothing manufacturers. Manufacturing for wholesalers, shops & market stalls.
 Ph Jocelyn 66846665, Mon-Fri (bh)
ED-VIC CLOTHING
 For all bulk cutting, small or large quantities. Ph Eddie 66845180
Echo classifieds • 66841777

JO FROM THE HEARTSPACE
 Complementary Metamorphics with all deeply relaxing massages. 0423293995
HYPNOTHERAPY
 & counselling. Wendy Purdey.
 Enquires & appts 66802630. Details: www.wendypurdey.com.au

Continance & Pelvic Floor
 Janelle Angel - Physiotherapist.
 Bangalow. Phone 66872337

Need clarity and direction in your life?
INSIGHTFUL PSYCHIC LIFE READINGS, COURSES AND CLASSES WITH RAGO
 20 years experience
 6685 5325
 0421 838 808

SUFFOLK PARK YOGA
 with Flo Fenton
Therapeutic Vinyasa
 Tues & Thurs 5 - 6.30pm
 Sat 10am - 12
 Suffolk Park Community Hall
 02 6685 9910
www.intouchyogabyronbay.com
 Safe, beneficial, authentic yoga for all levels

BYRON DESIGNWORKS
 Byron Bay's Most Beautiful Furniture, Gift and Homewares Store
Think Summer! Think Christmas! Think Byron Designworks!
 3 Ti-Tree Place Arts and Industrial Estate, Byron Bay, 6685 5714

Iyengar Yoga Profound, Intelligent & Transformative.
www.byronyogalounge.com
 Only Iyengar teachers undertake intensive 4-5 years study to become certified and are committed to ongoing training.
 Experience the difference!

	8am	10am	6.00pm
m		Liz	
t	Sally		Liz (level I)
w	Julie (beg)	Julie (level II/III)	
th	Jo (foundations)	Illias	free chai & cake
f		Liz (level I/II)	
sa		Karena	4pm Sally
su	Liz (level I/II)	Liz - restorative & pranayama	

BYRON BAY YOGA RETREAT 23-29 Jan 2012 - 6 nights. All Inc from \$1150
 Groups & Private Lessons available
 Liz Costigan 0402 770 441 (above Lois Lane Shoes)

1a Banksia Drive, (above Lois Lane Shoes)

THAI MASSAGE 1.5 hrs \$50, home visit \$60. Ekka, 7 days 66804478. Traditional

CALMBIRTH
 Preparing for birth - Raine Sharpe
 Phone 0409534052, 66843705

GABE CONNELL
 Personal Training @ my own gym
 0432583716

STRUCTURAL BODYWORK
 EGBERT WEBER N.D. CranioSacral.
 20 years exp, all funds. 0428839009

BABY SWIM
 * Heated indoor splash pool
 * Infant & toddler classes
 * Skilful & gentle tuition
 * Enjoy beautiful Mevlana
 Ph Karin (Mukti) on 6684 3153
 DipEd., Aust.
 Swim Certificate
 11 yrs experience

CERTIFIED BOWEN THERAPY
 Deep Tissue Massage
 Skin care pack \$180
 Facials - natural products
 Call Chelhie Body Therapy
0409 112 075
 Will come to office or holiday accommodation
 Gift voucher available

YOUR BODY IS A TEMPLE
Fabulous massage!
 Kahuna • Lomi Lomi • Therapeutic
 Byron A & I. Ph Brigitte 0402503603

YOGA with KAREN
 Wednesday 9am, Brunswick Valley
 Community Centre. Ph 66850164

• Swedish Aroma Oil Massage •
magentamassage.co.cc - 0422138644

LOW ENERGY?
 Detox, feel light, clear & vital.
 Guaranteed! Colonic hydrotherapy, naturopathy, detox programs.
 Natalie 0458633869 Sarah 0458733869

YOGA & MEDITATION CHRISTMAS INTENSIVES
 4-Day Courses, Dec 27-30
 Suffolk Park Community Hall
 * Yoga Basics 3.30 - 5pm
 * Meditation 5 - 6.30pm
 Bookings required
0403 838 750
www.yogawhitelotus.com

MULLUM FITNESS
 ONE-ON-ONE & GROUP PERSONAL TRAINING
 Suffer with Back Pain?
 Take an ACTIVE approach!
www.mullumbimbyfitness.com.au

Personal Coaching
 Overweight? Unhappy? Stop making excuses
IF NOT NOW, WHEN?
 Call Jeni now on 0438 383 811
yes@jenicavanagh.com

BAYSIDE ACUPUNCTURE & HERBAL MEDICINE
Eeka Berghofer BHSc (Acup) AACMA
 Fertility, pregnancy & childbirth specialist.
David King Adv Dip (Acup) AACMA
 Pain conditions. Mental/emotional disturbances & general.
 14 Park Street, Brunswick Heads | 02 6685 1088 | baysideacupuncture.com
 ACUPUNCTURE CHINESE MEDICINE HERBS REMEDIAL MASSAGE

RED TENT YOGA
 'A Unified Theory of Everything', Dec 21st 7pm, Nassim Hareamein 0431 300 329
 'Metamorphic Technique' Evening, Dec 14th 6:30pm, Mirko 0422 442 447

TIME	MON	TUES	WED	THUR	FRI	SAT
9:30am	Community Acupuncture 10-2pm 0433 030 488	Byron Preg Support Grp 10-1pm Heli	Mums/Tots* Emma Mums/Bubs* Emma *Womens' Room* Clinic 1-5pm	Prenatal Emma Mothers Support Grp. 1st Thur Month	Svaroopo Yoga 10-11.30am Tara	Prenatal 8am Emma Chant Circle with Kevin James and Friends Thursday 15 Dec 7:30pm
11am						
Afternoon	Prenatal Natasha 5:30	Yoni Yoga Roxie 6pm Yoni Yoga Laine 7:30pm	Goddess Yoga Rosie 5:15	5/102 Centennial Crt, Byron A&I Estate (1st left after BP, then 1st driveway on left)		

0413 294 866 www.redtentyoga.com.au / info@redtentyoga.com.au

SHIVA SHAKTI YOGA
 17 Centennial Circuit, above Circus Arts, Industrial Estate
2 Weeks for \$20
 see www.yogainbyron.com for class times
 Tel: 6629 1637

CHILDCARE

CHILD CARER / NANNY - 15 yrs exp
 Great refs. Linda Flower 0421892812

EVENTS

MARTIAL ARTS
 Mondays 6pm, Thursdays 7.15am with Samasathi
 2nd Dan Karate & 2nd Dan Taekwondo
 Drop in...open to all.
 Drill Hall Mullum. Ph 0458245123

A MEETING OF LIKE-MINDED SOULS Mature NY gentleman seeking companionship invites guests to participate in thematic gatherings for like-minded souls with adept facilitators & high class dining to complement the atmosphere - if you are interested male or female single & over 40 please email: events369@gmail.com with a short synopsis of your life passions & pastimes / recent pic / d.o.b. & contact details

PROF. SERVICES

PIANO TUNING
 Tuner for Planet Music, Studio 301 & SAE College. R. Barkley. 0422211116

DENTURES
 LOOK GOOD
 FEEL GOOD
 Free consultation. SANDRO 66805002

BARBER
 Mon to Fri from 12-5pm
 Sat by appointment complimentary beer
 20 Brigantine Street, Byron Bay Ind. Estate
Ph: 6680 7799
www.upaliproject.com

HEALTH

KINESIOLOGY
 Clear subconscious sabotages. Reprogram patterns and beliefs. De-stress. Restore vibrancy and physical health. Clear allergies.
 SANDRA DAVEY, Reg. Pract. 66846914

waxaholic
 BYRON BAY
 Brazilian \$38-\$40
 1/2 Leg & Brazilian \$50
 Full Leg & Brazilian \$60
 G-String \$25
 Bikini \$20
 Full Leg & Bikini \$45
 1/2 Leg & Bikini \$35
 1/2 Leg \$25
 Full Leg \$35
 Full Arm \$20
 1/2 Arm \$15
 Underarm \$10-\$15
 MEN'S WAX
 Chest \$35
 Back \$35
 Y-front \$38
 Call or SMS Lisa for your booking
0401 839 223
 After hours appointments available

The Yellow Church YOGA & Natural Health Centre
 Gift Vouchers Available

MONDAY 9.30-11.30am Hatha Diana 3.30-5.00pm Hatha Diana	THURSDAY 9.30-11.30am Hatha Consta 3.30-5.00pm Hatha Diana 5.30-7.00pm Hatha Diana
TUESDAY 6.30-8.00am Dru Yoga Deb 9.30-11.30am Dru Yoga Diana 5.30-7.30pm Hatha Diana	FRIDAY 9.30-11.30am Hatha Diana
WEDNESDAY 9.30-11.30am Beginners Diana 5.30-7pm Hatha Diana	SATURDAY 8.30-10.30am Pennie & Paul

SHIATSU AND REMEDIAL MASSAGE WITH DIANA EWING
 • 25 years experience • Health fund rebates available (MBF, Medibank Private and more)
 All welcome. Enquiries: Diana Ewing 9 Myocum St Mullumbimby
 P: 02 6684 3431 M: 0407 455 212 E: dianaewing@bigpond.com

byronyogacentre
 Purna Yoga

	6am	8am	10am	12pm	4pm	6pm
Mon	TT Beginner	John Dynamic	Ella Essentials		TT Beginner	Lila Restorative
Tue	TT Beginner	Michael Essentials	Lila Essentials		TT Beginner	Kirsty Yin
Wed	TT Beginner	John Dynamic	Michael Essentials	Sarah Dynamic	TT Beginner	Ella Dynamic
Thu	TT Beginner	Kath Dynamic	Kirsty Dynamic		TT Beginner	
Fri	TT Beginner	John Dynamic	Ella Dynamic		Gitam Restorative	
Sat	TT Beginner	Bettina Dynamic	Kirsty Dynamic		Alex Dynamic	
Sun	TT Beginner	Kath Dynamic	Wong Dynamic		TT Beginner	

Asana, breath, meditation, philosophy
JANUARY YOGA RETREATS
 7 Days starting: Jan 7th, Jan 28th \$1,600
 Jan 14th Surfing & Yoga, \$1,750
BALI SPIRIT FESTIVAL RETREAT
 Ubud, March 24th-April 2nd from \$910
 Including festival pass
 Classes \$15 or 5 for \$60
 Teacher Trainee (TT) led classes \$5 at 6am and \$8 at 4pm
 Classes are open and suitable for all yogis, beginner to advanced
 Studio - 6 Byron St (above Centrelink) www.byronyoga.com | ph: 6685 8327 | info@byronyoga.com

Kahuna Bodywork
 Relaxation, alignment & balance
kahunabodyworkclinic.com 66844883

BEST MOBILE MASSAGE therapeutic
 20yrs exp. Phone Julie 0419339319

CHOKO THE SMOKES
 WITH HYPNOSIS. Paul L. Jones C.Ht.
DO IT NOW! 66807030

Sexual Counselling
 Alison Rahn qualified sex therapist
www.alisonrahn.com.au 0432599812

REMEDIAL MASSAGE O.SHORES
 1hr \$35. Health fund rebate. 66803388

Naturopathy Allergy Testing Massage
 Sluggish? Bloating? Stressed? Depressed? Tired & sore?
Call Kirsten: 0416 196 980
 Health Fund Rebates available

Soul Wound Healer
 • CranioSacral Therapy
 • Past Life Therapy
 • 3rd Gen Channel
 • Medical Intuitive
ELIZABETH MUSSALATI
 HOLISTIC HEALTH PRACTITIONER
6685 5457

GET WRAPPED
 An exclusive, botanically-based body contouring treatment that detoxifies, tightens, tones and firms. Beauty salon quality, personal customer service with this Ultimate Body Wrap @ \$40. It is non-invasive, affordable and done in the comfort of your own home.
Phone Angela 0414 719 680

Beachside Yoga & Massage

	10 - 11:30am	6:30 - 7:30pm	
MON	Hatha Yoga		Grace
TUE	Hatha Yoga	Yoga & Meditation	Chrisanthy
WED	Hatha Yoga		Grace
THU	Hatha Yoga	Yoga & Meditation	Chrisanthy
FRI	Hatha Yoga		Grace
SAT	Hatha Yoga		Chrisanthy
	\$15 per class	\$10 per class	

Professional Remedial, Deep Tissue and Relaxation Massage in a beautiful beachside setting.

½ Hour - \$40
1 Hour - \$70
1½ Hour - \$100
Home Visits - \$120

Upstairs Byron Surf Club Main Beach.

Enquiries: Mon, Wed, Fri - 0448 807 798, Tues, Thurs, Sat - 0413 929 462

Ananta YOGA

Save \$\$\$ with a Multi Class Pass

Powerful Flow Geoff Brooks ananta.com.au

	Mon	Tue	Wed	Thur	Fri	Sat	Sun
7:30am 90min	Advanced Geoff	Creative Barbi	Creative Brie	FLOW Sarah	Advanced Geoff	Dynamic Ash	Foundation Geoff
10:00am 90min	CORE Geoff	Dynamic Ash	Foundation Mell	Dynamic Ash	CORE Geoff	Creative Geoff	FLOW Geoff
4:00pm 90min					Advanced Geoff	Chill Geoff	
6:00pm 90min	Creative Geoff	SURFERS Kath	FLOW Val	SURFERS Geoff			

Casual \$15 per class + \$25 Intro unlimited 7 days *conditions apply

Upstairs 144 Jonson St <Next to Mitre 10> 0414 969 187

BYRON'S BEST MOBILE MASSAGE
Home, Office or Holiday accommodation. Health rebates available
Ph: Tracey Foster
0413 432 584
www.salom2you.com.au

HEALING HANDS

Deep tissue, remedial Relaxation, massage, 20+ years exp, 7 days. Ph Bernie 0407431588 Suffolk Park

ASHTANGA YOGA

Mon-Fri 9.30am. NEW beginners Mon & Thurs 4pm. Ph Sam 0412147020

Part Time Yoga Teacher Training

with Flo Fenton's Intouch Yoga in Suffolk Park

Level 1/Level 2, one day pw beg Mar
Details: www.intouchyogabyronbay.com
66859910

BETU MASSAGE

A divine experience. Healing, Nurturing, & Sensitive, 18 yrs exp, 1hr \$60, Ph Zarina 0427917960, 66854918

Physiotherapy & Cranio Sacral

with Martina Rigby, Physiotherapist, at Mullum Physio Centre. 66843255
At Burliegh Heads 0432322998
Health Fund Rebates

HYPNOSIS & EFT

Simple and effective solutions
Anxiety, Cravings, Fears & Trauma.
Maureen Bracken 0402205352

Tantric Experience

Sacred & sensual massage combining ancient tech & loving guidance, 20yrs exp. Lucy 66854918, 0427917960

SACRED BODY RITUAL

Rejuvenating body scrub, relaxing spa bath, divine sound healing, heavenly full body massage. 2hr sessions \$129. Mon-Fri. Call Eve 66805437

I LOVE MY WORK If you are not 100% satisfied your session is free, 2 luxurious hrs massage \$100. Ph Ross 66855952

Local healers

Starlight Expo "Healathon"

Thurs 5 - Sun 8 Jan
Opportunity for community minded therapists to offer free healings and meet new clients, no stand fee.
Call Chicchan 66 843 467
www.global-healing.com

Massage at HEARTSPACE

Bali Bliss

2 hours \$100
Aromatic Body Scrub
Deep Relaxing Massage
Reflexology
GIFT VOUCHERS AVAILABLE
0423 293 995
www.heartspacemassage.com
MULLUMBIMBY

Make a Difference! Become a Consultant in Ayurveda

- the enlightened health care system of India
• Nationally accredited training
• flexible, 'multi format delivery'
• taught by Dr Ajit (B.A.M.S)
FREE PROSPECTUS:
Phone 1300 557 487 or email
aiaasayurveda@gmail.com
www.aiaasinstitute.com

MASSAGE

by qualified masseur, Cert 4 + diploma, special price \$45ph, Byron studio or home service. Phone 66854237

DEEP TISSUE MASSAGE

Fluid body work by Ana, remedial, deep relaxation, strong yet sensitive Byron, Tues-Thur, Dip Rem. 0413608927

Spiritual Healing

Appointments phone Anna 0409224286

SHIATSU

&/OR REMEDIAL DEEP TISSUE
Chinese Herbs & Nutrients Health Fund
Rebates O.Shores Peter 0427133311

MASSAGE Remedial, deep tissue + relaxation. Time for you. \$65/hr. South Golden Bch. 0411366504 or 66805592

FOR HIRE

EVENTS & PARTIES sound & lights. Ph 0412729902. www.ByronInSpace.com

CHEAP REMOVALIST No job too small. Give us a call for a quote. Mini van Mitch. Phone 0423287144

HALLS FOR HIRE

EWINGSDALE HALL - All functions
Day classes welcome. 0421878556

COORABELL HALL BOOKINGS
66871307 www.coorabellhall.net

Echo classifieds • 66841777

KIM McINTOSH CARPENTRY
All your carpentry needs from decks, pergolas, bathroom renovations, new construction and all renovations. Contractor Lic. 237294C
Contact Kim on 0409058618

LABOURER/CLEANER/HANDYMAN
strong Aussie male, hard worker, reliable, trustworthy, great rates. 0439484179

TREE SERVICES

7 TILL 7 TREE SERVICES
Tree removal & chipping 66849137

BYRON BAY

TREE SERVICES
• FULLY INSURED
• PROFESSIONAL SERVICE
• FREE QUOTES

6684 4421
0402 364 852

NICK HART

HART TREE LOPPING
Your local qualified arborist

• Tree pruning & removal
• 12" x 15" chipper and cherry picker • Fully insured • Free quotes

6684 9137
0427 347 380

Starlight Wellbeing Expo
Thursday 5 - Sunday 8 January
A&I Hall, Station St, Bangalow
Healers, Readers, Talks and Workshops
Sacred Ceremony
Bushflower Essences Spiritual Creativity
The Template - DNA reprogramming
Tibetan Chant Master Ven. Lobsang Tendar

Two for one full price admission Thursday and Friday

Crystal Singing Bowl Meditations
Free healings in our Healathon
all included in \$15 admission
Programme online now
www.global-healing.com

TRADEWORK

Window Cleaning Services

• Professional • Reliable
• Free quotes • Pressure cleaning - driveways, decks, etc • External house cleaning specialist

10% OFF FOR NEW CUSTOMERS
0404 766 399

Surfboard Clearance Sale WETSUIT SALE

Surfboard Repair
Book in for same day service

MC Surf / Byron Bay Surfboard Co.
3 Banksia Dr, Byron Ind Est
02 6685 8778

Septic Waste Removal Summerland Environmental

The Liquid Waste Specialists!

• Septic tank cleaning
• Grease trap servicing
• Oily Liquids
• Portable toilet hire
• 24 hour service
6687 2880

NICKS TREE SERVICES

FREE QUOTES
TREE REMOVALS - TREE SURGERY
PROFESSIONAL CLIMBING
12"CHIPPER - STUMP GRINDING
CHERRY PICKER - FULLY INSURED
0439849332
0266 849332

Tallow TREE SERVICES

PROFESSIONAL TREE CARE
• REMOVALS • STUMP GRINDING
• PALMS • TREE REPORTS
• TREE SURGERY • DA APPLICATIONS
• FREE QUOTES • CRANE HIRE
• FULLY INSURED
6685 4015 - 0401 208 797

SUMMERLAND TREE SERVICES

• Cherry Picker
• Wood Chipper
• Stump Grinder
• Tree Surgeon
• Fully Insured

Mulch Supplies
Byron Bay & Surrounding Areas
6687 7677
Mobile 0417 698 227

PALM MAN

Palm trees skillfully pruned or removed.
Phone Brad 0402317499

COMPUTERS

MOBILE COMPUTER REPAIRS \$70ph, est 15 years. Ph Ben 0423355318

FOR SALE

VACUUM BAGS

To suit most makes & models
BRIDGLANDS
Mullumbimby. 66842511

COMPOST TOILETS

Garry Scott • 66843468

GROOVY GIFTS

Unique. Locally Made. Affordable
Hammer & Hand Jewellery Collective
Ti-Tree Pl, A&I Est. 10am-4pm, 7 days

CLEMS CARGO

Secondhand Shop
Shed full of bargain furniture
Wed - Sun from 10am
Shop 1, 38 Tweed St, Bruns 66851213

FABULOUS 30% PRE-XMAS SALE
off Jewellery & Crystals until stock sold
Heart of the Bay Crystals & Jewellery
Shop 5, 5-7 Byron Street, Byron Bay.
66808573

TEMPUR

Range of bedding now available at
BRIDGLANDS SLEEPZONE
Mullumbimby 66842511

BICYCLES pre-loved from \$50. Repairs. Ph 66804165 or 0431540579

GO PRO HD SPORTS CAMERAS

In stock now at Bridglands
Retravisation Mullum 66842511

BILLINUDGEL

LANDSCAPING SUPPLIES
Cypress mulch now available.
Mon to Fri 7.30 - 4pm, Sat 8am - 11.30
Sun from 10 till 12. Ph 66804555

ARCHIBALD'S CHEAP QUARRY PRODUCTS

Road base, gravel, blue metal and metal dust. ALL SIZE DELIVERIES.
Phone 66845517, 0418481617

TIMBER, pine, treated pine, hardwood, mouldings, sleepers, fencing, Coppens logs, ply, MDF, lattice, made to order.
Brims Builders Hardware, Billinudgel
02 66801718, 5th Tweed 07 55236002

BAMBOO PLY

from \$10.50sqm & Bamboo Flooring.
For ceilings, walls, doors, etc.
Ph 66884188 - sample & brochure
www.bamboopoly.com.au

SURF MAPS www.guyhastings.com
Phone Gallery 66858145/0422175706

WASHING MACHINE auto \$180, fridge 2 door \$250, delivery. Ph 0413589388

CANE MULCH

Ph 0427490038

LOUNGE & rockers, washing machine, single bed, outdoor setting, futon & mower. All good condition. Ph 66855983

LONGBOARD McTAVISH 9ft6, red pintail tri fin, with box sgle fin. Brand new, ridden twice. Back injury forces sale, suit begin to advanced \$900. 0403832413

Get busy with the fizzy at Bridglands

Sodastream machines,
gas refills and syrups
Mullumbimby 6684 2511

NATIVE PLANTS

The Largest range of native plants in the Byron Shire.

Tube stock to Semi-advanced
Buy direct from the grower

MULLUM CREEK NATIVE NURSERY
110 Yankee Ck Rd, via Wilsons Ck Rd
Mullumbimby 6684 1703

Open every Wed-Fri 10am to 4pm
or by appointment
www.mcnativenursery.com.au

FREE DELIVERY

0402 040 554
Dialize This Now
Even Fishing!
Orchards, Lawns,
Perfect For All Gardens.
Mix. FREE DELIVERY.
\$35 per 2000 in Mature
Compost WORMS

TECO DEHUMIDIFIERS

in stock now from
\$299
Bridglands Mullum
66842511

M & K HAMBLY TIMBER SUPPLIERS & CARRIERS

• Fence posts • Hardwood poles
• Sleepers • Paling fence timber
• Offcuts • Banana props
• Drummed molasses • Firewood
Kings Creek, Mullumbimby
Mark **6680 4284 / 0427 490 038**
Karen **0427 804 284**

FOR SALE

2 door 1.8m curved glass display fridge/cabinet.
Near new condition, commercial grade.
\$2,200

2 door stainless steel bench top fridge. 1.8m, motor on side, good condition. Commercial grade. **\$1,900**

Ph: 6685 1355

email:

edgar@happydolphin.com.au

HAPPY DAYS
surf.art.environment.
Diary 2012

GREAT CHRISTMAS GIFT!

View and order online at www.happydaysdiary.com
Available in select stores throughout Byron and beyond.
Created and produced locally. Filled with surf photos and artwork by local and international artists, surf spots, environmental stories and quotes to amuse and inspire.
Happy Days Diary 2012 is sure to keep you, your friends and family smiling all year round.

DOUBLE BED & MATTRESS

A1 cond \$120 delivered. Ph 0409358194

KITCHEN DRESSER 1720 high x 910 wide x 410, yellow paint. Glass front on top \$165. Can email pic. Goonengerry. Phone 66849138

LEATHER COUCH 3 seat + 2 recliners 1 yr old \$500 can deliver. Ph 0414892495

3 SEAT LOUNGE \$150, single trundle bed \$25, rip sticks, 2 kids push bikes make an offer. Ph 66884604

LOWBOY cupboard, wood \$50. Phone 66846352

MULLUM 2ND-HAND FRENCH DOORS & windows arrived from North Qld, avail now. Good variety. Also coloured windows. 66841246, 66843063

BALI HUT New 3 x 3 traditional design with floor, \$3750. Ph 0422232760

SONY Bravia LCD TV 55cm stylish white with 1yr wty \$275. Phone 0412221576

2 BOKASHI BUCKETS Black \$25ea. Lorraine Byron Bay. 0414409409

BMX BIKE boys, black GT bike as new, unwanted gift, with black helmet \$250. Ph 66848045 or 0408231195

MEN'S WORK BOOTS brand new, Bata steel cap, Oliver steel cap, Baxter, all size 6, Colorado size 12, all \$70ea. Puppets + stage \$50 the lot, great gift. 66845128

Open this weekend NARNIA NURSERY

This Fri Sat & Sun. Advanced Lilly Pilly & Murraya. Big Lomandras \$1. Great range, great prices. 0419771514
598 Myocum Road, Myocum

MIELE ITALIAN OVEN H818 brand new. \$700. Lge Beer fridge \$100 0424179717

WILD WOOLLY WORMS

in compost 0402040554

Q/S BED Timber Base & mattress. \$600 Gumtree ad# 329382335. 0406436630

FRIDGE 2 door white, VGC \$180. QS mattress & base \$95, 3 seater lounge \$250, Kids Bunks \$140. 0403022356

FISH TANK large \$60, bar fridge \$50, large old wooden desk \$250, 2 filing cabinets ono. Ph 0434572940

FREE RTA SHED 3 x 2m. Ph 66801379

CHOCOLATES

ORGANIC - ARTISAN

presents & platters made by hand with love and integrity, using the finest and purest ethically sourced ingredients, cane sugar free
puremeltchocolate.com
sarah@puremeltchocolate.com
0406422465

NEW SURFBOARD custom built 7ft Davenport Mini Mal, quad/single fin options \$1100 new sell \$750 ono. Phone 0418841777

FREE STUFF

3 SEATER COUCH needs new cover. Pick up Ocean Shores near shops. Phone 0421477203

WANTED

ALL GOLD

Scrap gold, damaged/unwanted modern & antique jewellery. \$\$ Good prices paid \$\$ Cedar House phone anytime for an appointment 0428668426
30 years trading in Mullumbimby. Honest & reliable service

OLD MOTORBIKE any make, any year, any cond. Will pickup. 0427109195

GOOD used furniture bought and sold Bridglunds Mullumbimby 66842511

BEACH WEDDING VENUE for 80 civilised guests Oct 2012. Phone 0439405386 or omih65@yahoo.com

GARAGE SALES

MULLUM 22 Stuart St, Sat 8am. Large range of unusual edible plants including cassava, yams etc books clothes & more

O.SHORES 33 Coomburra Cres, Sat 8-12 furn, bike, girls clothes, bric-a-brac, etc

BYRON 12 Old Bangalow Rd, Saturday fabrics, clothes & nicnacs, cheap

MASSIVE SALE mirrors, rugs, furniture, clothes, queen bed, 436 Coopers Shoot Rd. 0405055615 Sat & Sun from 9am

MULLUM 14 Grevillea Ave Sat 8am recumbent exercise bike, saxophones, alto & tenor, oboe, flute, wooden clarinet, guitars, drums + more stuff. 66844215

SUNRISE 9 Belongil Cres, Sat after 8am moving sale, furn, fridge, electrical, clothes, filing cabinet etc. 0401570435

19 BRANDON ST Suffolk Park, Sat 8am furn, h'ware, clothes, gifts. 0401829701

O.SHORES 7 Paldi Cr, Sat 8am, chairs, h'hold stuff, books, clothes, furn

EWINGS DALE 38 Bay Vista Lane. Moving Sale. Toys, bikes, furniture, Sat.

SUNRISE BCH 55 Julian Rocks Dr, Sat 8am on, clothing, jewellery, books etc.

MULLUMBIMBY 49 New City Road Thursday 8-12 Toys, clothes & nicnacs

NTH OCEAN SHORES 11 Natan Court, Saturday 9am to 2pm, see you there!

SUFFOLK PARK clothes, kids stuff, full set golf clubs & buggy \$100, MR 6ft 8inch tufflite thruster \$380, leaf insects \$5 perfect kid's pet, Sat 8am, 1 Armstong St

BRUNS HEADS 9 Newberry Pde, Sat, 9-2pm. Furn, cot, clothes, toys, books

OCEAN SHORES 22 Bulgoon Cres 8am Bedroom suite, pool, lots of great stuff.

COORABELL couches, outdoor furn, fridge, washing machine, dining table & more, 328 Coolamon Scenic Dve, 3 kms from Pacific Hwy, Sat 7am

BRUNSWICK Memorial Hall, Sat, all day, best quality clothing, shoes, mostly natural fibre. Going very cheap.

HUGE COMBINED SALE all has to go, 2 Strand Ave New Brighton, Sat 8-5pm

BYRON Gallery Cosmosis, 22 Brigantine St. Giant moving sale. Furniture, clothes, bricabrac art. 8.30am-2pm Sat.

NTH OCEAN SHORES 44 Kallaroo Cct. Sat 8-12. Mattresses, curtains, h'hold, crystals, lots more. Ph 0431207453

SUFFOLK PARK 2/140 Alcorn St, Sat 8am. Fabulous shoes, clothing & linen

AMMA FUNDRAISER 91 Station St, Mullum, Sat 8am - 1pm. Bargains galore

STH GOLDEN BCH 8 Mia Court, Sat 8am fridge as new, king single mattress & base, wash mach, ping pong & futsal table, art, clothing, bric-a-brac & treasures

NEW STONE BUDDHA/FOUNTAINS 30cm-1m, meditation cushions, exotic lamps, candleholders, Sat & Sun 8am to 2pm, 4 Buckleys Road, Greys Lane. Phone 66847245

MOTOR VEHICLES

CAR RENTALS

Weekly rates. 0401606707

CASH PAID FOR UNWANTED CARS

Local reg'd business

66845296 or 66845403 or 0413120970

HIACE van 98 diesel 295,000km \$6000, versatile + camper, new rego. 66843004

KIA RIO 2003 blue, great cond, long rego, new tyres, sound engine, tidy interior, \$4600 ono. Ph 0400276368

TOYOTA COROLLA 05 auto, a/c, good cond, 145,000km, reg serv hist, rego 04/12, \$7800. 66802041, 0411583392

MERC 87, 230TE wagon, petrol EFi rego Sept 2012, \$3750 neg. Ph 0412616064

BMW O3 320i sunroof, leather interior, new tyres, awesome car, exc cond, \$14,500 neg. Ph 0439698961

TOYOTA COROLLA 05, man, 96,000km, immac cond \$11,800. 0412974733

93 SUBARU 4WD sports wagon L series, very reliable, goes well, needs some work, \$1500. Ph 66801565

98 AUDI WAGON 172,000km very good cond, 7 mth rego, \$4200 ono. 66851842

FORD LASER low kilometres 150,000km, 1998 hatch, manual, a/c, immaculate, \$4650. 66804183 or 0411340363

CHRISTMAS BARGAINS!

Ford Falcon 7 Seater Wagon Auto, AC, PS. Great value. SN 486.....**\$2,000**

Mitsubishi Lancer Auto 178,198km. Very tidy. SN 476.....**\$2,350**

'97 Toyota Corolla Sedan Auto 1.6L EFi AC, PS. Nice car. SN 444.....**\$4,950**

Volvo V70 Wagon 7 Seater Full service history. Leather. Lovely car. AGG73H.....**\$6,500**

'99 Toyota Camry Sedan 5 Speed Full service history. Great car, great value. SN 490.....**\$4,950**

'95 Toyota Landcruiser GXL 8 Seater All options, 5 spd, Great value. BL24JE.....**\$9,990**

CHRISTMAS BARGAINS!

www.dealcars.net

16 ENDEAVOUR CLOSE, BALLINA

Ballina Car Centre

6686 5586 DLN 19950

MAZDA PROTEGE 323 1995 exc cond, man, a/c, rego Feb \$4700. 0431025175

MITSUBISHI MAGNA 99, white, 7 months rego, new tyres, great car, \$3300, will sell quickly. Ph 0408378452

1990 MAZDA 323 Sedan, man, A/C mech great, pink slip \$900. 0410590544

DAEWOO reliable and economical bargain \$1250. Phone 66842140

LANCER AUTO 4dr hatch, VGC, 6 mths reg, a/c, p/s, CD \$1700 neg. 0422044916

BOATS & MARINE

BOAT & TRAILER 8hp Mercury motor + added extras \$1800ono. Ph 0402567487

CARAVANS

VISCOUNT 16ft 70s Single axle. No leaks \$450 ono, Mullum. 0401373404

BUSINESS FOR SALE

YARRA VALLEY FARMS are seeking franchisees: A proven success, existing customers, guaranteed income, lifestyle. Call Geoff 0414585392 or www.yarrawalleyfarms.com.au

HAPPY HANGUPS 9yo local successful baby oriented manufacturing business www.happyhangup.com Easy to run, great opportunity for expansion. Interested? Phone Sharon 0429020769

LEISURE SCAPES
GARDEN & DESIGN CENTRE
Water features
10% - 30% off
Pebbles \$10
10KG BAG
PAVER SALE ON NOW
NEW POOL DISPLAY
2 GREVILLEA ST, ARTS & INDUSTRY ESTATE, BYRON BAY
OPEN 7 DAYS PH: 6685 6990
www.leisurescapes.com.au

FRUIT & VEG, WHOLE FOODS MIXED BUSINESS

Byron/Suffolk. Huge exposure, 3x3x3 long lease. Turnover in excess \$525,000pa, stock on hand \$25,000, plant & equip \$47,000, price neg. Ph Ray 0400578321 ah

WEDDING & EVENTS BUSINESS

Successful Wedding decorating business. Existing bookings, easy to run, all equipment provided. Hurry, will sell fast! Tweed Coast & Byron Bay. \$39,000 incl stock. Ph 0404001560

BEAUTIFUL ESTABLISHED

Mullumbimby Secondhand, antiques, vintage & collectible shop. Great returns. 0421937346 or 66844594

BallinaExclusive Company.com.au

LEGAL BROTHEL BUSINESS FOR SALE

Est. 13 years, same owner
Only one in CBD
WI/WO \$265,000
No dreamers
0407 816 038

ORGANIC ENERGY FOOD Established market stall business

Radha Cohen 66274735, 0423313397

BUSINESS OPP.

WARNING

The Department of Fair Trading has warned people to be very careful about responding to advertisements offering work at home. Readers should be wary if asked to pay money upfront for employment opportunities and never send money to a post office box

TURN YOUR PASSION FOR ORGANIC PRODUCTS INTO INCOME

Work from home, flexible, ethical & professional support. More info phone Jeni 0438383811 www.mipureorganics.com

Echo classifieds 66841777

HOUSES FOR SALE

BYRON BAY Shelley Drive 3br, 1 bthrm, walk to beach. 620sqm, offers over \$500,000. 0428555501

PROPERTY FOR SALE

KYOGLE Collins Ck, 15 acre farm tastefully renov 3br house, usable land, small creek, 2 sheds, views, buy for \$399,000 or rent for \$250pw. 66847180

COORABELL fully furn 4br house with pool & spa, from \$1000 per week avail from 06 Jan to 4 April. Ph 0411473341

BELONGIL furn room avail, Dec 14 - Jan 1, \$50 per night, week neg. 0412547662

MULLUM CABIN self-contained & fully equipped, lovely private garden setting, walk to everything, suit single or couple only, no pets, n/s \$500pw incl elect, min 3 nights. Phone 66843378 after 6pm or 0403091763

BYRON furn rooms, walk to bch/town from 17/12 - 14/1. \$180/\$190pw incl WiFi & bills, n/s, d/f, vegie. Ph 0423742792

BYRON BAY 3br, 2 bthrm, sleeps 6, easy walk town & Tallow Beach, avail 23/12, \$2000pw. Ph 0422761775

LENNOX luxury accom, beach front, sleeps up to 4, avail now through Jan, from \$500pw. 66853462 or 0403409072

BYRON Studio Avail January. Cple or sgle. \$120pn weekly neg. 0434552283

SHORT TERM ACCOM.

YOGA HOMESTAY peaceful rooms near bch from \$45pn incl healing /yoga / med Work exchange avail. Ph 0432851513

BIG CARAVAN & annex, garden setting, hot shower, compost toilet, clean, close Mullum, \$175pw incl elect. 66845289

SUFFOLK dbl f/f room in clean, quiet, healthy home. Vege patch, WiFi. Cycle to town/beach. From \$50p/n or \$225pw all incl. Ph 0402751795

SUNRISE furn room, share 2br t'house, pool, walk IGA/bch/bus, quiet, friendly, n/s, \$200pw or \$55pn incl bills. 66855723

MULLUM 2br cottage, avail 15/12 - 25/1 or part of \$300pw. Ph 0411642848

OCEAN SHORES s-c granny flat avail Jan 4 to Feb 15, \$200pw, bills incl, suit single, n/s, veg, female. Ph 0423989959

MYOCUM bedsit furn room, bathroom, separate entry, verandahs, wireless, suit single, \$180pw incl + bond. 66847175

COORABELL f-f 4br house with pool & spa, avail from 06/1 - 4/4. Ph 0411473341

BYRON STUDIO - IN TOWN furnished, modern, tranquil, quiet, gdn setting, from \$350pw, min 2 week stay. 0409062074

STUDIO serene furnished accom for single/couple from \$350pw. 0409844402

MULLUM cute holiday duplex, f-f, s-c, 1br, private garden, 26 Dec to 26 Feb, \$220pw incl bills & WiFi, bond req, suit quiet cpl/sgl. Ph Ana 0413608927

BYRON furn rooms, walk to bch/town from 17/12 - 14/1. \$180/\$190pw incl WiFi & bills, n/s, d/f, vegie. Ph 0423742792

BROKEN HEAD new 3br eco-house, stunning valley views, utter tranquility, perfect for family or couple, available 2-3 months, perhaps longer, includes bills & maintenance, from mid Dec \$1500pw. Phone 0415045867

HOUSE SIT

LONG TERM Phone Peter 0422022097. www.byronbaybook.com

SHARE ACCOM.

MY OWN GYM

No contracts, 24 hr access, \$14.95 per week, 150 members only. Ph 0401514319

COORABELL large priv room, own entry + carport, working, vege garden, no pets, \$185pw + 2 wk bond. Ph 0426271448

BYRON room in fully furn modern share house, 2 min walk to beach, 8 min bike to town, pref long term, 25 - 35yo-ish. Cruisy h/hold, must be easygoing \$170pw incl bills, Wifi avail. Ph 0432150992

BYRON 15 MIN lge priv house with views & acreage, 5 min Broken Hd Bch. 2 rooms, sep bthrm \$150/130pw, or both \$230pw + bills + bond. 0421255731

BYRON room in Orara Ct \$200pw, avail now for 1 month plus. No bond/bills. 1 mth rent up front. room.in.byron@gmail.com

O.SHORES new, large, tidy, full ocean view, v'dahs, lge room, n/s, d/f, b'band, \$150pw + bills, must see. 0422101616

STH GOLDEN BCH lge rm in great mod house with 2 others, 300m to bch, backing on canal, pref wkg n/s fem 30-40 \$165pw + bills. Sorry no kids/pets. 0403471856

MATURE loving couple req to share house in leafy Shelley Drive, panoramic views to Broken Head, positive, co-operative, d/f, n/s household, master br suite incl ensuite & private living area, lots of storage, \$265pw. Ph 0402960857

MULLUM 5KM Wilsons Ck, 2 rooms avail on acres, \$130pw & \$140. 0432638411

FEDERAL light and spacious room in beautiful village, short or long term. \$165pw, refs req'd. 66884338 Sun only

O.SHORES private room in huge house, own bthrm, WIR, pool, b'band, nr beach, \$200pw, long/short term. 0438910689

COORABELL room in beautiful house with pool & creek \$185pw. Share with 2 easygoing creative women. Ph 66884370

MULLUM 2 great rooms, 1 with ensuite, \$250pw incl all bills. Ph 66846133

MULLUM CBD flatmate wanted 2 rooms \$150pw + bond & bills. Ph 0405849539

EWINGS DALE 6 trop acres, creek, 5 min Byron, spacious f-f house, x-lrg unfurn br, 2 BIR, 2 bthrms, share 1 fem, n/s, \$260pw + bond. Short term avail. 0427567919

O.SHORES sunny home with awesome views & big garden. N/s, worker/student, share with 1m, 1f. \$125pw + bills. Angie 0432210880 or Saiph 0407489000

BYRON furn room, tropical garden setting, share with 2 others, \$180pw incl elect/WiFi, avail now. Ph 0432399127

NTH O.SH room in new house, ens, sep ent, WIR \$160pw + bills. 0421593093

POSSUM CREEK AMAZING HOUSE stylish home on 5 acres, fully furnished large room, close to Byron/Bangalow, long or short term. Ph 0411572766

BYRON 2br half house, close to beach \$350pw + bond + bills, suit quiet nature loving couple. Refs req. 66857198

10 MIN BYRON stable, aware candidate sought for huge creative household, share with 2 others \$180pw. 0431638427

3 MINUTES BYRON Skinners Shoot, room, furn/unfurn, quiet, peaceful location, wilderness, rustic cottage, share w/one other \$170pw incl bills, b'band, Austar. avail now. Ph 0403447631 or 66853462

ECO HOUSE 4km from Mullum, share with 2 fems. Employed, vege, clean, garden \$155 + bills & bond. 0434910661

LENNOX room in new home with built-ins, org veg garden, sgl \$130pw, cpl \$195pw + bond incl bills & WiFi. Ph 0421968575

MULLUM room in gorgeous house for working peaceful person, 4 mins to town, avail now \$175pw incl bills. 0404100325

LENNOX HEAD room avail in new house, close to beach & shops, must be working \$125pw. Phone 0411802393

SGB lge hse, on bch! 2 rms + own bthrm, own ent, storage, (opt)share session rm, off st park \$240, avail now. 0411206997

SGB lge hse on bch 1 room share bthrm (with 1 fem) share session rm, storage \$185pw avail now. Ph 0411206997

TO LET

CARAVANS & CABINS from \$195pw. Apply in person to Byron Bay Tourist Village, Ewingsdale Road

BANGALOW SELF STORAGE
Hi-tech security. 66872333

BANGALOW RENT A SHED
Self storage sheds fr \$25pw. 66871306

NEW STORAGE AVAILABLE
From \$21pw. Sizes 2x1.5m to 7x3m.
Elders Bangalow 66871500

Elders
New Brighton

We currently have properties available to lease. Please contact our office or view our website.

www.eldersnewbrighton.com.au

6 Strand Ave, New Brighton 6680 1594

Ray White
Byron Bay

4/19 JULIAN ROCKS DRIVE \$520PW
Fully furnished, 3 bedrooms,
2 Bathrooms, covered patio & yard
Available 16/12/11

34/12 HAZELWOOD CLOSE \$650
Modern, 3 bedroom, 2 bathrooms,
Covered entertaining area, dlug.
Available 19/1/12

Ray White Rental Centre
3/47 Byron Street, Byron Bay
02 6685 8911 rwbyronbay.com

Bangalow Real Estate
& Byron Hinterland Properties

STUNNING BROOKLET - \$485 p/w
Modern 4 b/r, 2 bath with new kitchen &
carpet. 3 car garage lawn & garden
maintenance inc. Avail now!

FEDERAL RETREAT - \$650 p/w
Stunning 3 bed, 1bath exec retreat in private
location! Open plan living, valley & rainforest
views. Swimming holes for Summer. Avail now!

RENOVATED EUREKA HOME - \$430 p/w
Freshly renovated 3b/r home.
New kitch & bath, laundry freshly painted in
& out. A/C, rear & front deck.
SLUG. Pets ok. Avail early Dec.

FOR THE PROFESSIONAL MANAGEMENT OF
YOUR PROPERTY CALL KIMBERLEY THURLOW

www.bangalowrealestate.com.au
6687 2479

Elders
Bangalow

Main Street, Clunes - \$375pw
3 bed cottage in central location.
Pets Neg. Avail Now.

Stewarts Road, Clunes - \$400pw
3 bed timber home with separate
office. Fenced block, pets neg.
Avail Now.

Ivory Curl Place, Bangalow - \$475pw
3 bed, 2 bath with open planned
living/kitchen. Avail Now.

Taylor's Road, Eureka - \$500pw
4 bed, 2 bath rural home.
Beautiful block, lawn maint incl.
Avail 19th Dec.

Granuaile Road, Bangalow - \$580pw
Renovated 3 bed, 1 bath,
verandahs, fenced yard.
Avail Now.

19a Byron Street, Bangalow
02 6687 1500
Email: info@eldersbangalow.com.au
www.eldersbangalow.com.au

PRD nationwide

OCEAN SHORES

\$300/week

2 bed 1 bth 1 car

\$390/week

3 bed 2 bth 2 car

\$355/week

3 bed 1 bth 1 carport

\$490/week

4+ bed 2 bth 1 car

\$380/week

3 bed 2 bth 1 car

\$500/week

4 bed 3 bth

\$420/week

3 bed 2 bth 1 car

\$370/week

3 bed 2 bth 1 car

\$400/week

3 bed 2 bth 1 car

PRDnationwide Ocean Shores
Contact **6680 4400**

LOCAL REMOVAL

& backloads to Brisbane. Friendly,
with 10 years local exp. 0409917646

OCEAN SHORES 4br, 2 bthrm, new
carpet, air-con/heating, sgl garage, large
secure backyard, walk to shops/ beach &
country club, \$450pw. 0413004224

O.SHORES lge 3br, 2 bath, fully renov
with study & LUG features polished
h-wood floors, reverse cycle a-c, chefs
kitchen, gas hw/cooking, wraparound
verandahs, suit young family, long term
avail, \$400pw avail Jan. 0423496132

BRUNS studio, self-cont, furn or unfurn
for 3 plus months working person pref,
\$220pw inclusive. Ph 66851030

MULLUM 3br, central, spacious, garden,
suit wrkng cpl/kids \$300pw. 0432643038

MULLUM 10 min, carav + lge encl deck,
views, n/s, df \$140 + bond. 66845163

SOUTH GOLDEN BCH 2.5br upstairs
house (separate unit downstairs). Fenced
yard, avail now \$290pw. Ph 66840231

BYRON Lilli Pili Dr, 1br + large open plan
living/dining/kitchen. Suit couple, avail
early Jan \$350pw. Phone 0401781276

RESIDENTIAL - MULLUMBIMBY
3br house, SLUG, avail now \$450pw
3br house, SLUG, avail mid Dec \$425pw
3br house + studio, avail now \$420pw

COMMERCIAL - MULLUMBIMBY
Retail - 60sqm, main street,
\$1830pm incl GST & OG
Industrial - large range of
industrial units available to lease.
NO PETS UNLESS SPECIFIED
rentals@markcochrane.com.au
Mark Cochrane Real Estate
61 Burringbar Street, Mullumbimby
Phone 66842663

MULLUM 3br house, no pets, walk to
town, \$355pw. 66851353, 0415756667

YELGUN avail 22/12, 4br house, grounds
maintained, \$390pw. Ph 66801214

MULLUM 3br, 2 bthrm, 1 LUG, light bright
home for rent in Hottentot Cr, backs onto
reserve, \$410pw, avail now for long term.
Ph 0407653828

SUFFOLK PARK BEACHSIDE Lge 4yo
contemp home, 4 lge br, 3 ensuite all with
BIRS & jacuzzis, flexible design. Polished
concrete floors, spacious garage, lap
pool, security gates & fencing. Long lease
for employed permanent locals, no back
packers, executives or travellers. \$900pw.
Reply by sms text to 0412367233

BRUNS STUDIO lge with shared bthrm,
suit sgl n-s with refs. Bills + WiFi inc, rent
assist OK \$180pw. Ph 0427958730

BANGALOW spacious modern 3br,
2 bthrm house, DLUG, elevated, rural
views, \$465pw. Avail now. 0410588048

MULLUM 3br house & sep studio, 6 mth
lease, avail Jan, \$400pw. Ph 66808079

LILLI PILLI STUDIO self-cont, available
17 Dec, \$210pw all incl. Ph 0419443178

Brunswick Heads

2br t/house, carport, deck **\$340pw**
1br elev unit, deck, sunroom **\$280pw**
2br + office, 1st floor, v'dah **\$390pw**

Ocean Shores

2br unit, birs, carport **\$260pw**
3br home, LUG, fenced **\$385pw**
3br home, ens, birs, LUG **\$338pw**
3br t/house, ens, yard, DLUG **\$440pw**
3br house, LUG, cov'd patio **\$340pw**
NO PETS UNLESS SPECIFIED
www.siwickirealestate.com.au
Siwicki Real Estate, 17 Fingal St,
Brunswick Heads. Ph 66851206

MULLUM self cont granny flat, light, airy,
\$200pw incl elect. Phone 0439736161

GARDEN STUDIO sunny, recently renov
central Mullum, \$220pw. 0415322933

MULLUM 2br cottage, furn, suit working
person, walk town \$270pw. 0421679015

COORABELL lge caravan for rent, swim
hole, \$100pw incl elect. 0488688262

OCEAN SHORES 1br cosy, self-cont unit,
\$200pw incl bills & internet, suit quiet
working person. 0403663284

Rent + Own! 4br, 1 bthrm, Mullumbimby,
\$798pw. Ph Darren 0413590771

LENNOX HINTERLAND s-c studio for
quiet working person, n/s, no pets, beach
10 min \$190pw. 0413095889

ROSEBANK 3br house + study +
sleepout, with private beautiful views, long
lease \$380pw. Phone 66870401

MULLUM huge 3br+rumpus dream hse
LUG, like new, CBD, \$390. Ph 66845119

MULLUM beautiful semi independent
dwelling, 2 lge rooms, bathroom,
verandah & ample storage. Ph 66846680

BYRON/SUFFOLK quaint furn 2br house
renov, jacuzzi, estuary/forest, garden,
beach, prof sgl/cpl, \$375pw. 0411636105

CARAVAN rural near Bangalow covered,
lge deck, internal bthrm, elec inc \$150pw
no pets. 0412244776

WANTED TO RENT

MATURE working person looking for 1br
flat/studio, Bruns area. Ph 0418739367

SELF EMPLOYED mature female with
well fed indoor cat & refs, looking for light
& open studio / cottage \$250pw plus,
Bangalow / Byron area. Ph 66871006

COUPLE, N/S, d/f, wanting quiet 3-4 bed
hse, 2 bthrm, garage, with landscaping, to
\$420pw. Refs & long lease. 0404945027

LONG TERM in Bruns or central 2 or
3br home needed by June 10th, for 1
or 2 females 48yo, plus indoor mini dog,
quiet, clean & love our home & garden,
both working, good references, long term
locals. Please call Elushia 0414634831

OH BROTHERS & SISTERS

WHERE ART THOU

mature, reliable & trustworthy local
writer, needs house/cottage to rent
or share, rural or semi-rural o-look.
0420350907

SELF CONTAINED granny flat/studio in
town part time for business person, must
be pet friendly, up to approx \$150pw.
0419405539

FOR RENT

ALSTONVILLE ➤ Walk to shops, schools, restaurants
\$430/wk ➤ Huge 4 bed, study, big yard

EUREKA ➤ Renovated 3 bed farm house
\$415/wk ➤ Just 20 mins to Lismore

LENNOX HEAD ➤ Big family home with ocean views
\$550/wk ➤ Price slashed - inspect now

KNOCKCROW ➤ 2 bed cottage, fabulous views
\$410/wk ➤ Suit professional couple

MCLEANS RIDGES ➤ Immaculate homestead only 10 minutes
\$515/wk ➤ to Lismore. 4 beds, study, pool

BANGALOW ➤ Beautiful new home in village
\$570/wk ➤ Price reduced - tenants needed now!

Lois Buckett
Ask us how we
minimise property
vacancy

02 6687-4399

3/76 BALLINA ST. LENNOX HEAD NSW 2478
9 BYRON ST. BANGALOW NSW 2479

loisbuckett.com.au

TO LEASE

WORKSHOPS BILLINUDGEL from
\$50pw. Siwicki Real Estate 66851206

MULLUM INDUST ESTATE: Beat the
Byron Bay prices. 2 x Indust units, 15
Towers Drive. 1 x 140 sqm + mez floor, 1
x 132 sqm + mez floor. Both with wc and
kitchen facility. Ample parking and drive
thru loading bay ideal for large deliveries.
0418666839 mullumpools@gmail.com

Bangalow Real Estate
& Byron Hinterland Properties

RETAIL/OFFICE SPACE

\$450p/w + GST & OUTGOINGS
80sqm fully fit out, reception + 2 large
offices. Kitchenette & ample street
parking. Avail now!

LARGE COMMERCIAL SITE IN BANGALOW
\$700p/w + GST & OUTGOINGS
3B/R house perfect office space with an
additional 100sqm shed/workshop Avail now!

FOR THE PROFESSIONAL MANAGEMENT OF
YOUR PROPERTY CALL KIMBERLEY THURLOW

www.bangalowrealestate.com.au
6687 2479

**Multi Use 1st Floor
Office Space**

*Fantastic cent locn in heart
of Jonson St, Byron*

50sqm - long/short lease

\$330pw + GST inc outgoings

Plus 1 month rent free

Available immediately

Ph: 0438 809 556

BILLINUDGEL modern, industrial shed
for lease or sale, 120sqm, \$210pw + GST
+ outgoings. Ph 0418494956

BYRON BAY ARTS & IND ESTATE
small office/retail space in high traffic
retail/w/sale complex, 20sqm \$115pw
incl OG & GST. Phone 66871197

BRUNSWICK HEADS - SHOP FRONT
In prime location, 56sqm, wc, storeroom
\$1750/mth

Siwicki Real Estate 17 Fingal St
Brunswick Heads. Ph 66851206

MULLUMBIMBY THERAPY ROOMS
2 practice rooms & 1 group room on
Stuart St. Phone 0402632541
www.stuartstpractice.com.au

FANTASTIC shared OFFICE SPACE
Byron CBD, lge balcony, b'band, elec
incl, \$150pw - sea breezes included
FREE. Phone 0419888718

BANGALOW

1. Office/studio
Hwy exp, toilet, shower, sink,
air-con, parking. Avail 1st Dec.
\$270pw incl GST power and water

2. Factory showroom
73m², hwy exp, parking, toilet, air-con,
sink. Avail now \$280pw incl GST.

3. Factory with office
145m², toilet, parking, air-con, sink.
Avail 20 Nov \$395pw incl GST.

Phone 0418 878 978

WARNING

The Department of Fair Trading
has warned people to be very careful
about responding to advertisements
offering work at home. Readers should
be wary if asked to pay money upfront
for employment opportunities and never
send money to a post office box

GOOD DRIVERS WANTED NOW

Shifts avail for taxi, coach & hire cars.
Full training provided. Ph BH 66855008
email: info@byronbaytaxi.com

GOURMET COOK female pref, weekends
plus 3 week day shifts in Byron home,
health conscious cuisine, meditative
person. Email: evmaya4joel@gmail.com

MODELS 18+ years required. Nude
female for Picture and People magazines.
No experience required. All shapes and
sizes. Backpackers welcome. Good
money. Professional accredited ACP
photographer. Ph 0413627846

EXPERIENCED FARMHAND to work on
fish farm 2 to 3 days pw, mechanically
minded & willing to learn aquaculture.
Must be keen, fit & have own transport.
Email CV: motherearthaqua@gmail.com

EXPERIENCED CLEANER

req'd for small tourist facility, well
presented, experience essential.
All enquiries by email to:
ewingsdale@hotmail.com

MASSAGE &/or beauty therapist, diploma
of remedial massage &/or beauty, health
fund friendly, interest in natural therapies.
Email cv to: jenna@quintessencebyron.com.au

THE DOLPHIN CAFE

QUALIFIED CHEF REQUIRED

40 hours pw
weekends included.
Busy & friendly environment.

e: edgar@happydolphin.com.au

**APPRENTICE CHEFS
WANTED**

Busy Byron Bay restaurant,
St Elmo, is looking for
apprentice chefs of all grades.
Must be keen and willing to
work nights and weekends.

If interested, please email
uratcraig@hotmail.com

ST. ELMO
dining room and bar

ITALIAN
AT THE PACIFIC

Experienced
BAR STAFF
required
Please phone
0439 978 787

ITALIAN
AT THE PACIFIC

Experienced
FLOOR STAFF
required
Please phone
0439 978 787

**EXPERIENCED WAIT STAFF
AND BAR STAFF WANTED**

Busy restaurant and bar in
Byron Bay, St Elmo, is looking
for experienced waiters/
waitresses to work.
Must be available to work
nights and weekends.
5 years experience wanted.

St Elmo is also looking for
experienced bar staff. Ability to
make cocktails a must. For both
positions, please send through
your resume to
angela_honeywell@hotmail.com

ST. ELMO
dining room and bar

PICTURE FRAMER

Retrospect Fine Art Galleries is seeking
a qualified &/or exp framer to join our
team. Initially a 3 month contract with the
possibility of permanent employment,
based in our Byron Bay warehouse.
Nerissa@retrospectgalleries.com

CASUAL WAITERS & CLEANERS exp.
Resume to: raes@wategos.com.au

AU PAIR or nanny wanted to assist
mother of newborn twins, experience
essential, hours flexible, live-in potential,
Tyagarah area. Ph 0404481548

BOOKKEEPER

approx 12 hrs/wk in Byron A & I Estate.
Exp in MYOB, A/P, A/R, bank rec,
payroll, super, PAYG, BAS. Start w/c
9 Jan. Email resume & cover letter
to: amcdermott2481@gmail.com

RESTAURANT/TREEHOUSE on Belongil
is looking for an experienced head chef
to join and lead our kitchen team over
the busy summer period. Applications to:
treehouseonbelongil@bigpond.com or
pop in with your resume at 25 Childe
Street on Belongil

WORK WANTED

LOCAL GUYS landscaping, gardens &
lawns, paving, tiling, ute. 0432401334

SPRING CLEANING / home organisation,
& housekeeping. References available.
Phone Sarah on 66859866

CARPENTRY 25 years experience.
Phone Phil for painting & handyman work.
Honest & reliable. 0418248525

CARPENTRY & building or handyman
jobs, 18 yrs experience, no job too small.
Phone Mark 66771846 or 0400288168

DECKS & PERGOLAS & all carpentry
needs. Ph for free quote 0427196962

PAINTER

Quality & affordable.
Ph Gerrit 0413476038

GARDEN CLEAN-UP SERVICE
Free quotes, fully insured, years of exp.
Green waste removal, mowing, garden
restoration. Ph David 66841437

QUALIFIED PAINTER looking for work,
small jobs ok. Ph Rob 0408900134

ACREAGE MOWING Property & Garden
maintenance. Zero turn, ride-on mowing.
Rubbish removal, brush cutting +
chainsaw work + paving + decking. Phone
0402823928 and 66845148

CONSCIOUS CLEANING Non toxic, eco
friendly, 8 yrs exp. 66840518

CLEANING LADIES AVAILABLE
Call Sophie 0410222701

CARING RELIABLE CLEANER
experienced. 66802932 or 0422946917

EXP CLEANER for home or business,
\$25ph, min 3 hours, ABN. 0402753922

UTE & DRIVER

Phone Richard 0422407997

TUITION

NEED SOME HELP with your homework?
Exp tutor, various subjects incl English,
Science & surfing. Ph HB 0430092071

WWW.TEACHINTERNATIONAL.COM

**TEACH
ENGLISH
OVERSEAS**

ENGLISH LANGUAGE + TESOL
ESL & TESOL courses in handy Byron location. **BYRON BAY ENGLISH LANGUAGE SCHOOL. 66808253**

UNDER YOUR BONNET
Car basics for women
Learn how to change a tyre, jump start your car, find your dipstick and much, much more. Workshops starting in Jan.
For enquiries Angela 0414719680
www.facebook.com/UnderYourBonnet

MUSICAL NOTES
JAZZ PIANO, DOUBLE BASS & DRUM TRIO FOR HIRE
Well rehearsed & accomplished players. Phone 0412732465

BYRON SOUND LOUNGE rehearsals, recording & PA hire. Ph 66808938

LENNOX HEAD MUSIC SCHOOL
Guitar, Piano, Bass & Drums. Affordable rates, experienced tuition. 0424397042

Recording studio
In Byron's CBD
Great rates, gear, acoustics, results.
Ph 0421 832 966
www.doublebassment.com

Byron Music
Martin USA Performing Artist Guitars
2 only Rec Retail \$2595 our price **\$1649**
Vox AC30c2 classicTUBE amp
2 only Our Price **\$1199**
Daddario EJ16, EJ26, EJ17 acoustic strings 10packs **\$79!**
Yamaha Stage Custom Drum Kit 10, 12, 16, 22 Rec Retail \$1899 Our Price **\$1199** 1 only
Boss ME-25 Multi Effects
Our price **\$229** 4 only
Online prices-In-store service GO LOCAL!
Phone 02 66857 333
www.byronmusic.com.au

IN MEMORIAM
MELLIE LEWIS
15/12/75 - 13/6/08
Beautiful Mellie. Thinking of you today and every day. Loving you and missing you. Your Family.

Shane Michael Moyes
25-1-85 ~ 17-12-01

Ten years have passed since you left us. But you my son, are forever in our heart and remembered always.
In loving memory of a wonderful son, brother and friend, Mum, Daniel, Josh, Marlee & Emily.
10th Anniversary Gathering
Torakina Park, 5pm
Saturday, December 17th.
ALL WELCOME

BIRTHDAYS

What a QT!
HAPPY BIRTHDAY NI GHEAN
The Echo loves you!
xxx

Echo classifieds • 66841777

Angela, no one can wear tinsel like you can...
Happy Birthday lovely!
xxx
The Echo Stoooges

LOST & FOUND

FOUND: PARROT Phone 0466665606

PERSONAL

NEED SOME LOVING? Women only. Phone 0432560398

A MEETING OF LIKE MINDED SOULS Mature NY gentleman seeking companionship invites guests to participate in thematic gatherings for like minded souls with adept facilitators & high class dining to complement the atmosphere - if you are interested male or female single & over 40 please email: events369@gmail.com with a short synopsis of your life passions & pastimes / recent pic / D.O.B. & contact details

LIVESTOCK

2 x RAMS. Black & white 1yr old Dorpa X \$150ea. Ph 0419608990

PETS

CAWI is looking for volunteers to work a few hrs a week or a fortnight in our Op Shop + volunteer dog carers with fenced yard to help save Byron Shire's homeless dogs. We always need donations of good used furniture to raise money to fund CAWI's expenses. Ph 66851444 bus hrs

PETS FOR LIFE ANIMAL SHELTER

ALICE

It is hard to find words to describe cute kittens like Alice and her siblings. Bundles of innocence and curiosity. Just eight weeks of life and full of amazement. Non-stop playing. Everything is fun, even a big toe! Very sociable and friendly. Her sister is Holly, a colourful torti.
All cats are desexed, vaccinated and microchipped.
Please make an appointment to meet them on
0403 533 589 Billinudgel
www.petsforlifeanimalshelter.org

PETS FOR LIFE ANIMAL SHELTER

"kitten season"

TUTU

Just imagine. A few days ago Tutu was sleeping on her best friend's bed, as she had done for a long time.
Now the family has gone far away and Tutu sleeps alone in The Shelter. Two years old, very sociable and well adjusted. Tortie markings and Manx breed characteristics (the Manx does not have a tail). Treat the family, or just yourself, to a loving Christmas present.
All acts are microchipped, desexed and vaccinated.
Please make an appointment to meet them on
0403 533 589 Billinudgel
www.petsforlifeanimalshelter.org

Ella
Ella is a gentle beauty just 3 years old. Obviously from a loving background,

this young lady would suit any situation. Ella is currently sharing her home with four others and would dearly love to find a new family to give her the attention she so deserves.

Come and meet Ella at the Cat Adoption Centre, 124 Dalley Street, Mullumbimby. Open Tues 9 to 11am, Thurs 3 to 5pm and Sat 10 till noon.

Scruffy

4-year-old Scruffy is a great little dog with happy personality. Scruffy is waiting patiently for a home while in foster care. He is great with kids and gets along well with small dogs, but isn't overly fond of cats.

Phone 0458 461 935, or 0488 415 444.
Adoption fees apply.
www.cawi.org.au

Byronian Lightworks
Byron Bay
SHOWROOM OPEN
9-5 Mon to Fri and 9-1pm Sat,
80 Centennial Cct,
Art & Ind Estate.
Tel. 6685 5744

ARE YOU GETTING READY FOR THE SILLY SEASON?
WE STOCK CEILING FANS AND ALL YOUR HOME LIGHTING NEEDS

FANTASTIC FANS AT FANTASTIC PRICES!
LAMP SHADES 30% OFF!

STUNNING PENDANTS, HUGE RANGE IN STORE
EXTERIOR & OUTDOOR LIGHTING

LED LIGHTING OPTIONS
SUPER SPECIALS
HUGE STOCK CLEARANCE
ON SELECTED ITEMS

Remove lids, caps, corks and tops
Flatten boxes
Squash containers
Don't put recyclables in plastic bags
Don't break glass
Rinse and clean all bottles and cans
CHECK IT CLEAN IT RECYCLE IT

PET SITTING
AngelCare Pet Sitting. 0425262193

GOING AWAY? Who is looking after your pets? Kingscliff Petsitting 0419358794 or www.kingscliffpetsitting.com.au

GIVEAWAY 14 month old Kelpie pup Marnie, very friendly. Gary 0404801847

DOG MINDERS We love dogs. Avail Xmas/New Year. Fully fenced yard. Reas rates. 66843356/0421796529

ONLY ADULTS

SEDUCTIVE MASSAGE by attractive Australian. Ocean Shores. 0413034492

BEST BODY RUB ANYWHERE
Byron area, Wed/Thurs/Fri, in-calls. Don't miss out. 0459108821

RECLAIM YOUR SEXUAL POWER
Tantric sessions with Eve. 0425347477

FOR MY BELOVED SISTERS...
Sessions with Eve. 0425347477

Feel Connected to YOUR MASCULINE CORE
Last longer, love better.
Men, women & couples welcome.
Phone Annette 0427827551

SENSUAL & A LITTLE BIT KINKY
Full body massage. Ph 0407264343

BEAUTIFULLY EMBODIED, INTELLIGENT, sensuous/ tantra massage/ practice. Butterfly 0401051696

BUXOM BRUNETTE
Full body massage. Phone 0487809012

TOUCH OF JUSTINE
Luscious massage & sensual touch
Want quality attention?
Indulge. Stylish hot 30 yo. 10-8pm
Wed/Thurs only. Ph/txt 0407013347

SOCIAL ESCORTS

BYRON AREA OUTCALLS. Phone 0421401775

ATTRACTIVE HOSTESS TO SPOIL YOU 34 Piper Drive, Ballina, 10am till late. Phone 66816038

DA Watch

You may not see Council's development application advertising as it is not placed in your community paper. As a free service, therefore, we regularly list all significant new DAs on public exhibition, making clear exactly what is sought in the applications and identifying the location of the land affected. We urge readers to follow up on DAs they feel may affect them by visiting Council's office before the advised closing date and making an appropriate written submission.

3 Wright Place Byron Bay 10.2011.517.1	Marks Tree Care remove 14 trees	close 22/12/11
12 Palm Valley Dve Byron Bay 10.2011.644.1	S & G Campbell request for review of refusal for 3 storey dwelling	close 22/12/11

Under Your Bonnet
car basics for women

- ✓ Do you know where your dipstick is?
- ✓ Can you change a tyre?
- ✓ Can you jump start your car?

An *Under Your Bonnet* workshop teaches women to be more confident and empowered around their car. The course is designed and run by a woman especially for women and taught in a fun, friendly and non-threatening environment. Some topics included in the workshop are:

- ✓ Checking oil levels and adding oil
- ✓ Checking your radiator for coolant
- ✓ Keeping the battery clean and healthy
- ✓ Knowing how to check tyre pressure and change a tyre
- ✓ Changing your windscreen wiper blades
- ✓ Easy ways to keep your car clean
- ✓ Basic items to keep at home and in your car

No special skills or prior knowledge are required - just bring your car and a sense of humour. An *Under Your Bonnet* workshop costs \$80, runs for about two and a half hours and includes notes. For more information or to book a place at one of our workshops, phone Angela on 0414 719 680.

www.facebook.com/UnderYourBonnet

EMERGENCY NUMBERS
Please stick this by your phone

AMBULANCE, FIRE, POLICE	000
AMBULANCE Mullumbimby & Byron Bay	131 233
BRUNSWICK VALLEY RESCUE Sea & road rescue	6685 1999
BRUNSWICK MARINE RADIO TOWER	6685 0148
MULLUMBIMBY HOSPITAL	6684 2266
BYRON BAY HOSPITAL	6685 6200
POLICE Brunswick Heads	6685 1277
Mullumbimby	6684 2144
Byron Bay	6685 9499
Bangalow	6687 1404
STATE EMERGENCY SERVICE Storm & tempest damage, flooding	6684 3444
AIDS Confidential testing & information (ACON)	6622 1555
AL-ANON Help for family & friends of alcoholics	6685 9690, 6680 4429
ALCOHOLICS ANONYMOUS 24 hours	6686 8599
ANIMAL RESCUE (DOGS & CATS)	6628 1358
LIFELINE	131 114
MENSLINE 7pm-11pm nightly (phone counselling & referral for men)	6622 2240
NARCOTICS ANONYMOUS Meets daily	1800 423 431
NIGHTBOURHOOD CENTRE	6684 1286
NORTHERN RIVERS GAMBLING SERVICE	6687 2520
DOMESTIC VIOLENCE 24 hour crisis line	1800 656 463
GAMBLERS' ANONYMOUS Meet 7.30pm Tuesdays at Byron Hospital Group Room, Shirley St, Byron Bay	0466 885 820
NORTHERN RIVERS WILDLIFE CARERS	6628 1866
KOALA HOTLINE	6622 1233
GEORGE THE SNAKE MAN	0407 965 092
NSW Wildlife Information & Rescue Service (WIRES)	6628 1898

Young talent shows benefits of mentoring

Talented young artists from across the region strutted their stuff at the recent ArtStart Northern Rivers Showcase at Byron Theatre, as part of a diverse and exciting program incorporating music, film, fashion, photography, sculpture, street art, writing and dance.

The event was the finale of Arts Northern Rivers Young Creatives Mentoring Project, a new initiative for 2011, which saw 12 young people aged 16 to 24 benefit from six months' mentoring with some of the region's most established and exciting creative professionals.

Among the achievements celebrated were the release of an EP comprising five original tracks written and recorded by 17-year-old Danika Smith from Alstonville with the help of mentor singer/songwriter Karen Hanna. One of the songs, *Oh Father*, brought Danika to the nation's attention as a finalist in Triple J's *Unearthed* High competition.

And the completion of a 60,000-word young adult novel by 21-year-old writer Clare Douglas from Nashua, under the guidance of mentor author/illustrator/graphic designer Martin Chatterton. During the mentoring period Clare also collaborated with Martin on a short story for a new anthology, soon to be published by Random House.

Arts Northern Rivers acting CEO and regional arts development officer Julie Clark says, 'All of the 12 participants in the project have made incredible progress, and should be extremely proud of their achievements. The standard of presentations we saw was exceptional,

Eliza McLeod, 16-year-old singer/songwriter from Lennox Head, with mentor Melia Naughton from *Scarlett Affection*. Photo Grant MacIntyre

from Ruby Teather's beautifully choreographed dance performance to Ria Tierney's stunning photographic study, Alex King's reflective short film, Jaz Who's stunning wearable art, to name just a few.

'Arts Northern Rivers has been thrilled to present this program for the first time in 2011, and are already making

plans to repeat it in two years' time, in 2013.

'I would like to say an enormous thank you to our mentors, who have so generously shared their specialist knowledge, their contacts and their enduring enthusiasm for their professions, in such a way as to set our young creatives on a path for success.'

The ArtStart Northern Rivers Young Creatives Mentoring Project is in an initiative of Arts Northern Rivers, supported by the Department of Education and Training NSW, through their ArtStart Youth Arts Skills Training Program. For more information go to www.artsnorthernrivers.com.au.

Play safe with Christmas lights

Essential Energy is encouraging householders to think about Christmas lights safety. Public safety spokesman David Harris said, 'LED lights tend to produce less heat than other lights making them a safer option while also reducing energy consumption.'

'Turning off your light display when you go to bed or out for the evening will not only make sure the lights are safe when you're not keeping an eye

on them but it can also make a difference to the amount of energy you consume.

'Avoid the dangers of overloading power points or boards with a maze of extension cords, plugs, and wires all coming from the same outlet and don't piggyback double adaptors.'

While most Christmas lights don't look that powerful, both indoors and out, the combined power of them can put undue stress on the home system.

To help householders in the lead up to decorating their homes for Christmas, Essential Energy has produced a handy checklist.

'Christmas light safety is about common sense,' David said, 'but to assist we've put together a few checkpoints to help people make safety a holiday tradition.'

See the checklist at www.essentialenergy.com.au/content/Safety-Community.

Page releases holiday emergency guide

Arming yourself with knowledge of how to deal with an emergency situation could be the difference between saving a life or losing one, according Member for Ballina Don Page.

Mr Page has produced a booklet titled 'Be Prepared In An Emergency' to be delivered to every household in the electorate.

It contains various information on preparations for flood and bush fire emergencies and also a resuscitation chart with the latest techniques and advice. There is also some timely

advice on keeping safe from snakes which are on the move in the region and what to do in the event of a bite.

Mr Page said, 'It is a great time of year to be outdoors with family and friends, in the water, camping, bushwalking or holidaying. Wherever you may be, the key is to be prepared.'

'It's a strong message which all the emergency services stand by - what you do today in preparation for an emergency could make all the difference.'

A creeking good time

From orienteering to creeking, the students of Goonengerry Public School embraced the wild and woolly weather on their recent school excursion to the Bornhoffen PCYC Camp near Murwillumbah. The camp is specially designed to develop confidence, communication and teamwork in young children (but it's actually just a lot of fun!). See more at www.goonengerry-p.schools.nsw.edu.au/gallery/camp-bornhoffen.

Pin This Up

DEADLINE FRIDAY NOON

Mullum CWA

Mullumbimby CWA meeting Wed 14/12 9.30am followed by Xmas party. Please bring a plate to share. Enquiries Andrea 6684 2222.

Ex-students meet

Mullumbimby High School ex-students and staff are invited to meet up on 28 December at the Byron Bay Bowling Club from 6.30pm with Deslie Daniels (Flick), on 29 December at the Mullumbimby Bowling Club from 6.30pm with Gillian Lomath (Archer) and on 30 December at the Hotel Brunswick with Carol Erskine (Gilmore) from 6.30pm.

Lifeline

Lifeline Northern Rivers offers low-cost, easy-to-access personal counselling for individuals, couples or families at its Lismore Counselling Centre. Appointments are available now. Call 1300 525 084 for in-

formation and appointments.

Manning's 24th

All lovers of Truth, Peace and Justice, come celebrate the 24th birthday of Bradley Manning - who faces life imprisonment for exposing US war crimes and diplomatic corruption - on Saturday 17 December, 12noon at the Peace Pole, 2pm at Railway Park for a public forum, and 8pm at the Artisans' Market - bring a birthday candle!

Street stall

The Byron Lapidary Society Inc is having its last streetstall for the year in Mullumbimby on Fri 16 Dec at the corner of Burringbar and Stuart Sts at the taxi stand. Beautiful rocks, crystals, gems and jewellery are for sale. Come and buy for yourself and to get some great presents for Xmas. See you on the street. Look out for the flags.

Christmas fair

A Christmas Fair at Wilsons Creek Hall on Saturday 17 December from 8am. Seasonal certified organic produce from

local growers. Home-baking, gift stalls and locally made value-added produce. Garage sales including pre-loved clothes and books. Raising funds to install solar hot water at the hall. Come and enjoy a country hall event.

Country music social

Mullumbimby Country Music Christmas Social RSL, Sunday 18 December, Starts 11.30. Free entry. Saddle Tramp Band. Local and visiting artists with guest artist Tracey Devine. All Welcome.

Byron Bay market

The Byron Bay Xmas market is on this Sunday 18 December at the Butler St Reserve. Be entertained by the dynamic Wild Marmalade and be moved by Visions of a Nomad. Our charities, Homeless Breakfast and the Animal Welfare League, will be grateful for your support. Everyone is welcome, but please leave your dogs at home.

Dunecare day

The Green and Clean Aware-

ness Team Dunecare day is on Sunday 18 December from 9am to 12noon, meeting in front of the Beach Cafe at Clarkes Beach. We plant in the sand dunes from Clarkes Beach to Main Beach. From 12noon to 1pm, enjoy a delicious free BBQ and be in the draw to win one of four excellent prizes. Inquiries to Udo 0413 173 786 or Veda 6685 7991.

Qi gong

Qi gong classes in the pagoda at the lovely Mullumbimby Community Gardens on Wednesdays at 9.15am. Classes are free but we ask for a \$2 donation per person for the use of the gardens.

Harmony Day 2012

Inviting all interested people to put your name down to join in Harmony Day 2012. Are you Korean, German, Italian, Spanish, Japanese, African or just love it all! Multicultural performances, workshops, food stalls and all volunteers to help out on the committee and on the day. All you talented people out there - put your hand

up now! Help celebrate our cultural harmony! contact : judybyronbay@yahoo.com or 0405 463 663.

Retrain at TAFE

If you want to change jobs, but you're worried about retraining and finding new work, this course will suit you. The Certificate III in Employment and Training (Wollongbar TAFE Semester 1, 2012) will help you build your skills and confidence so you can successfully undertake further study and apply for a job. Email Pam at pam.timms@det.nsw.edu.au or contact the Campus on 6620 4700.

Friendship tea

for ladies at Uniting Church hall, Fingal St, Brunswick Heads, Wednesday 14 December from 10am. Gold coin donation. Enquiries Robin 6685 1097.

Christmas Day lunch

All invited to Uniting Church hall, Fingal St, Brunswick Heads, 25 December from noon. Alcohol-free; bring food

to share for main meal. Enquiries Robin 6685 1097.

Lions street stall

Thurs 15 Dec outside Mullum newsagency from 8.30am. Enquiries 6684 2491.

AGM

Byron Ballina Home Modification & Maintenance Service AGM at 11am on Tuesday 20th December at 1/65 Centennial Circuit, Byron Bay.

Scrabble club

Brunswick Valley Scrabble Club meets Tuesdays 1.00 to 4pm in the Bowling Club, Old Pacific Highway, Brunswick Heads, just to the right as you enter the club. Cost \$4 (includes tea, coffee and biscuits). We will continue meeting every week over the festive season. Players of all levels of experience from beginners to those who've played forever are welcome, as are all lovers of words, word games, brain gym, anagramming and making new friends. Contacts: Barbara Nakkas 6685 0409, Trish Reynolds 6685 0208.

A Green Building Centre for Byron

Innovative and intelligent ways of building that are in harmony with our environment, and nourishing for people living and working in them – this is the inspiration behind a new Green Building Display Centre opening in the Arts & Industry Park in 2012.

Deb Preston, founder of Painted Earth, a retail shop in the Arts & Industry Estate, which sells a large range of eco-friendly paints & wood finishes, is the initiator of the new Green Building Centre. Via the customers who come into her shop Deb has had the privilege of seeing many example of green buildings and green building products. Eco-friendly paints

and finishes are one facet of the green building industry. Hence when Deb and business partner Dave Taylor were faced with the prospect of moving Painted Earth to larger premises, the idea of setting it up as a Green Building Display Centre seemed like a good idea whose time had come.

The Centre will showcase both natural building materials as well as the best of modern technologies that are environmentally responsible and energy- or resource-efficient. Displays will include clay render, hemp insulation, magnesium oxide wallboard, solar power, wind and hydro generators, eco

friendly flooring and furnishing options, bamboo, recycled materials and eco timber. There will also be weekly informational talks and workshops on green building products.

It will also be a resource for people wishing to employ green contractors – builders, architects, designers and tradespeople focused on building or renovating this way. 'Everything from siting and design, to construction, maintenance, renovation and demolition is important in green building,' says Deb.

Deb and Dave are interested to hear from anyone with green building products, or offering green building services, who would like to display them at the centre. They can be contacted at Painted Earth on 6685 7522 or info@house-paint.com.au.

ECHO PROPERTY BUSINESS DIRECTORY

CONVEYANCING

VICKERS LAWYERS
 6680 7370

- ★ Family law / de facto property agreements
- ★ All property conveyancing
- ★ Business sales or purchases
- ★ Off the plan property purchases
- ★ All local court representation

www.byronbaypropertylawyer.com
 Shop 8B The Bay Centre Lawson Street Byron Bay

MORTGAGE BROKER

INVESTMENT, FAMILY HOME OR REFINANCE...

Now interest rates have dropped, arrange an OBLIGATION FREE mortgage health check. Are you getting the best loan package? If I can't find you a better deal I'll simply tell you. You have nothing to lose and everything to gain. Give me a call or email and contact Russel Shaw.

ACCEPTANCE FINANCE
 Russel Shaw
 6680 8045
 0412 833 280
 rshaw@acceptancefinance.com.au
 www.acceptancefinance.com.au

Housing affordability improves for a third straight quarter

A lift in housing affordability in the September 2011 quarter marks the third consecutive quarter of improvement, meaning it is now just a little easier for those trying to enter the new-home market, says the Housing Industry Association. The HIA-Commonwealth Bank Housing Affordability Index improved by 1.2 per cent in the September 2011 quarter. The outcome took the Affordability Index to a level that is 5.2 per cent above the level registered in the September 2010 quarter.

'Continued earnings growth and a small decrease in mortgage lending rates worked to further improve housing affordability in the September 2011 quarter. These factors more than offset a modest increase in the median house price,' said HIA's senior economist Andrew Harvey. 'Affordability looks to now be trending in the right direction and with interest rate cuts in November and December we will hopefully see this trend continue.'

However, potential home buyers should be aware that these underlying factors could see housing return to sustained price growth at some stage in 2012.

'This possibility combined with an easing in the pressure for skilled trades means that now is shaping up as a good time to buy a new home for those financially able to do so.'

In the most recent quarter average weekly ordinary time earnings posted respectable growth of 1.2 per cent and mortgage lending rates were down by 0.03 percentage points. Meanwhile home prices rose by 0.3 per cent although they were down by 2.7 per cent over the year.

Housing affordability in the September 2011 quarter improved in Australia's capital cities with the exception of Hobart. Sydney improved by 1.9 per cent, Melbourne by 0.8 per cent, Brisbane by 0.7 per cent, Adelaide by 4.5 per cent, Perth by 0.4 per cent, and Canberra by 1.8 per cent. Hobart's affordability declined by 0.5 per cent over the quarter.

Outside of the capital cities, affordability improved in all non-metropolitan regions. New South Wales improved by 1.2 per cent, Victoria by 1.6 per cent, Queensland by 0.3 per cent, Western Australia by 1.3 per cent, South Australia by 6.6 per cent and Tasmania by 0.1 per cent.

REAL ESTATE

Bangalow Real Estate & Byron Hinterland Properties

Wish to thank all our wonderful clients, customers & trades people who have assisted in making this another wonderful year with our continued growth!

We appreciate all your referrals, support & opportunities for new business in either selling or leasing your properties & all other associated Real Estate matters.

Seasons Greetings have a happy & safe Festive Season! From Mary O'Connor and The Team

Piggabeen NSW 27 Green Valley Way
Horse Lovers Wanted

I absolutely love this 2.98 acre (1.21 Ha) property that is ready for you and a couple of horses. This superb property is well positioned with easy access to the Gold Coast Airport and surf beaches. The older style family home is in a beautiful garden setting that is private and easy to maintain. Ample water supply is so important. You will be happy with the large spring fed dam and endless fresh water bore. Our vendors have loved the acreage lifestyle of this property for 30 years; however the decision to downsize has been firmly made. This property represents extreme value and will be sold.

- 3 2 2
- Air conditioned lounge area
 - Double lockup brick garage with rumpus or sun room.
 - 3 stables, dressage area and fencing for horse management
 - Usable, near level acreage
 - We Are Selling!

Auction
 6pm (Qld) Wednesday 21st December
 Currumbin RSL
View Private Inspection
Brad Franks 0404 051 111
brad.franks@raywhite.com
02 6672 3737
raywhiteruralrealestate.com.au
Ray White Rural Tweed Valley

Ray White Rural
 Tweed Valley

1 Coral Court, Byron Bay 4 3 1/2 3

- Great beachside location
- 2 separate living areas
- Games room
- Low maintenance
- Guest accommodation
- Ducted air conditioning
- Short stroll to beach

This is a quality home
Price Interest Over \$879,000.
Contact Liam Annesley on 0417 780 795 or 6685 7300 at L J Hooker Byron Bay.

LJ Hooker

49 Coogera Circuit, Suffolk Park 4 2 2

- 4 bedrooms, all with built-ins
- Great outdoor entertaining area
- 2 separate living areas
- Quiet street, privacy & space
- Low maintenance property
- Beautifully landscaped gardens
- Close to schools, shops & beach

Perfect for the family or investor
Price \$680,000.
Contact Liam Annesley on 0417 780 795 or 6685 7300 at L J Hooker Byron Bay.

LJ Hooker

Lennox Head Private Hilltop 10 Acres

42 Blue Seas Parade, Lennox Head. **Must be sold!**

- Magnificent vista capturing Lennox Point surf break and along the coast to Byron Lighthouse
- 10 acres with potential for further subdivision (STCA)
- Private with only one neighbour
- 10 minutes to Ballina/Byron airport
- Views south over Boulder Beach

First time on the market in 40 years
Agent Jeremy Bennett 0401 222 686, Byron Bay Property Sales 6685 8575. sales@byronbaysales.com.au

BYRON BAY PROPERTY SALES

Byron Shire living... without the price tag

3/2 Durroon Court, Ocean Shores.

- Renovated ready-to-live-in unit
- 2 good sized bedrooms with built-ins
- Open plan kitchen with s/s appliances
- Spacious dining/living area leading to balcony
- Privacy, leafy views and NE aspect
- Large garage with remote control entry

Stainless steel ceiling fans, insulation & internal laundry
Price \$285,000.
Call Tod Martin 0412 734 122.

BYRON SHIRE REAL ESTATE

Your next investment **\$209,000**

Maryborough Queensland has an abundance of attractions, is only 20 mins from Hervey Bay and is a thriving city. This Colonial farmhouse cottage is perfect for the new home buyer or investor. It features 3 bedrooms plus a sunroom/study, lounge with leadlight windows, renovated kitchen and bathroom, front verandah, outdoor living area with BBQ, and a single carport on a fully fenced 615m² block. A neat and character filled home. Call Mandy Ryan, LJ Hooker, on 0411 634 732. realestate.com.au. ID: 108438546.

Private Land Sale – Suffolk Park

- Rare vacant block with a view to the ocean
- 770m² vacant land
- New rear fence
- Architectural plans and reports available

Price \$540,000.
For more details call 02 6685 3397.

SPLENDID 1920s BUNGALOW **\$690,000**

Located just a short walk from shops and riverside park this wonderful old home features huge enclosed verandah, formal lounge with ornate ceilings and fire place. Two large bedrooms plus big sleepout. Two bathrooms, eat in kitchen and huge back yard. Ideal property for a dual occupancy in central location. 1073m². L/N 3562

CREEKFRONT PARCEL **\$372,000**

Located approximately 15 minutes from Mullumbimby town and only 5 minutes to the local Main Arm Store. This 5 acre lifestyle property has plenty going for it, swimming holes, some bush and a council approved shed. L/N 3548.

VERY CONTEMPORARY BUY OFF THE PLAN AND SAVE! **\$445K & \$455K**

Two fantastic eco designed duplexes featuring solar power and hot water, LED lighting, bamboo floors, rammed earth feature walls, big decks, big views and great ambience. One x 3 bedroom and one x 3 bedroom plus rumpus. 400m² approx. L/N 3551.

RESTORE TO ITS ORIGINAL GLORY **\$665,000**

Sitting on an elevated treed knoll is an old timber farm house circa 1920s just waiting to be renovated. Privately situated on the same block with its own entrance is a 1978 spacious brick home with 3 generous bedrooms, two bathrooms, open plan living area, kitchen, dining and family room, tiled throughout. An inground pool, 2/3 car garage and large fernery/shed space. This property presents value for money – take a look. 3.061ha (7.56 acres). L/N 3479.

CENTRALLY LOCATED STRATA SHOPS **\$389,000 each**

Shop 1 – Leased to Bombay Cherry. Floor area approx 77m². Ample parking.
Shop 2 – Available vacant possession. Floor area approx 75m². Ample parking.
Rarely available, priced to sell. L/N 3563.

A SWEET LITTLE HOME **\$339,000**

Situated in a quiet cul-de-sac and just a short walk to shops, this low maintenance cottage features two good sized bedrooms with built ins and a light, bright open plan living area. Attached lock up garage with internal entry plus a fully fenced small back yard. Especially good value. 303.5m². L/N 3552.

VIEWS AND PRIVACY IN BARRINGBAR **\$549,000**

Set in a quiet cul de sac this 17 acres is a very special spot! Panoramic views of ocean and mountains, see the sun and moon rise from the covered verandah. The steel frame contemporary home offers open plan living, timber floors, three bedrooms, bathroom and two toilets. The native gardens are a haven for birds and wildlife and there is an established fruit orchard. The property has potential with great studio sites and is within 25 minutes of Byron Bay. L/N 3537.

NATURE'S WONDERLAND **Huonbrook**

Over 10 hectares of tropical forests with northerly aspect and bubbling creek. Cedars and stag horns, wildlife and beautiful bush outlook. L/N 3557.

AUCTION 15TH DECEMBER IN OUR ROOMS 12 NOON

MARK COCHRANE REAL ESTATE **6684 2663** **e-Realty where e equals ethics**

61 Burringbar Street, Mullumbimby
property@markcochrane.com.au | www.markcochrane.com.au

Our Vendors **saved thousands** of dollars **on commission**. You could do the same with our **Vendor Assist Package**.

**Commission saved
\$24,420**

**Commission saved
\$11,522**

**Commission saved
\$9,905**

**Commission saved
\$8,034**

**Commission saved
\$18,605**

Call **1800 766 305** today and find out how **you can save!**

A rare Mullumbimby sanctuary

Tranquil waterfront lifestyle

1 4 1 3

- 2,740 sqm of level land
- Four bedrooms
- Study with separate entrance
- Natural bush setting
- Walk to Mullum shops
- Wide verandahs
- High raked ceilings

Address
1 Banksia Place,
Mullumbimby

Open Inspection
Sat 10.00 - 10.30 am

For sale
\$649,000

2 4 2 4

- Immaculate home situated right on the Brunswick River
- Large 1,127 sqm block
- Minutes to South Golden Beach
- Quiet cul-de-sac
- Council approval for a pool and 5th bedroom conversion

Address
24 Berrimillah Crt,
Ocean Shores

Inspection
Wed 6.00 - 6.45 pm
Sat 11.30 - 12.15 pm
Sun 11.30 - 12.15 pm

For sale \$730,000

For more information on these properties call **1800 766 305** or email **info@ourhouseonline.com.au**

Property in Focus

The Beach House

The most desired beach house in Brunswick Heads situated on the corner of Park & Booyun Street, this amazing original cottage is like stepping back to the time when life was less stressed, when you grab a towel, jump on the penny farthing and head of to the beach. The maintenance has always been kept up on the house and it holds all the original charm that such a lady of her age should, with timber floors, doors, windows, the original fire place, front verandah, chamfer boards exterior and dado walls & ornate ceilings to the interior. Privacy is provided by the picket fence and trees.

This Lady is going to auction on 21 January 2012 at 11.45am, if you would like to inspect call me, Peter on 0411 801 795.

Address: 2 Booyun Street, Brunswick Heads
Contact: Peter Browning on 0411 801 795

- Great level building site ready for new beachside home
- North aspect
- 659m²
- Priced at \$775,000

Agent Jeremy Bennett
0401 222 686

BYRONBAY
PROPERTY SALES
12 LAWSONS ST. BYRON BAY
Ph. 6685 8575
www.byronbaypropertysales.com.au

SCOTT HARVEY REAL ESTATE

SUPERB RENOVATION - BANGALOW

Wow what a wonderful makeover on this well located 4 bedroom, 2 bathroom home 200m from the Bangalow CBD.

With particular attention to detail the bathroom, kitchen and internal layout with the use of space together with polished floors, elevated ceilings and enormous outdoor covered entertaining north/east deck makes this home special.

Other features include double carport, reverse cycle air conditioning and gorgeous rural views.

AUCTION PRICE GUIDE: INTEREST FROM \$545,000

9 CAMPBELL STREET, BANGALOW
To be auctioned on site 28th January
Price Guide: Interest from \$545,000
Contact Scott on 0412 296 872 or Hillary on 0409 007 213

TOUCHING NATURE - BANGALOW

Enjoy the quiet end of town and discover this lovely 3 bedroom, 2 bathroom home with never to lose rural views to spot koalas, wallabies and the wildlife that abounds.

Features include open plan living, modern granite chefs kitchen, solar panels, rainwater tank, R/C aircon, a spacious fenced backyard, a variety of fruit trees, double garage with remote control doors and handy north facing covered entertaining area. Very child friendly with close council reserve and playground, this family home awaits.

AUCTION PRICE GUIDE: INTEREST FROM \$595,000

51 TRISTANIA STREET, BANGALOW
To be auctioned on site 28th January
Price Guide: Interest from \$595,000
Contact Sonia on 0409 033 250 or Scott on 0412 296 872

SUPERB RENOVATION - BANGALOW

Just minutes away from the cafes and boutiques of Bangalow village, this gorgeous original Queenslander with such features as stained glass windows, polished hoop pine flooring and 10ft ceilings are all seamlessly combined with the comfort of contemporary living.

A spacious layout features 4 generous bedrooms, open plan living/dining, new bathroom and separate laundry. From the kitchen, French doors lead you out to a huge north facing undercover verandah cleverly designed to capture the cooling breezes in summer and wonderful winter sun.

NOW FOR SALE \$735,000

25 PALM LILY CRESCENT, BANGALOW
Now For Sale \$735,000
Contact Scott on 0412 296 872 or Sonia on 0409 033 250

FREE AS THE BREEZE - BYRON BAY

Discover this well positioned, elevated home in a leafy street in the Bay. You'll experience a peaceful home setting with great views and proximity to all the local beaches, cafes and entertainments, while retaining your privacy.

Enjoy the split-level design, allowing privacy between the main bedroom with built-ins and en-suite, the two bedrooms with a separate sitting room/office and a large open plan living area and kitchen/dining room, together with a superb northern verandah looking over a vast green tree line.

AUCTION 10AM ONSITE THIS SATURDAY INTEREST FROM \$645,000

14 SHELLEY DRIVE, BYRON BAY
To be auctioned 10am on site 17th December
Price Guide: Interest from \$645,000
Contact Scott Harvey on 0412 296 872

Property in Focus

Fully Committed Owners Say "Sell It Now!"

Set on a private 1012m² block, this home has been lovingly renovated to the highest of standards, resulting in a seamless mix of traditional elegance and modern, contemporary design. The polished, dark timber floorboards add an element of warmth and cosiness, coupled with the beautifully finished high ceilings that add to the already spacious design. Nothing has been spared, from the granite kitchen bench tops to the floor to ceiling bathroom tiling, leaving you nothing to do but enjoy the lifestyle. You are only 450 metres from the beach and a short stroll into town, though you may never want to leave the tranquil and exquisitely manicured backyard and the full length shaded verandah.

The options are endless for this property, from a perfect family home with plenty of room for the kids to play outside (maybe a pool can be in the future plans), to the ideal holiday home, just minutes' walk from the beach. There is also the opportunity for a dual occupancy, with full rear lane access, should you want to add another structure to the site.

The property will be offered for auction this Saturday on 17th December, unless sold prior, so make sure you come along.

For more information call Brett Connable on 0408 155 931 or Stuart Aitken on 0417 242 537 and come and experience the charm of this property for yourself.

Address: 74 Shirley Street, Byron Bay

Agent: Ray White Byron Bay

House and Land \$ 385,345

Until 30 Jan 2012

The Heart of Mullumbimby

Lot 2 Size: 585m² (30m x 19.5m)
3 bedroom 2 bath & 2-car garage

Titan 161 with Trend Package includes:

- Fixed Price site works & driveway
- All approvals included
- Carpet & tiles throughout
- Front landscaping, clothesline & mailbox

Mountain views & near the 1.6 ha. Park

Call Now:

Adam: (0414) 804-016 or Chad: (0422) 447-787

Perry Homes

Est. 1979

CHINCOGAN REAL ESTATE

6684 3300

www.chincogan.com.au

OPEN FOR INSPECTIONS

L J HOOKER BYRON BAY

15 Dehnga Place, Suffolk Park. Wed, Fri, Sat 11-11.30am
1/41 Child Street, Byron Bay. Sat 1-1.30pm
49 Coogera Circuit, Suffolk Park. Sat 11-11.30am
1/26 Pacific Vista Drive, Byron Bay. Sat 12-12.30pm
6 Tristania Saturday 12-12.30pm
7 Coral Court, Saturday 1-1.30pm

L J HOOKER BRUNSWICK HEADS

36 Argyle Street, Mullumbimby. Sat 10-10.30am
11 Kurrajong Street, Mullumbimby. Sat 11-11.30am
9 B Yamble Drive, Ocean Shores. Sat 11-11.30am
2/5 Jarrah Court, Ocean Shores. Sat 12-12.30pm
5 Gira Place, Ocean Shores. Sat 12-12.30pm
4 Yemlot Court, Brunswick Heads. Sat 1-1.30pm
19 Kingsford Drive, Brunswick Heads. Sat 1-1.30pm

BANGALOW REAL ESTATE & BYRON HINTERLAND PROPERTIES

244 Goremans Road, Eureka. Sat 12-1pm
BYRON BAY PROPERTY SALES
1 Border St Byron Bay. Wed & Sat 10.30-11am
183-203 Broken Head Rd Byron Bay. Wed & Sat 11.30am-12.30pm

ELDERS REAL ESTATE BANGALOW NEW LISTINGS

13 Rifle Range Road, Bangalow. Sat 10-10.30am
6 Burrawan Place Bangalow. Sat 10-10.30am
101 Wenga Place, Pearses Creek. Sat 12-12.30pm

FIRST NATIONAL BYRON BAY

168 Kennedys Lane, Tyagarah. Sat 10-10.30am
1/12 Coachwood Close, Byron Bay. Sat 10-10.30am
9 Cooper Street, Byron Bay. Sat 11-11.30am
9 Plantation Drive, Ewingsdale. Sat 11-11.30am
34 Red Bean Close, Suffolk Park. Sat 11-11.30am
9 Mountain Blue Court, Myocum. Sat 11-11.30am
115 Bangalow Road, Byron Bay. Sat 12-12.30pm
23/58 Armstrong Street, Suffolk Park. Sat 12-12.30pm
14 Muli Place, Suffolk Park. Sat 12-12.30pm
12 Muli Place, Suffolk Park. Sat 12-12.30pm

2 Silky Oak Court, Suffolk Park. Sat 12-12.30pm
40 Avocado Crescent, Ewingsdale. Sat 1-1.30pm
33 Lilli Pilli Drive, Byron Bay. Sat 1-1.30pm
50 Julian Rocks Drive, Byron Bay. Sat 2-2.30pm

LOIS BUCKETT REAL ESTATE

34a Castle Dr, Lennox Head. Sat 12-12.30pm
14 Hillcrest Dr, Tintenbar. Sat 1-1.30pm

PRDNATIONWIDE OCEAN SHORES

31 Kallaroo Circuit, Ocean Shores. Sat 12-12.45pm
25 Coomburra Crescent, Ocean Shores. Sat 1-1.45pm

RAY WHITE BYRON BAY

1/33 Shelley Drive, Byron Bay. Wed 12.30-1pm & Sat 10-10.30am
3/114 Bangalow Road, Byron Bay. Sat 12-12.30pm

OUR HOUSE ONLINE

1 Banksia Place, Mullumbimby. Sat 10-10.30am
24 Berrimbillah Court, Ocean Shores. Wed 6-6.45pm & Sat, Sun 11.30am-12.15pm

SCOTT HARVEY REAL ESTATE

25 Palm Lily Crescent, Bangalow. Sat 11-11.30am

AUCTIONS

BANGALOW REAL ESTATE & BYRON HINTERLAND PROPERTIES

Auction 2pm onsite January 28th
328 Upper Coopers Creek Road, Rosebank. Sat 2-3pm

BYRON BAY PROPERTY SALES

Auction Saturday Jan 28th if not sold prior

ELDERS REAL ESTATE BANGALOW NEW LISTINGS

Auctions February 15th, 2012
816 Dunoon Road, Modanville. Inspect Sat 11-11.30am
107 Eureka Road, Rosebank
4 Roses Road, Federal
Auctions February 2012
297 Possum Creek Road, Possum Creek

FIRST NATIONAL BYRON BAY

Auction 3pm Saturday Dec 17th
2/103 Beech Drive, Suffolk Park
Auction 2pm Saturday Dec 17th
2/16 Kalemajere Drive, Suffolk Park. Inspect Sat 1-1.30pm

GNF BANGALOW

Auction January 28th
254 Old Byron Bay Road, Newrybar – Interest over \$1.9m

LOIS BUCKETT REAL ESTATE

Auctions 5pm December 14th at Lennox Hotel Function Room

16 Carney Place, Knockrow
8 Carney Place, Knockrow
433 Teven Road, Teven
17 Palisade Way, Lennox Head
47 Henderson Dr, Skennars Head
7B/77-81 Ballina St, Lennox Head
960 Keerrong Rd, Keerrong

PRDNATIONWIDE OCEAN SHORES

Auction 5.30pm Thursday Dec 15th at Ocean Shores Country Club
11B Wirree Drive, Ocean Shores

RAY WHITE BYRON BAY

Auction 10.30am onsite Saturday Dec 17th
74 Shirley Street, Byron Bay. Sat 10-10.30am
Auction 12.30pm on site Saturday Dec 17th
1/22 Cooper Street, Byron Bay. Sat 12-12.30pm
Auction 2pm on site Saturday Feb 4th
196 Friday Hut Road, Possum Creek

Auction 10.30am on site Saturday Feb 18th

788 Coolamon Scenic Drive, Coorabell

SCOTT HARVEY REAL ESTATE

Auction 10am onsite Saturday Dec 17th
14 Shelley Drive, Byron Bay. Inspect Sat 9.30-10am

Auctions onsite January 28th

9 Campbell Street, Bangalow. Inspect Sat 11.30am-12pm
51 Tristania Street, Bangalow. Inspect 12.30-1pm

NEW LISTINGS

RAY WHITE BYRON BAY

• 22 Brandon Street, Suffolk Park. Auction

ELDERS REAL ESTATE BANGALOW NEW LISTINGS

• Bangalow, 27 Campbell Lane, \$385,000: Prime Bangalow building block, rural outlook, private cul-de-sac location, 551m².
• Corndale, 148 Arthur Road, \$699,000: Elevated block, contemporary Queensland, 23 acres, detached studio, creek frontage.

GNF BANGALOW

• 14 Rosegum Drive, Goonellabah \$494,000 – Beautifully presented, master crafted brick home, 3 bed, 2 bath split level open plan living. Amazing views.
• 409 Ridgewood Road, Rosebank \$1,940,000 – Architect designed residence, wet edge pool, 15ha
• 1275 Bangalow Road, Clunes \$570,000 – 2 hectares, close to Clunes, 2 bed home plus studio
• 4 Myocum Street, Mullumbimby – \$625,000 – 4 bed, 2 bath walk to town, 868sqm block, tropical gardens, 9ft ceilings, timber floor

ATTENTION AGENTS & PRIVATE SELLERS

Have your Open Houses, Auctions & New Listings here.

Email to adcopy@echo.net.au

art piece gallery

Christmas Party,
Late Night Shopping
and
'Feast'

Hilary Herrmann

A banquet of food paintings by Robyn Sweaney, Rene Bolten, Hilary Herrmann, Meredith Crowe, Oksana Waterfall and Dale Rhodes
Opens 6.00pm Friday 16th December
70 Burringbar St Mullumbimby NSW 02 6684 3446
www.artpiecegallery.com.au

The passing of the hot potato continues as the approval of the North Byron Parklands concert venue near Yelgun, now with the potential for a festival up to 50,000 patrons and no day limit on 300-people events, goes from the planning minister's hands to the Planning Assessment Commission (www.pac.nsw.gov.au) for determination - see the ad on page 15. The decision may now be down to two people; one of them, Gabrielle Kibble, was an administrator at Wollongong City Council in the wake of an ICAC inquiry, and the other, Kevin Sproats, reported to the NSW government in 2001 on the possibility of amalgamating some of Sydney's councils. Both have had high-powered careers.

Local authors Louise Forster and Danielle de Valera will be talking writing with Pip Morrissey in Pip's Pageturners program at 11am this Friday on BayFM. Danielle has been a manuscript assessor since 1992 - see her Tips for Writers blog at <http://danielledevalera.wordpress.com>. Her most recent novel was shortlisted for the Byron Bay Writers' Festival Unpublished Manuscript Award 2011. Louise has just published her first novel *Finding Veronica*, a romantic comedy. Copies of this can be obtained from the Mullumbimby Bookshop or at www.louiseforster.com.

Belongil and Mt Warning both feature prominently in Byron filmmaker Dylan Wiehahn's video for New York band Young Magic's new single *Sparkly*. 'The whole crew for the video grew up around here,' said Dylan Wiehahn. 'Our main aim was to bring some of this area's magic to a global audience.' The video has been well received, featuring on indie music website giants Pitchfork.com and Stereogum.com. Take a look at dylanwiehahn.com.

Seen recently in the main street of Mullum: two men, otherwise apparently sane, armed with takeaway coffees. 'Are you up for it, Jonno?' says one. 'I'm up for it, Cokey.' 'But are you crazy enough?' At which point they raise their coffees as if to throw them, but then back away carefully from each other. Obviously the coffees were too expensive to use as duelling weapons.

There is a lot to be said for non-lethal duelling as a form of conflict resolution, perhaps with nerf guns (www.hasbro.com/nerf/en_AU/) or cream pies, and as public spectacle. It should be done with full formality, including the language of Jane Austen's era. It would brighten up public debate immensely. The loser would be required to give a reasonable donation to a local non-profit group. How Stuff Works has a good rundown of the process at <http://people.howstuffworks.com/duel.htm>. We're not sure what permits would be required from council and the police but it's worth a shot (sorry!).

Surprise, surprise, the outcome of the recent planning review launched by the state government is that most folks think the planning system is too complicated. Whoda thought?! You can comment further if you like after reading the issues paper at www.planningreview.nsw.gov.au.

Here's a possible upside to the dearth of affordable housing: According to a new survey conducted by house share website Easyroommate (au.easyroommate.com), flatsharers are increasingly expanding their cultural horizons and becoming fluent in foreign languages. The survey found that nearly three-quarters of people (72 per cent) who have experienced living with flatmates from foreign countries have a much better understanding of different cultures.

ANNUAL DEATHS

Tobacco	435,000
Poor Diet/Exercise	365,000
Alcohol	85,000
Prescription Drugs	32,000
Motor Vehicle Crashes	26,347
Homicide	20,308
Aspirin	7,600
Peanuts	100
Marijuana	0

MARIJUANA: Safer Than Peanuts!

pittsburghnorml.org

PittsburghNORML

It's the last time Backlash eats peanuts...

mullum heads organic hair

- Ammonia-free hair colour
- No toxic chemical fumes
- Certified organic & mineral ingredients
- Sulphate & paraben free
- 100% grey coverage
- No animal testing

MULLUM'S LEADING SALON - NOW ECO-FRIENDLY
63 Stuart St, Mullumbimby
PH: 02 6684 1327

organic beauty
clay

MERRY CHRISTMAS TO ALL OUR LOYAL CUSTOMERS

CLAY ORGANIC BEAUTY GIFT VOUCHERS MAKE PERFECT CHRISTMAS PRESENTS!

97 dalley street mullumbimby 02 6684 6532

Affordable **organic home delivery** fresh from the field **delivered free** to your door weekly...

\$10 off your first order!

simple **online** ordering system! visit our website now! or call: **02 6687 2115**

munchcrunchorganics.com.au

Join our Christmas feast.

Come to our annual free Christmas feast on December 20 with a special kids party table and healthy market treats from 9.45 am. Music by Tim Stokes. We will not be open on 27 Dec. The first market open after Christmas will be on 3 January 2012. New Brighton Farmers Market every Tuesday, 8am-11am. New Brighton Oval Tel: 6684 5390. newbrightonfarmersmarket.org.au

Uki Buttery Bazaar Market

Last of the 70s style markets
Third Sunday of every month

NEXT MARKET:
Sunday 18 December, 8am-2pm

Food, music, coffee, treasures, clothing, bric a brac, books, jewellery, plants, art & craft, second hand and more...

Live music playing: Local band
SPEAK EASY

The Old Buttery Factory at historic Uki Village
...Just a country drive away!
Info/stallholders phone 6674 5421, 0431 455 837