

THE WORLD IS MADE OF FAITH, AND TRUST, AND PIXIE DUST – JM BARRIE – PETER PAN

Belongil beach under threat – p8

Renew fest headliner? Hugo & Treats! – p9

Frazer asks what a Dutton PM would be like (Dear God, no) – p13

More land saved in the Daintree – p15

Online in *Echo*netdaily
Beachgoers cause mayhem on Seven Mile Beach Road
www.echo.net.au/beachgoers-cause-mayhem-seven-mile-beach-road

Cultural appropriation code adopted

Gerard Williams, BBCC GM Paul Spooner, Delta Kay and Jason Campbell. Photo Byron Bay Gallery

Hans Lovejoy

A newly formed organisation focused on supporting Indigenous elders to bring awareness of cultural appropriation through an event protocol was launched last Friday at the Byron Bay Community Centre (BBCC).

Culture Aware is supported by local Arakwal representative Delta Kay, Kay's friend Jason Campbell and Chief Arvol Looking Horse (of the Lakota, Dakota, and Nakota Nations).

Chief Arvol is 19th-generation Keeper of the White Buffalo Calf Ceremonial Pipe Bundle and spiritual leader of the Great Sioux Nation.

Kay told the gathering that while she doesn't speak for all mobs, Culture Aware is an important step forward in respecting and recognising

Indigenous traditions and ceremonies. She said she felt empowered after reading Chief Arvol's 2003 Proclamation, which calls for an end to the cultural appropriation of the Sioux, Northern Cheyenne and Arapahoe Nations, and for an end to the abuse and exploitation of their ceremonial ways.

Taking from culture

'I hope this conversation will lead to more awareness', Kay said. 'Appropriation is taking from culture.'

'My mum was removed from her land and we suffered and now our culture is abused for financial gain.'

'It's not okay.'

'I congratulate the community centre for being the first venue to adopt Culture Aware's code.'

Mr Spooner paid tribute to Kay and said there have been events 'that have raised flags for us.'

'This shouldn't be difficult – it helps towards guaranteeing non-exploitation and acknowledges culture', he said.

Delta added that after she moved home 15 years ago, some festivals began using words like *ceremony*, *sacred* and *shamanic*.

'These words are very special', she said. 'An elder once told me [Being] sacred is not meant for everyone.'

Gerard Williams, who is the Chief's authorised representative for Culture Aware in Australia, said Culture Aware 'may well be the first of its kind to address the issue of cultural appropriation within venues and events.'

Sewerage plant under pressure?

Paul Bibby

It's the morning of January 1, 2015, and locals are welcoming in the new year with strong coffees and sun salutations.

But down the end of Vallances Road just outside Mullumbimby, something very unwelcome is bubbling up from the depths.

At the Brunswick Valley Sewerage Treatment Plant (STP), raw or partially treated sewage is flowing out of a processing unit.

Photographs of the incident obtained by *The Echo* show the wastewater bubbling up into a large, brown pool that is spilling out onto the grass surrounding the unit.

Council officers are sent to the site to clean up the mess, and a few days later the NSW Environmental Protection Agency (EPA) is informed of a 'rainfall event' and a 'contained' overflow incident.

There is no public announcement to report that an overflow incident has occurred.

Nor, according to one former councillor, were councillors given a clear and informed report about the incident.

In a statement to *The Echo*, Byron Shire Council staff said that all of the wastewater was contained in the site rather than flowing into the Brunswick River and that it met its reporting obligations by informing the EPA.

The statement said the 'alleged overflow' occurred owing to the combination of a design flaw in one of the processing units, and 'a rainfall event where the area received some 250mm in a very short time'.

'Council staff immediately responded to the incident... [and] resolved the issue in the process unit, while allowing the treatment plant

continued on page 4 ➤

Wastewater spills out of the Brunswick Valley STP during an overflow incident on January 1, 2015. Photo supplied

Autumn Solar Panel Sale!

Choose one of these great value options:

1. Get 4 extra panels for FREE

Until the end of May 2018, 888 Solar Tek will add four extra panels to each New solar system ordered for FREE! You get 4 extra 275 Watt, tier 1 Seraphim solar panels - over a kW more power with our highest quality Seraphim panels - the first panel in the world to ever pass the Photon Labs independent torture test.

2. Upgrade to 320W Black Panels FREE

Choose a Free upgrade to 320W Seraphim Eclipse solar panels for the equivalent kW of similar sized 275W modules. The Seraphim Eclipse PV modules pack 16.3% more power into the same space so your roof can now generate more energy. Your home will look great with these black solar modules. Seraphim Eclipse are tier 1 panels have a 25 year performance warranty and a reputation for quality.

These specials available for the first 50 orders only.
You also get Free wifi monitoring & 12 month onsite service

More Businesses Getting the Solar Edge

Electricity prices have gone up faster for business users than households, which has resulted in more businesses turning to solar power for relief. 888 Solar Tek is leading the way in the Northern Rivers with the roll out of smart rooftop optimisation with SolarEdge.

888 Solar Tek only service the Northern Rivers, support local installers and provide personal service for all our customers. 888 Solar Tek is a local, family owned and run company that takes pride in delivering good old-fashioned customer care and service.

Everything Good in Solar, Batteries & Solar Hot Water

Call Vincent Selleck for a Free Consultation

Ph 02 6688 4480
www.888solartek.com.au

SECRET SOUNDS PRESENTS THE 18TH ANNUAL MUSIC & ARTS FESTIVAL

SPLENDOUR IN THE GRASS

20 • 21 • 22 JULY 2018

**NORTH BYRON
PARKLANDS**

TICKETS ON SALE 9AM THU 19 APRIL

**ALL AGES & LICENSED • CAMPING • MULTIPLE STAGES • TIPI FOREST • DESTINATION BARS
SPLENDOUR IN THE CRAFT • GLOBAL VILLAGE • THE FORUM • LITTLE SPLENDOUR • MORE**

KENDRICK LAMAR • LORDE (ONLY AUS SHOW) • VAMPIRE WEEKEND (ONLY AUS SHOW) • KHALID (ONLY AUS SHOW)
THE WOMBATS • HILLTOP HOODS • CHVRCHES • MIGUEL • GIRLTALK (ONLY AUS SHOW) • ANGUS & JULIA STONE • GANG OF YOUTHS
FRANZ FERDINAND • MGMT • BEN HOWARD • DUNE RATS & FRIENDS • BEN HARPER & CHARLIE MUSSELWHITE • PNAU • JAMES BAY
THE AVALANCHES DJ SET • CHROMEO • DMA'S • BALLPARK MUSIC • HENRY ROLLINS (ONLY AUS SHOW) • SAFIA • THE JUNGLE GIANTS
LIL XAN • METHYL ETHEL • AMY SHARK • THE BRONX • OCEAN ALLEY • CARMADA BY L D R U & YAHTZEL • DZ DEATH RAYS
LORD HURON • MIDDLE KIDS • HOCKEY DAD • TOWKIO • CUB SPORT • TOUCH SENSITIVE • SAMPA THE GREAT • DEAN LEWIS
SKEGSS • ALBERT HAMMOND JR • MALLRAT • MARMOZETS • ALEX LAHEY • RITON & KAH-LO • JACK RIVER • SUPERORGANISM
ANNA LUNOE • LEWIS CAPALDI • ALL OUR EXES LIVE IN TEXAS • ALEX THE ASTRONAUT • YUNGBLUD • CROOKED COLOURS
NINA LAS VEGAS • SOCCER MOMMY (ONLY AUS SHOW) • ELDERBROOK • ROLLING BLACKOUTS COASTAL FEVER • TIM SWEENEY
STELLA DONNELLY • BULLY • BAKER BOY • WAFIA • NO MONO • WAAX • ANGIE MCMAHON • WEST THE BARTON • EVES KARYDAS
G FLIP • THE BABE RAINBOW • HAIKU HANDS • DIDIRRI • ALICE IVY • AMYL & THE SNIFFERS • ZIGGY RAMO • FANTASTIC MAN • LO'99
HUMAN MOVEMENT • MANUCROOK\$ • KASBO • MADAM X • ANDRAS • ALTA • ARAKOUFAX • TWO PEOPLE • BWISE • MADE IN PARIS
JENSEN INTERCEPTOR • WOODS • TEISCHA • ANTONY & CLEOPATRA • MUTO • ELK ROAD • TRIPLE J UNEARTHED WINNERS
PLUS MIKE GURRIERI • LOVE DELUXE • LAUREN HANSOM • POOLCLVB • GODLANDS • NYXEN • EMMA STEVENSON • EBONY BOADU

INSTAGRAM @SPLENDOURINTHEGRASS TWITTER @SITG #SITG2018 SPLENDOURINTHEGRASS.COM
TIX FROM MOSHTIX.COM.AU • 126 TWEED VALLEY WAY, WOYUNG • 15 MINS NORTH OF BYRON BAY

Youth theatre give treats the treatment

Aslan Shand

How do you treat yourself? It isn't often that we stop and take stock of how we treat ourselves, how this influences us and the outcomes it has. But this is the question that is being looked at as part of the Byron Youth Theatre's (BYT) new production that will be shown to local high school students next term and the screening of *That Sugar Film* on April 27 at the Byron Theatre starting at 6.30pm. Young people are 'curious to find out about the body, mind and spirit, as I think we all are,' said BYT director Lisa Apostolides.

That Sugar Film screening April 27

'We can all do with helpful reminders about our health and wellbeing. *That Sugar Film* is one great reminder and an eye-opener to the fact that not everything we have been sold as "healthy" is.' Damon Gameau, who wrote and starred in *That Sugar Film*, will conduct a Q&A following the screening in Byron. 'His firsthand experience is remarkable and he will be able to share this with us as well as shedding light on other aspects of the film and his future production,' said Lisa. 'As a husband and father, he is perfectly placed to share about the challenges and demands of a busy work schedule, family commitments and personal health just like many of us.' The Treat Yourself project has been funded by Santos

Anoushka Blake, Gemma Susanna, director Lisa Apostolides, Gabriella D'Alio, Lae-Ella Sinniah, Millie Harman and Sahaj Blatt. Photo Jeff 'Fruity Youthy Since 1986' Dawson

Organics and community donations through the Australian Cultural Fund, and will specifically engage with year seven and eight students at the Byron and Mullumbimby high schools and Shearwater.

Youth issues

'BYT's production looks into device usage, sleep patterns, exercise, mental health, connection with nature, social relationships, accepting different perspectives as well as diet,' continued Lisa. 'This is just one part of the overall project, which also has an obstacle course and motivational talk with Lisa Parkes of Ninja Play Academy Byron Bay and Amanda Allen of CrossFit Byron Bay and a fun yoga and meditation session with Rocky Marte and Stefani Shulien from Byron Yoga Centre.' The screening of *That Sugar Film* is open to everyone,

with under-18s free and other members of the community \$10. You can book tickets online through the Byron Community Centre www.byroncentre.com.au or visit the Byron Community Centre on Jonson Street, Byron Bay. Lisa adds, 'To be really clear it is not about saying "Don't ever eat sugar again!" It is not just focused on diet. 'We are using the word *treat* in different ways to open

up discussion in a broader context. 'Come see the film with your children. Let them lead the discussion, let them ask the questions and let's listen to them. 'Young people love it when there is real shared learning. 'We would love to hear back from families who attend the event what impact the project has had on them six months down the track.'

Calls to stop water mining in Tweed

A call for the halt of water mining in the Tweed Valley has been made by NSW Greens MLC and north coast spokesperson, Dawn Walker in state parliament last week. It's a position supported by the Tweed Water Alliance; they share concerns over the impact on underground water resources, alleged poor

compliance with extraction licences and the damage caused by heavy vehicles. **Inadequate** Ms Walker said, 'Water mining licences are being handed out by the [NSW coalition] government without adequate monitoring and in many cases, water meters haven't even been installed.'

CLEAN FOOD FUNDING
HEALTHY FUTURES

100% Not-for-profit
Clean Food & Natural Products
Run on Renewable Energy

Broccoli
\$ 6.95 / kg
Offer ends April 29, 2018

Pear Corella (red variety)
\$ 7.50 / kg
Offer ends April 29, 2018

Aust. Almonds
was \$42.95 NOW \$39.95/kg
Offer ends April 30, 2018

Chickpeas
was \$13.00 NOW \$9.95/kg
Offer ends April 30, 2018

All Certified Organic

Visit us today for your Renew Fest tickets.
On sale with a 40% discount for locals.
Collaboration · Celebration · Action | May 18-20, 2018 | renewfest.org.au

Be healthy & fund more projects by visiting us:
Byron Bay | Byron A&I Estate | Mullumbimby | Online
www.santosorganics.com.au | 6684 3773

RM WILLIAMS
AKUBRA
DRIZA-BONE
DR MARTENS
LEVIS
BLAZER
GAZMAN
NAUTICA

wallace | clothing | shoes
109 River Street Ballina
(02) 6686 2081 | Like us on Facebook | wallaces.com.au

NEW SHOWROOM

Kitchens & Bathrooms
Come and see our new showroom at the Arts & Industry Estate, Unit 12/4 Banksia Drive, Byron Bay
T: 02 6608 0522 W: www.cckitchens.com.au
Custom quality at affordable prices

BANGALOW
HOLISTIC DENTIST
A Natural Approach

Family oriented general dentistry. Dental phobics treated with understanding.
State of the art amalgam removals, including nutritional supplementation to protect and support the body during mercury detox.
Biocompatible, non-toxic materials. BPA Free.
Focus on diagnosis and treatment of periodontal conditions, with an understanding of the link between periodontal (gum) disease and systemic disease.
Biomimetic dentistry: Minimally invasive and tooth-conserving. Modern techniques used to seal and preserve teeth, including air abrasion (drill-free method of cleaning and bonding).
All combinations of crowns, bridges, inlays and implants.

CROWN AND BRIDGE SPECIALS
Crowns 20% discount Value \$1400 Cost \$1120
Bridges eg: 3-unit bridge 20% discount Value \$3600 Cost \$2880

Book for a comprehensive assessment which includes examination, two diagnostic radiographs, and a clean. Value \$270 Cost \$160

Phone: 6687 2150 2/42 Byron Street, Bangalow reception@bangalowholisticdentist.com.au

Billi comes together to remember flood

Billinudgel gathered on Friday at the pub to celebrate the town's flood resilience and recovery, one year after. While the adults mingled, the kids couldn't keep out of the jumping castle. A website has launched to keep residents informed: www.billinudgelflood.com. Photo Jeff Dawson

Cheers to funds raised

At last Saturday's packed open day at Stone & Wood's Murwillumbah brewery, Sally Gilbert, Jamie Cook and Richard Crowe toast to a resoundingly successful fundraiser for the Wedgetail Palliative Care unit. Photo Jeff 'Thanks But I Can Only Drink One At A Time' Dawson

Sewerage plant under pressure?

► continued from page 1

to remain in service for the residents of Brunswick Heads and Mullumbimby.

'The event highlighted a design deficiency in the process unit. This deficiency was rectified through modification of the treatment unit and there have been no overflow/bypass incidents since the 2015 modification works.'

One-off incident

So was this just a one-off incident with no implications for the sewerage system in this part of the Shire?

When contacted by *The Echo* in relation to the incident, former local sewer operator Alan Dickens described the photographs as 'deeply concerning'.

'Those pictures show a sewage treatment plant that is experiencing significant hydraulic overload,' said Mr Dickens, who is also a member of Council's Water, Waste and Sewer Advisory Committee (WWSA committee).

'Given that the plant had only been commissioned four years before, this is a very concerning situation.'

'You are not supposed to

see raw or partially treated wastewater flowing out of a four-year-old STP.'

'I would suggest that this was not the first time this had happened, or the last.'

Internal Council documents indicate that the Brunswick Valley STP has repeatedly experienced wastewater flows above its capacity (known as hydraulic overload), since it was opened in November 2011.

According to a draft water supply and sewerage report prepared for Council late last year by Hydrosphere Consulting, the hydraulic loading at the Brunswick Valley plant is more than triple the design standard during non-peak dry weather. When significant rain events occur, the load on the plant increases dramatically because large volumes of stormwater infiltrate the sewerage system.

Referring to a previous risk assessment, the report notes that, because of this very high hydraulic load, 'the risk of inadequate treatment of pathogens... suspended solids and chemical contamination is very high'.

The report notes that while

significant works undertaken by Council over the past seven years have resulted in a 15 per cent reduction in overflow incidents and a 39 per cent reduction in overflow volume, the Brunswick Valley STP is still regularly operating at above capacity.

In its statement, Council said that between 2011 and 2015 there had been 'three other process bypass incidents, none of which resulted in any overflow into the Brunswick River.'

Mr Dickens and fellow WWSA committee member and former Greens councillor Duncan Dey said that the key cause of the overflow incidents was the infiltration of stormwater into the sewerage system.

'We still have an old network of clay pipes throughout most of Mullumbimby,' Mr Dickens said.

'I've been down there a number of times when I was working for Council. They're degraded, they're cracked and in places there's basically nothing to stop water getting out or getting in.'

'Prior to the construction of the Brunswick Valley plant,

this infiltration resulted in wastewater bubbling up from the sewerage system before reaching a treatment plant.

'During heavy rains raw sewage could be seen churning up in the Brunswick River at the northern end of Stuart Street, where the overflow relief system discharged under-water. When the Brunswick River plant went online, powerful pumps were installed to send the very large volumes of wastewater to the new plant for treatment and there are now questions over whether it is managing to cope.'

Mr Dey said it was deeply concerning that councillors had not been given a report about the incident.

'This was directly relevant to the proposal to close the Ocean Shores STP and pipe all of that waste to the Brunswick Valley plant,' he said.

'We needed to know that Brunswick Valley STP was experiencing this kind of hydraulic overload.'

Council did not respond when asked why staff had not reported the incident to councillors. However, it defended its actions and environmental record.

Have you tried
the local lager?
Green Coast Lager...

FIND GREEN COAST LAGER AT YOUR LOCAL
OR DROP INTO OUR TASTING ROOM

The way it should be

create.

INFO NIGHT THUR 26 APRIL | 4-7PM

• NEXT CLASSES START IN MAY •

At SAE, you'll learn the skills you need to create your future in Creative Media. With Fee-Help* available on all Bachelor, Associate Degree and Diploma courses, you can learn now and pay later. Start your creative career sooner; discover more by joining us at Info Night. *Visit sae.edu.au for information on Fee-Help.

ANIMATION AUDIO DESIGN FILM GAMES WEB & MOBILE

BYRON BAY CAMPUS - EWINGSDALE RD

CRICOS: 00312F | RTO: 0273

REGISTER NOW!
SAE.EDU.AU | 1800 723 338

SAE **QANTM**
CREATIVE MEDIA INSTITUTE

Govt showers cash on Mullum music festival

Mullum Music Festival has been recognised for its cultural and economic significance by being awarded flagship three-year funding by Destination NSW to help build the festival's reach. Minister for tourism and major events Adam Marshall and parliamentary secretary for northern NSW Ben Franklin (both Nationals MPs) made the announcement on Friday morning at Mullumbimby's Rock & Roll Coffee Company and were serenaded by local musician Merryn Jeann for their largesse.

Now in its 11th year, the family-friendly, affordable event takes place in more than 14 existing venues around Mullumbimby, including halls, pubs, clubs and streets. Over the last decade, the festival has also developed a youth mentorship program, where established artists on the bill mentor young up-and-coming musicians; a national songwriting competition

Caroline Kinsella, festival director Glenn Wright, MP Ben Franklin, MP Adam Marshall and festival general manager Nino Haggith. Photo Jeff Dawson

where the winner gets to perform at the festival; and a New Orleans-style street parade. Festival director Glenn Wright said the benefits of the festival taking place in the town 'flow on to local artists, local shops, and also

to the bigger cultural picture of Mullumbimby as a unique regional town and counter culture hub'. Franklin said what was unique about the festival was that it 'embraces the whole Mullumbimby community.

World-class artists can perform in already existing exceptional venues in town. 'This boutique festival not only celebrates music but it also showcases the beautiful Mullumbimby community,' Franklin said.

Byron Community College Brochure Is Out Now!

Find Your Copy In This Week's Echo
02 6684 3374 www.byroncollege.org.au

Try not to become a man of success, but rather try to become a man of value.
- Albert Einstein

Cyclone's effects still rippling through community

Aslan Shand

A year on from ex-Cyclone Debbie there are still eleven of the 41 client groups, including families and single people, that Social Futures are helping to re-home from Byron, Lismore, Ballina and Tweed. 'There are still people coming forward who are only now recognising how the flood event has impacted on them emotionally and psychologically, as well as the loss of possessions,' said Julie Williams, manager of the Mullumbimby District Neighbourhood Centre (MDNC). For one local man displaced from his home after the cyclone, it has taken seven and a half months to find a new home. Even though he

has a three-year rent guarantee from the government, he has still struggled to even have a chance to look at possible rental properties. The key stumbling blocks are the fact that he is looking for a one- to two-bedroom home and has a dog. 'I have only been able to get to see five possible rentals in that time and one place kept me in limbo for over a month,' he said. Lucie White, a flood project outreach worker at Social Futures, said the key challenges to re-housing people in this region are 'Affordability, lack of smaller one- and two-bedroom dwellings and resistance from agents to housing vulnerable people.' Another key issue that

she raised is the impact of the black market in the local housing market. 'All of the illegal rentals won't take me because it has to be on the books and legitimate and then there are things like the funding body won't fund anything with a compositing toilet.' Julie Williams from MDNC agreed, saying, 'There is absolutely a black market in rental.' 'MDNC has, and continues to support, community members who are unable to get Centrelink rental assistance as their landlord won't provide any evidence of tenancy. In addition, there may be an electricity debt to the landlord, but the tenant is unable to get assistance through

the Electricity Assistance Program as the account is in the landlord's name and there is no record that they are a tenant, or that they have incurred electricity expense. 'Often tenants (and the landlord) don't realise that they are still legally responsible even if there is no written lease. The result is people continue to live in non-compliant and substandard accommodation, unaware that they have rights as a tenant. 'A concern is that people will continue to live in this accommodation as there are simply no other affordable options. Sometimes the landlords are in a precarious financial position themselves and are renting out parts of their property to make ends meet.'

lighttouch solar & electrical

all ELECTRICAL - SINCE 2001 -

Our Solar & Electrical team: Tim, Jason, Adam, Jimmy & Kai - include Level II Electricians with Essential Energy & Clean Energy Council certifications. Lic: 241833C

0419 867 530

Solar & Battery Showroom

9 Centennial Cirtc Byron Bay

www.lighttouchelectrical.com.au

Community Workshop: Identifying Social Impacts

This practical workshop explores community values and encourages residents in the shire's north to articulate the range of positive and negative social impacts caused by events.

RSVP ESSENTIAL
To enquire or confirm your place contact: claire@northbyronparklands.com

Workshop locations & times

Sat 21 April	
9-11am	Ocean Shores and New Brighton residents at Ocean Shores Community Centre
12-2pm	South Golden Beach and North Ocean Shores residents at SGB Community Hall
3-5pm	Brunswick Heads residents at Brunswick Valley Community Centre
Sun 22 April	
10am-12pm	Crabbes Creek, Billinudgel and Yelgun residents at Crabbes Ck Community Hall
2-4pm	Jones Rd, Wooyung Rd, Halls Rd residents at Parklands' site office 54 Jones Rd, Yelgun

Thank you locals for supporting our business!

Thai Sabai

Traditional Thai Massage & Foot Spa

Group Bookings Available

Gift Vouchers Available for Special Occasions

Traditional Ancient Thai Massage Therapeutic Thai Oil Massage

Traditional Relaxing Thai Foot Massage & Many Other Aromatherapy Treatments

Open 10am ~ 7pm 7 Days, 115 Jonson Street, Byron. thaisabai.com.au ~ 02 6680 7373

Locals grab SITG tickets

Lining up at the Hotel Great Northern at 6am means Luke, Jesse Fehrenbach and Mabel Melville Johnson were the first people to buy Splendour In The Grass 2018 tickets. Neil Johnson from SITG is handing out the ticket application forms. Artists announced include Kendrick Lamar, Lorde, Vampire Weekend and Franz Ferdinand. Tickets are available via www.splendourinthegrass.com. Photo Jeff Dawson

Byron treehouse gets a lifeline

Byron's much-loved Massinger Street treehouse could be saved from demolition under a motion to be voted on at Byron Shire Council's upcoming meeting on April 19.

The corrugated-iron structure has long been a popular spot both for local kids and curious passers-by, many of whom stop to take pictures.

But the unofficial caretaker of the house, local resi-

dent Mel Coppin, was told by Council last year that it was an unauthorised development and an insurance liability and would have to be removed.

Labor councillor Paul Spooner has proposed a notice of motion for the next council meeting that would see the treehouse preserved.

The motion proposes that Ms Coppin obtain public liability insurance.

BYS gives young peeps a voice for Youth Week (and a skate comp)

As a part of National Youth Week (NYW) 2018, Byron Youth Service (BYS) consulted with 28 young people from around the Shire, representing three of the main high schools.

'Our purpose was to connect with local youth in this very specific way, to find out what it's like for them living in this area, what their issues are, their hopes and their worries,' said Berri, who organised the forum in collaboration with Byron Shire Council and the BYS team.

'This will help shape our strategic plan and services, to make sure we are aware of emerging trends and to help keep our programs relevant,' she said. The young people were open, articulate and informative, she said.

'They spoke about the challenges of drug use, personal safety in Byron CBD at night, pressure to perform in school and how it affected their mental health due to lack of sleep and addiction to social media.

Hayley and Ivy pictured front; in the back, from left are Ariel, Tyger and Shiri. Photo Deb Pearse

'BYS also invited these young people to come up with ideas about how the BYS could raise the awareness of BYS and its services and also attract funds to support more valuable and effective youth initiatives in this area – youth initiatives that arise from young people

for young people,' said Berri.

'Young people always come up with the best ideas,' said Deb Pearse, who has been working for BYS for 19 years.

'The day was topped off with a vibrant art installation, led by local art facilitator Karma Barnes of the

In.scribe Youth Arts Mentorship project.

'The Youth Week event to look out for is the Battle@Bruns skate comp at the Brunswick Heads skatepark,' Deb said. Registrations start from 10am and comp starts at noon on April 22.

Bike path projects need public support

Aslan Shand

Bike tracks fanning out from Mullumbimby is one of the key ideas put forward for the Stronger Country Communities fund that Byron Shire Council is currently seeking applications for.

And your submissions count! Three groups were considering applying for the grant money – these were from Tuckerroo Avenue to Shearwater School, Mullumbimby to Main Arm Village and from the Mullumbimby Co-op to the Mullumbimby Golf Club.

Owing to the short time in which to get the grant application together, the track from the Co-op to the Golf Club has been put on hold; however, Council are looking at creating a Shirewide bike plan later in the year.

Both bike paths have been recommended in the past; the one to Shearwater was part of the Byron Shire bike plan in 2005 and the first part of the Main Arm bike track as early as 2001.

Lainie Anderson, spokesperson for the proposed Mullumbimby cycleway out to

Shearwater, pointed out the school has 700 students and, 'there is a range of evidence that demonstrated the health benefits for children who ride and walk to school.'

'The plans for the 8km bike track to Shearwater are being developed on a pro-bono basis by the engineering company who developed the bike track at Lennox Head.

Spokesperson for the Main Arm bike track, Sophia Marles, said, 'Having a number of bike tracks will really create the opportunity for people to get out of their cars and enjoy

the wonderful natural environment we live in.'

There are a number of projects that are being proposed throughout the Shire that can be found on Council's website: www.yoursaybyronshire.com.au/stronger-country-communities-round-2.

To get involved in supporting the Main Arm bike track, email sophia@mullumbimby.org.au. To get involved in supporting the Mullumbimby to Shearwater bike track, email lgilby-anderson@yahoo.com.

Multiple projects can be supported.

**HAVE FUN,
STAY HEALTHY,
BE ACTIVE**

Ninja play Academy Byron Bay is a space for natural movement, learn strength and fitness through play. Move the way our bodies are designed to whilst evolving into the best version of ourselves.

We also offer specific obstacle training similar to those in Ninja Warrior, Spartan and Tough Mudder.

\$80 A WEEK

UNLIMITED USE OF ALL FUNCTIONAL NATURAL MOVEMENT CLASSES

WWW.NINJAPLAYACADEMYBYRONBAY.COM.AU

0429878902 | ADMIN@NINJAPLAYACADEMYBYRONBAY.COM.AU

Liimitless
NBN™ Data

\$69^{.99}/mth
Min 24 mth charge
\$1,749.75

fetch
included

Stream your favourite entertainment to your TV

Call **13 19 17**

Min charge incl. \$69.99 setup fee on a 24mth contract. Available in selected coverage areas. Incl standard Fetch subscription. Fetch requires a min speed of 3mbps.

iinet

Downward dog with a boogie: Spirit Fest April 20-22

As Byron Spirit Festival prepares to move to the Cavanbah Centre and Elements of Byron for their sixth-year event from April 20 till 22, organisers say they are excited to announce the offerings from the 2018 program.

This year's theme is We Are the Mandala, which will focus on co-creation and the concept of human design and our connection to the natural world.

For those with kids, Spirit Fest will team up again with Rainbow Kids Yoga for the Rainbow Yoga Family Space.

Yoga

The yoga program includes Angel and Gopala from Byron's Rainbow Yoga, Mark Whitwell, Gwyn Williams, Deano Gladstone, Byron Yoga Centre founder John Ogilvie, Dena Kingsberg, Beth Borosky, Sophie Sofree and last but not least, Byron's own Flo Fenton.

Music

International performers Amaru Pumac Kuntur will mix their traditional music with modern elements, including Spanish and Qechua vocals. Sacred Earth's Jethro and Prem are undoubtedly

Dancing Tommy Franklin and the Byron Spirit crew, Alex Grant, Michelle Williams, Kate Little and Deb Buck get in the zone and ready to welcome guests to the 2018 Byron Spirit Festival at the Cavanbah Centre. See details pages 32, 33 Photo Jeff Dawson

Australian's highest-selling artists in the ambient music genre and will be performing their mantra and songs. The Temple Step Project, led by Australian music producer Benjamin Last, will lead ecstatic dances and for the chanters, Bhakti-Yoga couple Lulu and Mischka will perform ancient mantras with English lyrics.

Health/wellness

Jemma Gawned (Jemmita) has trained extensively with some of the best maestros

and has been adopted into the tribes in Peru.

She leads groups from around the world to the Andes to work alongside her teachers in the shamanic practices and plant medicines. Jemma also works with the medicine of cacao in celebrations at festivals and events globally.

Dance

Travers Ross is a well-known Australian creative artist, musician and dancer. He was born to traverse

cultures, genres, stereotypes and audiences to bring people together for an adventure through sound.

5Rhythms dancer Geash Bowler will lead dancing, having been trained by 5Rhythms founder Gabrielle Roth. And not only that but Suebee Fae has been sharing dance medicine with the Byron community and facilitating sister circles and dance workshops for seven years. Tickets are available at www.spiritfestival.com.au/tickets.

YOU DON'T PAY ME... THE LENDER DOES

Janice Ryan
Mortgage Broker
Diploma of Financial Services
30 years' lending experience
E: janice@wpff.com.au
M: 0400 364 723
W: www.wpff.com.au

"White Picket Fence" FINANCE
making dreams a reality...

LOCAL LIQUOR
THERE'S ONE NEAR YOU
INDEPENDENT & LOCALLY OWNED

BUDWEISER, BECKS, HEINEKEN, KIRIN MEGUMI 6 PACK
ANY 2 FOR **\$32**

MT LAWSON WINE RANGE \$9.99

HENDRICKS GIN 700ML \$69.99

Promotion dates: 18-24 April 2018
AT THE COURT HOUSE HOTEL MULLUMBIMBY
Access via drive-thru or via arcade off the main street

WHAT'S ON AT The NORTHERN

TWILIGHT DINING
MONDAY TO FRIDAY
5.30PM TIL 6.30PM
3 courses and beverage \$50
BOOKINGS ESSENTIAL

COCKTAIL HAPPY HOUR
EVERYDAY
5PM TIL 7PM
\$12 cocktails

MARTINIS AND MARGARITAS
FRIDAY & SATURDAY
9PM TIL 11PM
\$12 Espresso Martinis and Margaritas

\$10 BURGER
EVERYDAY
12PM TIL 3PM
\$10 burger & chips

JAZZ NIGHT
WEDNESDAYS
FROM 8PM
\$10 starters
\$12 cocktail of the day

35 - 43 JONSON STREET, BYRON BAY, 2481
PHONE 02 6685 6454
EMAIL info@byronbayentertainment.com
www.thenorthern.com.au

the northern bottleshop

Monteiths APA & Pale Ale
6pk **\$16**
Ctn **\$49**

Sierra Nevada Pale Ale
6pk **\$25**

Tooheys New
30pk cans **\$50**

Boags Premium
6pk **\$17**
Ctn **\$50**

Angove Organic Wines
\$13

Vodka O
\$34

Glenlivet Founders Single Malt
\$50

Over 350 beers and Ciders in stock
New Beer in store from Mikkeller, 8 Wired, Amager, Rogue, Dainton, Green Beacon, New England & Last Rites
Specials from 18/4/18 to 25/4/18
The Northern Bottleshop supports the responsible service and consumption of Alcohol

HOTEL GREAT NORTHERN 6685 6454 | thenorthern.com.au

No assurance Belongil beach will remain from rock wall DAs

Hans Lovejoy

According to a former councillor and civil engineer specialising in hydrology, rock wall development applications (DAs) submitted by wealthy Belongil landowners will transfer public land to private ownership and eventually result in the loss of the iconic beach.

Both the NSW office of environment and heritage (OEH) and Council have yet to explain how the five rock walls DAs, which cover both public and private lands, will not result in beach loss.

As previously reported, the DAs were submitted by the landowners – almost all of whom are non-residents – to the NSW Coastal Panel.

The DAs close for public submission with the independently appointed panel on April 20.

There was also no reply to *The Echo's* question as to whether the OEH website provided sufficient information, given the DAs are not visible or easy to navigate to.

OEH staff replied briefly when asked to confirm that the Belongil rock wall DAs were on Crown/Council land.

The Echo asked, 'If correct, would that mean that all liability is unclear?'

A OEH spokesperson replied, 'Notification of development applications is undertaken in accordance with the requirements of the *Environmental Planning and Assessment Act 1979* and it is the responsibility of proponents to seek consent from any relevant landowners where development is proposed. The NSW Coastal Panel welcomes public submissions during the submission period.'

Comment was sought from Council staff, but no reply was given by deadline.

Unanswered questions

Other questions not answered by OEH and Council were: 'Will there be a sand mitigation requirement, given these DAs may well lead to further beach erosion? *The Echo* understands that these DAs are being assessed under the now-repealed *Coastal Protection Act 1979*, which requires sand mitigation under these types of circumstances. 'What guarantee is there that

Pictured is Manfred Street/beach after the 2016 storm. Public submissions for five rock wall DAs close April 20 at bit.ly/2IXzDFL. Photo Cr Paul Spooner.

these walls will not result in Belongil beach becoming a private enclave and a loss for public amenity?'

Within the DAs, the works are referred to as repairs, but says that the existing rocks will be removed, inspected and the walls then rebuilt.

Owing to the 2016 court-endorsed agreement by Justice Hoeben between the landowners and Council's insurers, the DAs appear to have avoided having to comply with legislation that requires sand mitigation and coastal protection.

In other words, when building seawall structures, similar DAs would be required to 'protect and manage the natural, cultural, recreational and economic attributes of the NSW coast,' (*Clause 7 of SEPP No. 71*).

Instead, the applicants are able to ignore these considerations – and more, and instead argue '... it is in accordance with a court injunction' (page 17, *Statement of Environmental Effects*, 44-48 Childe St DA).

It's estimated 24 tonnes will be imported for the 44-48 Childe Street property alone.

Rationale

The rationale for the works, according to the 44-48 Childe St DA, is 'to ensure that this small part of the coastline is better equipped to withstand coastal processes/storm events, and to avoid

potential safety issues if the wall is not repaired. The proposed repairs to the seawall are intended to preserve the status quo and improve public safety. They are contemplated by the court orders.'

No govt assistance

Questions by *The Echo* to former planning minister Rob Stokes at the time as to why Council received no assistance from the government with its court case were never replied to.

Duncan Dey, who was a councillor when Council's insurer was taken to court by the landowners in 2016, told *The Echo*, 'Belongil landowners had a big scare early in the naughties and some responded by dumping rocks on the dune face that their properties inhabited.'

'Some of those rocks spilled out onto public land at the back of the beach. Under some beach conditions, no beach remained and waves reached those walls.'

'That situation is predicted to occur more often in the future as the sand supply dwindles and sea level rises.'

'Rather than switching to an exit plan, some landowners then also commenced a court claim on Council for damages over previous decades.'

'The enormity of the claim meant it couldn't be defended by Council, who passed the matter up to their insurer.'

'It was also too large for the

insurer, who passed it up to their underwriter.'

'The enormity of the claim got the matter out of the hands of the local caring community and into the hands of someone who just wants to minimise their financial exposure.'

'The science behind the claim shifted over the many years that the case ran. Eventually, towards the end of the court action, a settlement was offered that the underwriter found attractive: no payout but agreement that existing (mostly unapproved) rock walls could stay and be rebuilt to the standard proposed in the then draft Coastal Zone Management Plan (CZMP).'

'That CZMP was the one agreed to by the pro-rocks Council 2012-16.'

'During the decade or so of the court proceedings, updates to Council were branded confidential along with reminders that breaking that confidentiality could be used by the underwriter to shed their liability and leave Council exposed directly and on its own to the enormous claim.'

'The second success of this process, from the claimants' perspective, was that the caring community never found out what was being done to us. The settlement thus came out of the blue and eclipsed the pro-rock CZMP.'

'It was an even worse outcome than the CZMP (if you value beach over real estate) because it invited the landowners to lodge the DAs that are now on exhibition until April 20. The word "repair" in the DAs is a name only. As agreed in court, their scale goes beyond repair up to the size of the CZMP.'

Public cost

'The end game, that goes beyond any construction now or in the future, is the gaining of these approvals. The next court action will then be to establish that the public purse maintains these rock walls rather than the landowners. The job is then done and the

real estate investments reach their full water-frontage value, because they do not carry liabilities for their own coastal protection. That cost falls on us, the public.'

'Damage to any armouring is inevitable, even if the walls are built to a one-in-whatever-year standard.'

'The large storms that once placed the dunes at the back of the beach will return.'

'Dunes work like a "sand bank" – nature deposits the sand handily at the back of the beach and borrows from it in later storms to replenish the beach.'

'This exchange generally prevents storm waves travelling inland, by having the waves' energy smash onto the sloping beach. Removing the beach or locking up the sand under a building is not smart. Rock walls do both.'

'So when the inevitable future damage occurs, government bailout will look after the coastal investors.'

'Hmmm, sounds like a banking collapse!'

As reported in 2016, almost all of the property owners who took Council to court and are applying for these DAs do not live in Byron Shire.

The applicants

The applicants for the DAs are: John James (Ralph Lauren Pty Ltd), who is a wealthy Brisbane-based developer, multi-millionaire former online employment business Seek director Robert Watson, Geoffrey Tauber (Stewartville Pty Ltd), who is based in Melbourne, and Michael Siddle, who is based in Sydney and is chair of the enormous Ramsay Health Care corporation.

Lastly, local musician and TripADeal Pty Ltd director Kurt Rettenmaier has lodged a similar DA for his new Childe Street address, yet was not part of the original court case against Council.

The DAs are available via www.environment.nsw.gov.au at bit.ly/2IXzDFL.

Byron Community College Brochure Is Out Now!

02 6684 3374

www.byroncollege.org.au

Find Your Copy In This Week's Echo

Follow us on Insta

for the latest from our sales team @echopublications

Like us on Facebook

for the latest from the newsroom @echopublications

Tweed Hospital site selection 'cloaked in secrecy'

Labor's Justine Elliot and Walt Secord, together with Tweed councillor Reece Byrnes, have called on the state government to 'release a full list of the alternative sites considered for a new Tweed Hospital,' saying while they supported better health outcomes, they were alarmed by the 'cloak of secrecy' surrounding the selection of the location.

And a local activist has described the move as 'the most cynical act of political hypocrisy visited upon the shire in the last 20 years.'

Health minister Brad Hazard and Tweed Nationals MP Geoff Provest have announced a new Tweed Hos-

pital will be built on a 23-hectare site on prime agricultural land at Cudgen.

Labor wants to know why the Cudgen agricultural site was selected from 29 possible sites on NSW Health Infrastructure's list.

Kingscliff activist and council-watcher Jeremy Cornford said, 'As a state sig-

nificant project, the hospital campus will be free of Kingscliff's three-storey height limit, opening the way for endless developer appeals to extend multi-storey expansion to Marine Parade and Pearl Street. Welcome to the Gold Coast, mark two. It's first about freeing up the Kingscliff/Cudgen plateau.'

Food co-op fundraising, April 29

A fundraiser will be held April 29 for a recently established food co-op, located in the Mullumbimby Community Gardens.

Organisers say a fully vegan and organic menu will be on offer, along with Tao of Sound, comprising Rob on harp and Armando on flute.

The aim is to finance a solar-powered coolroom, estimated to cost close to \$10,000, and as such this event will be the first of a series of fundraising events. Limited tickets are available at the co-op, the Mullum bookshop and online via the events tab at www.facebook.com/MullumFoodCoop.

Armando and Rob with the co-op's Gabbi Bohnet and Andy Lynden-Bell. Photo Jeff Dawson

Headliner drops for Renew Fest

Conscious independent hip-hop outfit Hugo and Treats will be headlining this year's Renew festival.

The MC and DJ team describe their sound as visionary spoken word and creative crowd choreography, mixed with earthshakingly intricate beats and bass, which combine in a show that is inspiring minds, shaking butts and opening hearts around the world.

Many also know Hugo Farrant as the lead voice of *Juice Rap News* – the satirical news phenomenon, whose guests have included Julian Assange, Noam Chomsky and Scott Ludlum.

As well as rocking the Radicle stage at Renew Fest with his incredible hip-hop, Hugo will be joining a panel discussion on fake news – a session introduced by *Echo*

editor Hans Lovejoy.

Festival director Ella Rose Goninan said, 'What I love about Renew Fest is that we get to bring together amazing and inspired people, and really get an insight into their processes and see what motivates and drives them.'

'It's so exciting that Hugo has agreed to talk on a panel about something that is really challenging the way we think about the role of media in politics, in addition to lighting up the festival with his sensational hip-hop.'

Renew Fest have also announced that Greens senator Lee Rhiannon will be joining the bill, in possibly one of her last appearances as a federal senator.

She will join economist Thomas Keily in conversation to explore what it would mean to really treat housing as a fun-

Hugo and Treats will be headlining this year's Renew Fest.

damental human right.

The international lineup includes Jillian Hovey from Canada – a renowned expert in 'social permaculture', and Helena Norberg-Hodge (though we might claim her as a local!), while the diverse workshop program includes bamboo sculptures, the wonder of mushrooms and their cultivation, and shamanic womancraft. More presenters and workshops continue

to be announced each week.

The festival takes place at the Mullum Showgrounds, May 19 till 20, with a special Friday night performance May 18 of *This is My Brave* at Wildspace, Mullumbimby.

Remember to BYO your keep cup and plate and get among the celebrations of Renew Fest's epic Zero Waste mass action achievements.

Tickets and more info: www.renewfest.org.au.

Politics in the Pub talks peace on Anzac Day

On Anzac Day, Wednesday April 25, the Ngara Institute is partnering with IPAN, the Independent and Peaceful Australia Network, to present a special Politics in the Pub focusing on peace.

Bobbi Allan of Ngara, says, 'Anzac Day is an excellent day to focus on peace. I say that with all respect to anyone who has fought in a war, including my grandfather and father, veterans of World War I and II. Both of them thought they were fighting the war to end all wars, and in their quiet ways, both became peace activists afterwards.'

'We are very fortunate our speakers for this night are two of Australia's most respected scholar activists: historian and author, professor Henry Reynolds, and the founder of

Henry Reynolds.
Photo Tasmanian Arts Guide

the Sydney Peace Institute, professor Stuart Rees.

'Henry Reynolds is a pioneering historian, one of Australia's leading authorities on the history of Aboriginal people. Henry revealed history from an Aboriginal perspective when he published *The Other Side of the Frontier* in 1981. He has been a champion of Aboriginal land rights,

fighting for reconciliation at a time when it was hugely unpopular and the backlash vicious. His courage, tenacity and commitment inspired a generation of Aboriginal and white Australian activists to persevere in their campaigns; his 1970s oral history project connected him with Eddie Mabo and greatly contributed to the High Court's recognition of land rights.

Wars questioned

'Henry Reynolds's latest work focuses on *Australia's Unnecessary Wars*. He dares to ask unaskable questions about why war is such a central, active force in our national story.'

'Professor Stuart Rees will join the conversation, focusing on his latest work on the

issue of Cruelty as Public Policy – from the treatment of asylum seekers to the Israeli government's treatment of Palestinians.

'Anzac Day is a solemn day to have respectful conversations about what we can do to achieve peace, justice and stability with human rights, in an increasingly damaged, fractured and polarised world. Politics in the Pub is held at the The Court House Hotel from 6.30pm, April 25.

Breakfast event

'Hear more from Henry Reynolds at a special breakfast event on Thursday April 26, at the Rock & Roll Coffee Company, Mullumbimby, 8-9.30 am. Numbers are limited and bookings essential: www.ngara-institute.org.au/breakfast.'

Sara Goldie

BSc Hons (Psych) MPsych (Clin)
MGestTher MAPS MACPA

Clinical Psychologist &
Psychotherapist

Empowering you towards harmony within
your self, relationships and life.

Suite 4, 20 Byron Street, Bangalow NSW 2479

Ph: (02) 6687 0431 Fax: (02) 6687 0413

Mob: 0414 861 653 E: info@saragoldie.com

Professional and confidential psychotherapy. Medicare rebates available

**real farmers,
real food**

BYRON BAY
Thursdays 8-11am
Butler St Reserve

BANGALOW
Saturdays 8-11am
Behind the hotel

BANGALOW FARMERS MARKET
LOCAL AND AUTHENTIC

BYRON FARMERS MARKET
LOCAL AND AUTHENTIC

**BEDSRUS
BYRON BAY**

**ALL SleepMaker®
MATTRESSES
HALF
PRICE**

NO EXCEPTIONS

**COME ON IN FOR MORE
SPECIALS IN STORE!!**

Cnr Brigantine & Wollongbar Sts
Byron Arts & Industry Estate
6685 5212 • bedsrus.com.au

Volume 32 #45

April 18, 2018

Dear young person

Thanks for looking away from your phone for a moment to read this. I'll try to get to the point.

The oldies need to be replaced by something better. And you're it!

It's Youth Week (April 13–22), which means a brief shower of attention from the oldies. You are special, the future is you etc.

Yup, there's nothing worse than some oldie telling you how things should be or giving some boring patronising speech or 'advice'.

Now that's out of the way, here's some stuff to consider as you stumble on, like the rest of us, with becoming older – and hopefully wiser.

Fun fact: Not everyone who is an oldie is wise. In fact, most oldies aren't. Case in point are the powerful oldies in government and big business who are making climate change worse. The scientific consensus says that fossil fuels that produce carbon (Co₂) is leading to an unstable atmosphere.

Around 10,000 years ago, Earth's atmosphere became stable enough for humans to grow stuff reliably. Now we are tinkering with that. And then there's the Great Barrier Reef becoming not so great, and rapidly disappearing species and habitats across the globe... you get the picture.

So, if you want an habitable place for your children, be careful who you trust. Call bullshit on hypocrisy, propaganda, improve/work on your critical-thinking skills and ask tough and fearless questions.

Just because we are a product of conditioning, it's not necessary to follow the advice and examples of parents, friends, the church, celebrities, TV and the internet.

Another fun fact: Facebook is the world's most powerful media publisher by far, yet they have no interest in presenting factual news. Surely you know this – but for the benefit of any oldie reading this – Facebook is a company that makes money from data mining and selling your personal info to corporations and governments. It also manipulates your feed and 'likes' and as such, needs to be treated with great suspicion.

As the younger generation, it won't be hard to do better than those baby boomers who are generally in charge (the generation born after WWII). After all, they had everything handed to them, along with free education.

Yet those oldies in charge still managed to stuff the place up in many areas, mainly because they lack generosity and vision.

In the pre-internet epoch, there were plenty of jobs and houses for them, and now they own it all and want to make it harder for you.

So anyway – here's the last preachy bit: get active and lobby the oldies in charge for a clean-energy future that includes biodiversity. And also ask them for similar job and housing opportunities that they had, along with free (high-quality) education. Seems only fair.

Hans Lovejoy, editor

The Byron Shire Echo

Established 1986

Nicholas Shand
1948–1996
Founding Editor

General Manager **Simon Haslam**

Editor **Hans Lovejoy**

Photographer **Jeff Dawson**

Advertising Manager **Angela Cornell**

Production Manager **Ziggi Browning**

'The job of a newspaper is to comfort the afflicted and afflict the comfortable.' – Finley Peter Dunne 1867–1936

© 2018 Echo Publications Pty Ltd – ABN 86 004 000 239

Mullumbimby: Village Way, Stuart St. Ph 02 6684 1777 Fax 02 6684 1719
Printer: Fairfax Media Brisbane Reg. by Aust. Post Pub. No. NBF9237

Get ready for budget bribery and spin

Malcolm Turnbull still doesn't get it.

While desperately playing down the significance of his own 30th Newspoll loss on the unconvincing basis that he wished he hadn't mentioned Tony Abbott's, our leader has taken what he apparently considers the high road.

'What I promised to do was provide economic leadership and traditional cabinet government and I have done both,' he declared shamelessly. Well, the first is at least dubious; the much-vaunted jobs growth is welcome, although it has done little to reduce unemployment.

But debt and deficit have got worse, and stagnant wages for those who have them are the real problem. Still, Turnbull's boast has some connection to the world of voters, so it cannot be dismissed out of hand.

But cabinet government? If Turnbull thinks that talking about the 30th Newspoll is confined to the political insiders and can therefore be dismissed by the masses, how does he reckon they feel about cabinet government in the front bar of the local pub? Agog with indifference?

Comatose with enthusiasm? Euphoric with apathy? Catatonic with ebullience? Give us a break.

Despite his pledge to eschew political slogans and treat the electorate with respect, our prime minister remains so far above the real concerns of his hard-working Australians as to be barely able to articulate their worries.

He is still hammering the constant meme of jobs and growth, although disillusionment set in over that three-worder some two years ago.

And surely by now it is time to admit that not only is the great Enterprise Tax Plan economically suspect but politically flawed.

In fact although Turnbull is

determined to have another go at it in May, he could be forgiven for hoping that the senate knocks it back yet again, so he would have the largesse to distribute where it might attract more voter gratitude.

Whatever happens, it appears that the budget will be a frantic exercise in bribery and spin, and however lavish the handouts to targeted electorates, history suggests that they won't produce the kind of bounce in the polls Turnbull needs. But, as he and his spruikers keep telling us, the situation is not irretrievable – yet. While Bill Shorten is the alternative there can still be life and hope.

Brace yourselves for the negative campaign to beat them all, a Kill Bill onslaught that will leave Abbott's Ditch the Witch effort over Julia Gillard seem positively civilised

by Mungo MacCallum

So brace yourselves for the negative campaign to beat them all, a Kill Bill onslaught that will leave Abbott's Ditch the Witch effort over Julia Gillard seem positively civilised.

But to make it work – or even give it a fighting chance – Turnbull needs to convince his troops it will all be worthwhile, and there are disturbing signs that some, at least, are ready to tap the mat; that even those whose seats are rock solid are preparing for a mud-wrestle for the spoils of defeat and a stint in opposition.

The idea, especially from the unforgiving zealots of the Monash-Murdoch Forum, is that after the cleansing fire that will despatch Turnbull and his core supporters the true believers can then resume their rightful place as the conservative heartland of the party of John Howard – or perhaps Robert Menzies, or maybe Genghis Khan: any role model who will crush the unions, the

Greens, Labor and, most of all, any heretics within the coalition who still harbour centrist – or, worse still, marginally progressive – tendencies.

And after the events leading up to and following the 30th Newspoll, it is clear that the rats in Turnbull's ranks are not about to let up. The big one this week will be the National Energy Guarantee, which Josh Frydenberg will try and negotiate through COAG in the belief that this will finally be the game changer that will show the mob that the government is not just a bunch of brawling incompetents, which it obviously is, but a bunch of brawling incompetents

defeat at the next election?

Or will they back down, gracelessly no doubt, but with the risible claim that they are putting their party (if not their country) first?

This latter is Turnbull's admittedly wistful expectation, and he needs it to be true, because his leadership is now on notice: Barnaby Joyce, now firmly in the Abbott camp of avengers and recalcitrants, reckons that around Christmas patience will run out.

If the polls don't improve – and that means more than switching from catastrophic to merely very bad, we want a genuine turnaround that gives at least some of the marginals a chance of survival – then, says Joyce, our prime minister must do the honourable thing and step aside.

It is not at all clear who would take over; one must assume that Joyce's pick would be the unutterable Peter Dutton, but fortunately Joyce will not have a vote in the Liberal Party room. Fantasy, perhaps, but the sound of knives being sharpened in anticipation, either in the event of political assassination or just preparing to slit wrists, is becoming all too audible.

Of course that's the apocalyptic option; the more likely outcome, if one can so describe it, is that things will just drag on, business as usual as Turnbull calls it.

The more rational members of the coalition may well be defeatist, but they are not totally suicidal – they acknowledge that a coup, by anyone, would only make things worse, and some of them cherish the hope that a redemptive miracle can yet happen.

Turnbull, of course, has no need of miracles: he remains utterly convinced in his own invincibility.

As I said, Malcolm Turnbull still doesn't get it.

Byron Harmony Day
Mullumbimby Civic Hall
Sat 28 April 2018 11am-9pm
Free Family Event!

Music | Dance | Speakers |
Aboriginal activities | Kids activities

E: byronharmonyday@gmail.com
W: www.byronharmony.com
P: 0405 463 663

MADE IN MULLUM
LOCAL HANDMADE AWESOMENESS

Local makers sharing one shop
Handmade, up-cycled and collectable

Exciting new space
nextdoor to the Empire Cafe
Your one-stop gift shop

22 Burringbar St, Mullum • [f](https://www.facebook.com/MadeInMullum) [i](https://www.instagram.com/MadeInMullum) [p](https://www.pinterest.com/MadeInMullum) [MadeInMullum](https://www.madeinmullum.com.au)

Mullum land theft

Last November all nine councillors voted in favour of taking 29 hectares (lot 22) of Mullumbimby recreation ground and rezoning it urban land for development.

Council bought lot 22 in 2004 for sportsfields. It did nothing to develop it except for the Community Gardens. Now Council is relying on 14 years of inactivity to change the zoning and develop a manufactured-home estate on floodprone land.

Councillors relied on a Draft Recreational Needs Assessment Report that states, 'Overall, Mullumbimby is well supplied with land for sport, especially considering the Mullumbimby Recreation Ground is under-utilised. Lot 22 does not need to be retained for sporting purposes.'

It's under-utilised because Council does not maintain it to an adequate standard; just ask the Cricket, Netball, Soccer, Tennis, Hockey and Little Athletics, clubs all of whom were not contacted regarding the assessment! And, according to the Soccer Club, based at Pine Avenue, and Cricket

Club at Brunswick Heads more land is needed.

When denying the residents of Ocean Shores sportsfields councillors said that the Mullumbimby Recreation Ground, when developed, could accommodate both Ocean Shores and Brunswick Heads sporting needs.

Residents should be rightly concerned about the increases in flooding from filling this site and councillors giving away their recreational parkland of the future. Voice your objection.

Karl Allen
Mullumbimby

A timely reminder

I used to walk my dog regularly past the ponds of the old South Byron sewage treatment plant over a five-year period. During that time I observed wood duck, pacific black duck, coots, water hens, little grebes, black swans, hard-head ducks while herons and egrets hunted around the margins. It was also used by pelicans, gulls and terns - particularly during stormy weather.

Building houses along the

area will restrict the north and south movement of animals to a narrow strip between the path and the beach, which makes them vulnerable to predation.

David Gilet
Byron Bay

West Byron

The West Byron Urban Development will soon be assessed by the Joint Regional Planning Panel (JRPP). Let's be quite clear about this site: it is a wetland area, previously part of the Cumbebin Swamp, and is subject to flooding even under current climate conditions.

To overcome the flooding issues the developers propose to raise the height of the building blocks to just above the level of Council's projected 100-year maximum flood level. The amount of fill required, as stated in their geotechnical report, exceeds the amount of material that can be extracted from our four local quarries, resulting in mining on a massive scale that will exhaust our quarries and involve trucking fill from distant sites.

One of the first things I noticed in the geotechnical report is that the water table lies no more than 20cm below ground level in some parts of the development site. This is a wetland area and would frequently be under water had not early settlers dug out massive drainage channels.

A careful look at the Flood Impact Assessment (FIA) includes numerous maps to show the extent of flooding under various scenarios. The maps clearly show that flooding will occur on a number of blocks even under current climate conditions.

All the maps show some level of flooding in the development area, with increasing levels over time. Some show flooding up to 0.8m with the whole site surrounded on three sides by flood waters to a depth of 2m.

What is surprising, and calls into question the modelling used, is that in 2100, with sea water levels predicted to be at least double those of 2050, the extent and depth

continued on next page ➤

YOGA ALLIANCE INTERNATIONAL CERTIFIED

Sacred Seed 200 Hour Yoga Teacher Training

WITH ADYA & VELAN

Byron Shire - Upper Wilsons Creek
August 17th - September 9th - 2018

TRANSFORMATION · COMMUNITY · EMPOWERMENT

Merging The Yoga Path With Ancient Teachings Of The Earth

www.sacredseed.com.au

You grow up the day you have your first real laugh at yourself.

- Ethel Barrymore

Integrated Craniosacral Training

Craniosacral Australia

with Heera and Trevor

Level 1
BYRON BAY 2018

4 Weekends (taken together)

28 - 29 April
(Intro, may be taken on its own)

12 - 13 May
19 - 20 May
2 - 3 June

Longest running Craniosacral Training in Australia

Ph: 0411 810 049 • www.craniosacral.com.au • info@craniosacral.com.au

Letters to the Editor

Send to Letters Editor Aslan Shand, 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.

New Roundabout On The Way...

BYRON SHIRE COUNCIL wishes to advise that a contract for the construction of a new gateway roundabout at the intersection of Bayshore Drive and Ewingsdale Road, Byron Bay was awarded to SEE Civil Pty Ltd. This work is due to commence on 23 April, 2018.

SEE Civil will stage the project to facilitate construction. The first stage of construction will not detour any traffic but will likely increase congestion in the area so please allow additional travel time if commuting through this area. SEE Civil will provide notification two weeks prior to the following stages advising of the impact and proposed detour/s.

More information and further updates on the progress of the project will be provided fortnightly on Council's Bayshore Drive Roundabout web page found at: www.byron.nsw.gov.au/Works-Projects/Bayshore-Drive-roundabout.

For further information go to www.byron.nsw.gov.au

THE RAILS
THE RAILWAY FRIENDLY BAR, BYRON BAY
6685 7662 • therailsbyronbay.com

AND THE FAMOUS RAILS KITCHEN

Thursday 19 April JAY HOAD
Friday 20 April EPIC
Saturday 21 April SOUTHWALL
Sunday 22 April MERCY MERCY
Monday 23 April JASON DELPHIN
Tuesday 24 April CHRIS ARONSTEN
Wednesday 25 April PINK ZINC

NORTH COAST osteopathy

1a/11 Banksia Drive
Byron Industrial Estate 2481

Special Offer during
Osteo Awareness Week:
1hr initial consultation
\$100 (save \$20).
*Subject to availability

BOOK NOW
Ph: 6685 7517
AHPRA Registered &
Members of Osteopathy Aust.

Mon/Tues/Wed/Fri 9am - 6pm
www.northcoastosteopathy.com

NOW IS THE PERFECT TIME TO FIND OUT WHAT AN OSTEOPATH CAN DO FOR YOU.

KOMBUCHA MAMMA ON TAP AT THE SOURCE BULK FOODS

Byron Bay & Mullumbimby Stores

the source BULK FOODS

BANGALOW HEADACHE CLINIC

Effective, natural, drug-free headache and migraine treatment

Ph: 0475 75 75 10

We can provide permanent and sustained relief from headache and migraine pain. Phone us for an immediate, obligation-free consultation.

- Headache or Migraine Assessment
- Migraine Treatment
- Cervicogenic Headache
- Tension Type Headache
- Menstrual & Silent Migraine Treatment
- Cluster Headache Treatment

Let us help you gain a better quality of life... Headache Free

We only treat headache & migraine

72 Byron Street, Bangalow – opposite the Public School
www.bangalowheadacheclinic.com.au

LOVE

BYRON BAY WEDDING DJ

Call Max on
0427 875 066
www.byronbayweddingdj.biz

► **continued from page 11**
of flooding on these maps remains almost identical to that predicted in 2050.

The modelling used by the consultants is based on Council's 2014 LEP climate-change scenarios. The problem is that Council's 2014 LEP was based on data that are now more than 30 years old.

Predictions of peak flooding events have increased eight-fold. Sea levels are higher than they were 30 years ago, major flood events are more frequent, sea-temperatures have increased making the likelihood of cyclonic events and major east coast lows far more frequent.

Current modelling (2017) by the American Association for the Advancement of Science (AAAS) puts us on a sea-level rise trajectory that far exceeds the worst scenario used in Council's 2014 LEP. Modelling used in the development application's FIA is based on maximum sea-level rises of between 0.4m and 0.9m by 2100. Current projections by the AAAS put this at between 1m and 2.5m.

The FIA is seriously flawed, should be rejected and remodelled to include current conditions and the latest sea-level-rise predictions. Such remodelling would undoubtedly show that the development site will be subject to frequent and serious flooding events over the coming decades, leaving the houses built there uninhabitable.

L Cronin
Billinudgel

Comment

I was pleased to see in the last editorial acknowledgement of the loss of the Roundhouse site at Ocean Shores and a re-

minder of the dodgy dealings that went on. Now we have an absurdly inappropriate size and scale of development and an iconic and significant landscape feature and community asset of the Shire is gone without so much as a park bench.

How is it that leaders on Council could deny the fact that it was sold ridiculously below market value and then the next day demand rate rises? They should have all been sacked and the whole botched deal investigated.

Watch this space as West Byron goes ahead; 5,000 submissions will mean nothing.

Rod Murray
Ocean Shores

Know your rights

Professing to be spiritual or a healer and overcharging on rent, products and services and underpaying staff is the height of hypocrisy. Sadly, it's such a norm in this Shire that it mostly goes unquestioned.

If your need for a home or job is being manipulated by a landlord or employer, brave-up. We do not have to oblige disfunctional management or obey demands of a landlord without question.

I have been a home owner, landlord and a tenant, and I have been shocked to discover recently how little of the legalities, which protect people's rights, I actually knew.

For example: you cannot take bond money from a tenant and keep it in a 'safe place.' It is a criminal offence not to lodge the bond with Fair Trading within ten days of receipt.

If your studio or house is not independently metered, it is illegal to be charged separately for electricity. If your landlord wants to increase

the rent after the fixed term of your lease has ended, it has to be in writing, signed, dated, addressed to you – and can only take effect 60 days from receiving the increase. If you disagree with the increase, you can contest it with the tribunal within 21 days.

'Knowledge is power'. Entering into a 'loose' agreement with a landlord or an employer is risky. Beware of people claiming to be into 'conscious community' and spirituality, but are actually acting like miserly capitalists profiting from your human need for a place to live and skimping on employee benefits, and/or not paying a living wage.

Iris Ray Nunn
Mullumbimby

Debbie: A year on

One year on from Cyclone Debbie, a group of us are working up an application for grant funding to set up a flood warning network for Byron Shire's coastal catchments.

The system will have a finer scale and will respond earlier than current Bureau of Meteorology (BOM) warning systems, as well as being integrated with them.

Rainfalls will be notified live from several government rain gauges in our headwaters, as will river levels used to then refine the forecasts.

Low-lying towns and villages such as Mullumbimby, Billinudgel, South Golden Beach, Ocean Shores, Belongil and Suffolk Park will benefit from more time to prepare for inundation of flood-prone buildings. Cuts to and re-opening of low-lying roads (e.g. Main Arm Road) will be predicted and monitored.

Hopefully, lives will be saved as well as flood damage and clean-up costs reduced. The group preparing the application will soon ask for community support for the proposal. We hope it's a winner.

Duncan Dey
Main Arm

Betting on regulation

It's time to ban Neds, TAB, Ladbrokes and other betting agencies from advertising in prime viewing time on television.

Gambling has become so accessible with the use of mobile phones that those who have a gambling problem must find it difficult to stop. Continual betting advertisements every couple of minutes from 6pm week nights is a big temptation. Alcohol and cigarette advertising has successfully been regulated.

Kim Clark
Ewingsdale

Questioning lawyers

The Sydney firm HL Hebsworth has recently been confirmed as part of Council's lawyer panel, despite spending \$450k defending the bypass that should have been less. If you own real estate interests along the Butler Street bypass route you might think it worth spending that amount of (ratepayers) money; as a commuter sceptical of the marginal traffic benefits the bypass might bring, you would have a different view.

In order to get to the bottom of this is massive over-expenditure I lodged an FOI application that yielded a fat wad of documents.

Some of them establish that though the staff vastly

continued on page 14 ►

GPs working together to provide the best integrative health solutions

Dr Anthony Solomon

Dr Bettie Honey

Dr Jessica Wade

Dr Robert Trigger

North Coast Medical Centre BYRON INTEGRATIVE HEALTH (02) 6685 8666
Book online: northcoastmedicalcentre.com.au

GOLD COAST Circumcision Centre

Dr Michael Read has 30 years' experience performing vasectomies and circumcisions.

He can do them as same day appointments with virtually no pain.

Circumcisions on all age groups - infants, boys and men. Hospital admission or private insurance is not necessary.

Please call to make an appointment.

Phone
1300 DRREAD
(1300 377 323)

Level 2, Gold Coast Surgery Centre,
Nerang Street,
Southport

GOLD COAST Vasectomy Centre

Are you ready for prime minister Peter Dutton?

Phillip Frazer

Two weeks ago Fairfax political editor Peter Hartcher wrote that 'Quietly, the Liberals' expectation now is that Turnbull will not be leading them to the next election.' Hartcher said that while Julie Bishop had the biggest numbers in parliament to replace Turnbull, Peter Dutton will be backed by those in the coalition who, openly or secretly, prefer a leader whose only job outside of politics was being a Brisbane cop.

Dutton goes after journalists with the same mouth-frothing energy he uses for immigrants, environmentalists, Dustin Martin's dad, and Johnny Depp's dogs.

Dutton's name provokes outraged editorials, like this one: 'Dutton has a fellow-feeling for big and wealthy land-sharks [who] form the class to be specially protected by legislation that will rob poorer men of their ordinary rights and privileges.'

That was in *The Queensland Figaro* in 1887 when the state minister for lands was Charles Dutton, who Buzz-Feed says was Peter's great great-grandfather.

Last week's polls revealed that most coalition voters want Turnbull to remain leader, but today's PM is chosen not by 'We the People' but by 97 Liberal members of parliament.

Now Tony Abbott, Scott Morrison, and Josh Frydenberg have each declared they'll put their hands up if a party-room vote is called for. We all know what sort of PM Abbott would be, and we could imagine how unbearable it would be to put up with Morrison's incessant tone of aggrieved hectoring every day, but Frydenberg? Turnbull threw the hot-potato job of negotiating a Na-

The above photo of Peter Dutton was snapped and tweeted by Fairfax Media political reporter Stephanie Peatling, source: Twitter. The Immigration Minister asked that the 'unflattering' photo be removed from social media, which launched a host of more naughty versions.

tional Energy Guarantee in his lap, which means he's now trying to reconcile the fossil fools (led by Abbott), three state Labor governments, and enough Senate cross-benchers to get a national plan approved. Frydenberg was born in 1971 so he's aware that new technologies change everything, but he's happy to parrot the party line that climate change is real but so what. His Toorak electorate has as many Green voters as Laborites, but its Liberal majority will deal with it by buying bigger aircon.

Shrinking social media giants?

Most social media companies make their trillions by gathering data – massive amounts of data worth massive amounts of money, but suddenly, the biggest of them all are in trouble.

According to *Guardian* reporter Edward Helmore 'Trump is going after Amazon; Congress is after Facebook; Google is too big, and Apple is short of new products.' Facebook shares declined more than 17 per cent (\$50bn) last month after the revelations about their data being mined.

Combined, Apple, Amazon and Alphabet (Google's

parent company) are worth \$2.3 trillion – Microsoft and Facebook are worth a further \$1.1tn, and the Big Five social media and marketing giants make up 15 per cent of the American Standard & Poor share index. As *The Guardian* put it, 'if tech pops ... so pops the market,' and yet, 'these stocks have been largely detached from any earnings analysis.'

Trump's tweets against Amazon, unusually, make some sense: 'they pay little or no taxes to state and local governments, use our postal system as their delivery boy (causing tremendous loss to the US), and are putting many thousands of retailers out of business!' One of his henchmen, Brad Pascale, added by tweet: 'Amazon has probably 10x the data on every American that Facebook does. All that data and [they] own a political newspaper, *The Washington Post*. Hmm ...'

And that folks is the real reason Trump's after Amazon, because their high-prestige newspaper keeps exposing his viciously inept government and his own grotesque self.

Meanwhile, politicians and Mark Zuckerberg himself call for more regulation of Facebook (but who will

judge what news is 'fake?'). Maybe we users will be allowed to delete stuff or opt out of being mined for advertisers. The reforms won't come soon enough to stop the US Congressional election in November from being gamed, hacked, bought and sold like never before. Because if people with money can, they will.

How about we require innovators and entrepreneurs to talk things over with the citizenry before they throw new hardware or software into our lives, like hand-grenades in a market.

You can be sure that while Jobs/Wozniak, Gates, Zuckerberg, Page/Brin, Bezos and Co never dreamed their inventions would take over the world, it also never occurred to them to talk about what might be their unintended consequences.

How different might the world be if the engineers who brought us the internal combustion engine had brought in a range of non-engineers to discuss the implications of what they were about to unleash? Another engineer might have suggested the atmosphere will OD on carbon dioxide. People who knew what shapes real life in communities might have suggested trains with branches like mighty oak trees could move us to and from our homes without covering half the planet with asphalt. What if they'd invited a room full of random people to talk about it, every day for a year or more?

Social media might have been designed for a purpose other than data mining to sell stuff. What a concept.

Think outside
the square
with tiles

Choices Flooring by Wallaces
12/70 Centennial Circuit
Byron Bay • 6685 5503
choicesflooring.com.au

 Choices
Flooring
The floor you've been searching for

*Don't let anyone rob you of
your imagination, your creativity,
or your curiosity.*

– Mae Jemison, physicist and astronaut

Quality windows & doors since 1946

Phone 6621 2734 www.hamptonandlarsson.com.au

8-WEEK MINDFULNESS & MEDITATION COURSE

with Melli O'Brien (aka Mrs Mindfulness)

Learn how to meditate and integrate mindfulness into your life. Untangle from stress and anxiety and learn to live with more peace, purpose and wisdom.

Eight (8) Wednesdays, 6.30pm to 9pm starting May 2nd @ The Women's Shack (Red Tent Yoga), Byron Bay.

Spaces are limited. To book now or for more details go to www.mrsmindfulness.com/retreats or get in touch @ support@mrsmindfulness.com or 0401 359 559.

Course Fee: \$395.
Workbook and CDs included.

Psoriasis Treatment

**DON'T
GIVE UP!**

*We CAN make a
difference*

FOR MORE INFO CALL **1300 956 566**
email: barry@feelinggr8.net.au or visit our
website: www.goodskinclinic.com.au

Good Skin Clinic

NORTHERN RIVERS & THE GOLD COAST

► continued from page 12
exceeded their delegated authority, they did keep councillors informed as they spent the money.

As there are questions of legal privilege and commercial-in-confidence involved I didn't expect any hard and clear answers. Indeed what I got was a long list of initials of unknown entities with various amounts indicated as disbursed in their direction.

I noticed that an amount of \$17k was for 'filing fees'. That's a bit strange considering that Council was the respondent

in the matter and respondents don't normally pay filing fees.

The other interesting recent legal development was that among the list of applicants were my old buddies Wilshire Webb. These chaps were Max Eastcott's lawyers at the 1995 ICAC whitewash. Subsequently they outshone 27 competitors to become Council's sole representatives on Land and Environment Court matters. I put lots of shit on them during my councillorship in 1998-9, but it took Council years to delete them.

I hate to finish on a pes-

simistic note, so I'll amuse readers by pointing out that by far the most interesting matter up for debate this week is a staff proposal to support a 'wellbeing indicator framework' that will 'inform organisational decision making' and 'embed wellbeing across organisational practice'.

Fast Bucks
Coorabell

Byron's toxic waste

The Environmental Defenders Office (EDO) have recently had to employ extra

lawyers to address rising public concern about the risks of hazardous waste in the environment.

To date, the Byron Environment Centre has written four letters to Byron Council seeking information on the issue of waste that was removed from the old sand-mining factory that was located on Jonson Street, Byron Bay.

It is public knowledge that there exists the risk of dangerous carcinogenic tailings in this waste. Also the destination of this waste has never been publicly addressed. No

public notice was issued to the Byron community during excavation and transportation. The greatest danger in this waste resides in flying dust particles.

There is a legal protocol that must be addressed according to the Environmental Protection Agency (EPA) and this is noted in Council's duty of care governing development consent when addressing such waste.

It is noted that between 300,000 and 500,000 hectares of fill will be required to address the proposed West Byron development. As such there has to be full legal accountability when addressing the nature of the proposed fill. More to the point other communities may in time suffer if the public is not informed of the waste's final destination.

Rigorous transparency must be addressed by all parties in this development.

Jo Faith
Newtown

Dangerous tenants

The article in last week's *Echo* *To use an agent or not* caused me to respond immediately, not in regard to selling property but to issue a warning to others who may be considering renting a property without good real estate management in place.

My husband and I have had a number of rental properties in other places, managed always by an agent but here, we thought we could manage ourselves. This is an abridged version of why you should never do it.

After spending a considerable sum renovating the house last year, we happily handed over the sparkling

'new' house to a nice young couple with four children.

I rang their referees and employer who gave glowing reports (probably friends) and part of the bond and two weeks' rent landed into our bank account and they moved in.

Three and half months later we were thousands of dollars out of pocket as the rent stopped after eleven weeks and all communication was fraught, stressed and full of excuses and lies.

We engaged a solicitor and attended court in Lismore where orders were made and a notice to leave was delivered. The tenants moved out but left one tonne of rubbish and household goods that took five men and a truck a whole day to remove before we could begin to repair the property – but the biggest cost was to our mental health.

In all, our decision not to use an agent cost us approximately \$10k but the frustration of due process failing us was a huge lesson. The ex-tenants, we now know, have a history in the region of this style of tenancy and unbelievably get away with it because there is no protection for landlords unless the property is professionally managed.

Name withheld

No comparison

I was recently asked to compare Bill Shorten and Anthony Albanese.

I declined. After all, there is no comparison – only a contrast. And doesn't Albo come out well in such an exercise!

J Rose
Mullum

ADVERTISEMENT

If It Doesn't Feel Right

Flag It

The Australian Border Force protects Australia.

They work to prevent dangerous items like illicit drugs and firearms from crossing our border, and to stop visa fraud and the trafficking and exploitation of foreign workers.

But sometimes, threats can be detected within our border. So if you see something suspicious – or maybe something just doesn't feel right – flag it with Border Watch and help the Australian Border Force keep our community safe.

Flag it anonymously
australia.gov.au/borderwatch

BORDER WATCH

Authorised by the Australian Government, Capital Hill, Canberra.

CHESS by Ian Rogers

The battle for the presidency of the world chess body FIDE has turned ugly, as incumbent Kirsan Iljumzhinov sees his deputy Georgios Makropoulos challenge for the job he has held for almost a quarter of a century.

During that period, and indeed for a decade earlier, Makropoulos has been happy to ride the FIDE gravy train, most recently being alleged to have used more than \$150,000 of FIDE money to pay for his medical expenses.

At a recent FIDE meeting, with Iljumzhinov absent, 'Makro' convinced the FIDE board to vote – 14 to 1 – to ask Iljumzhinov to resign immediately, a request he angrily rejected.

This week Makro stepped up his campaign by releasing normally secret minutes of a 2017 FIDE Presidential Board meeting.

The bulk of the discussion concerned the Agon company, which is halfway through a 10 year contract with FIDE to run all World Championship events and has consistently failed to pay FIDE the agreed licence fees.

While all agreed that Agon was generally hopeless at its one

job, few at the meeting seemed willing to terminate the contract.

Makro then came out with the bombshell allegation that Iljumzhinov had told him privately that FIDE could force Agon to surrender ownership and he was willing to share the spoils 50-50 with Makro.

Iljumzhinov denied the claim, but admitted that he had been putting pressure on Agon to pay him large sums personally.

Makro characterised Iljumzhinov's actions as a shakedown, while Iljumzhinov said that he was merely asking for repayment of moneys he had lent Agon over the years as he sought to keep it afloat.

The deterioration in the relationship between Makro and Iljumzhinov since the last FIDE election in 2014 has been swift, and when Iljumzhinov was placed under US sanctions in 2015, for his alleged role in helping ISIS sell oil to the Syrian government, Makro saw his chance to take power after more than three decades as deputy.

However, Iljumzhinov is refusing to go quietly, setting the stage for the most bitter – and likely biggest spending – FIDE election in history in Batumi in October.

Mullum group saves more precious Daintree rainforest

Mullumbimby-based non-profit organisation Rainforest Trust Australia is celebrating its purchase of nine properties in the Daintree lowland rainforest to protect endangered wildlife and wind back the impacts of inappropriate development.

Rainforest Trust Australia's CEO Kelvin Davies said the group acquired the properties over 18 months, 'with one purchase on average every eight weeks.'

'We were excited to discover camera traps installed on one of the blocks detected three cassowaries, a Bennetts tree-kangaroo, a musky rat-kangaroo and a red-legged pademelon,' Mr Davies said.

Rainforest Trust Australia has now offered these properties to the Queensland government for inclusion in the Daintree National Park

Rainforest Trust Australia's CEO, Kelvin Davies.

along with five other blocks acquired in past years.

Winding back development

The properties range in size from one to 20 hectares (2.5 to 50 acres), but Mr Davies said 'the more significant con-

servation benefit comes from winding back impacts of the 1980s subdivision that carved up two-thirds of the Daintree lowland rainforest into 1,100 rural residential blocks.'

'Buying land for conservation stops housing development and in locations where all of the freehold properties

have been purchased we can work with governments to close and revegetate roads.'

Mr Davies said Rainforest Trust Australia had managed to increase its rate of land acquisition in part by its matching gift program.

'A generous friend of Rainforest Trust has offered to match every donation up to \$50 million. So, every dollar donated to our projects is doubled,' he said.

'Rainforest Trust's operating costs are supported by our board of directors and a few key foundations so 100 per cent of donations are used to support the creation of new protected areas in Australia and at our many project sites across the globe.'

To support Rainforest Trust Australia call 0437 423 119 or visit www.rainforest-trust.org.

Japanese whaling fleet returns from slaughter of 333 whales

According to Sea Shepherd's Australian managing director Jeff Hansen, 'The Japanese whale poachers are in contempt of the Australian Federal Court with a million-dollar price tag on their heads and found to be illegal by the International Court of Justice.'

Sea Sheperd are climbing that they have saved over 6,000 whales. 'However, with a lowered kill quota and double the hunting area, it's time for the Australian government to step up once more and look at taking Japan to the International Tribunal on the law of

the sea,' said Mr Hansen.

'Another 333 whales have been killed in Antarctic waters, while the Australian government refuses to do anything to halt this illegal slaughter.'

'Our prime minister has done nothing but "express disappointment" over Japan's

continued whaling program.

'The vast majority of Australians want action to end this abhorrent whale hunt. Legal options and the potential to send a vessel to intervene must be looked at in order to stop whaling occurring next summer,' said Mr Hansen.

Voice Dialogue Intensive
Thurs May 3 to Mon May 7
A Training for Professionals & Non Practitioners
with Ana Barner and Peter Chown
Learn powerful self-awareness and professional tools
for life, work and relationships
part attendance possible, contact for details
Ana Barner 0410740420 Peter Chown 0423666051
anabarner@voicedialogue.net peterchown@lycos.com

LESS PAIN WITH LASER
- DRUG FREE PAIN RELIEF -
SICK OF BEING IN PAIN?
Low Intensity Laser Therapy can help
• Reduce Pain and Inflammation
• Accelerate tissue repair
Low Intensity, Non Thermal Laser Therapy
Auriculotherapy, Remedial Therapy
Specialising in:
Arthritis, Tendonitis,
Fibromyalgia, Chronic Fatigue,
Lymphoedema, Lipoedema,
Anxiety and Depression.
By appointment only.
Health fund rebates available
- conditions apply.
Leanne Hutchinson
Pain Management Laser Therapy
Ph 0438 134 909 | 0477 218 398
1A/97 Murwillumbah St, Murwillumbah
www.lesspainwithlaser.com.au

HABITAT
NORTH BEACH · BYRON BAY

EXPRESSION OF INTEREST
Habitat North Beach, Byron Bay's newest community and lifestyle destination, is calling for creative and passionate businesses to join the collection of coveted brands. Currently home to 40 local brands and artisans at the **Habitat Home** and **Habitat Woman** pop-up collective. Retailers specialising in fashion, homewares, beauty and lifestyle products are invited to submit an Expression of Interest with trading to commence from 1 May 2018.
VISIT THE WEBSITE TO LEARN MORE AND APPLY NOW | HABITATBYRONBAY.COM
Open Monday-Friday 10am-4pm | m 0434 255 159 e tracey@habitatbyronbay.com
1 PORTER STREET, NORTH BEACH, BYRON BAY

Renew Fest 2018
18-20 MAY
Australia's Festival of Ecological Renewal
in the Heart of Byron Shire
festival theme **DEEP LISTENING**
OVER 100 LOCAL & INTERNATIONAL PRESENTERS
WORKSHOPS
SIX STREAMS
• humanity renewal
• community owned renewable energy
• nature's biodiversity
• ethical economics
• human habitats
• our food
CHILDREN & YOUTH PROGRAM
(16yrs & under FREE entry)
BYO CUP, PLATE & CUTLERY!
ZERO WASTE EVENT
LIVE MUSIC & SOUND SCAPES
STREET THEATRE
ARTS & CRAFTS
WASTE FREE LIVING MARKET
Sponsors: Corem, Santos, Echo, North Coast, aelo, Brave, Wildspace, etc.
FRI 18 MAY PRELUDE EVENT THIS IS MY BRAVE AUSTRALIA WILDSpace, MULLUMBIMBY
SAT 19 MAY
SUN 20 MAY
FESTIVAL WEEKEND
MULLUMBIMBY SHOWGROUNDS
FULL PROGRAM AND TICKETS
WWW.RENEWFEST.ORG.AU
DISCOUNT TICKETS for local residents at all Santos Stores in Byron shire
all profits go to 100% Community Owned Renewable Energy Vision 2020!

We're checking...

Why are we checking your bins?

- To encourage you to think about the waste you produce
- Sending waste to landfill is 3 x more expensive than recycling and composting
- Overflowing bins create litter and attract pests and make our streets untidy
- Our trucks can't lift bins over 50kg
- Kerbside bins are for household items only

From Monday 23 April, for four weeks, we will be checking for overfull bins and bins that have incorrect items in them.

Overfull or contaminated bins won't be collected until the lid has been closed and the incorrect items have been removed.

We're giving you this notice now, to encourage you to reduce, reuse and recycle so this doesn't happen to your bin.

If your landfill bin is often overfull, you may not be recycling right or you may need a larger landfill bin.

To request a recollection contact the Resource Recovery Hotline on 1300 652 625.

For more information or to discuss upgrading your landfill bin size please phone the Resource Recovery Hotline on 1300 652 625 or visit the Byron Shire Council website at www.byron.nsw.gov.au

What goes in your yellow recycling bin?

Hard plastics & containers

Glass bottles & containers

Paper & cardboard

Resource recovery collection satchels

Aluminium & steel cans/containers

Milk/juice cartons

Bagged soft plastics

NO NAPPIES,
CLOTHING, FOOD
OR STRING
PLEASE.

All bulk waste items should be taken to the Byron Resource Recovery Centre
115 Manse Road Myocum

What goes in your green organics bin?

Food scraps

Compostable bags

Garden waste

Soiled paper and cardboard, including pizza boxes

Tea bags and coffee grindings

Meat bones and seafood

Be a Good Sort -
Let's all recycle our food and garden waste in our **green organics bins**.

What goes in your red landfill bin?

Disposable nappies

Baby wipes

Old clothing

Plastic straws

Loose soft plastics

Cigarette butts

String/twine

Empty chip packets

All bulk waste items should be taken to the Byron Resource Recovery Centre
115 Manse Road Myocum

BYRON RESOURCE RECOVERY CENTRE

Fees and Charges 2017/2018

SOLID WASTE		RECYCLABLES	
	MINIMUM CHARGE Loads up to 50kg	PER TONNE CHARGE	CHARGE (per item)
General mixed waste <i>Household waste, wet putrescible waste, soil</i>	\$13	\$250	Domestic mixed recycling FREE
Construction and demolition waste <i>Concrete, building materials, treated timber</i>	\$13	\$250	CRC materials including:
Green waste <i>General</i>	\$10	\$70	Gas bottles and fire extinguishers FREE
<i>Tree stumps and logs</i>	n/a	\$91	Paint FREE
			Fluoro globes and tubes FREE
			Car batteries FREE
			Household batteries FREE
			Motor oils FREE
			Other oils FREE
			Smoke detectors FREE
			<i>Only household quantities accepted 20 kg or 20 L maximum container size. Fees and charges apply for commercial quantities.</i>
			Scrap metal FREE
			<i>Non-gassed metal</i>
			Mobile phones FREE
			Electronic waste FREE
			TV's, computers, etc
			Refrigerators and air-condition units \$25
			<i>Whitegoods</i>
			Tyres from \$9
			<i>Depending on size of tyre</i>
			Car bodies \$30
			Commercial mixed recycling \$5
			<i>Minimum charge loads up to 50 kg</i>
			<i>Per tonne</i> \$75

Phone the Resource Recovery Hotline on 1300 652 625
www.byron.nsw.gov.au/recycling-and-waste

OPENING HOURS	Resource Recovery Facility	Second Hand Shop
CLOSED PUBLIC HOLIDAYS	Monday - Friday 8.00am - 4.00pm Saturday & Sunday 8.30am - 11.30am	Monday 9.00am - 4.00pm Tuesday - Friday 9.00am - 3.00pm Saturday & Sunday 8.30am - 11.30am

115 Manse Road Myocum

For more information contact the Resource Recovery Hotline on **1300 652 625** or
visit the Byron Shire Council website **www.byron.nsw.gov.au/waste**

SCHOOL

TRIPLE THREAT: DANCE, SINGING & DRAMA WORKSHOPS

Elsa Torresi from Main Arm Mechanical is hosting fundraiser workshops as part of her involvement in Stars of Byron 2018.

'One of my fundraisers is something that is a passion of mine, "Triple Threat", so I want to share with everyone how much fun dancing, singing and acting can be. Whether you are a little experienced or not, the teachers, who have kindly donated their time, will make you feel like a star,' says Elsa.

Dance with Ruby Jeffery and Alana Frazier, sing with Julia Williamson and drama with Eve Jeffery.

Bring your children to this fun workshop and help me make a difference to our cancer patients.

No pre-booking required. This Sunday 22 April. St John's School hall Mullumbimby. P: 0407 842 394

FUN FOR THE WHOLE FAMILY

Thursdays & Fridays 19, 20, 26, 27 April
Art Play: Zoonoses - Free

Wallpaper Project | Drop-in 11am-1pm each day

Work with Nicola Hooper and the Gallery's artist-educators to creatively 'wallpaper' the Gallery foyer using a colour palette inspired by historical wallpapers with very interesting stories.

Wednesdays-Sundays | 10am-5pm | Gallery for kids | Free
Drop-in activities during gallery opening hours

Work through the activities in the 'MOAC Kids' Guide'.

Create a digital artwork on the iPads while listening to a symphony in the Margaret Olley Art Centre.

P: 6670 2790 | W: artgallery.tweed.nsw.gov.au

Free holiday family fun
artgallery.tweed.nsw.gov.au for full details

2 Mistral Road, Murwillumbah NSW
T: (02) 6670 2790
W: artgallery.tweed.nsw.gov.au

Create NSW
The Tweed Regional Gallery & Margaret Olley
Art centre is supported by the NSW Government through Create NSW.

SK8 Street Art Caper
with Jeremy Austin

SCHOOL HOLIDAY WORKSHOP
Friday 20 April 2018 // 10am - 12pm

Street Artist and illustrator, Jeremy Austin will guide students through designing and illustrating their very own skateboard deck or wall art on a plywood panel.

Ages: 10+ //
Cost: \$30 (materials included)
Where: Ignite Studios @ NRCG
60 Crane Street, Ballina.

BOOKINGS ESSENTIAL

cnr cherry and crane streets ballina
phone 02 6681 6167 | nrcgballina.com.au

art workshop
northern rivers community gallery

ballina community gallery
ignite STUDIOS @ nrcg
nrcg
northern rivers community gallery

TRIPLE THREAT WORKSHOP

SUNDAY 22ND APRIL 2018

Dance with Ruby Jeffery & Alana Frazier

Sing with Julia Williamson

Share your acting skills with Eve Jeffery

FUNDRAISER FOR: CANCER COUNCIL, STARS OF BYRON SHIRE DANCE FOR CANCER

ENTRANT: ELSA TORRESI - MULLUM LOCAL FOR 51 YEARS

WHEN: SUNDAY 22ND APRIL 2018

WHERE: ST JOHN'S HALL, 11 MURWILLUMBAH RD, MULLUMBIMBY

DANCING WORKSHOPS:

- MINIS JAZZ CLASS (AGES 5-8yrs): 9.30AM TO 10.15AM
- JUNIORS JAZZ CLASS (AGES 9-12yrs): 10.30AM TO 11.30AM
- SENIORS HIP HOP CLASS (AGES 13yrs and over): 11.30AM TO 12.30PM

SINGING WORKSHOP: OPEN CLASS (13yrs and over): 12.30PM TO 2PM

DRAMA WORKSHOP: OPEN CLASS (13yrs and over): 2PM TO 3PM

PRICE: ALL CLASSES ARE \$10 EACH

JOIN US FOR AS MANY CLASSES AS YOU LIKE!
ALL PROCEEDS GO TO SUPPORT CANCER COUNCIL

For information of the Stars Of Byron Shire Dance For Cancer call: 0407 842 394 or go to:
<https://www.everydayhero.com.au/event/starsofbyron2018>
To support Elsa in her journey, go to:
<https://starsofbyron2018.everydayhero.com.au/elsa-torresi>

SK8 STREET ART CAPER WITH JEREMY AUSTIN

Looking for some creative holiday fun for the kids these school holidays? Come along and join us for the very first School Holiday Workshop to be held in our new Ignite Studios @NRCG on Friday 20 April. The workshop runs for two hours from 10am till 12pm for ages 10 years + and all materials are included.

Uber-cool street artist and illustrator Jeremy Austin will guide students through designing and illustrating their very own skateboard deck or wall art on a plywood panel.

Participants will learn a range of street-art techniques including drawing, stencilling and spray painting to create their own signature artwork.

Bookings essential – online via the gallery website or by calling 6681 6167 | W: nrcgballina.com.au

SCHOOL HOLIDAYS FUN AT THE PIGHOUSE FLICKS

Three great family films!

Monster Family – Despite the title, the Wishbone family are far from happy. In an attempt to reconnect as a family, Mum and Emma plan a fun night out. However, the plan backfires when an evil witch curses them, and they're all turned into monsters.

Early Man – A plucky caveman named Dug, his sidekick Hognob, and the rest of their tribe face a grave threat to their simple existence.

Peter Rabbit – and his sisters Flopsy, Mopsy, and Cotton-Tail – enjoy spending their days in Mr McGregor's vegetable garden.

See the website or the Echo listing for screening times. W: pighouseflicks.com.au

HOLIDAYS

OUR PASSION GROWS THE PATCH

Once known as Scarecrows Kitchen, we continually aspire to evolve and fine tune how to cater to everyone and anyone.

As you sit down in the sun-soaked courtyard check our flourishing patch for fresh strawberries and get excited if you're a coffee lover with a dietary requirement.

A mix of vegan staff with worldly and experienced chefs Paulo and Wade 'The Tom' Cruise, The Patch strives to create and rotate a diverse menu focused on fresh locally sourced vegan creations, as well as our exciting twist and take on a range of taco lunch specials, ranging from pork to fish to vegan mushroom adaptations.

Sourcing our beloved bean from The Little Marionette, a small and involved specialty coffee roastery in Sydney, supplying us with the highest-quality Arabica beans ethically sourced from Columbia, Papua New Guinea, Guatemala, Brazil, and Indonesia. All blended and brewed together in Mullumbimby by head barista and local trap queen Aerielle. Changing and exploring single-origin coffee with fresh hot filter and sweet refreshing cold brew as well as ever-changing single-origin espresso this week originating from El Salvador.

The Patch Cafe | P: 6684 3649

FAMILY-FRIENDLY DINING THESE SCHOOL HOLIDAYS!

Why not treat the family to a bit of spice these school holidays?

Billi Indian is a family-run restaurant located in Billinudgel, less than a 30-minute drive from the heart of Byron Bay, and open for delicious Indian food Tuesday to Sunday evenings from 5pm.

Each dish can be made as mild or as spicy as you wish. Family favourites from samosas and pakoras to butter chicken and tandoori chicken and so much more.

Can't make it to the restaurant? We can organise delivery to your home or accommodation, so please check our website for details.

And for a really special evening, don't miss the wonderful sitar musical entertainment happening this coming 25 April.

Billi Indian Restaurant
Shop 8, Wilfred Street, Billinudgel
P: 6680 3352 | W: billisindian.com.au

EASTER HOLIDAY HORSE RIDING DAY CAMPS ON THESE HOLIDAYS!

Come along for heaps of horsey fun, including: horse riding, learn how to care for a horse, and experience the fun team sport of Vaulting (gymnastics on horseback).

Dates

Week 1: Tuesday 17, Wednesday 18, Thursday 19 April

Week 2: Monday 23, Tuesday 24, Thursday 26 April

– 10am till 3pm and suitable for beginners to advanced riders from five years old

– Refreshments and lunch provided

– All horses and riding/vaulting equipment provided

– Fully qualified and experienced coaches

Cost \$90 per child for first day and \$80 per child for each additional day

For more info call Tesse on 0468 414 677 or email manager@byronequestriancentre.com.

Book your place now on our new online booking system: clients.mindbodyonline.com/classic/admhome.

SCHOOL HOLIDAYS

THE PATCH
MULLUMBIMBY

TRY SOMETHING A LITTLE DIFFERENT

NEW LUNCH SPECIALS
Tacos Tacos Tacos!
Vegan options available
1 \$8.50 2 \$15.00 3 \$21.00

GREAT FAMILY FRIENDLY MENU!

OPEN 6AM TO 2PM
49 Burringbar St, Mullumbimby
Ph: 6684 3649 Facebook: thepatchmullum

Horse Riding Day Camps on this Holidays!

Book Now Online!

BYRON BAY EQUESTRIAN CENTRE
EXCELLENCE IN EQUESTRIAN ARTS

Come along for heaps of horsey fun, including: horse riding, learn how to care for a horse & experience the fun team sport of Vaulting (gymnastics on horseback).

Week 1: Tues 17th Wed 18th & Thurs 19th April
Week 2: Mon 23rd, Tues 24th, Thurs 26th April

10am to 3pm. Suitable for beginners to advanced riders from 5 years old
Refreshments and lunch provided
All horses and riding/vaulting equipment provided
Fully qualified and experienced coaches

Cost \$90 per child for first day and \$80 per child for each additional day

For more info call Tesse on 0468 414 677 or email manager@byronequestriancentre.com
Book your place now on our new Online Booking System:
www.clients.mindbodyonline.com/classic/admhome

T 0468 41 HORSE W byronbayequestriancentre.com
E manager@byronbayequestriancentre.com

FAMILY FRIENDLY MENU

VEGAN & GLUTEN FREE FOOD AVAILABLE

Billi Indian Authentic Indian Restaurant

indian billi

OPEN TUESDAY – SUNDAY 4.30PM TILL LATE
CLOSED MONDAY

8 Wilfred St, Billinudgel • 6680 3352
BYO • Credit cards

Drinking Gin with the Gin Pig

On Wednesday 25 April, Four Pillars, described as an 'award-winning, all-Aussie' gin, will be hosting a Gin Pig Dinner at Beach Byron Bay. The dinner matches gin and pig, as you sip on Four Pillars cocktails and enjoy the latest batch of Pure Black Berkshire pigs from the Yarra Valley.

These pigs have been pasture bred and fed on spent gin botanicals for the Four Pillars distillations, making these pigs possibly the tastiest pigs in the world.

More info and tickets: www.beachbyronbay.com.au/four-pillars-gin-pig-special-dinner-event/.

BYRON BAY ECO CRUISES & KAYAKS

Locals' Special \$5 discount when you mention this ad

Daily Morning & Sunset Eco Rainforest River Cruises

\$50 adult, \$45 pension/child
Private Cruises for parties & functions

www.byronbaycruises.com.au
0410 016 926

Four Pillars signature gin is their Rare Dry Gin, and if you're looking for a gin cocktail that's a bit out of the ordinary, try this:

The Aviation

50ml Rare Dry Gin
10ml Maraschino liqueur
7.5ml Crème de Violette
25ml lemon juice

Place all ingredients into a cocktail shaker with ice. Strain into a chilled coupe glass and garnish with a Maraschino cherry.

You can find Four Pillars at the Great Northern Hotel, Rae's Restaurant on Wategos, Byron at Byron Resort, The Balcony, Bolt Hole, Three Blue Ducks and The Cellar Byron, amongst other local venues.

Sitar at Billinudgel Indian on Anzac Day

Whether you have been up at dawn to commemorate those killed in war, or whether you have spent the day in other ways, the end of the public holiday provides a wonderful opportunity to sample some of the best of another culture, in both food and music.

The hypnotic world of Indian classical music and the sounds of the sitar are again coming to Billinudgel's Indian restaurant. Peter Davidian will be playing, accompanied by naan (that was a joke, although the naan at Billi Indian is actually taken very seriously by their chefs intent on creating the very best authentic Indian cuisine). These events sell out, so get your tickets soon.

Peter Davidian has been a sitarist for more than 30 years. His unfolding of the musical raga is a result of traditional study and years of practice and performance across Australia, New Zealand, South East Asia, India, and Europe.

The intricate presentation of this music can be traced back in time for thousands of years and is presented to the listener on an instrument that dates back to the 12th century.

Peter's Armenian heritage and his family's long history in Bengal and Rajasthan, India, ensure an authenticity in his approach to the music.

He has a vast knowledge of the Indian raga system of music. He is the 17th generation of the Rajastani School of Jaipur and has studied extensively with the late Professor Ghulam Qadir Khan.

Billi Indian, Wednesday 25 April.
Bookings 6680 3352.
www.billisindian.com.au

5 NIGHT NEW ZEALAND SNOW PACKAGE ❄️

FROM \$1,149 PER PERSON (TWIN SHARE)

Call 132 359

Hot Tip!

BE SURE TO GET YOURSELF A FERGBURGER, THEY ARE THE BEST! FOR SOME EVENING FUN BOOK YOURSELF INTO ONE OF THE ICE BARS IN TOWN ❄️ ❄️

Package includes: accommodation at the 4 star Double Tree by Hilton, return airport transfers, 3-day all inclusive snow pass (clothing hire, ski/snowboard hire and 3-day SuperPass).

From \$1,149 per person based on two people travelling.

❄️ Terms and Conditions apply; price subject to change due to availability. Excludes flights. Travel Dates: 16 Jun 2018 - 30 June 2018, 17 Jul 2018 - 5 Oct 2018

15 Wollongbar St, Byron Bay | E: enquiries@phoneaflight.com.au | W: phoneaflight.com.au

PHONE A FLIGHT

Picture yourself on a boat on a river

'The beautiful Brunswick River is the Byron area's best river. It has an abundance of wildlife and marine life, and is part of Cape Byron Marine Park,' says Simon Freeden from Byron Bay Eco Cruises & Kayaks. If it sounds as though he is a big fan of the river, that's because he is.

This amazing river runs right through the middle of Byron Shire, but many locals have only seen the river from the town or from the bridge. All we can say is there so much more.

These cruises are a fun, easy way to enjoy the beautiful Brunswick River with your friends or family. The team's award-winning commentary, designed by an environmental scientist from their team to best explain what passengers are seeing, is delivered by a local, passionate and knowledgeable group of river enthusiasts.

The Morning Cruise leaves Brunswick Heads Boat Harbour at 10am and returns at 12 noon, and includes complimentary morning tea with local Zentvelds plunger coffee and a range of teas. A hot recommendation from passengers is that the locally sourced chocolate macadamia brownies are the best, and don't worry, they are GF. If you really have a sweet tooth, they don't have marshmallow pies but they do have pecan and walnut pie, shortbread biscuits, hot chocolate and of

You don't need kaleidoscope eyes to appreciate the view onboard the *Jasmine* cruising the beautiful Brunswick River, where wildlife has space, and humans' impacts are minimal, whilst eating, drinking and enjoying this natural experience with friends.

course fruit juice and soft drinks.

Sunset is the most amazing time to be on the river; the light, the scenery and the wildlife all look so different and every sunset is unique. On the Sunset Cruise you can enjoy two complimentary beers or wines, fruit juice, soft drink and a delicious platter with cheese, carrots, celery, hummus, olives, water crackers and rice crackers (GF). Guests are welcome to bring extra.

The cost is \$45 for kids and pensioners and \$50 for adults.

Now, here's an innovative idea for a party: take a private cruise along the river on this floating venue. Everyone will be smiling as you drift past the flowers, and the average price is around \$40 pp depending on numbers

Jasmine is the team's new larger boat, with three wildlife-viewing areas including the roof. Simon says, 'The view from up there of the river and surrounds is some of the best scenery in our beautiful area. Your Eco Rainforest River Cruise will be an experience you will never forget.'

'We have many repeat customers who know the quality of our cruises and they happily bring their friends and relatives. It is a great way to showcase the area while socialising,' says Simon.

Jasmine is licensed for 49 passengers, is all weather, has a toilet, and is a very comfortable boat.

'She is the perfect venue for get-togethers, parties, weddings and meetings and, while she is available for private cruises starting at a very reasonable cost, if you are looking to host an upmarket event we can also cater quality food and drinks to suit all budgets and tastes.'

More info: Byron Bay Eco Cruises & Kayaks
Mob: 0410 016 926
www.byronbaycruises.com.au

puremelt chocolate

BYRON ♥ BAY

Chocolate Lounge

1/53 Stuart Street, Mullumbimby
0406 422 465 ♥ www.puremeltchocolate.com

♥ NOW SERVING GELATO ♥

- ♥ Chai
- ♥ Coffee
- ♥ Hot Chocolate
- ♥ Milkshakes
- ♥ Chocolates
- ♥ Fudge
- ♥ Light meals

Good Taste

Eating Out Guide

echo.net.au/good-taste

BALLINA

Ballina RSL Club

1 Grant St, Ballina
6681 9500
www.ballinarsl.com.au
Open 7 Days
Breakfast, Lunch, Dinner and Snacks

Level One Café Special

Enjoy our Level One Brisket Beef Burger with a schooner of Iron Jack Lager for just \$15

11am to 8pm daily.
We practise the responsible service of alcohol.

Wharf Bar & Restaurant

Open 7.30am Daily.
Open till late Thurs-Sun
Coffee, breakfast, lunch & dinner, functions & weddings. Fully Licensed.
12-24 Fawcett St, Ballina
6686 5259 / 6685 6011

WATERFRONT DINING

Come watch the boats go by and the dolphins play whilst you take in one of our SENSATIONAL SUNSETS

WharfBarBallina@gmail.com
www.WharfBarBallina.com.au

BYRON BAY

Main Street

Open 7 days
11.30am until late
Call to make a reservation or for takeaway orders
18 Jonson Street
6680 8832

Gourmet burgers created by chefs

Cocktails, wine and beers served all damn day.
Group bookings available, please email mainstreetburgerbar@gmail.com for reservations.

Treehouse on Belongil

Full Cocktail & Wine Bar.
Extensive Menu Includes Tapas, Mains, Desserts and Famous Woodfired Pizzas.
25 Childe St, Byron Bay
6680 9452

Share plates, mains, desserts and famous Treehouse wood-fired pizza. Our kitchen is open all day and night.

Presenting incredible original music in Byron's most intimate atmosphere.

Check our website or Facebook for the gig guide.

facebook.com/treehouse.belongil
treehouseonbelongil.com

BYRON BAY continued

The Italian Byron Bay

Open 7 days from 6pm
Sunday Lunch from midday.

Next to the Beach Hotel
Bay Street
6680 7055
italianatthepacific.com.au

The Italian Byron Bay provides a bustling atmospheric restaurant, dishing up contemporary inspired Italian cuisine and some of Byron's finest cocktails and wines.

St Elmo Dining Room & Bar

Mon-Sat: 5pm till late.
Sun: 5pm till 10pm.

Cnr Fletcher St and Lawson Lane, Byron Bay
6680 7426
www.stelmodining.com

St Elmo is a place where you can enjoy great company, first-class food, sophisticated cocktails and an extensive wine list. St Elmo is plating up modern Spanish cuisine to be enjoyed amongst friends and family. Our menus change regularly and feature daily specials.

Finn Poke Restaurant

Open 7 days 11am till 8pm
Fri & Sat 11am till 8.30pm

Shop 5, 8 Fletcher Street, Byron Bay
02 6685 8156
Take away available

Fresh Healthy Delicious Hawaiian and Japanese flavours Signature Poke Bowls

• High-quality diced raw fish, vegetables, sauces & spices
• Vegetarian - Vegan options

Any Poke Bowls \$15.95 | Tuna Poke Bowl \$17.95

www.finnpoke.com.au
FB Finnpokebyron IG @finnpoke_

Happy Chilli Garden

Open 6 days - closed Sundays
Byron St (opp Aldi) Byron Bay

P 6680 9191
F 6676 4869
M 0403 516 793
happychilligarden@hotmail.com

Hong Kong chef specialising in Chinese and Malay foods

Fully licensed

Dine In / Takeaway / Home Delivery Available

Good Taste

Eating Out Guide

BYRON BAY continued

Targa Modern European
Cafe • Restaurant • Bar
11 Marvell Street
Byron Bay
6680 9960
targabyronbay.com
targabyronbay@gmail.com

OPEN - Tuesday to Saturday evenings
7 days breakfast & Lunch
All day menus, licensed bar
APERITIVO happy hour AFTERNOONS 4–6pm daily
\$12 Cocktails, \$7 beers, \$8 wines, \$12 Moët

elixiba

Open 12pm–Late
Every day
Shop 10, Feros Arcade
23 Jonson St **6685 6845**

Elixiba Plant Based Restaurant and Bar
A delicious vegan dining experience.
Tapas, mains and heavenly desserts all house made and gluten free.
Exclusive craft beers, herbal elixirs, exquisite cocktails and a unique atmosphere.
Nachos & Beer or Kombucha \$20 every Monday
Promotions every Wednesday
Dine in/Takeaway/Catering/Functions

Fishheads

7:30am till late
Coffee, breakfast, lunch,
dinner, functions and
weddings.
Fully licensed.
1 Jonson St, **Byron Bay**
6680 7632

BEACH FRONT DINING

Fish & chips by Byron Main Beach
Or indulge in our
ULTIMATE SEAFOOD PLATTER
6685 6011
functions@fishheadsbyron.com.au
www.fishheadsbyron.com.au

Legend Pizza

Open 7 days
9am till after midnight
Shop 1 Woolworths Plaza
90-96 Jonson Street
6685 5700
www.legendpizza.com.au

**FRESH PIZZA
BYRON STYLE**
Check us out on
facebook.com/byron.legendpizza
Scan code for our menu!
BYO
Home delivery 7 days
Established 1992

Trattoria Basiloco

Open 7 days for Dinner
starting 5.30pm
See menu, book a table,
or order takeaway at
www.basiloco.com
30 Lawson St, Byron Bay
6680 8818

**Wood-fired pizzas & real Italian cuisine
with a Sardinian twist**
Famous for seafood, meats and pasta dishes.
We do special events functions.

Barrio Byron Bay

Mon–Wed 7am–3pm;
Thur–Sat 7am–9pm
1 Porter Street,
North Byron
No reservations. Bookings
over 8 email: gather@barriobyronbay.com.au

A 5-minute drive from Byron Bay, Barrio eatery at Habitat brings together the local community in a relaxed environment for all-day dining.
Wood-fired oven, charcoal grill, veges, meat, fish, salads and St Ali coffee.
Eat in or take-away
www.barriobyronbay.com.au
[@barriobyronbay](https://twitter.com/barriobyronbay)

The Rocks @ Aquarius

Breakfast/Lunch
7 days from 7am
16 Lawson St, Byron Bay
Reservations **6685 7663**
therocksbyronbay.com.au

The Rocks @ Aquarius has been beautifully renovated, and boasts a wide array of locally sourced brekky dishes, Byron Bay Coffee and fresh juices and smoothies to enliven the senses and prepare you for the day ahead. Late riser? Join us for lunch 12–2pm, when you can grab a selection of burgers, salads, fresh rolls.
Here at *The Rocks*, we are a fully licensed cafe, which means you can enjoy an ice-cold beer, a sumptuous wine or a hand-crafted cocktail with your meal!

The Hideout Cafe

Breakfast and Lunch 7 days a
week from 7.30am
Shop 6/13 Lawson Street
6680 9300
FB [thehideoutbyronbay](https://facebook.com/thehideoutbyronbay)
insta [@thehideoutbyronbay](https://instagram.com/thehideoutbyronbay)

**Hidden away in Byron's iconic 'Eat street'
Bay Lane, The Hideout Cafe and Bar
offers indoor, outdoor and deck dining**
With a fresh, funky, relaxed vibe, generous serves,
cruise staff and 10am licence, come and find us
for 'Byron's BEST breakfast' all day...
Takeaway available
Vegetarian, Vegan and gluten free options available
Kids menu

Ryce Byron Bay

Tues–Fri from 12pm
Sat & Sun from 7am
9/4 Jonson Street,
Byron Bay
6680 9183
www.ryce.com.au
Reservations recommended
but not essential

MODERN ASIAN BAR & KITCHEN
Located on Byron's busy Jonson Street offering ocean
views, cocktails, relaxed dining and good times

DJ Friday & Saturday from 9pm
Live Music Sunday from 4pm
Daily Happy Hours 4pm–6pm and from 10pm
\$6 Tap Beer, \$8 Wine \$12 Signature cocktails

Success Thai

Mon-Fri 12-3pm
Dinner 7 days from 5pm.
3/109 Jonson St, Byron Bay
6680 7798
[www.facebook.com/
pages/Success-Thai-
Food/237359826303469](https://facebook.com/pages/Success-Thai-Food/237359826303469)

SPECIAL \$12 LUNCH AND DINNER MENU
All your favourites every lunch and dinner
Experienced Thai chefs cooking fresh delicious
Thai food for you.
Fully Licensed and B.Y.O. for wine.
Welcome for lunch, dinner and take-away.

Luscious Foods
Mon-Fri 7.30am–3pm
Open Friday nights 6–9pm
Live music and BYO
1/6 Tasman Way, Byron
Arts & Industry Estate
BYO & RSVP
6680 8228

Contemporary and Middle Eastern flavours
• Breakfast and lunch
• Wood-fired pizzas
• Fresh juices
• Great coffee
www.lusciousfoods.com.au

BYRON BAY continued

Slo-mo Joes

Open every day
From 11am till late
Corner of Fletcher St and
Bay Lane, Byron Bay
6685 7502
IG – [@slomojoes](https://instagram.com/slomojoes)

DAILY HAPPY HOUR FROM 3 TILL 5 PM

Slow down & chill out!
Immerse yourself in Slo-mo Joes relaxing vibes while you
enjoy live music & delicious flavours inspired from around the
world.
There's something for everyone; from slow-cooked meats to
mouth-watering burgers and nutritious salads.
Guaranteed to leave you wanting more!

No Bones

Open 7 days from 5pm
11 Fletcher Street,
Byron Bay
6680 7418
IG – [@nobonesbyronbay](https://instagram.com/nobonesbyronbay)

No Bones offers innovative plant based food and cocktails.

We strive to always use the freshest organic local
produce. Our al fresco cocktail bar sets the tone for our
laidback yet elegant dining space. A perfect setting
for a romantic dinner for two, friendly gatherings or
special occasions.

KINGSCLIFF

Fins

Salt Village, Kingscliff
6674 4833
dining@fins.com.au
Dinner daily 5-10pm.
Lunch Fri-Sun 12-3pm.

GOOD FOOD GUIDE
CHEF'S HAT EVERY
YEAR SINCE 1998

Celebrating 25 years
Fins is the destination restaurant for fine local seafood.
Long lazy lunches on our veranda.
Afternoon oysters, Champagne and cocktails
in our RAW BAR.
Intimate fine dining of an evening.
Proudly awarded Chef Hats for the past 22 years

LENNOX HEAD

Williams St

50 Pacific Parade, cnr of
William St, Lennox Head
0476 892 194
insta [@williamst.lennox](https://instagram.com/williamst.lennox)

Relaxed dining by the beach.
**Food that celebrates local produce served with a
healthy dose of good tunes and good vibes.**
All welcome.
Our opening hours are 6.30am–2.30pm, 7 days
for Breakfast + Lunch
Thursday, Friday, Saturday for dinner.
Sunday Tapas & Happy Hour Specials till sundown

MULLUMBIMBY

The Empire

Open 7 days
M–F 9am–5pm, S,S 9am–3pm
Dine in and takeaway
Licensed
FB/Insta: [EmpireMullum](https://facebook.com/EmpireMullum)
20 Burringbar St, Mullum
6684 2306

Mullum's iconic Empire Cafe serves up an exciting menu with
something for everyone. Indulge yourself with a delicious
brekky, the best burgers in town, or if it's more your style
enjoy healthy superfoods like acai bowls and buddha bowls
plus loads more. If you need a treat there's a selection of
cakes and also healthier dairy-free, refined sugar-free treats.
The house-made organic coconut ice-cream is a must try.
Plus of course, great coffee, delightful teas, shakes, smoothies
and all the rest. Enjoy the good vibes and satisfy your cravings!

The Branches Coffee Roasters

Unit 7, 9–11 Towers Drive
Mullum Industrial Estate
Mon–Fri 6.30am–3pm
6684 6167
www.thebranches.com.au
[@thebranches](https://instagram.com/thebranches)

Funky warehouse cafe + boutique coffee roastery nestled in Mullum's Industrial Estate.

- All day breakfast + lunch
- Fresh roasted single origin, direct trade/organic coffees
- Vegan friendly + healthy options
- Kid + pet friendly
- Good tunes + vibes baby!
- Specialty teas, tonic herbs + smoothies

NEWRYBAR

Harvest

18-22 Old Pacific Highway
Newrybar NSW 2479
02 6687 2644
www.harvestnewrybar.com.au
[@harvestnewrybar](https://instagram.com/harvestnewrybar)

A short ride from Byron Bay, Harvest Restaurant, Bakery and
Deli offers country charm and fresh, seasonal, organic food
sourced from local artisan producers and Harvest's own gardens.
Lunch and Dinner 12noon–11pm daily
Weekend Breakfast 8am–11am
**Harvest Deli is open daily with take-away pastries, sandwiches
and salads.**
Mon–Sat 8am–5pm / Sun 8am–4pm
Coffee Cart 6.30am–2pm daily
Harvest is available for events, weddings and catering.

CATERING

Celebrations Catering By Liz Jackson

Celebration cakes
Personal catering services
Event co-ordination and
management

E: lizzijackson@gmail.com
P: **0414 895 441**

Property Insider

Email us: propertyinsider@echo.net.au

How to bid at an auction by phone

Russel Shaw from Acceptance Finance sent through the latest newsletter which contained this article about bidding at auction over the phone. There are more interesting articles in this month's newsletter. Contact Russel or go the website to subscribe. You can find his details in the Echo Property Business Directory.

Bidding at an auction by phone is becoming more popular. You may have noticed these bidders – mysteriously whispering into their phones and then bellowing out bids with unwavering confidence. While some of these people are buyer's agents, others are just experienced property buyers bidding on behalf of friends or family.

Why bid at an auction by telephone?

There are many reasons why you may prefer to bid at an auction by phone, rather than attending in person. These may include:

Geography: You may want to bid on a property that is rural or located interstate. Or you may want to bid at several auctions being held on the same day and can't attend them all in person.

Nerves or inexperience with bidding: A lot of people feel nervous about bidding for themselves – it's a normal reaction. It's also normal to feel intimidated by other bidders, particularly if you've come face to face with some competitive types!

Avoid exceeding your budget: It's easy to get carried away by the excitement at an auction and bid above your budget. If it's a property you really want, it's hard to stop adding another thousand when the object of your desires is only a few metres away.

What are the pros and cons?

Auctions can be loud and stressful, and bidding by phone can take a lot of the anxiety out of the experience. By the same token, not being able to see the other bidders can be a disadvantage, as you won't

be able to read their body language and gauge the competition. That's where communication with your stand-in is essential! You may even like to use Skype, FaceTime or a similar app, so that you can 'see' the competition during the auction.

How do you go about organising it?

The first step is to check that phone bids are accepted by the auctioneer, agent and vendor. If they are, you'll most likely have to register and fill out a form beforehand, nominating a stand-in to bid on your behalf. Then it's simply a matter of nominating someone to bid for you. You may also like to organise your solicitor to be available in the event that yours is the winning bid.

How do you pay the deposit and sign on the dotted line if you succeed? When you fill out the paperwork to nominate your stand-in, you can specify how you'll pay the deposit on the day if successful (usually 10 per cent of the purchase price). You can authorise the agent

or auctioneer to complete a signed blank cheque, provide a signed bank cheque for 10 per cent of your maximum bid, authorise the stand-in to pay the deposit on your behalf, or transfer the money into the agent's trust account.

In terms of the sale contract, you can nominate the authorised bidder or auctioneer to sign on your behalf. Alternatively, you may like to be present and go along to sign once the phone bidding is over, or tee up your solicitor to represent you beforehand.

Bidding at auction by phone could be a less stressful way of securing your dream home or investment property. It can also be more convenient if you're not close by.

Ph: 6687 2479

www.bangalowrealestate.com.au

Bangalow Real Estate & Byron Hinterland Properties

OWNERS MUST SELL! – AUCTION ON-SITE THIS SUNDAY AT 3PM

753 Wilsons Creek Rd, Wilsons Creek

TUKI MORI

Something special with so, so much on offer

◆ 6.42 ha

5 4 2 5

- 18 gently sloping manicured acres perfect for cropping
 - Rainforest, valley & waterfall views
 - Par 3 golf hole
- Wilsons Creek river frontage with multiple swim holes
 - Four bedroom main house
 - Separate guest accom + gym & home office
 - Lapsed DA on the high side of the block for second house (STCA)
- Perfect aspect enjoys all year round sunshine
 - 20 minutes to Brunswick Heads
 - 35 minutes from Ballina Airport
 - 45 minutes to Gold Coast Airport

OPEN HOUSE:

**Thursday 4pm - 4.45pm, Saturday 10am - 10.45am
& Sunday 2pm - 3pm**

Gary Brazenor: 0423 777 237
gary@bangalowrealestate.com.au

Denzil Lloyd: 0481 864 049
denzil@bangalowrealestate.com.au

*Great Results & a Great Experience
... is our specialty!*

Byron Bay
6685 6588

 5 3 2 1

6a Childe Street, Byron Bay

View Sat 21 April 11.00 - 11.30am
Sat 5 May 11.00 - 11.30am
Sun 6 May from 11-12pm

Auction Sunday 6 May
onsite at 12.00pm

ABSOLUTE BEACHFRONT 'AQUAMARINE'

Imagine living in paradise where every day is a screen saver. Designed to take in the sea breezes this captivating coastal style property offers seamless indoor-outdoor living. Recently extended and renovated this property represents luxe beachside living at one with nature with water frontage to Belongil Beach and Belongil Creek.

This is the second last property on the stretch of beach at Belongil with direct beach access and views from most angles. There is a wooden bathtub on the edge of the property overlooking the beach adding to the relaxed vibe that is synonymous with Byron Bay.

- Solar power system
- Automated privacy blinds
- Electric gate
- Separate guest accomm
- BOSE wall mounted speakers
- Miele appliances
- Airconditioning & heating
- 860m² approx

Sophie Christou
0419 399 222
sophie.christou@byron.rh.com.au
rh.com.au/byronbay

Raine&Horne®

Acropolis

49 Figtree Lane, Myocum

4 2.5 3

Expressions of Interest

Acropolis offers breathtaking 360 degree views across Cape Byron to Mount Warning and beyond. Set down a private country lane in the hinterland, this north-east facing property sits on 4.36 acres of quietly undulating land and enjoys a ridge top position. Architect designed, constructed from sandstone with a hardwood timber frame & purpose built to make the most of the environment, its unique double aspect allows custodians to select sun-traps or wind breaks on either side of the house to ensure ultimate comfort all year around. Located just a 10 minute drive from both Byron & Mullumbimby and within an hour's drive of the Gold Coast International, Ballina and Lismore regional airports.

Open: By Appointment
Contact: Denzil Lloyd 0481 864 049
Gary Brazenor 0423 777 237
Bangalow Real Estate & Byron Hinterland Properties

Superb Views... Nothing Like It!

14 Angus Kennedy Close, Lennox Head

Land only

Panoramic Views of Ocean, Hinterland, Lennox Village, Seven Mile Beach to Broken Head. Undeveloped land with panoramic views is now rare on the eastern seaboard. The ONLY remaining vacant residential block with a northerly aspect and panorama in this region. It is arguably the best remaining vacant block in Lennox Head.

- Superb panoramic views.
- Northeast aspect - enjoys both summer breezes and winter sun.
- 5-7 min walk to Lennox Head shops and Seven Mile Beach.
- Easy walk to Lake Ainsworth and world famous surf break off Lennox Point.
- 1458 m² - just over one-third of an acre.
- On the high side of a private road. Backs on to a nature reserve.
- Established and quiet part of Lennox Head.
- Surrounded by quality homes with some of the best gardens in the Northern Rivers.
- Tunnel under the coast road for safety.
- 200m from school bus stop.
- Dedicated bike paths from Lennox Head to Ballina.
- Better value for money than comparable blocks in Byron Bay.
- Includes \$200K landscaping - ready to build.

Open: by appointment
Contact: lennoxpanorama@gmail.com
0414 980 828

Main Arm Village

3 1 4

902 Main Arm Rd, Main Arm

- ✓ Neat and tidy brick family home
- ✓ 1263m² with rural views at rear
- ✓ Beautifully established gardens
- ✓ Amazing 8x15m garage/workshop
- ✓ School bus at General Store

Price: \$695,000

Contact: Sally Packshaw 0474 153 535
Professionals Mullumbimby & Mark Cochrane
Office Mullumbimby 6684 2615

Professionals
Mark Cochrane

Downsize in Style

1 1 2

Ocean Shores

- ✓ Strata titled one bedroom unit
- ✓ Stylish and clever contemporary design
- ✓ Secluded leafy position and close to shops
- ✓ Potential to extend to suit your needs
- ✓ Easy living in Ocean Shores

Price: \$445,000

Contact: Sally Packshaw 0474 153 535
Professionals Mullumbimby & Mark Cochrane
Office Mullumbimby 6684 2615

Professionals
Mark Cochrane

Katrina Beohm

real estate

whatever home means to you, we'll help you find it

BYRON BAY 62 Sunrise Boulevard
Auction 28 April

5 2 2 600.2m²

Open Wed 6:00pm & Sat 11:30am

Katrina Beohm 0467 001 122

- + Immaculately presented family home has 3 living areas. Walking distance to shops & beach
- + Renovated throughout with a wet bar, 2 dishwashers & washing machines. 2kW solar power
- + Could easily be used as 2 separate residences. Master bedroom with a walk-in robe & ensuite
- + Blue lime stone tiled outdoor areas. Fenced yard, bin & bike shed. Catch the solar train to town

BYRON BAY 27 Cemetery Road
\$2.1 - \$2.3 million

4 3 2 800.4m²

Open Sat 12:30pm

Katrina Beohm 0467 001 122

- + 14ft ceilings, double hung windows, polished timber floors & verandahs. Ensuite in master
- + Polished concrete benches, walk-in pantry, dishwasher & gas stove. 2 living rooms & dining
- + Garage with remote entry, concrete slab, laundry & 3rd bathroom. The yard has room for a pool
- + Solar hot water & 10,000L water tanks. Walk to cafes, schools, golf course & beach

0467 000 222

BYRON BAY | LISMORE | BALLINA

kbrealstate.com.au

Elders

New Brighton
14 Strand Avenue

4

3

2

Auction

this Saturday

AUCTION THIS SATURDAY

Just one street back from pristine white sand, enjoy cooling sea breezes from the east facing entertainer's deck of this well built beachside property.

- Constructed in 2012 by Paron & Phillip
- Paradise-like gardens, native shrubs and ornate hedges
- High pitched ceiling, fans and air conditioning
- Double lock up garage with internal access
- Stunning timber floors, timber staircase
- Separate guest accommodation
- Walk to pet friendly beaches, cafe and general store

Elders Real Estate Brunswick Heads

www.brunswickheads.eldersrealestate.com.au

Fiona Crandell
0400 418 886

George Kyprianou
0414 570 200

AUCTION | THIS WEEKEND

Brunswick Heads 35 Mullumbimbi St

4

2

2

DECEASED ESTATE MUST BE SOLD

Regrettably offered for sale, this family home has been in the one family for 53 years. Attention tradies, renovators and investors! Roll up your sleeves and get ready to rumble. Set on a level 809m² this family residence plus studio is only a short stroll to the beautiful Brunswick River, beaches, cafes and the famous Bruns Pub making this a very desirable and sought after location.

- Level 809m² block in a quiet established street
- Only a short stroll to the relaxed lifestyle Bruns offers
- Awaiting tradies or renovators to make their mark

Auction

Saturday 21st April 2018, 1pm, on site

View

Saturday 21st April, from 12pm

Contact

Neil Cameron
0419 274 798

LJ Hooker

Byron Bay

6685 7300

ljhooker.com.au

All information contained herein is gathered from sources we consider to be reliable. However we cannot guarantee or give any warranty about the information provided and interested parties must solely rely on their own enquiries.

LJ Hooker

ljhooker.com.au

Open Sunday
12pm

Yamba 14 Henson Lane

Clubyamba - The Colours of Yamba - 7 Self Contained Luxury Villas

Clubyamba is a unique adult retreat, nestled high on Yamba Hill with views to Pippi Beach, Angourie Headland and surrounding areas. Clubyamba offers the complete package for an onsite owner operator or an off location investor. When arriving at Clubyamba you will feel your breath slowing and the weight of challenges lifting off your shoulders, which was precisely what the creators of Clubyamba planned for from the very start of this unique project. All the villas have luxurious furnishings, are fully air conditioned and have well-appointed bathrooms with conveniently completed kitchens, if you're so inclined to self cater.

The grounds are landscaped for privacy and the Balinese Spa is the perfect spot to unwind, after a day enjoying the surf and the sites of Yamba. In the privacy of your adult world at Clubyamba, you will find that "Romance" and "Harmony" are the words that abound in your mind as you allow yourself to soak up this unique ambience created for you at Clubyamba. If you're in the market for a successful business over 18 years, with an 85% occupancy rate, Clubyamba could be for you. This is the perfect opportunity to move to Yamba and secure a lifestyle second to none. A complete Information Memorandum is available to serious purchasers.

11

7.5

6

Auction

Friday 4th May 12.30pm

Yamba Bowling Club, Riverboat Room

View

Open Sundays 29th April 12 - 1pm

www.ljhooker.com/K0NF6G

Travis McConnell 0407 450 007

Angus Suttor 0436 006 717

LJ Hooker Maclean 66452222

229 River Street

All information contained herein is gathered from sources we consider to be reliable. However, we cannot guarantee or give any warranty about the information provided. Interested parties must solely rely on their own enquiries.

26 April 18, 2018

The Byron Shire Echo

Byron Shire Echo archives: www.echo.net.au/byron-echo

nobody does it better®

Open for Inspection

BANGALOW REAL ESTATE

• 753 Wilsons Creek Road, Wilsons Creek. Thu 4–4.45pm. Sat 10–10.45am. Sun 2–3pm.

ELDERS BANGALOW

- 12 Thomas Street, Bangalow. Sat 10–10.30am
- 15 Meadows Close, Bangalow. Sat 11–11.30am
- 1 Corlis Crescent, Bangalow. Sat 12–12.30pm
- 306 Whian Whian Road, Whian Whian. Sat 1–1.30pm

ELDERS BANGALOW

• 14 Strand Avenue, New Brighton. Thu 1–1.30pm. Sat 11–11.30am

FIRST NATIONAL BYRON BAY

- 43 Browning Street, Byron Bay. Thu 3–3.30pm. Sat 1–1.30pm
- 24 Grevillea Avenue, Mullumbimby. Thu 3–3.30pm. Sat 12–12.30pm
- 30 Cedar Crescent, East Ballina. Thu 4–5pm. Sat 10–10.30am
- 2/6–8 Daniels Street, Byron Bay. Fri 11–11.30am. Sat 11–11.30am
- 1635–1651 Coolamon Scenic Drive, Mullumbimby. Fri 12–12.30pm
- 5 Somerset Lane, Byron Bay. Fri 1–1.30pm
- 2/92 Rajah Road, Ocean Shores. Sat 9–9.30am
- 43 Alcorn Street, Suffolk Park. Sat 9–9.30am
- 58 Brandon Street, Suffolk Park. Sat 9–9.30am
- 13 Kalemajere Drive, Suffolk Park. Sat 9–9.30am
- 115 Bangalow Road, Byron Bay. Sat 10–10.30am
- 22 Palm-Lily Crescent, Bangalow. Sat 10–10.30am
- 106 Paterson Street, Byron Bay. Sat 10–10.30am
- 16 Dinjerra Place, Mullumbimby. Sat 10–10.30am
- 212 The Manse Road, Myocum. Sat 10.15–11.15am
- 3/23 Poinciana Street, Mullumbimby. Sat 11–11.30am
- 68 Massinger Street, Byron Bay. Sat 11–11.30am
- 45 Parrot Tree Place, Bangalow. Sat 11–11.30am
- 55 Bay Vista Lane, Ewingsdale. Sat 11–11.30am
- 21 Plantation Drive, Ewingsdale. Sat 11–11.30am
- 48 Ruskin Street, Byron Bay. Sat 12–12.30pm
- 18 Coral Court, Byron Bay. Sat 12–12.30pm
- 1980 Coolamon Scenic Drive, Mullumbimby. Sat 12–12.30pm
- 5/37 Bottlebrush Crescent, Suffolk Park. Sat 1–1.30pm

FORSALEBYAGENT

- 16 Gardenia Ct, Mullumbimby Saturday 10.45–11.30am
- 21 Palmer Ave, Ocean Shores Saturday 12.15–1pm

KATRINA BEOHM REAL ESTATE

- 62 Sunrise Boulevard, Byron Bay. Wed 6–6.30pm. Sat 10.30–11am
- 27 Cemetery Road, Byron Bay. Sat 12–12.30pm

LJ HOOKER BRUNSWICK HEADS

- 2 Napelle Court, Ocean Shores. Sat 11–11.30am
- 41 Yalla Kool Drive, Ocean Shores. Sat 12–12.30pm
- 21 Orana Road, Ocean Shores. Sat 12–12.30pm
- 5 Bower Street, Brunswick Heads. Sat 11–11.30am
- 25 Royal Ave, South Golden Beach. Sat 11–11.30am

McGRATH BYRON BAY

- 11/3 Pecan Court, Suffolk Park. Sat 9.30–10am
- 34/31 Hayters Drive, Suffolk Park. Sat 10–10.30am
- 9 Coogera Circuit, Suffolk Park. Sat 11–11.30am
- 16 Left Bank Road, Mullumbimby. Sat 11–11.30am
- 231 Fowlers Lane, Bangalow. Sat 11–11.30am

- 34 Yalla Kool Drive, Ocean Shores. Sat 12–12.30pm
- 111 Coorabell Road, Federal. Sat 12–12.30pm
- 14 Hakea Crescent, Suffolk Park. Sat 12–12.30pm
- 33/12 Hazelwood Close, Suffolk Park. Sat 1.30–2pm

PROFESSIONALS & MARK COCHRANE MULLUMBIMBY

- 902 Main Arm Road, Main Arm. Sat 11–11.45am

RAINE & HORNE BYRON BAY

- 2 Giaour St, Byron Bay. Wed 12–12.30pm
- 63 Heron Rd, Burringbar. Sat 10–10.30am
- 6a Childe St, Byron Bay. Sat 11–11.30am
- 24 Station St, Burringbar. Sat 11–11.30am
- 2 Giaour St, Byron Bay. Sat 12.15–12.45pm
- 12 Garden Ave, Mullumbimby. Sat 1.15–1.45pm
- 201 The Pocket Rd, Billinudgel. Sat 2.15–2.45pm

RAINE & HORNE OCEAN SHORES

- 4 Elfran Avenue, Pottsville. Sat 9.30–10.30am
- 7 Rajah Road, Ocean Shores. Sat 11am–12pm
- 29 Natan Court, Ocean Shores. Sat 11–11.30am
- 10 Philip Street, South Golden Beach. Sat 12.30–1pm
- 11 Hardy Avenue, Ocean Shores. Sat 12.30–1pm
- 25 Goonengerry Road, Goonengerry. Sat 12.30–1pm
- 11 Pottsville Road, Mooball. Sat 1.30–2pm
- 124 Balemo Drive, Ocean Shores. Sat 1.30–2pm

New Listings

ELDERS BANGALOW

- 1 Corlis Crescent, Bangalow

FIRST NATIONAL BYRON BAY

- 115 Bangalow Road, Byron Bay. \$1,100,000 to \$1,200,000
- 5/37 Bottlebrush Crescent, Suffolk Park. \$750,000 to \$800,000
- 380 Hinterland Way, Knockrow. \$4,950,000
- 30 Cedar Crescent, East Ballina. \$829,000
- 106 Paterson Street, Byron Bay. \$2,500,000 to \$2,700,000

McGRATH BYRON BAY

- 9 Coogera Circuit, Suffolk Park
- 34/31 Hayters Drive, Suffolk Park

PROFESSIONALS & MARK COCHRANE MULLUMBIMBY

- Rajah Road, Ocean Shores – \$445,000,000
- 902 Main Arm Road, Main Arm – \$695,000

RAINE & HORNE OCEAN SHORES

- 10 Mayes Hill Road, North Tumbulgum
- 54 Helen Street, South Golden Beach
- 4 Elfran Avenue, Pottsville Beach
- 4 Wahlooga Way, Ocean Shores

Auctions

BANGALOW REAL ESTATE

- 753 Wilsons Creek Road, Wilsons Creek. Auction onsite 22 April 3pm

Stuart Garrett
LAWYERS

Transitioning into a retirement village or aged care facility can be (and often is) a very stressful and unnerving time in one's life. There are numerous things to consider, and they often pile on top of what is already a hard decision. Unfortunately, what people don't often contemplate when moving in is what will happen when they move out. Time and time again we see clients who were well aware of their rights when they moved in, but had no idea what awaited them when they move out (by choice or due to death). Adding to their grief is when the family is forced to deal with the realisation of the often astronomical fees that are deducted on their loved one's departure from the retirement village or aged care facility. In this situation, knowledge is the key to making sure your 'exit' is not only understood, but also as smooth as possible for you and your loved ones. At Stuart Garrett Lawyers, we can help you and your family to understand your rights when the day comes for you to leave your retirement village or aged care facility.

info@stuartgarrettlawyers.com.au
2/47 Tweed Coast Road, Cabarita Beach
(next to the newsagency)
02 6676 0247
3/130 Jonson Street, Byron Bay
(next to Services Club)
02 6639 1000
www.stuartgarrettlawyers.com.au

111 Coorabell Road
Federal

This grand homestead with serene wildlife haven views is a superbly designed and luxuriously appointed sanctuary. It offers more than 50 useable acres bordered by the Wilsons River, within a scenic drive of Byron Bay.

6 Beds 4 Baths 3 Cars

Auction Saturday 28 April 12pm
View Saturday 12pm-12.30pm
Agent Greg Price 0412 871 500
Ian Daniels 0457 341 111

231 Fowlers Lane
Bangalow

In an environmentally aware community, this stunning home and charming guests' cottage exude serenity and are designed to embrace spectacular views. The sheltered rainforest acreage is close to Byron Bay and Bangalow.

3 Beds 3 Baths 6 Cars

Auction Saturday 12 May 11am
View Saturday 11am-11.30am
Agent Greg Price 0412 871 500
Byron Bay office 6639 1200

Business Directory

AGENTS

Ever considered selling?

TARA TORKKOLA

Years of experience and a network that delivers more for your property.

Providing the personal touch in property sales for the Byron Shire community.

Call **TARA** today.
0423 519 698
tara@byronbayfn.com

6685 8466
byronbayfn.com.au

PAUL PRIOR

Professional and results-driven with extensive marketing knowledge. Servicing the Byron Shire and beyond. Call Paul for an appointment today.

0418 324 297

paulprior@byronbayfn.com

6685 8466 | byronbayfn.com.au

Considering selling?

Care, service and understanding that will be second to none...
Call me today

Ku' Darroch 0411 809 819

Profile & Testimonials
visit www.kudarroch.com.au

REAL ESTATE
OF Distinction

CONVEYANCING

If you are buying or selling property, large or small, call **Lauren Donnellon** at BVK Solicitors Attorneys for sound legal advice with thorough local planning knowledge.

bvk **bvk.com.au**
SOLICITORS ATTORNEYS

Suite 2, 13 Lawson St Byron Bay

6680 8522

BUYING and SELLING REAL ESTATE
You need an alternative legal specialist

NP CONVEYANCING

We are here to help AND we'll save you money

PHONE 6685 7436

FOR A QUOTE

NP CONVEYANCING

2/75 Jonson Street Byron Bay 2481

Ph: (02) 6685 7436 Fax: (02) 6685 7221

Lic No 1041865

Echo Property

To find out more phone **6684 1777**
or email adcopy@echo.net.au

CONVEYANCING continued

Meredith Chittick Duensing

Stuart Garrett
LAWYERS

- The name you know and the people you trust.
- 35 years' local knowledge.
- Conveyancing specialists – cottage, commercial, subdivisions, strata.

(02) 6639 1000 ~ 0402 181 804

www.stuartgarrettlawyers.com.au

3/130 Jonson Street, Byron Bay (next to Services Club)

BYRON BAY
PROPERTY LAWYERS

SOLICITORS

Introducing the new look of Vickers Lawyers – Byron Bay Property Lawyers. Same location and same friendly professional service but we only handle Property Law Matters!

Also introducing Jesse Middleton. Jesse brings a passion for property transactions with her degrees in Law and Business and an enthusiasm for e-conveyancing! Contact Jesse for an obligation free quote.

- Experienced, approachable and friendly Lawyers.
- Passionate about property!
- Regular updates and communication.
- Buying and selling Real Estate.
- Residential/Strata conveyancing.
- Contract review/advise.
- E- Conveyancing.
- Registered for PEXA.
- Business Sales.

byronbaypropertylawyer.com | 02 6680 7370

FINANCE

RUSSEL SHAW
CREDIT ADVISER

0412 833 280

russel@acceptancefinance.com.au

Homeloan and commercial loan expert. Able to provide you with personalised service to find the right loan for your needs.

CRUNCH
FINANCE

- Home Loan • Refinance
- Business Loan • Car Loans

Martie Irwin
0411 394 006

Matthew Irwin
0413 824 930

85 Byron Street, Bangalow
02 6694 1422

PROPERTY MANAGEMENT

Property Management

Melissa Phillips
02 6685 0177

@ rentals@ljhbrunswickheads.com

Save yourself thousands, call the expert property management team.

Investment Management Team
LJ Hooker Brunswick Heads

ljhooker.com.au

Harcourts
are the number 1
Professional Property
Management team in Byron Bay

Call now to find out why

6685 6552

byronbay.harcourts.com.au

Harcourts
Byron Bay

STYLING

Decorate Your Real Estate
Presentation is everything!

Property Styling

www.decorateyourrealestate.com

Byrons own home presentation specialists

Tel 0481147541 or 66803776

THE HAPPY SONGS OF DON WALKER

DON WALKER IS RECOGNISED AS ONE OF THE BEST SONGWRITERS IN THE COUNTRY. CHIEF SONGWRITER FOR COLD CHISEL, WALKER HAS PENNED SOME OF THE COUNTRY'S MOST ICONIC ROCK SONGS, BUT ALONGSIDE THAT HE HAS WRITTEN SOME TRULY QUIRKY, ORIGINAL, MESMERISING MUSIC THAT HE HAS JUST RELEASED ON HIS VINYL BOX SET *BLACKTOP* FEATURING HIS ENTIRE SOLO CATALOGUE – SIX ALBUMS!

For Walker, doing interviews is part of the job. He has this reflective way of answering questions, every word falling exactly as he requires.

'It's the same three or four questions each time,' he smirks. 'It's up to me to come up with something that's not boring.'

The current tour with his band The Suave Fucks sees Don and the lads play selections from his box set.

Unlike his work with Chisel his solo work isn't as mainstream and Don laughs that 'It's been a long time since someone has called out for a Cold Chisel song'.

'I am in the fortunate and unfortunate position of having heritage hits so I don't have a set of songs that I have to do every night. For the audience there are a lot of songs we haven't played before. And they are as new to them usually as the rest of the set.' His trademark deprecatory tone underpins most of how Walker writes.

'I think it's possible that when I get up in front of a fresh audience, and I sing my first song they think Jesus I hope he doesn't sing *Flame Trees*'.

Walker doesn't write from his external surrounds so much as what goes on his head.

'I don't go out observing, and usually I think I am the least aware of what is going on in a room, because I dream a bit and so the stuff that is in the songs is either stories from my life or people I know or stuff that I made up based on where I come from, where I have been.'

Living in a world full of mobile devices, Walker believes that we are at risk of losing that capacity just to daydream.

'I think it's a big danger for everybody. We might be the last generation who had to entertain ourselves in our own heads, and that space is now completely taken up by devices.'

Driving is good because you can't use a device, and I am as much prey to device addiction than anyone except I am aware of it, but that doesn't mean I am any stronger in resisting it; pulling out the phone gets you out of the sitting alone waiting, which has been a lot worse for women than men. If a bloke is alone in a cafe he is invisible or people look at him and think 'loser'; if a woman is sitting in a cafe or bar she isn't invisible.'

Walker plays music to amuse himself. 'The goal is not to bore yourself.'

'If you have a story and you write it out and you make it rhyme it's like people do; it's not that interesting for anybody but you know that because it's not that interesting for yourself. There has to be some twist or angle or extra dimension of mystery in there that makes a song breathe...'

THE BEST SONGWRITERS FOR COLD CHISEL, WALKER HAS PENNED SOME OF THE COUNTRY'S MOST ICONIC ROCK SONGS, BUT ALONGSIDE THAT HE HAS WRITTEN SOME TRULY QUIRKY, ORIGINAL, MESMERISING MUSIC THAT HE HAS JUST RELEASED ON HIS VINYL BOX SET *BLACKTOP* FEATURING HIS ENTIRE SOLO CATALOGUE – SIX ALBUMS!

Then Walker heckles himself with, 'It's sounding like bullshit even as I say it...'

One of my favourite Walker songs is *Another Night In* that he sang with Tex Perkins and Charlie Owens. It's gritty. It's edgy. It's unapologetic. It's basically about a guy drinking whiskey, snorting cocaine and watching pornography.

'When I first showed that to Tex and Charlie they were incredulous that there wasn't a moral in the third verse.'

'Tex said you mean it is just a miserable song?'

The dude doesn't get better. He isn't apologetic. There's nothing to be learnt from this song, it's not a moral tale.

Walker doesn't do earnest. 'It's the virus of the modern age,' he says.

'When you marry passion with stupidity, that's what you get. And there is a lot of it.'

'I never set out to write a sad song, in fact I've made a conscious effort to try to be happier. In writing, because you don't want to be miserable to people all the time, it's easy for a songwriter to do that because that's when feelings are intense – both in the

writer and the listener; the purpose is surely to try to make the world happier. I try to do that.'

'Once when I was young I was on a train in Siberia, and only two other people on the whole train spoke English. We were moving for days going from one town to another; everyone spoke Russian. If they had another language it would have been German.'

'One of the guards had control of a Tannoy system that ran through the train and he woke the whole train up at 7.30am with *A Hard Day's Night*.'

'He played the whole album. Apart from that there was no music for the whole journey. The whole train rocked out and sang to the album, all those Russians.'

'It was wonderful. This early album of Beatles happy songs that made the whole world happy.'

Don Walker and The Suave Fucks are joined by opening act Jimmy Dowling at Club Mullum at the Mullumbimby Ex-Services on Saturday | 7pm | Tickets \$35 online www.polkadotproductions.com.au or \$40 on the door.

the northern

WED 18 THE BLONDE RURGANDYS
THURS 19 THE SWAMPS, THUNDAMENTALS
FRI 20 P.A.F.F, HONEY HAZE
SAT 21 DOLLA LAMAS, FLAMINGO JONES, LIQUID FACE
SUN 22 DAN HANNAFORD
MON 23 DAN CLARK
TUE 24 MARSHALL OKELL

THIS THURSDAY THUNDAMENTALS

coming soon

27 APR TAY OSKEE
28 APR COCO REPUBLIC
4 MAY PANDAMIC
5 MAY CINEMA WRISTYS
11 MAY SARAH BLASCO
12 MAY DROP LEGS
17 MAY SEPULTURA

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

EVERY BIN HAS A SINGLE LINING

Just over 12 months ago I stopped using plastic bags. After seeing picture of the devastating impacts one billion-plus bags per day have on our environment.

It's hard to use a plastic bag guilt free one you've seen one kill a turtle. Or choke a fish. Or wash up on beaches throughout Indonesia. Or know that it's releasing toxic chemicals into the soil.

We eventually eat food infused with plastic. The plastic isn't just in our environment, it's in our bloodstream. The carry-bag carnage is a hideous reminder of our single-use society. There's something nihilistic about a society that has so little regard for the future that it creates something that will only be used once.

The underpinning belief system is that we won't be here much longer. And with that kind of attitude, we won't. It's depressing.

A person can feel overwhelmed by the enormity of the changes required with a sense that nothing you do will make a difference. But it does.

I decided that eliminating my plastic-bag use was one small action that I could do. I calculated that I was using at least 20 single-use plastic bags each week, so in a year I have not used 1,040 plastic bags. That's a shitload of plastic. If 15 million people in Australia are regular shoppers and if they use 10 bags a week then that's 8.7 billion bags not ending up in the environment.

As of July this year single-use plastic bags will be banned nationwide. In the leadup to the ban, a few of the major retailers such as Coles and Woolies have trialled the no-plastic-bags policy to monitor feedback from customers.

Woolies in Mullum is one of the stores that has attempted to go bag free. You'd think in a largely hippy town where we are supposed to embrace eco-friendly and sustainable values that we would have been right behind the initiative. Not entirely so.

Just the other day I stood behind some dude at the checkout who was losing his tiny mind. 'What am I going to use as my bin liner now?' he ranted at the 17-year-old attempting to serve him. He was really upset about it. I wonder how boring this dude's life is to get that emotional about bin liners. I think of him at home carefully lining his bin with his single-use plastic bag, patting himself on the back for being such an environmental champion with his second use. He's still yelling at the kid.

Here's some advice for anyone who yells at kids with part-time jobs in retail. Get a life. Go and yell at the manager. Yell at the CEO. Don't yell at the pimply faced kid with an anxiety disorder

wearing the Fresh Food People name tag. And for god's sake don't yell about bin liners. If I were going to yell about anything in public it would be something that matters, such as human rights and world poverty or someone stealing my park. Not my right to free bin liners. That's just sad.

How about this for an idea: don't buy so much. If you don't buy much then you don't need many bags, especially if you are using your re-usables. And if you don't buy much, you use what you buy then hopefully you don't need to throw much out.

I remember our bin when I was a kid. Call us filthy pigs but we didn't use a bin liner. We just hosed it out after we emptied it. That's how we made bin juice. Every couple of days I emptied the kitchen bin into the metal garbage bin outside. It would contain possibly a quarter of the rubbish my regular wheelie bin contains. We rarely filled it. We recycled all our bottles and we put paper in the garden. The chooks ate our food scraps. We weren't environmentalists. We were poor country folk and we just didn't consume much.

We never threw stuff away because we always had less than we needed in our cupboards, not more. We didn't buy pre-packaged or processed foods because in the 1970s that sort of stuff wasn't really available. People bought less, they ate less, they threw away less. Consequently they didn't yell at people at the supermarket about bin liners.

So next time you see someone going nuts about single-use plastic as free bin liners, take one for the team, and give them a serve.

LIVEMUSIC

GIVE ME HEAD

It was the first concert I ever went to; I was 13. **The Radiators** at the Homestead in Brisbane.

I don't think the whole ID thing was big then, otherwise I wouldn't have been squashed in with a bunch of dudes all screaming 'She gives me head'. I don't think I even knew what head was but blokes were clearly very enthusiastic about it. The Radiators are still playing and 40 years on they're still belting out *Give Me Head*. It has a slightly more sinister overtone with age.

The Radiators have carved a niche in the archives of Australian rock history and shared the stage with great Aussie acts such as AC/DC, Rose Tattoo and INXS, with more than 4,000 shows to their credit.

They have played their music to millions of people in Australia, recorded more than 100 original songs, with two albums being awarded Platinum status, two achieving Gold, and sales of more than one million units.

The Radiators still tour extensively playing an average of 100 shows per year and the band's fans, young and old, still flock to grab a slice of living Aussie rock history and dance the night away to the great catchy songs and classic hits that make The Radiators an iconic name in Australian rock music.

Don't miss The Radiators when they head to Ballina RSL on Friday.

SUPPORT YOUR UKE

For the past seven years **Stukulele** (aka Stu Eadie) has lovingly maintained Uke Mullum – Mullumbimby's Uke Night. Ukulele players and music lovers of all ages converge to strum and sing along to a new songbook of 20+ songs with a different theme every month – 50s, 60s, 70s, 80s, Beatles, Stones, love songs, break-up songs, murder ballads, TV themes, blues, jazz, disco, Motown, punk, and the list goes on. It's a unique local event that Stu and his partner

Miss Amber love presenting. Ukulele has turned into an all-consuming passion for Stu. Sixty-plus hours go into creating each event, plus he teaches at Coorabell Primary and performs at community events and care facilities with his beloved Uke Orchestra. In order to continue the fever Stu could use some support.

If you like what he is doing, jump on to **www.patreon.com/UkeMullum** and for the cost of a cup of coffee per month you can keep the whole community singing and strumming. As a Uke Mullum

patron you will become a vital member of a growing community. You'll have your say in choosing songs to learn and perform and gain access to online lessons and the monthly Uke Night songbooks.

This month, the Uke Night theme is Lounge – swinging 50s and 60s hits, smooth bossanova with the occasional psychedelic trip out. With **Steve Russell** on keys, **Jaime Pattgallin** on drums and **Kate Gittins** on wind instruments, this will be another amazing evening of great music and good ol' fun.

Thursday 26 April at Club Mullum from 6.30pm. Don't be square, be Hep Cat!

SPLENDOUR TIX ON SALE!

Every year music lovers load their devices to be the first click in line for the much-coveted prize of tickets to **Splendour in the Grass, held at North Byron Parklands**

20, 21 and 22 July. Tickets normally sell out in minutes. They've been known to break the internet. Every year. It's a credit to the organisers that they have created an event that continues to capture the zeitgeist. With more than 100 of the most exciting international and homegrown artists touring right now set to grace The Amphitheatre, Mix Up, GW McLennan and Tiny Dancer stages along with some of the biggest and most innovative stars of hip-hop and global names of indie rock, pop and dance and Australia's most exciting established and emerging artists. This year's big guns include **Kendrick Lamar, Lorde, Vampire Weekend, Khalid, and The Wombats.**

Tickets go on sale 9am on Thursday 19 April. Three-day event tickets are \$399 plus fees, with single-day tix at \$179 and a camping ticket an extra \$129. Go to splendourinthegrass.com or the splendour Facebook page for more info.

Grigoryan Brothers

Songs Without Words

7:30pm Saturday April 28
The Byron Theatre

Tickets available at www.byroncentre.com.au
phone 6685 6807

Craft Beer & Cider Festival

MAY 5 2018

11am till 5pm
THE SUN BISTRO
61 BAYSHORE DR
BYRON BAY

20+ Craft Brewers, 75+ Beers & Ciders,
Brewing Demonstration, Live Entertainment,
Food, Family Friendly Event
4 FREE SAMPLE TOKENS INCLUDED
www.byronbeerfestival.com.au
ByronBayCraftBeerandCiderFestival

DON WALKER AND BAND
BLACKTOP 2018

SAT 21 APRIL
CLUB MULLUM

TICKETS AT WWW.CLUBMULLUM.COM

FULL CATALOGUE OUT ON VINYL MARCH 2018 INCL. NEW VINYL BOXSET BLACKTOP
PRE-ORDER AT WWW.DONWALKER.COM.AU/BUY • WWW.FACEBOOK.COM/DONWALKERMUSIC

LAST CHANCE BOOK NOW & SAVE \$5 ON ENTRY

EERIE THINGS SEEING STARS

The **Eerie Things**, a 5-piece band based in Byron Bay, have an eerie vibe influenced by the likes of Pink Floyd and Alice Cooper, with a dash of good old Aussie rock.

Lead singer and guitarist **Andy Bambach** has been writing great rock songs with a variety of bands from Melbourne, Perth and Byron for a few decades now, and here he gets together with a group of like-minded musicians. With the soulful backing vocals of **Rae Stanton** and with **Richard Secculi, Steve Elias and Garry Fenton** on guitar, bass and drums, the band has come up with a highly original and eclectic sound that is both rock'n'roll and meaningful!

Their debut album *Under a Canopy of Stars* is available online to stream, or you can purchase it from their website www.theeeriethings.com, and it will be officially launched at **Club Byron** on Friday. They are supported by Kook Cartel, a local youth band fronted by 18-year-old Griffin Bambach. **Club Byron, Marvell St in Byron. Doors open at 6.30pm, music will start shortly thereafter. The Eerie Things aim to be onstage around 7.30pm.**

TIJUANA CARTEL AT SPIRIT FESTIVAL

Australia's premier 'east meets west' electronic beat makers **Tijuana Cartel** have a knack for blending layers of rich, intricate soundscapes with pulsating rhythms and luscious vocals to form an electronic beats tapestry that will cut through to your very soul. Bound together by their mutual love of instrumental, trippy and mind-expanding music, **Paul George** and **Carey O'Sullivan** are a truly formidable force.

Onstage is where Tijuana Cartel's collective musical spirit is really given the chance to run wild. Joined by **Yoav Mashiach** on percussion and occasionally **Joshua Sinclair** on trumpet, they extensively tour Australia, regularly stopping off at all of the major cities, as well as small towns and the most-loved festivals including Peats Ridge, Rainbow Serpent, Wave Rock, Splendour in the Grass, Byron Blues and Roots, Falls, Shine On, Good Vibrations, Surry Hills Festival and Lane Way amongst others. They also tour across Europe and USA when the stars align.

Wowing audiences all over the world, they're back with the new album *Psychedelicatessen*. If you've heard the band before, you'll lose your mind! **They play Spirit Festival at 9pm on Saturday at the Cavanbah Centre. For info about this event, and all of Spirit Festival running Friday till Sunday go to spiritfestival.com.au.**

CONTINUED P34 ▶

THE HOAD AHEAD: MUSIC, WHITE TANTRA AND CHOOSING LOVE

MULTI-INSTRUMENTALIST JAY HOAD IS BACK IN TOWN FOR HIS FINAL PERFORMANCES IN NSW FOR 2018 BEFORE HE HITS THE ROAD FOR EUROPE, FIJI, INDIA AND AUSTRALIA. AT THE RAILS ON THURSDAY HE PRESENTS THE CACAO SOUND JOURNEY AT TASTE OF LOVE FESTIVAL ON SATURDAY.

After finishing my diploma and degrees I was asked to compose for various yoga teachers. I literally composed it on the spot as it was constructed around the yoga teachers' words and movements in that exact moment in time. That led to me inviting a yoga class into the recording studio and recording my album *Earth Music for Yoga, Massage and Healing*, which was endorsed by *Australian Yoga Journal*. That led me to studying more about yoga, and eventually Kundalini Energy and Tantra.

What is it do you think that is unique about the way you approach your music and the way you approach your healing practice?

I guess knowledge is the key. Musically I have always had a passion for this and was always intrigued in the unusual instruments and musicians I would see on tour. My team and I have toured my show through 37 countries and we have around 15 new countries on this year's tour alone. I have constantly been exposed to unusual instruments and their players I have connected with. So rolling this over to my yoga and tantra studies and practices, it's really the same thing.

Can you tell me what White Tantra is?

The term *White Tantra* is a non-physical contact oriented tantra,

but more knowledge- and energy-based work. There are tens of thousands of definitions of what tantra actually is and I see it constantly evolving through my travels and with the various teachers and people I am working with. But my opinion, expanding on everything, choosing consciousness in each and every moment to the best of our ability, choosing love and not fear to the best of our ability, learning how to move energy and own all aspects of self without projecting low-vibrational emotions such as anger, jealousy etc on to another being, understanding inner union, sacred union and the basis of masculine and feminine energy.

What is the intention of the Shamanic Cacao Ceremony Sound Journey?

My intention with my sound healing (combined with the cacao) is opening the root and heart chakras to assist the individual to move whatever may or may not come up as freely as possible. Each key in music matches with its own chakras specifically. Each interval between two notes played at the same time triggers a specific emotion. And each frequency and vibration matches certain physical body parts and emotions, so all my music for these sessions will be composed under these guidelines, depending on the individuals who attend on that night.

You do a lot of work on inner union and balancing masculine and feminine energy. What does an imbalance look like in a person? Are concepts of masculine and feminine just based on our rather narrow gender assumptions anyway?

I do energy work with many incredible clients. Seeing the way these people move forward and modify their energies and life's purpose or, as they often say, 'coming in to full power', is consistent and remarkable. Whether a person is imbalanced or balanced in your opinion, it is certain that they are exactly as they are meant to be in that very moment for them to learn and grow to then possibly choose to be the exact representation of self that they truly desire to be.

And with the definitions of masculine and feminine, yes I would say most people's concepts of these definitions are quite narrow minded. However with tantra, not at all. The principal is that beneath one's physical being, the energy within is possibly a fifty per cent balance of these two energies. You could just as easily call them positive and negative instead of masculine and feminine, but one will possibly not flow to their highest potential if their polarities are fighting each other.

Tell me about Harmonic Earth Holistic and how this can take intimacy to the next level?

Harmony Earth Holistic is my

partner's and my new business in which all the various modalities of work we have been doing around the world over the past years will fall under. We offer sound healings, cacao ceremonies, yoga grooves (yoga plus sound therapy), energy workshops covering everything from highest-purpose discovery, trauma release, intimacy and energy work with individuals and couples.

My partner and I work with our clients diving deep on all aspects of mind, heart and animal connections within oneself and with their beloved in a very safe and trustable space where one can possibly choose to be vulnerable enough with oneself to possibly connect with the heart beyond the mind's stories of who they 'think' they should or shouldn't be, or should or shouldn't say. To possibly speak their truth, far beyond the words, but connecting to the heart. People who do not know much about this work often feel fear around the unknown. There is nothing fearful about love, and that is all that tantra is about, choosing love over fear is at the core of every decision or emotion one may feel throughout life's journey.

Catch Jay at the Rails on Thursday and at The Taste of Love Festival on Saturday. For more info about Taste of Love program and ticketing go to tasteoflove.com.au.

BYRON BAY BREWERY

WHAT'S ON THIS WEEK

THURSDAY

QUALITY ST FEATURING
APOLLO BROWN

FRIDAY

BAY COLLECTIVE SESSIONS
PRESENTS
KOBYA & YOYO BEER GARDEN

SATURDAY

ROCK THE BOAT
APEX HARMONY / SEA SHEPHERD FUNDRAISER
MUSIC BY
WHARVES • SEASIDE
STOKER • NO PARADE
THE REGULAR BAND • MIND
Z-STAR DELTA BEER GARDEN

1 SKINNERS SHOOT RD, BYRON BAY

FOR MORE DETAILS VISIT WWW.FACEBOOK.COM/BYRONBAYBREWERY

NORPA PRESENTS

A darkly comedic political thriller exploring what it means to be right ... in more ways than one.

A PRUDENT MAN

THU 3 – SAT 5 MAY | 7:30pm | Lismore City Hall

TICKETS
norpa.org.au | 1300 066 772

BYRON SPIRIT FESTIVAL 2018

FOR TICKETS AND INFO WWW.SPIRITFESTIVAL.COM.AU

The Byron Spirit Festival is an uplifting experience uniting musicians, practitioners and teachers of yoga, dance, wellness and world music.

With more than 60 workshops and three evening concerts as well as a FREE Market Village with ecowares, vegetarian food, music, workshops, panels and more. The Magic Bus will run from the Jonson Street bus stop to the event: **4.30–6.30pm on Friday and 7.30am–7pm Saturday and Sunday.** Tickets range from single evening (\$35) to full weekend (\$270).

Save 10% use promo echo18 | go to www.spiritfestival.com.au

Friday Night - Cavanbah

Opening the HuMandala

Our opening concert honours the traditions of Yoga, Chanting & Dance by creating the ultimate unifying experience to welcome you to the festival and create shared a intention to enter the HuMandala. Connect, Celebrate, Dance!

Temple Step Project / DJ RAO & Special Guests
(Murray Kyle, Si Mullumby, Gopala Amir, Rebekah Ray)

6:30pm - 10:00pm

Saturday Night - Cavanbah

Unifying through Music & Dance

This evening we journey to connect, understand and deeply honour our role as co-creators. We are all creating our shared experience in this moment, past, present and future. Honour, Expand, Rise Up!

Amaru Pumac Kuntur

Edo Kahn & Friends

Tijuana Cartel

6:30pm - 10:00pm

Sunday Night - Cavanbah

Uniting the Collective Heart

Join us as we celebrate the power of Unity as experienced through the collective sharing of meditation, music and dance. May we truly know ourselves as one and yet inherently unique. Embody, Grace, Gratitude!

Sacred Earth

Travers Ross

OKA

6:30pm - 10:00pm

Concert Tickets \$35 pre-sale (\$40 on door) | \$72 for all three nights.

Come and see us instore with your festival pass for a **special discount** this weekend

Shop 3B,
1 Byron St

call us: 66 857 595
divinegoddess.net

Proudly supporting Byron Spirit Festival

Friday 20th April			
Time	Event / Workshop	Presenter	Venue
1:00 - 2:30pm	5Rhythms® Movement Meditation	Geash Bowler	Cavanbah - Silent Disco
1:00 - 2:30pm	Nature Mandala Ritual	Katie Manitsas	Cavanbah - Mountain
1:00 - 2:30pm	Kundalini Yoga with Live Music	Sophie Sôfrêe	Cavanbah - Ocean
1:00 - 2:30pm	Serotonin Shot	Gwyn Williams	Cavanbah - Main Space
3:00 - 4:30pm	Breath of Bliss: Feel More Ecstasy	Christabel Zamor	Cavanbah - Main Space
3:00 - 4:30pm	Partner Yoga - Stretch Your Pleasures	Angel & Gopala	Rainbow Yoga Yurt
3:00 - 4:30pm	Empathy Heals	Chrissy Firemane	Cavanbah - Mountain
3:00 - 4:30pm	Beautifully Blissed Out - Yin Yoga	Tymi Howard	Cavanbah - Ocean
3:00 - 4:30pm	The Power of Breath in Vinyasa	Flo Fenton	Cavanbah - Silent Disco
6:30 - 10:30pm	Yoga, Chant & Dance! Opening the HuMandala Concert	Temple Step Project	Cavanbah - Silent Disco
Saturday 21st April			
Time	Event / Workshop	Presenter	Venue
8:00 - 9:30am	The Art Of Meditation & Mindfulness	Gary Gorrow	Cavanbah - Mountain
8:00 - 9:30am	Voice your Freedom	Lulu & Mischka	Elements - Banksia
8:00 - 9:30am	Fear to Freedom	Gwyn Williams	Cavanbah - Ocean
8:00 - 9:30am	Kids Yoga: Trust & Balance	Rainbow Yoga	Rainbow Yoga Yurt
8:00 - 9:30am	Lifeguard your Life	Dean Gladstone	Elements - Belongil
8:00 - 9:30am	Prana Vinyasa Body Mandala	Delamay Devi	Cavanbah - Silent Disco
8:00 - 9:30am	Purna Yoga - Flow Masterclass	John Ogilvie	Cavanbah - Main Space
8:00 - 9:30am	Unlocking your Neck & Shoulders	Beth Borowsky	Cavanbah - Sky
10:00 - 11:30	Sha'heed: the Way of Beauty	Greg Lahood	Cavanbah - Mountain
10:00 - 11:30	Ecstatic Embodiment Journey	Rob Weber	Cavanbah - Main Space
10:00 - 11:30	Sacred Salty Rain Dance	Tommy Franklin	Cavanbah - Silent Disco
10:00 - 11:30	Didgeridoo Pranayama	Si Mullumby	Elements - Banksia
10:00 - 11:30	Ashtanga Yoga for the curious	Dena Kingsberg	Elements - Belongil
10:00 - 11:30	Family Yoga: Giving & Receiving	Rainbow Yoga	Rainbow Yoga Yurt
10:00 - 11:30	Intro to Acro Yoga	Zoe Braithwaite	Cavanbah - Sky
10:00 - 11:30	Kundalini Yoga	Harjiwan	Cavanbah - Ocean
1:00 - 2:30pm	Generate Rapture through Breathwork	Christabel Zamor	Cavanbah - Main Space
1:00 - 2:30pm	Embodying The Sacred Masculine	Hamilton Barnett	Cavanbah - Sky
1:00 - 2:30pm	Sacred Earth - Mantra Workshop	Sacred Earth	Elements - Banksia
1:00 - 2:30pm	Extreme Wellness	Dr. Marc Cohen	Cavanbah - Mountain
1:00 - 2:30pm	Teens to Queens – A modern rites movement - Rite to the light	Miranda Chance	Elements - Belongil
1:00 - 2:30pm	Intro to Kids Yoga: Discussion & Practice	Rainbow Yoga	Rainbow Yoga Yurt
1:00 - 2:30pm	Masterclass: Asana is Hatha Yoga	Mark Whitwell	Cavanbah - Silent Disco
1:00 - 2:30pm	Yoga for the Doshas	Rachel Zinman	Cavanbah - Ocean
3:00 - 4:30	Diving into the dream!	Suebee Fae	Cavanbah - Silent Disco
3:00 - 4:30	Love is What We Came Here For - A Dreamtime Journey	Jeremiah Abrams	Cavanbah - Sky
3:00 - 4:30	Love-olution Cacao Journey	Ixchel Love & Dustin Brooks	Cavanbah - Main Space
3:00 - 4:30	Stepping through the Sun Gate	Jemma Gawned	Elements - Belongil
3:00 - 4:30	Sound of Yoga	Franco Heke & Nikki Rhodes	Cavanbah - Ocean
3:00 - 4:30	How to Become a Successful Yoga Teacher	Charles Du	Cavanbah - Mountain
3:00 - 4:30	Kids Yoga: Unwind & Relax	Rainbow Yoga	Rainbow Yoga Yurt
3:00 - 5:00	Breathe Into Beauty - Yin Yoga Journey	Steve Mazabow, Vanessa Forbes & Beth Borowsky	Elements - Banksia
6:30 - 10:00pm	Unifying through Music & Dance Concert - Amarú, Tijuana Cartel		Cavanbah - Main Space

Sunday 22nd April			
Time	Event / Workshop	Presenter	Venue
8:00 - 9.30am	Sacred Tantric Dance	Franco Heke & Nikki Rhodes	Cavanbah - Silent Disco
8:00 - 9.30am	Awaken to Embodied Gratitude	Dr Lauren Tober	Cavanbah - Mountain
8:00 - 9.30am	Ziran Qi Gong - 5 Element Qi Gong	Paul Dumais	Elements - Belongil
8:00 - 9.30am	Sacred Sound Journey	Dr Didge Arpana & ShamanaTara	Elements - Banksia
8:00 - 9.30am	Artistry of the Soul Yoga	Kathryn Riding	Cavanbah - Sky
8:00 - 9.30am	Flying Dragon Sleeping Swan	Beth Borowsky	Cavanbah - Ocean
8:00 - 9.30am	Kids Yoga: Rainbow Yoga	Rainbow Yoga	Rainbow Yoga Yurt
8:00 - 9.30am	The Big Exhale	Gwyn Williams	Cavanbah - Main Space
10:00 - 11:30	Awakening the God/ Goddess Within	Xavier & Issia	Cavanbah - Mountain
10:00 - 11:30	Sacred stance through the Maori voice	Matiu Te Huki	Cavanbah - Ocean
10:00 - 11:30	Power Yoga and Guitar	Paul Teodo	Elements - Banksia
10:00 - 11:30	Acro Yoga Progressions Workshop	Zoe Braithwaite	Cavanbah - Main Space
10:00 - 11:30	Explore Inversion (Intermediate Level)	John Ogilvie	Cavanbah - Sky
10:00 - 11:30	Family Yoga: Saying I Love You	Rainbow Yoga	Rainbow Yoga Yurt
10:00 - 11:30	Light on Moksha - Yoga's Next Wave	John Weddepohl	Elements - Belongil
10:00 - 11:30	Rise Up Sunshine! Ecstatic Dance	Sophie Sôfr, Rob Weber, Jemma Gawned	Cavanbah - Silent Disco
1:00 - 2:30pm	The Yoga of Radical Love	Ixchel Love & Dustin Brooks	Cavanbah - Silent Disco
1:00 - 2:30	Creating Awe	Travers Ross	Cavanbah - Ocean
1:00 - 2:30	Ancient Movement & Sexual Archetype	Ella Noah Bancroft	Cavanbah - Sky
1:00 - 2:30	Spiritsong Shamanic Choir (Women)	Rebekah Ray	Cavanbah - Main Space
1:00 - 2:30	Voices of Man	Murray Kyle	Cavanbah - Main Space
1:00 - 2:30	Spirit on the Breath (Sound Healing)	Dena Kingsberg	Elements - Banksia
1:00 - 2:30	Meeting the Shadow in Love	Jeremiah Abrams	Cavanbah - Mountain
1:00 - 2:30	Beach Yoga	Dean Gladstone	Elements - Belongil
1:00 - 2:30	Intro to Kids Yoga	Rainbow Yoga	Rainbow Yoga Yurt
3:00 - 4:30	Afro-movement Dance Class	Gabriel Otu	Cavanbah - Main Space
3:00 - 4:30	Sound Healing Journey	Benjamin Last Rob Weber	Elements - Banksia
3:00 - 4:30	The Evolutionary Entrepreneur	Jeff Slayter	Cavanbah - Mountain
3:00 - 4:30	iRest Yoga Nidra	Dr Lauren Tober	Elements - Belongil
3:00 - 4:30	Kids Yoga: Being Present	Rainbow Yoga	Rainbow Yoga Yurt
3:00 - 4:30	Super Soul Flow	Tymi Howard	Cavanbah - Silent Disco
3:00 - 4:30	The New Feminism: Yoga as a Tool for Collaboration Between Men & Women	Mark Whitwell	Cavanbah - Ocean
3:00 - 4:30	The Power of Breath in Vinyasa Yoga	Flo Fenton	Cavanbah - Sky
6:30 - 10:00pm	Uniting the Collective Heart Concert, Sacred Earth, Travers Ross, OKA		Cavanbah - Main Space

Spirit Village Stage Free Entry	
Friday 20th April	
11:00 am	A Sound Life - Dome Blessing
12:00 pm	MUSIC - Edo Kahn & Friends
1:00 pm	The Superfeast Sessions w/ Mason Taylor
1:45 pm	MUSIC - Hatha & Harp with Amrita and Shunya
2:30 pm	PERFORMANCE - Bollywood Sisters
2:45 pm	PANEL - Wellbeing In and Out
Mason Taylor / Jemma Gawned / Dom Liv Kamal & Guests	
4:00 pm	DRUMMING CIRCLE - Gabriel Otu
5:00 pm	ARAKWAL - WELCOME TO COUNTRY
5:15 pm	MUSIC - Matiu Te Huki
Saturday 21st April	
9:00 am	MUSIC - Kate B - Chanting & Heartsongs
10:00 am	DANCEWORKSHOP - Bollywood Sisters
10:45 am	The Superfeast Sessions w/ Mason Taylor
11:15 am	A Sound Life - Deep Relaxation Healing
11:30 am	Conscious Touch with Tamara Green
12:00 pm	MUSIC - The Twine Family band
1:00 pm	THE VILLAGE SPEAKS
1:15 pm	PANEL - The Co-Creation of Community
MC: Christopher Dean / Ella Goninan	
Byron Mayor Simon Richardson / Shayne Sylvanspring/ Brandon Saul	
2:15 pm	SPOKEN WORD with Fleassy Malay
2:45 pm	MINI WORKSHOP - Ayurveda for Women's Health with Katie Manitsas
3:15 pm	Wild Food as Medicine w/Peter Hardwick
4:00 pm	A Sound Life - Meditation
4:15 pm	YOGA WEAR WALK OFF
Tommy Franklin MC & Ladi Abundance	
5pm	MUSIC - Nikau Te Huki
Sunday 22nd April	
9:00 am	MUSIC - Shrine River w/ Alice Miyagawa
9:45 am	A Sound Life - Yoga Class/live music
10:15 am	Re Wilding with Ella Noah Bancroft
11:00 am	The Superfeast Sessions w/ Mason Taylor
11:30 am	MINI WORKSHOP - How Bathing can Save the World with Dr Marc Cohen
12:00 pm	MUSIC - Lulu and Mischka
1:00 pm	THE VILLAGE SPEAKS
1:15 pm	PANEL - Non-Ordinary States of Consciousness with MC: Nyck Jeanes
Dr Marc Cohen / Christabel Zamor / Alex Grant / Julia George / Jeff Slayter	
2:15 pm	PSYCHIC DEVELOPMENT - Julia George
2:45 pm	MINI WORKSHOP - Mandala drawing with Jade Weatherill
3:00 pm	Harmonising Movement - Iolani Grace
3:30 pm	MUSIC - Gypsy Dreaming
4:15 pm	A Sound Life - Chakra Meditation
4:45 pm	MUSIC - Jesse Whitney
6:00 pm	SPIRIT STAGE PROGRAM ENDS

Supported by the

Byron Bay DETOX RETREATS

TIRED, TOXIC & STRESSED?
Detox & Feel Alive!

Offering
Detox Retreats
Colonic Hydrotherapy
Naturopathy
Infrared Sauna
Massage

Mention "Spirit"
receive 10% off
*offer ends 30/6/18

Experience the benefits of renewed health & vitality, stronger immune system, decreased toxic load, increased clarity of mind, relief from digestive problems, clearer healthier skin, reduced effects of ageing.
Be Well NOW! 0458 633 869
www.byronbaydetoxretreats.com.au

PROUDLY SUPPORTING BYRON SPIRIT FESTIVAL
02 6687 1216
www.gaiaretreat.com.au

BREATHFEST
APRIL 23, 2018
BYRON BAY, AUSTRALIA
A ONE DAY FESTIVAL OF MIND-BLOWING, HEART-OPENING ECSTATIC BREATHWORK PRACTICES.

Open to Creativity
Awaken your Highest potential
Feel More Love and Connection

8 BREATH OF BLISS FACILITATORS & 4 BREATHWORK WORKSHOPS

IT'S MORE THAN A FESTIVAL... IT'S A COMMUNITY. JOIN US!

#BREATHFEST
GET YOUR TICKETS NOW AT
www.SpiritFestival.com.au/breath-fest

North Coast news daily: www.echonetdaily.net.au

The Byron Shire Echo April 18, 2018 33

LIVE MUSIC
CONTINUED

MERCY AT THE RAILS

'We are not playing the top 100 or classic hits of the 60s through to the 90s or beyond,' said bass player and one of **Mercy-Mercy's** two songwriters, **Jon Dee**. 'It's not that we don't play other people's material; it's more that we play material that may not be as well known, by greats such as BB King, Nina Simone, Joe Bonamassa, Beth Hart, Kenny Wayne Shepherd and ZZ Top. A mix of contemporary and classic blues/rock material,' he noted. 'We play that and our own material with strength, enthusiasm and a conviction that rests solidly in our passion for the blues genre. It's curious to us when we hear some people say that they don't like blues because it is the root of all the forms of modern popular music. You can hear it in country, rock, hip-hop and even pop,' Jon said. 'In our own material, that is what we write as a band; there is a real blending of the blues, rock, pop and funk genres and we are also storytellers. Whether it is about a debt owed to music, an experience of love's redemption or just a fun reflection on the feeling and experience of summer on the north coast, the aim is the same. We want to engage our audience in our music and our words.'

Mercy-Mercy's debut EP *Self Titled* is out now and they are at The Rails in Byron Bay on Sunday from 7pm.

GRIGORYAN BROTHERS IN BYRON

Although regarded as Australia's finest guitar duo performing much

of the instrument's standard classical repertoire, the **Grigoryan Brothers'** passion is to expand their horizons through new arrangements, their own compositions and commissions. This ambition can be heard as the brothers take the classical guitar into genres such as jazz, folk and contemporary music. There are no boundaries, only new frontiers to cross. In concert, mix it all together and you have a dimension to guitar playing rarely seen in the musical world.

For this performance The Grigoryan Brothers will be performing works from their latest release, which sees a return to classical repertoire. The album will include songs by composers such as Bach, Elgar, Dvořák, Rachmaninoff, Faure, De Falla and Ponce all masterfully arranged for them by their father Edward.

The program will also include other works highlighting Slava's and Leonard's diverse skills; their deep appreciation of a broad spectrum of musical styles has resulted in many collaborations involving music, both written and improvised. Combine this with their classical training and the result is a unique sound incorporating all these influences. It is not classical, not jazz, not world music; it is the Grigoryan Brothers.

Sat 28 April | Byron Theatre | 7.30pm | Tix byroncentre.com.au.

Come commemorate ANZAC DAY at CLUB BYRON

2 UP from 12 onwards BAREFOOT BOWLS

@ \$10 per person or \$5 for members
Bookings essential

The biggest 2 UP and only place to be in Byron Bay this Anzac day

"And naturally, the best priced beverages in the Bay..."

Scrumptious meals at the Green Bistro

ALL WELCOME!

18-20 Marvell Street, Byron Bay
6685 6202
@thegreenbistrobyronbay
thegreenbistrobyronbay.com.au

A STILL FROM *BREATH*, PREMIERING AT THE GOLD COAST FILM FESTIVAL AT A SPECIAL RED-CARPET GALA EVENT AT PACIFIC FAIR ON THURSDAY.

GOLD COAST FILM FESTIVAL PARTNERS WITH BYRON

THE GOLD COAST IS UNDERGOING SOMETHING OF A CULTURAL RENAISSANCE, OR PERHAPS IT'S MORE OF AN EMERGENCE, WITH INNOVATIVE EVENTS MUSHROOMING ON THE SITE OF WHAT WAS KNOWN AS A MEGA TOURIST DESTINATION. IT'S AN EXCITING PLACE TO BE AND AHEAD OF THE 2018 GOLD COAST FILM FESTIVAL – GCFF – WE SPOKE WITH LISA FISHER, THE FESTIVAL DIRECTOR

What was the vision for the Gold Coast Film Festival?

Our vision is to bring film to life in a distinctly Gold Coast way for locals and visitors.

Tell me about how you are partnering with our Byron Bay Film Festival?

We've partnered with the BBFF to present the Virtual Reality film program for the first time. They are national leaders in this area and we can't think of anyone better to curate our first virtual reality selection. We have Australian premieres of some of the best, most cutting-edge VR and 360° content direct from SXSW and Sundance. It will definitely be worth the trip from Byron on 28-29 April.

What are some of the film highlights in your opinion?

Our program director, Rich Haridy, has done a brilliant job and it's hard to pick a highlight.

I'm interested in Anime in the Mall. Why did you decide to screen anime in an outdoor cinema?

Anime in the Mall is part of our partnership with Supanova and Broadbeach Alliance as part of Superhero Weekend. We think anime is a great fit with the Supanova fans, who will be in the area.

What about the horror films? I haven't seen this category in a film festival before?

We've got QLD Scremfest, a selection of short horror films, plus *Cargo*, a horror starring Martin Freeman. There's definitely an audience for horror at film festivals; there are a lot of genre or 'fantastic' festivals doing it really well.

What are the hot topics for the Women in Film Luncheon?

I think Jenny Cooney will give an incredible insider insight into the Hollywood system, Australian talent in Hollywood and also entertainment journalism. I certainly think the #metoo movement will be covered too.

We have been very strong on gender equality initiatives for the past three years. We rate films by the Bechdel test and commit to an equal number of men and women speakers across the festival. We were also the first film festival in Australia to offer free childcare for selected industry sessions.

What are the premieres you have in store?

The Second, our opening night film, is an Australian premiere; *Breath* is a Queensland premiere. Our closing night film *Brothers Nest* is an Australian premiere after its world premiere in SXSW. We also have the world premiere of an independent film, *The Pretend One*. And quite a few more!

What are the challenges programming a festival like this and making sure a varied demographic is targeted across the coast?

We have 11 locations across the Gold Coast because we recognise that as a linear city people don't tend to travel too far for film screenings. The films we program hit a very broad demographic, so for cinefiles or regular arthouse cinema audiences there are some challenging festival-circuit films and for an occasional cinema audience there are some more mainstream films. I hope that we're taking our audience on a journey and they're beginning to trust our curation and enjoying the films we bring. It's also a privilege to identify Australian independent films and find audiences for films that are not getting a cinema release any more with the changing distribution landscape.

What are you most looking forward to?

SIPFEST is an awesome night of free short films on the beach. It's pretty special to see filmmakers rewarded with some great cash prizes that will help them keep creating.

The 16th GCFF runs 13 days from Tuesday until Sunday 29 April. Most events at HOTA and at participating cinemas and outdoor locations. For more info go to gcfilmfestival.com.

SPEED DATING! Fundraiser for: STARS OF BYRON SHIRE DANCE FOR CANCER

ENTRANT: ELSA TORRESI – MULLUM LOCAL FOR 51 YEARS

VENUE: MULLUMBIMBY EX-SERVICES CLUB (private room)

WHEN: SATURDAY 28th April 2018

EVENT START: 6pm

EVENT FEE: \$20 (Includes complimentary glass of wine/beer and nibbles)

EVENT 1: Ages 25-35 EVENT 2: Ages 35yrs and over

TO REGISTER: elsaf66@hotmail.com.au

OR PHONE: 0407 842 394

All funds raised are in support of the Stars Of Byron Shire Dance for Cancer Council NSW

Bay FM 99.9

SAVE THE DATE

THE ANNUAL BAY FM WINTER DISCOTHEQUE WILL BE THE PLACE TO BE ON SATURDAY 9TH JUNE AT THE BANGALOW BOWLO

Stay tuned for more info at 99.9

Community Radio Bay FM 99.9
t 6680 7999 | w bayfm.org
Bay FM public fund donations are tax deductible

We love to party

CULTURE CULTURE

BEER FESTIVAL!

It had to happen! We have a festival for everything else, and now the humble beer gets its own festival! Beer will have to move over and share the limelight with cider, but beer’s a social animal and if anyone could be inclusive, beer could. **The Inaugural Byron Bay Craft Beer and Cider Festival** is happening on **5 May** at **Byron’s Sun Bistro**. With more than 20 brewers and 75-plus beers and ciders, the event also includes a selection of food and live music. It’s family friendly. Obviously the kids can’t can’t drink the beer but there’s stuff for them to do so you can!

Earlybird tickets available at byronbeerfestival.com.au.

PRUDENT BLOKE

A well-groomed, confident-looking man enters the room and sits on a comfortable and expensive-looking leather chair. A bright light shines on him. There’s water and a glass on a table, but that’s all. Perhaps this is an investigation. What has he done wrong? What makes the Trumps, the Abbotts and the Hansons of this world tick? What would happen if their world started to shift ever so slightly? Embodying their slogans, mannerisms and headlines, the show is an amalgamation of recent history’s conservative politicians all bought together in one stunning one-man show: *A Prudent Man*. This award-winning darkly comedic political thriller asks what it means to be right... in more ways than one.

Thursday 3 May till Saturday 5 May | 7.30pm | Lismore City Hall–The Studio | Tix at www.norpa.org.au.

SAE BYRON BAY INFO NIGHT

If you’re considering studying creative media, now is the time to speak to the experienced team at **SAE Byron Bay** and find out how you can pursue your passion in this dynamic and expanding industry.

Come on down to SAE – enjoy the live music and check out the SAE student work exhibitions, tour campus facilities and equipment, enjoy a bite to eat and chat to the friendly team about Degree and Diploma courses in Animation, Audio and Music Production, Design, Film Production and Games Development.

Thursday 26 April 4–7pm | PLUS register and attend to go into the draw to WIN a GoPro Hero5 Session Waterproof 4K Camera! REGISTER NOW: sae.edu.au/events

IT’S A FASHION REVOLUTION!

Have you ever wondered, ‘Who made my clothes?’ Social enterprise **Fashion Revolution** has joined forces with local businesses **BAY Active**, **Green Square Apparel**, and **The Shire Seamstress** to host their annual event at **The Brewery, Friday 27 April at 6pm**.

Fashion Revolution aims to unite people and organisations to work together towards radically changing the way our clothes are sourced, produced and consumed, so that our clothing is made in a safe, clean and fair way.

Organisers **Helen O’Carroll** from Bay Active, **Annette Duffield** from Green Square Apparel and **Satisha Young** from The Shire Seamstress invite you to an evening that will inspire you as a consumer, employee or business owner to be a part of the revolution driving positive change.

MC Mandy Nolan will be at the helm steering us through some uncharted waters with a screening of *The True Cost*, a documentary about the clothes we wear, the people who make them, and the impact the fashion industry is having on our world.

The event includes a Q&A session with change makers **Sally Townsend** from Outland Denim, **Carlie Ballard** from Carlie Ballard and **Karl Goodsell** from Positive Change For Marine Life. The panel will offer solutions, choices, and cover the challenges and opportunities for brands sourcing ethical production, the importance of innovation in the industry, and mitigating environmental impact.

From the brightest runways to the darkest slums, featuring interviews with Stella McCartney, Livia Firth and Vandana Shiva, *The True Cost* is an unprecedented project that takes us around the world and into the lives of the many people and places behind the clothes we wear. Fashion Revolution is a global movement.

Fashion Revolution | www.fashionrevolution.org | Friday 27 April at the Byron Brewery, 6pm till late.

BYRON HARMONY DAY CELEBRATES IN MULLUM

When is the one day of the year that you will see 200 exciting multicultural performers onstage plus chefs cooking up an exquisite international cuisine all day and night in the name of harmony, inclusion, diversity and anti-racism? **Byron Harmony Day!** And more great news is: Byron Harmony Day is moving to Mullum, the heartland of the Byron Shire community, in order to celebrate our vibrant multicultural community in the Shire’s most iconic venue, **Mullum Civic Hall** and surrounding gardens.

This year will feature the most exciting and varied world music and dance presentation ever seen in the north coast region with more than 30 groups and individual performers sharing and sweating out their traditions, love and heartfelt passion for diversity. For the first time Harmony Day will feature some fantastic visiting artists such as the awesome **Kizuna Wadaiko** and **Wadaiko Sho groups (Taiko drums)** and exquisite **Sakura Japanese traditional dance** group from the Gold Coast, who will join the local Japanese community to present eight varied groups of Japanese music and dance including **Byron Wagakki Band**, **Koto Shakuhachi Duet**, **Japanese Rainbow Kids**, **JT Rasta Samurai** (Japanese reggae) and lots of gorgeous Japanese cuisine including the fave Shaved Ice! The daytime program will start with the lovely meditative kirtan music of **Micotsuki Shivamoon** with **Shivam** on exquisite slide guitar, followed by Welcome to Country, **Bunyarra Aboriginal Dancers** and official opening by mayor **Simon Richardson**. Headlining the evening show will be a whole lot of woman power with songwriter **Lucy Gallant** (Bluesfest, Glastonbury Festival) plus the powerful, inspiring **Meninas Da Lua**, Brazilian women drummers led by the passionate voice of **Parissa**, as well as awesome Spanish-Indo fusion Nakula! It will feature local community groups with great food and fundraising. Come join in with your community. This event is supported by Byron Shire Council to be waste free so please bring your plates and cups; a washing-up station will be available!

For more info or stall booking phone Judy 0405 463 663 | Mullum Civic Hall| April 28 | 11-9pm |

ANZAC DAY IN THE BAY

If you live in Byron or plan on spending Anzac Day in the Bay, then be sure to mark this event off the bucket list. **Anzac Day at Club Byron** is the biggest Anzac Day event in the region, with two-up from noon and barefoot bowls as the main drawcard on our greens. Friendly staff, happy locals, and of course comfort at the new-look bowling club. The Green Bistro will be serving scrumptious meals from 12, so be sure not to miss out on the best event to commemorate the day.

BRUNS SCOUTS FRIENDS FOR LIFE

Brunswick Heads Scouts are hosting a free, family-friendly and community event **Friends for Life** at the **Terrace Reserve** over **11am–4pm on Saturday 28 April**, with live music, activities and great prizes to delight the young and the young at heart.

Event coordinator Sean Tonnet, a local relationship therapist, is a parent volunteer with Brunswick Heads Scouts and talked to *The Echo* about the fundraiser. ‘Friends For Life is the theme of next year’s Australian Jamboree (January 2019), and I think epitomises the significance of Brunswick Scouts in our community. It’s a place for young people to celebrate diversity, culture and most of all friendship.’

Families are encourage to bring a picnic lunch or enjoy the fabulous treats, meals and shopping from our local business sponsors positioned across the road from the event site. No onsite food will be available. Don’t miss this fabulous end-of-school-holiday event!

Taste of Love festival

20-22 Apr 2018,
Byron Bay Community Centre,
THIS WEEKEND - ALMOST SOLD OUT
www.tasteoflove.com.au

TURIYA BRUCE DREW ON A RECLINING MANDY NOLAN FOR INSPIRATION AHEAD OF AN ARTISTS AFFAIR.

USING THE BODY TO DRAW ON INSPIRATION

Turiya Bruce is one of the artists leading two days of drawing and painting called An Artists Affair at Ewingsdale Hall. *The Echo* spoke with her about her passion for drawing.

Hi, Turiya. Can you tell me how you approach painting the human form; what is it you look for or that resonates with you?

The first thing that resonates is the unique beauty. I look for that, I look through the eyes of that. I aim to receive that transmission of loveliness and let it work its magic on and through me with some very contemporary techniques and art materials.

Why is the female body such a constant source of artistic inspiration?

To me the female form is beautiful because She is Life. And that is a pretty endless source of inspiration really. The human form can teach us so many things, from proportion and placement to seeing and trusting our own unique expressions. So many details and understandings can be practised when you sit and draw directly from the model.

What can an artist learn from drawing life models?

Always when working in a group like An Artists Affair the atmosphere of concentration and inspiration is amplified by the presences of both model/s and artists; it can really hum as we all enter ‘the zone’. It is always exciting to see how others are using their art media and allow that to inform or change your working style so that you are flexible and never bored by your approach. I have learned a lot by watching others and working alongside of them through my 41 years of frequent periods of life drawing.

This is an experience of drawing in community. How does drawing with other artists change or influence the way you work?

I have noticed in my teaching of representational drawing that there is a big difference between what we think we see and what is truly there in front of us. Many of us stopped drawing and looking at an early age and so sometimes when we commence again we are right back there at age seven or whatever age we stopped. We can really be so hard on our juvenile abilities as they are not matching what our sophisticated style intelligence can see. I keep encouraging my students to practise, practise, practise looking and expressing and the results will begin to arrive! And in the meantime be kind to your unfurling inner artist!

What will you be creating on the weekend at Ewingsdale Hall?

The weekend event An Artists Affair – Burlesque and Bare on 28–29 April invites me to experiment some more with various types of approaches from the humble graphite to Pan Pastels to Gelli Plate Monotypes. Even a large painting could be born there. It promises to be a fun weekend and a deep immersion into my personal joy in drawing from life models, particularly when there will be so much playful beauty revealing itself for us all to transmute into art.

An Artists Affair | Ewingsdale Hall | Saturday 28, Sunday 29 April | www.followyourart.net.au.

ISLE OF DOGS

As one who was not of the opinion that *The Grand Budapest Hotel* (2014) was the greatest thing since sliced bread (to me it was just plain silly), I approached Wes Anderson's latest animated feature with a hefty degree of doubt. Then I remembered his *Fantastic Mr Fox* (2009). Anderson has a unique visual style that has tended to override his narrative, but not here. This is a beautiful movie, especially if you are a lover of dogs and Japanese art (which I am). Set in the near future, an outbreak of dog flu has resulted

in the Mayor of Megasaki (voiced by Kunichi Nomura) banning all canines to a rubbish-dump island. The gang whom we follow (Brian Cranston, Edward Norton, Bob Balaban, Bill Murray and Jeff Goldblum – all astutely cast for their speech subtleties), is joined by the mayor's adopted son, Atari (Koyu Rankin), who is looking for his beloved Spots. It is easy enough to interpret the story as an allegory of how autocratic rulers (and wannabe rulers, like Peter Dutton) demonise minority groups and ostracise their supporters, but you needn't go that far to become drawn into the drama. The humour is affectionate, the characters consistent and the 'Lady and the Tramp' romance between Chief and Nutmeg (Scarlett Johansson) a coy diversion from the conflict between power and rebellion. The lasting impression, however, is made by the stunning artwork. As homage to Japanese painting and design, both classical and contemporary, it is exquisite, while every shot is framed with a Western adherence to severe frontal composition. Nothing is not meticulously detailed and balanced – a group of baseball players in their striped uniforms watching TV in a noodle bar, a samurai contest, schoolkids in a classroom, even the grungy island strewn with trash – every moment is a celebration to the eyes. A superior cartoon made more for adults than children, it harks back to a vanishing sense of togetherness and compromise – even Chief the non-conformist will change his ways for love. Great stuff. Empowerment, but the sting in the tail is okay.

THE DEATH OF STALIN

The glowing endorsements of this movie might lead you to believe that it is, if not an uproarious comedy, then at least a mirthful satire. Certainly, there are enough laughs, especially in

the first act, but it evolves into a scathing, even brutal study of alpha-male politics at the highest executive level. How much of it is strictly based on fact is for an expert in modern Russian history to pronounce, but it feels horribly 'right'. The murderous tyrant, 'Uncle Joe' Stalin (Adrian McLoughlin), has a stroke, but all of the doctors who might save him are dissidents in the gulags – 'call anyone. If he lives he's a good doctor, if he dies nobody will know'. Such cynicism is rampant throughout. As members of the politbureau, Beria (Simon Russell Beale), Malenkov, the 'heir apparent' (Jeffrey Tambor), Nikita Khrushchev (Steve Buscemi) and Molotov (Michael Palin), after whom the cocktail was named, are the four most likely to assume power. No mention is made of the outside world – this is a harshly lit study of four men in a closed shop, scheming and conniving and manoeuvring within constantly shifting and deceitful alliances to promote their own standing. When you get beyond the jokey double-speak of the *Yes, Minister* roundtable meetings, the satire evaporates to be taken over by a chilling understanding that government (regardless of what shade of the spectrum you might barrack for) can be determined by people who don't give a rat's about 'the

people'. Personal ambition and self-preservation drive all. A film of predominantly interior scenes, with dialogue that demands you take notice, it also wants you to take sides, but without being dogmatic about it. As somebody who can remember Khrushchev, I had trouble identifying Buscemi in the part (physically and facially, he doesn't fit), but in the end it's irrelevant. Out of the conniving and mistrust emerges an almost happy ending, and Jason Isaacs brains it as the no-holds-barred Field Marshal Zhukov.

STARS BY LILITH

KICKED OFF WITH ARIES NEW-START MOON AND AN INSPIRED MERCURY/URANUS ALIGNMENT, THIS WEEK'S ENTHUSIASM FIZZES LIKE SHAKEN CHAMPAGNE AND EVERYTHING'S ON THE MENU...

♈ **ARIES:** With the sun, Mercury, Uranus and Chiron in your sign firing the starter pistol to set your personal new year off and running, this is your week. So indulge your vibrant, vivacious, charismatic, radiant self – just try not to ruffle anyone's feathers with thoughtless or insensitive off-the-cuff remarks.

♉ **TAURUS:** Fertile Venus in your sign sends out a growth spurt of new creative, relationship and financial shoots this week. While Saturn brings a rethink: which is that even with arguments over who's calling the shots, people are still your most valuable resource. Plus there's spontaneous, impromptu breaks from routine to enjoy...

♊ **GEMINI:** Mercury revs out of retrograde in a cascade of enthusiastic exaggerations, so don't automatically believe everything you hear. You'll be invited to all the right places with the right people, and a lightning bolt of insight's likely during late-week Gemini moon – which also comes with a capital-letter Caution against overdoing it.

♋ **CANCER:** Considered by some astrologers the most powerful new moon of the year, this week's delivered a lunar lift and professional boost to your public profile: just the ticket for handling competitive market energies, eccentric personalities and volatile interactions. Now it's time for brave steps forward – even quantum leaps.

♌ **LEO:** This week's fiery vibes reignite your majesty's passion and drive for a creative project, relationship, group venture or ambitious goal – though they come with a warning to moderate emotional surges. If dramatic reactions feel like they're kindling into instantaneous conflagration, best take a slow, deep breath and aim for regal restraint.

♍ **VIRGO:** Mercury heading direct in Aries accelerates stalled situations back into action again. This whole week could be a bit boofy and boisterous, rowdy and rambunctious for your refined tastes, it's guaranteed to rocket you out of your comfort zone for a rollicking romp on the wild side – even have you colouring outside the lines.

♎ **LIBRA:** This action-packed, spirit-lifting week, with Mars and Venus sassy and sensual, could definitely put ants in your designer pants. Meaning you won't be sitting round waiting for something to happen or someone to make up their mind: because you're a cardinal sign, the zodiac's movers and shakers who make things happen.

♏ **SCORPIO:** With this week's fiery Aries energy heating Scorpio waters to a steamy sauna, plus Mars and Venus enjoying an interlude of cosmic canoodling, earthy pleasures are on the agenda. So far so fruity, but is there a downside? Yes. It's fanning the flames of argument because you know you're right. Only engage to be helpful.

♐ **SAGITTARIUS:** If this brash, radical week of big appetites and people voicing forceful opinions – even overriding yours – has you looking for an escape route, a temporary getaway or change of scene will be tonic. Just don't be gone too long, because opportunities are fast and furious right now and savvy Saggies will seize the day.

♑ **CAPRICORN:** Midweek Saturn retrograde in Capricorn sends you back to the drawing board – again. But you do like getting it right, and the insights accrued during Mercury retro can be applied now with satisfying and successful results. A major transformation's under way, but it needn't be boot camp – not with Mars and Venus in play mode...

♒ **AQUARIUS:** As ambitious instincts move into forward gear, this week's omelette might find you breaking a few more eggs than usual unless you lay some restraint on whims and impulse. Better to make haste slowly and focus those excess energies on practising diplomacy, honing communication skills, fine-tuning your areas of expertise.

♓ **PISCES:** Mercury's out of retrograde while Saturn's into it, as this week kicks off a period of planetary retrogrades where the decisions of yesteryear come up for review and renewal in a different way. Feelings of nostalgia are your cue to absorb lessons from the past, recalibrate, and do something new with what you've learnt.

Every Wednesday All Seats All Sessions \$10.00 Only
Admission Prices:
Adults - \$14.00
Stud / Cones - \$12.00
Senior - \$11.00
Children - \$10.00
A \$2 Surcharge Applies To All 3D Screenings
Additional \$1 Fee For 3D Glasses

BALLINA FAIR CINEMAS

Corner Kerr & Fox Streets

MovieLine: (02) 66869091
Administration: (02) 66869600
Fax: (02) 66814558
Website: www.ballina.info/cinema
www.yourmovies.com.au

THURSDAY 19TH TO WEDNESDAY 25TH APRIL

THURS 19TH TO TUES 24TH	THURS 19TH TO TUES 24TH	THURS 19TH TO TUES 24TH	THURS 19TH TO TUES 24TH	THURS 19TH TO TUES 24TH	THURS 19TH TO TUES 24TH	THURS 19TH TO TUES 24TH	THURS 19TH TO TUES 24TH
GUERNSEY LITERARY & POTATO PEEL PIC SOCIETY 12.35PM 6.35PM WED 25TH 11.35AM 6.45PM	THE GUERNSEY LITERARY & POTATO PEEL PIC SOCIETY 12.35PM 6.35PM WED 25TH 11.35AM 6.45PM	THE GUERNSEY LITERARY & POTATO PEEL PIC SOCIETY 12.35PM 6.35PM WED 25TH 11.35AM 6.45PM	THE GUERNSEY LITERARY & POTATO PEEL PIC SOCIETY 12.35PM 6.35PM WED 25TH 11.35AM 6.45PM	THE GUERNSEY LITERARY & POTATO PEEL PIC SOCIETY 12.35PM 6.35PM WED 25TH 11.35AM 6.45PM	THE GUERNSEY LITERARY & POTATO PEEL PIC SOCIETY 12.35PM 6.35PM WED 25TH 11.35AM 6.45PM	THE GUERNSEY LITERARY & POTATO PEEL PIC SOCIETY 12.35PM 6.35PM WED 25TH 11.35AM 6.45PM	THE GUERNSEY LITERARY & POTATO PEEL PIC SOCIETY 12.35PM 6.35PM WED 25TH 11.35AM 6.45PM

Breath Premiere Screening Tuesday 24th April 6.30pm. All Tickets \$25
Due to popular demand more tickets have been released. Selling Fast!!

BYRON BAY LOUNGE CINEMA

www.pighthouseflicks.com.au - Movie Hotline> 6685 5828
cool & fun @ 1 skimmers shoot rd, byron bay

Wednesday April 18 - Final	Sunday April 22	Monday April 23 - Tix \$11	Tuesday April 24 - Final	Wednesday April 25 - Final
Monster Family 11:20am Early Man 1:20pm Human Flow 3:20pm Game Night 6:00pm Lady Bird 8:00pm	Early Man 11:20am Peter Rabbit 1:20pm Love, Simon 3:20pm Black Panther 5:30pm Game Night 8:00pm	Monster Family 12:00pm Early Man 2:00pm Peter Rabbit 3:50pm Love, Simon 5:50pm Black Panther 8:00pm	Lady Bird 11:30am Peter Rabbit 1:30pm Early Man 3:30pm Black Panther 5:30pm Love, Simon 8:00pm	Monster Family 12:00pm Early Man 2:00pm Peter Rabbit 4:00pm Love, Simon 6:00pm Game Night 8:00pm

THURSDAY 19

- HOTEL GREAT NORTHERN, BYRON BAY **THE SWAMPS, THE THUNDAMENTALS**
- RAILWAY HOTEL, BYRON BAY **JAY HOAD**
- BEACH HOTEL, BYRON BAY 8.30PM **TIM STOKES DUO**
- BYRON BAY BREWERY 7.30PM **QUALITY STREET FEAT APOLLO BROWN**
- BYRON THEATRE, 1.30PM **KIDZKLUB HOLIDAY PROGRAM**
- FRESH CAFE, BYRON BAY 7PM **ELENA B WILLIAMS**
- SAFYA, BYRON BAY 7PM **PHIL & TILLEY**
- TREEHOUSE, BYRON BAY 7.30PM **ALLENSWORTH**
- WOODY'S SURF SHACK, BYRON BAY 8PM **LIVE DJS**
- BANGALOW BOWLING CLUB 7PM **BLUES CLUB**
- LENNOX HOTEL 9PM **JAM NIGHT**
- MIDDLE PUB, MULLUMBIMBY 8PM **ADAM BROWN**
- NIMBIN BUSH THEATRE 11AM **KIDS HOLIDAY MOVIE RETURN OF THE JEDI**
- TWIN TOWNS, TWEED HEADS 12.30PM **PATTI BOND - SOCIAL NEW VOGUE DANCING**, 3.30PM **CROWD DJ**, 7.30PM **THE HIPPOS**

FRIDAY 20

- HOTEL GREAT NORTHERN, BYRON BAY **P.A.F.F, HONEY HAZE**
- RAILWAY HOTEL, BYRON BAY **EPIC**
- BEACH HOTEL, BYRON BAY 5PM **LEIGH JAMES**, 9PM **MAT JO & GUESTS**
- BYRON BAY BREWERY 7.30PM **BAY COLLECTIVE PRESENTS KOBYA + YOYO TUKI**
- BYRON THEATRE 10AM **TASTE OF LOVE FESTIVAL**
- CLUB BYRON 6.30PM **THE EERIE THINGS CD LAUNCH UNDER A CANOPY OF STARS**
- LONE GOAT GALLERY, BYRON BAY **TABITHA MCGREGOR THIS SIDE**
- SAFYA, BYRON BAY 7PM **ENTROPIXX**
- STICKY WICKET BAR, BYRON BAY 9PM **LOCAL DJS**
- SUN BISTRO, BYRON BAY 6PM **HAYLEE GRACE**
- TREEHOUSE, BYRON BAY 7.30PM **SOPHIELLA AND THE HANDSOME HUSBANDS**
- WOODY'S SURF SHACK, BYRON

- BAY 8PM **FUTURE FAKTORI**
- LUSCIOUS FOODS, BYRON BAY 6PM **KATIA DEMESTER**
- PIZZA PARADISO, SUFFOLK PARK 7PM **ELENA B WILLIAMS**
- BANGALOW BOWLO 7PM **SWING BAND**
- BANGALOW HOTEL 7PM **DAN CLARKE**
- BRUNSWICK HOTEL 7PM **PAINTED CROW**
- OCEAN SHORES COUNTRY CLUB 7.30PM **ANDY KAY DUO**
- MIDDLE PUB, MULLUMBIMBY 8PM **KRAPPYOKEE**
- BILLINUDGEL HOTEL 7.30PM **ADAM BROWN**
- BALLINA RSL **THE RADIATORS + RICKETY ROCK - BOARDWALK** 8PM **DAN HANNAFORD**
- NIMBIN BUSH THEATRE 11AM **AFRO DANCE SESSION**, 7PM **MY QUEEN ALBUM LAUNCH, DIANA ANAID - SUPPORT** **ESSIE THOMAS**
- MURWILLUMBAH SERVICES CLUB 7.30PM **ROBBY BOSTOCK**
- RIVERVIEW HOTEL, MURWILLUMBAH 8PM **SWEET MIXJAR**
- CABARITA BEACH SPORTS CLUB 7.30PM **TANGLE**
- KINGSCLIFF BEACH BOWLS CLUB 7.30PM **MATTHEW ARMITAGE**
- KINGSCLIFF BEACH HOTEL 7PM **JEZ MEAD**
- KINGSCLIFF SURF CLUB 7PM **JOCK BARNES**
- SALTBAR, KINGSCLIFF 8.30PM **THE AVERAGE JONES**
- CHINDERAH TAVERN 7PM **NICOLE BROPHY**
- TWIN TOWNS, TWEED HEADS 11AM **DANIELLE GOULET PRESENTS DENNIS KNIGHT**, 12.30PM **CROWD DJ**, 4.30PM **SKIPPY**, 9PM **THE HIPPOS**
- CURRUMBIN PUB 8PM **THE MISERINES, THE LONESOMES, SWAMP MEDICINE, TYLER VIVIAN**
- CURRUMBIN RSL 5PM **ACOUSTIC SESSIONS - SOUNDLOUNGE MARK WILKINSON**

SATURDAY 21

- HOTEL GREAT NORTHERN, BYRON BAY **THE DOLLA LAMAS, FLAMINGO JONES, LIQUID FACE**
- RAILWAY HOTEL, BYRON BAY **SOUTHWALL**
- BEACH HOTEL, BYRON BAY 9PM **DJ FONZAIUS**

- BYRON BAY BREWERY 12PM **APEX HARMONY FUNDRAISER - WHARVES, SEASIDE, STOKER, Z - STAR DELTA**, 7.30PM **ROCK THE BOAT**
- BYRON THEATRE 9AM **TASTE OF LOVE FESTIVAL - JAY HOAD**
- BYRON ARTISAN MARKET 4PM **PHIL & TILLY**
- SAFYA, BYRON BAY 7PM **AFI JAMES**
- STICKY WICKET BAR, BYRON BAY 9PM **LOCAL DJS**
- SUN BISTRO, BYRON BAY 6PM **OPEN MIC NIGHT**
- TREEHOUSE, BYRON BAY 7.30PM **NICOLE BROPHY**
- WOODY'S SURF SHACK, BYRON BAY 9PM **LIVE DJS**
- PIZZA PARADISO, SUFFOLK PARK 6.30PM **ENTROPIXX**
- BANGALOW HOTEL 7PM **ANDY JANS-BROWN**
- HOTEL BRUNSWICK 7PM **BENNY D WILLIAMS**
- CLUB MULLUM 7.30PM **DON WALKER WITH SUPPORT JIMMY DOWLING**
- LULU'S CAFE, MULLUMBIMBY 10.30AM **MICHAEL DUNSTAN**
- MIDDLE PUB, MULLUMBIMBY 8PM **KIT BRAY**
- MULLUM MARKET **BROADFOOT**
- LENNOX HEAD HOTEL 9.30PM **JOCK BARNES DUO**
- BALLINA RSL 6PM **YOLAN**, 9PM **SUPERCHEESE**
- BALLINA BOWLO 6PM **GLENN MASSEY**
- CHERRY STREET SPORTS CLUB, BALLINA **MERCY-MERCY**
- MARY G'S, LISMORE **PUSH**
- THE GOLLAN HOTEL, LISMORE 8PM **MOCRI'S ALBUM & VIDEO LAUNCH MR RHODES D RAD MC & JP**
- NIMBIN BUSH THEATRE 12.30PM **DAVE BARBARA**
- MURWILLUMBAH RSL 6 PM, **ROD MURRAY TRIO**
- CABARITA BEACH SPORTS CLUB 7.30PM **ROUND MOUNTAIN GIRLS**
- KINGSCLIFF BEACH HOTEL 7PM **88 FALCONS**
- SALTBAR, KINGSCLIFF 8.30PM **DJ JAKE**

SUNDAY 22

- HOTEL GREAT NORTHERN, BYRON BAY **DAN HANNAFORD**
- RAILWAY HOTEL, BYRON BAY **MERCY-MERCY**
- BEACH HOTEL, BYRON BAY 4.30PM **LATE FOR WOODSTOCK**, 8PM **CASIMIR**
- BYRON THEATRE, 9AM **TASTE OF LOVE FESTIVAL**
- BYRON GOLF CLUB 2PM **ROD MURRAY DUO**
- SAFYA, BYRON BAY 7PM **GYPSY JEZ**
- SUN BISTRO, BYRON BAY 5PM **JAMES SCOTT**
- TREEHOUSE, BYRON BAY LUNCH 'TIL LATE SUNDAY **SESSION DJS**
- BANGALOW HOTEL 2PM **LIVE MUSIC**
- BRUNSWICK HOTEL 4PM **SHAUN KIRK**
- MIDDLE PUB, MULLUMBIMBY 3PM **JAM**
- CLUB LENNOX 4PM **KENT EASTWOOD**
- WHARF BAR, BALLINA 3PM **BLACKBOI**
- THE GOLLAN HOTEL, LISMORE 7PM **ASA WAX LYRICAL NORTHERN RIVERS**
- NIMBIN BUSH THEATRE 10 AM **SONIC BLISS**, 12.30PM **JAMIE HUTCHINGS - ALBUM LAUNCH**

- SPHINX ROCK CAFE, MT BURRELL 12 NOON **PHIL & TILLY**
- RIVERVIEW HOTEL, MURWILLUMBAH 3PM **LEIGH JAMES**
- KINGSCLIFF BEACH HOTEL 3PM **DAN CLARK**
- KINGSCLIFF SURF CLUB 4PM **BILL JACOBI**
- CHINDERAH TAVERN 3.30PM **MARSHALL OKELL**
- COOLANGATTA-TWEED HEADS GOLF CLUB 1PM **SMOKEHOUSE COUNTRY MUSIC**
- THE COOLANGATTA HOTEL 2PM **THIRSTY MERC, HERE COMES THE BOOM**
- CURRUMBIN RSL 4PM **ACOUSTIC SESSIONS**
- TWIN TOWN, TWEED HEADS 12PM **CROWD DJ**, 2.30PM **THE SHUFFLE BOYS**, 7PM **THE HIPPOS**
- TWIN TOWNS JUNIORS, TWEED HEADS 2.30PM **RICK BARRON**

MONDAY 23

- HOTEL GREAT NORTHERN, BYRON BAY **DAN CLARK**
- RAILWAY HOTEL, BYRON BAY **JASON DELPHIN**
- BEACH HOTEL, BYRON BAY 8PM **4*20 SOUND REGGAE NIGHT**
- BYRON THEATRE 10.30AM **CHILDREN'S AFRICAN DRUM AND DANCE WORKSHOP**, 1.30PM **KIDZKLUB HOLIDAY PROGRAM**
- WOODY'S SURF SHACK, BYRON BAY 8PM **REGGAE AFTERPARTY**
- B-SPACE, BALLINA 5PM **JAM NIGHT**
- WHARF BAR, BALLINA 3PM **INO PIO**
- KINGSCLIFF BEACH BOWLS CLUB 12PM **MIKE WINKWORTH**
- TWIN TOWNS, TWEED HEADS 12.30PM **THE STAGE CROWD DJ**, 4PM **RUSSELL HINTON - LINE DANCING**, 7PM **MARK WILSON'S DANCE NIGHT**

TUESDAY 24

- HOTEL GREAT NORTHERN, BYRON BAY **MARSHALL OKELL**
- RAILWAY HOTEL, BYRON BAY **CHRIS ARONSTEN**
- BEACH HOTEL, BYRON BAY 8.30PM **88 FALCONS**
- BYRON THEATRE 1.30PM **KIDZKLUB SCHOOL HOLIDAY PROGRAM**
- HALL UNDER BYRON GYM 6.45PM **NO LIGHTS NO LYCRA**
- WOODY'S SURF SHACK, BYRON BAY 9PM **YEWSDAY LIVE DJS**
- BANGALOW HOTEL 7PM **OPEN MIC**
- BANGALOW BOWLO 6PM **SALSA CLASSES**

Have you tried the local lager? Green Coast Lager

The way it should be

- BRUNSWICK PICTURE HOUSE 11AM **THE BIG PICTURE** **HOUSE LITTLE KIDS STORYTELLING**
- MIDDLE PUB, MULLUMBIMBY 7PM **TRIVIA**
- TWIN TOWNS, TWEED HEADS - SHOWROOM 11AM **THE ANDREWS SISTERS TRIBUTE - 11.30AM RUSSELL HINTON - LINE DANCING**, 3.30PM **KIMBERLEY DAVIS - SOCIAL NEW VOGUE SEQUENCE DANCING**, 7.30PM **MERCY-MERCY**

WEDNESDAY 25

- RAILWAY HOTEL, BYRON BAY **PINK ZINC**
- BEACH HOTEL, BYRON BAY 8.30PM **JON J BRADLEY**
- BYRON BAY BREWERY 7.30PM **OPEN MIC WITH HARRY NICHOLS**
- LISMORE CITY WORKERS CLUB AUDITORIUM 11.30AM **LISMORE CITY CONCERT BAND**
- MARY G'S, LISMORE 6.30PM **THE CATH SIMES BAND**
- KINGSCLIFF BEACH HOTEL 3PM **FAT ALBERT**
- BANGALOW BOWLO 6.30PM **SWING CLASSES**
- BANGALOW HOTEL 2PM **ANZAC DAY 2-UP**
- COOLANGATTA HOTEL 6PM **OPEN MIC**
- TWIN TOWNS, TWEED HEADS 12.30PM **LONEWOLF**, 4PM **CORY HARGREAVES DUO**, 7.30PM **CHRIS COOK BAND**

WHAT'S ON Kids & Family Holiday Entertainment

Children's African Drum and Dance Workshop presented by Gabriel Otu
Monday 16th and Monday 23rd April
10:30am - 12:00pm
Single \$22 | Group of 2/3 \$20 ea. | Family of 4 \$70 | Ages 2+

KidzKlub School Holiday Program
presented by Kidzklub Australia & Byron Com Centre
Mon 16th - Thur 19th & Mon 23rd - Thur 26th April
(Except ANZAC Day)
1:30pm - 4:00pm | \$25/child | Ages 4½ - 12 years

Children are Stinky Kids Circus Show
presented by Circus Trick Tease & Byron Theatre
Wednesday 18th April 11:00am
Adult \$20 | Child \$15 | Family of 4 (2A + 2C) \$60

Bright Lights Holiday Workshop Show
presented by Bright Lights Performance School
Thursday 26th April 6:00pm
Tickets at the door

Rumpelstiltskin Australian National Theatre Live Screening
presented by Byron Theatre
Friday 27th April 1:00pm
Full \$25 | Conc \$23 | BT Club \$20 | Group 10+ \$15 | U18 \$15

That Sugar Film
presented by Byron Youth Theatre & Damon Gameau
Friday 27th April 6:30pm
Adults \$10 | Child U18 Free

Byron Theatre & Community Centre
69 Jonson Street, Byron Bay 2481
www.byroncentre.com.au | Tel. 6685 6807

HOTA HOME OF THE ARTS

GOLD COAST FILM FESTIVAL

17-29 Apr

BRINGING FILMS TO LIFE

Over 100 films, plus filmmaker Q&As, red carpets, industry panels, parties, events and more.

BOOK NOW
HOTA.COM.AU

WHAT'S ON @ YAC BYRON YOUTH ACTIVITIES CENTRE

18TH & 19TH APRIL 10AM TO 3PM | **\$ - SMART YOUTH | AGES 14 TO 18**
Free Course - learn how to manage your money
CONTACT DALE ON 0490544019

TUESDAY 8TH MAY 4-7PM | **BARISTA COURSE LEVEL 1: \$50 | AGE 15- 24**
CALL STEFFIE ON 6685 7777 or book online: www.bys.org.au

WEDNESDAY 9TH MAY 4.30-7.30PM | **SAFER DRIVERS COURSE FOR LEARNERS**
BOOKINGS: WWW.BYS.ORG.AU | \$140

ph 6685 7777 byron youth service 1 Gilmore Crescent Byron Bay | bys.org.au
Byron Youth Activity Centre (YAC) is managed by Byron Youth Service (BYS)

SERVICE DIRECTORY RATES, PAYMENT & DEADLINE

DEADLINE: For additions and changes to the Service Directory is **12pm Friday**.
LINE ADS: \$99 for 3 months or \$340 for 1 year prepaid.
For line Service Directory ads email classifieds@echo.net.au.
DISPLAY ADS: \$66 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.
For display Service Directory ads email adcopy@echo.net.au.
The Echo Service Directory is online in Echonetdaily – www.echo.net.au/service-directory
ACCOUNTS & BOOKINGS: 6684 1777

INDEX

Accountants & Bookkeepers	38
Acupuncture.....	38
Agent	38
Air Conditioning & Refrigeration	38
Antennas & Installation	38
Antiques / Restoration	38
Appliance Repair.....	38
Architects	38
Automotive	38
Bathroom Renovations	38
Blinds, Awnings, Curtains, Shutters.....	38
Bricklaying	38
Building Trades	38
Bush Regen & Weed Control	39
Carpet Cleaning	39
Chimney Sweeping	39
Chiropractic	39
Cleaning	39
Computer Services	39
Concreting & Paving	39
Decks, Patios & Extensions.....	39
Dentists.....	39
Design & Drafting	39
Driveway Maintenance	39
Earthmoving & Excavation.....	39
Electricians	39
Fencing.....	40
Floor Sanding & Polishing	40
Garage Doors	40
Garden & Property Maintenance	40
Garden Design.....	40
Gas Suppliers	40
Glaziers	40
Guttering.....	40
Handypersons	40
Health	40
Hire.....	40
Hot Water Systems	40
Ironing	40
Kitchens	40
Landscape Design	40
Landscaping	40
Laundry Services.....	41
Lawnmower Repairs	41
Lighting	41
Locksmith	41
Osteopathy	41
Painting	41
Permaculture.....	41
Pest Control	41
Photography	41
Physiotherapy	41
Picture Framing	41
Picture Hanging.....	41
Plastering.....	41
Plumbers	41
Printing & Copying Services	41
Removalists.....	41
Roofing.....	42
Rubbish Removal	42
Scrap Metal Merchants	42
Septic Systems.....	42
Sewing & Alterations.....	42
Solar Installation.....	42
Swimming Pools	42
Tiling	42
Tree Services	42
Upholstery.....	42
Valuers	42
Veterinary Surgeons	42
Water Filters	42
Water Tanks & Tank Cleaning.....	42
Waxing	42
Web Design Services	42
Welding.....	42
Window Tinting.....	42

ACCOUNTANTS & BOOKKEEPERS

INDIVIDUAL TAX RETURNS FROM \$110
SMALL BUSINESS RETURNS FROM \$280
PERSONALISED SERVICE, BOOKKEEPING, BAS, TAX
Gail Rundle 0401 884 231 Reg. Tax Agent
Behind the Post Office in Fingal Street, Brunswick Heads

ACCOUNTANT Paul Mayberry..... 66847415
ACCOUNTANT BANGALOW + BYRON BAY The Office Accountants & Business Advisors ... 66872960
BOOKKEEPER XERO & MYOB BAS AGENT Set up, training, Ph Ursula.....0433 991404
BOOKKEEPER - Xero, Pybles/Rcvbles, payroll, reporting. Free consult. Ph Kylie0429 803286
BOOKKEEPER: MYOB AND BAS AGENT. 18 years experience. Phone Deb.....0411 659959
BAS & BOOKKEEPING Save money and effort with Mark.....0475 125478

ACUPUNCTURE

ACUPUNCTURE CHINESE HERBAL MEDICINE M Collis..... 66842559
ACUPUNCTURE–TRADITIONAL CHINESE MEDICINE. Mary-Ellen Young.....0403 477972

AIR CONDITIONING & REFRIGERATION

artisanair.com.au
PLEASE CALL 6680 9394
AIR CONDITIONING & REFRIGERATION
DAIKIN ARC AU 37088 Lic 246545C

Mullumbimby Refrigeration & Airconditioning Services
– Sales – Installation – Repairs
– All Commercial Refrigeration
– Residential & Commercial Airconditioning
– Coolroom Design & Construction
– Freezer Rooms
14 Manns Road, Mullumbimby
Lic: 299433C ARC: AU04042 **6684 2783**

alfred schnitger
electrician and refrigeration mechanic
0422 143 358
abn: 630 282 248 06
licence no: 282 193C
allexelectricalandair@gmail.com

COOLMAN AIR CONDITIONING 23 years experience. Lic 178464C AU301470412 641753
RAINBOW REGION AIR CONDITIONING ARC AU36141. Lic No. 264313C.....0487 264137
ARTISAN AIR www.artisanair.com.au ‘Chill Out’ AU37088 Lic 246545C
Supplying Daikin Air Conditioners to the Northern Rivers 66809394

ANTENNAS & INSTALLATION

0439 624 945 AH 02 66 804 173
Digital TV ALL Antenna Installations & Repairs ALL Electrical Work
Friendly Reliable Prompt Local

David Levine iwireantennas.com.au *conditions apply
0402 022 111

ANTENNAS PLUS
YOUR DIGITAL AND PROGRAMMING SOLUTIONS
• Set top box installation and programming
• Surround sound design and installation
• All TV, telephone & electrical installations
Call Norm now on **0422 668 582**
Friendly & Reliable

JP DIGITAL ANTENNAS Reception problems, new antennas, extra TV points, all areas.....0432 289705
BYRON ANTENNA SERVICE Call me first for fast service. Richard0401 190960

ANTIQUES / RESTORATION

FURNITURE RESTORATION Old/antique, 40+ yrs exp. erwinfurniture restoration.com...0412 528454

APPLIANCE REPAIR

DIGITAL ELECTRONICS REPAIR & SERVICE TV. Audio. Antennas 66843575 or 0414 922786

ARCHITECTS

FRANK STEWART ARCHITECT Reg. 6075. www.frankstewart.com.au..... 66856984
OCEANARC ARCHITECTS Reg. 6042 www.oceanarc.com.au 66855001

AUTOMOTIVE

Tyrepower
• Tyres • Batteries • Wheel Alignments
MULLUMBIMBY TYRE SERVICE
Dalley Street, Mullumbimby 6684 2016

MICKEY THOMPSON
LEGENDARY OFFROAD TYRES

MECHANICAL REPAIRS, WARREN SIMMONS Byron Bay..... 66858500
BAYSIDE RADIATORS Windscreens & air-con. Billinudgel. AU29498..... 66802444

BATHROOM RENOVATIONS

WHEELER & HUME PLUMBING
Call Kane **0410 534 081**
Licence # 289899C

Affordable bathroom renovations are our speciality. From a simple makeover, to a total transformation, we deliver on our guarantee of workmanship and price.
All aspects of plumbing: Gas Fitting, Drainage, Construction, Renovations. 15+ years experience. Free quotes.

Revamp Bathrooms
Rethink, Remodel with Revamp Bathrooms
• Complete bathroom renovations
• Tiling- Wall & Floor
• Waterproofing
• Personalised service and advice
• Custom design with consultation
• Fully licenced & insured
Call Jason: **0434 177 594**

BLINDS, AWNINGS, CURTAINS, SHUTTERS

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

COMPASS CURTAINS
Barbara Wilson
0435 954 212

20 years and going strong!
Custom made curtains, blinds and decor items
We come to you, wherever you are: Byron, Lismore, The Clarence and beyond...
compassinteriors@optusnet.com.au

BRICKLAYING

BRICK/BLOCK LAYING Contractors. Lic 291958C. Phone Mark04=09 444268

BUILDING TRADES

• DEPT OF FAIR TRADING: A licence is required for all residential building work where the reasonable market cost of the work to be done (labour and materials) exceeds \$5000 (including GST).

arcbuild PRESTIGE BUILDERS
build the dream
Award Winning Builders • Renovations • Extensions • New Homes
Darren Paxton 0412 497 637 Master Builders Licence No.94573C Office 1300 095 393

CAPRICORN
— Eco Design & Carpentry —
Sustainable Construction
Eco Building Products
Recycled Materials
Community Focused
0418 948 979 | bryce@capricorn.net.au | www.capricorn.net.au | Lic 313403C

DINGO DEMOLITIONS & ASBESTOS REMOVAL..... 66834008 or 0407 728998
CARPENTER All jobs. Michael Dow. Lic 147675C..... 66291169 or 0412 967677
BUILDER – JOHN MCGAURAN Personalised Service. 20 yrs exp. Lic 170208C.....0415 793242
FABRICA JOINERY Quality kitchens/timber doors/windows. Lic 244652C 66808162
BUILDER CARPENTER Extensions, renos, new homes, insurance, all jobs. Lic 19953 0403 458177
CARPENTER/JOINER Lic 39791 Decks, studios, pergolas etc Paul Varendorff.. 66845035 or 0414 842602
BUILDER Renovations, maintenance, 30yrs exp. mchughdesign.com.au Lic 29792C.....0408 663420
EXTENSIONS & RENOVATIONS Excellent quality. Builder: Levi Alexander Lic 189611C ..0402 434154
CARPENTER HANDYMAN FB Greg's Handyman Services Byron Bay Lic No 1039897....0414 109595
BUILDERS SKILLS, carpenters rates. 25 years exp. Lic No. R84001. Ph Greg.....0422 069632

Service Directory

BUSH REGENERATION & WEED CONTROL

east coast bushregeneration P/L
Native bush regeneration, tree planting and weed control. Fully insured and qualified with more than 12 years' local experience. Free property assessments and quotes.
Call Ross Faithfull 0409 157 695 a/h 6687 2948 e: faithfullrossco@gmail.com

WEED CONTROL SPECIALIST Management plans drawn up.....0418 110714

CARPET CLEANING

TLC Truck Mounted Machine
TENDER LOVING CARE **CARPET CLEANING**
Speedy Drying Specialising in household carpet cleaning
Kevin & Margaret Bower (02) 6684 1001

FRANCHISE OF THE YEAR!
ChemDry
Three Chemist Brothers
Far North Coast NSW
John & Teresa
0408 232 066
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

APEX CARPET CLEANING www.apexcarpetcleaning.com.au..... Nathan 0412 926441

CHIMNEY SWEEPING

BLACKS CHIMNEY SWEEPING & REPAIRS AHHA member, insured. 3rd generation 66771905

CHIROPRACTIC

BAY FAMILY CHIROPRACTIC Peter Wuehr 17 Bangalow Rd Byron Bay 66855282

WAVE OF LIFE NETWORK CHIRO (lowforce) 8/9 Fletcher St, Byron Bay. Andrew Badman... 66858553

MICHAEL SCHWAGER 108 Stuart Street, Mullumbimby 66841962

MULLUM CHIROPRACTIC Massage, chiropractic & fitness. 110 Dalley St..... 66841028

BYRON BAY CHIROPRACTIC CENTRE Bruce Campbell. 1/12 Tasman Way, A&I Estate 66858159

CAPE BYRON HOLISTIC CHIROPRACTIC Shane Eade. 6/14 Middleton St..... 0467 660323

CLEANING

ACTION WINDOW & PRESSURE CLEANING

• House washing • High pressure or soft wash • Window cleaning
• Driveways, paths & roofs • Gutters & flyscreens • Water efficient • Free quotes
Phone Joe or Helen **6687 4655** or **0412 495750**

BYRON BAY WINDOW CLEANING & PRESSURE CLEANING
FREE QUOTES
Exterior house wash & window clean \$200
Environmentally aware, no chemicals, minimal water use
Phone Jon on 0413 802 582

Cleans Means Heinz
PROFESSIONAL WINDOW CLEANING SERVICES
FREE QUOTES
FREECALL 1800 683 838
MOBILE 0419 677 991
cmhwindows@gmail.com
COMMERCIAL, DOMESTIC, SHOPS & REAL ESTATE
FULLY INSURED

byron eco cleaning solutions
Call Sam on **0434 539 979**
www.byroneco.com.au
• Window Cleaning
• Screens & Tracks
• Pressure Washing
• House • Roof
• Paths
• Solar

IMPRESS Window Cleaning Professionals
Call Glenn or Tracey **0403 428 232** or **6680 9901**
email: impresswindowcleaning@gmail.com
Reliable • Friendly • Professional • Fully Insured • Free Quotes • Affordable Rates
Locally Owned and Operated • Quality Work with Over 10 Years Experience

Quality Exterior Refinishing
Pressure cleaning
Roof cleaning
Phone Oliver 0419 789 600
fullcirclerefinishing.com

Lighthouse Cleaning
Holiday lets and Airbnb, residential homes and end of lease cleans, bond cleans etc.
Friendly reliable and trustworthy local service.
Phone: 0449 765 106

CLEAN AS IT'S BEEN TEAM Home, Bond back, anytime, references 66882372
DONE & DUSTED CLEANING Going the extra mile, professional, dependable..... 0498 731447
DETAILED STEAM CLEANING Natural products. Bathrooms, kitchens, spring cleans . 0410 723601
AIRBNB HOSTING SERVICES Cleaning, linen, restocking, bookings..... 0410 630042
BYRON & BEYOND CLEANING Brunswick to Ballina & inland towns from \$35ph..... 0451 102239
HOLIDAY CLEANERS AVAILABLE NOW! Domestic, AirBnB, last-minute. Local, exp & reliable. 0421 360961
A PROFESSIONAL & PERSONALISED SERVICE Northern Rivers Area..... 0487 013372

COMPUTER SERVICES

MY GEEK MATE
Whether you need a tech mentor, advice or just support - I'm here to help
0431 122 057
Any consumer digital device
Any digital project at home
Personal tech support for bamboozled bipeds
www.mygeekmate.com.au | mark@digiflip.com.au
No sales or repair - purely support, advice & tech mentorship

The Original Mr Mac!
Tuition - Troubleshooting - Setup - Advice
Serving the Byron Shire Apple Mac Community for over 17 Years
I'll Come to You! **0418 408 869**

RENT-A-GEEK Mobile PC Repair (Byron Shire) 66844335

WORKRIGHT COMPUTER SUPPORT Mobile service. For Home & Business 0422 804449

CONCRETING & PAVING

SALISBURY CONCRETING

Over 25 yrs local experience. All forms of concreting.
• Residential Civil Industrial.
• Resurfacing and rejuvenation of existing concrete.
• Steel fixing & formwork.
DARYL 0418 234 302 OR 02 6680 1793

JASON COOTE CONCRETING All concreting work, form work, steel fixing Lic 261424C 0421 957506

PLATINUM CONCRETE 20 years experience. Free quotes. Lic 225874C. Justin 0458 773788

CRAFTSMAN CONCRETE POLISHING Concrete grinding & polishing, surface prep. Phil ... 0402 560382

DECKS, PATIOS & EXTENSIONS

FULL CIRCLE REFINISHING Timber & deck oiling, coating, stripping. Fast free quotes 0419 789600

THE DECK DOCTOR Sanding & refinishing, cable balustrading. Free quotes. Richard ... 0407 821690

DENTISTS

BANGALOW DENTAL In the Medical Centre Complex, Bangalow 66872766

GAVIN STUART & MARTIN ACKLAND Banora Seaview Dental, Banora Point

30 mins north of Ewingsdale. Open Sat. early & late appointments..... 07 55234090

LITTLE LANE DENTAL, MULLUMBIMBY 66842816

BRUNSWICK HOLISTIC DENTAL CENTRE..... 66851264

MICHAEL LEACH 100 Stuart Street, Mullumbimby 66842644

DESIGN & DRAFTING

BAREFOOT BUILDING DESIGN www.barefootbuildingdesign.com..... Bob Acton 0407 787993

DAVID ROBINSON DESIGN DRAFTING All Council & construction requirements 0419 880048

BYRON ENERGY EFFICIENT DESIGN & DRAFTING www.beedad.com.au 0423 531448

DRIVEWAY MAINTENANCE

Coast To Country
Driveway & Pothole Specialist
Specialising in Asphalt Driveways, Subdivisions, Earthworks, Carparks and all Maintenance!
Free Quote - Call Now! **Jai - 0467 482 948**

EARTHMOVING & EXCAVATION

EARTHMOVING PLANT HIRE
Roadworks incl Driveways, Carparks & General Excavation
35 years in local area • Free quotes
Phone Jeremy 0409 146 052

TINY EARTHWORKS
Philip Toovey
0409 799 909
various implements available for limited access projects

EARTHMOVING & PLANT HIRE
Specialising in driveway construction & maintenance
• Tip trucks 3 to 12 tonne • Excavator 5 to 21 tonne • Driveways • Roads
• Acreage clearing • House pads • Drainage • Carparks • Bush rocks
• Rock walls • Competitive rates
Training & assessment: earthmoving plant & forklift
- nationally recognised qualifications
0410 056 228 / 0427 663 678

STEVE BROWN EARTHMOVING
Specialising in road repairs & driveways
Rock walls, clearing, house shed and tank pads.
Augers - hole boring. All general earthworks, excavators, positrack, bobcat, roller and tipper hire.
Ph: 6684 0160 Mob: 0439 840 160

IONA EXCAVATIONS
5.5 TONNE EXCAVATOR, POSITRACK & TIPPER HIRE
Specialising in road works, land clearing, retaining walls and general earthworks.
Augers and rock grab available.
EXPERIENCED OPERATORS | FREE QUOTES 0432 299 283

Byron Shire Earthmoving
Excavators Bobcats 13tonne tippers Roller
Byron | Ballina | Tweed | Lismore Shire
• Construction • Site Cuts • Auger Holes • Rockwalls
• Clearing • Demolition • Landscaping • Farm Roads
• Bitumen • Concrete driveways.
MANY SPECIALITIES Call today for a free quote!
Ray Battersby 0438 454 096

Mitigate your driveway from washing away with ...
GEOHEX
Ground Stabilisation and Erosion Control
By increasing the effective structural integrity of the soil GEOHEX creates a stiffened base layer that provides a strong ground reinforcement, increased load support whilst preventing soil subsidence and soil erosion!
Infos call 0409 151 345 | available at Mullumbimby RURAL CO-OP SOCIETY LTD

NORTHERN RIVERS TRENCHING 65hp chain trencher, mini excavator, cable locating. 0402 716857

BANGALOW MINI DIGGER SERVICE Exp operator 1.8 tonne multiple attachments..... 0413 878978

BYRON BAY BOBCAT & TIPPER HIRE Driveways, rubbish removal. Ian..... 0412 853479

PRIMAL LAND SOLUTIONS 3 tonne excavator with attachments 3 tonne tipper.

All earthworks & projects 0449 846152

MINI EXCAVATION HIRE with auger, experienced operator. Sth Golden Beach..... 0401 633222

CIVILTRAK Road construction, excavators, rollers, grader & truck hire 0418 665905

ELECTRICIANS

COUGHRAN ELECTRICAL 24 HOUR SERVICE
0439 624 945 AH 02 66 804 173
Domestic Commercial All Jobs Small or Large
Lic: 154293c

STANBURY ELECTRICAL SERVICES
DOMESTIC COMMERCIAL INDUSTRIAL
JAMIE 0408 809 817
licence no. 201775c

NICHOLLS ELECTRICAL SECURITY DATA TV
Steve Nicholls
ph: 0455 445 343
lic: EC28753
Security, DATA, TV
Tim Nicholls
ph: 0468 384 203
lic: 000102498
nichollselectrical@outlook.com

Electricians continued on next page

ELECTRICIANS (continued)

Green Energy Council
ACCREDITED

0458 267 777
Lic. 211410C

DomesticCommercialIndustrialSolar

Suffolk Park ELECTRICAL

Lic No: 143433C | ACRS Master Cabler A017916

0414 905 900

2481 ELECTRICAL
SERVICES

ALL JOBS WELCOME

P: 0410 328 648
E: info@2481electricalservices.com.au

Responsive & Reliable
24/7
NECA Member

Electrical • Data
TV • Solar • Level 2

Lic No: 249371C

COUGHRAN ELECTRICAL 24 hour service, Lic 154293C	0439 624945 or 66804173
RONNIE SPINKS Everything electrical. Lic 27673	0429 802355
BYRON BAY ELECTRICAL Geoff Bensley. Lic EC 34079	0427 857824
JP ELECTRICAL Level 2 ASP Under-g/O-head lines, Pwr poles, Solar. Lic 133082C	0432 289705
CHRIS APPEL. Ocean Shores. Lic EC 22349	0422 607444
JIM LABELLE ELECTRICAL O.Shores, Mullum, Byron, Brunswick. Lic 176417C	0415 126028
SPINKS ELECTRICAL Lic 284939C	Call Mitch 0421 843477
BLUE BEE ELECTRICAL 25 years experience. Lic 189508C. Call Dave	0429 033801
GCV ELECTRICAL Domestic, commercial, industrial. Lic No 319893C Phone Craig	0407 991730

FENCING

POOLS SAFE GLASS FENCING

GLASS & ALUMINIUM POOL FENCING PROFESSIONALS

0499 178 297 psgfencingnsw@gmail.com

BYRON & BEYOND FENCING Any fence, any time, prompt quotes.....	66804766 or 0416 424256
EDL FENCING Installations & repairs. Prompt service	66771852 or 0432 107262

FLOOR SANDING & POLISHING

The Floor Sander

NEW AND OLD FLOORS AND DECKING

Non-toxic finishes • Free quotes

Richard Neylan 0407 821 690

Email richardneylan1@bigpond.com

NJH FLOOR SANDING Eco oils, hard wax oils & water-based finishes. Nathan	0420 215716
--	-------------

GARAGE DOORS

LICENCE NO:175956C ABN: 03 113 342 699

C&M GARAGE DOORS

QUALITY GARAGE DOORS TO SUIT ALL BUDGETS

7 Stinson Street, Ballina Ph: 02 6686 4238
W: www.cmgd.com.au E: info@cmgd.com.au

BVDC

BRUNSWICK VALLEY DOOR CENTRE

GARAGE DOORS & GATES

Mark Stanford, your local garage door specialist!

0418 171 285 6684 5529 bvdc.com.au

GARDEN & PROPERTY MAINTENANCE

BYRON SLASHING

Rob Mort 135hp-4WD
4 in 1 Bucket

#1 SINCE & CLEARING Best Value For Money

1984 Newrybar • Byron • Tyagarah • Mullum • Ocean Shores

66 848 222 • 0414 848 222

CHARLI BEAR LAWN CARE

ACREAGE SPECIALIST (NO JOB TOO BIG)

domestic/commercial lawns • edges and hedges
• green waste removal or can be mulched on site

FULLY INSURED • FREE QUOTES
100% satisfaction guaranteed!

0497 413 344 • www.charlibearlawncare.com

Paola Landscapes Pty Ltd

Garden Clean Ups Lawn Maintenance Hedge Trimming Turf Laying

Gutter Cleaning Irrigation & Repairs Planting & Lawn Edging Full Garden Maintenance

Servicing Residential, Commercial and Government

PLEASE CALL MATTHEW PAOLA 0431 871 245

BYRON LAWN RANGER

• Acreage Mowing Specialist • Irrigation • Landscaping • Rubbish Removal
Byron Shire – Ballina Shire • Fully Licensed & Insured

Contact Vadi: **0404 978 383** byronlawnranger@gmail.com
www.byronlawnranger.com

- Property maintenance
- All Mowing jobs
- Landscaping
- Pressure cleaning
- Tip runs

0407 065 849

MOW Joe's
Byron Bay
PROPERTY CARE & MAINTENANCE

THE BYRON BAY GARDEN & LANDSCAPING COMPANY

Structural Landscaping

• Paving • Stonework • Timber work
• Retaining wall • Garden maintenance
• Planting • Turfing • Mulching
• Hedging • Lawns

0434 329 111

LIVING EARTH GARDENS

Acreage & Residential Mowing | Gardening
Non-Toxic Herbicide Spray | Brush Cutting
Tip Runs | Fully Insured

0430 297 101 / 6684 5437
info@byronbaymowing.com.au
www.byronbaymowing.com.au

MULLUM.MOWING@gmail.com. Ride-on, large lawns & acreage. Ph Peter.....	0423 756394
GUTTERS CLEANED Solar panel cleaning, all areas, free quotes, fully insured ...	66841778 or 0405 922839
A-Z Lawns & acreage, trees & hedges, clean ups & tip runs, all gutters	0405 625697
A.C.E. LAWNMOWING & GARDENING Best rates, reliable, guaranteed.....	Sam 0438 655763
LEAF IT TO US Acreage mowing specialists, all sizes	0402 487213
PAUL'S MOWING Lawns, edges, hedges, local & reliable. Mullum, Bruns, O.Shores	0422 958791
A GREEN EARTH Garden restoration, maintenance, tree & rubbish removal	0405 716552
TIP RUNS & RUBBISH REMOVALS 4m ³ trailer.....	0408 210772
PRESTIGE ACREAGE CARE Acreage mowing specialist.....	0490 023964
THE BURBS MOWING All suburban mowing. Andrew	0431 248888
BIO GARDENS Horticulturist for all your gardening needs. Reasonable rates	0413 166314
ADAM'S ACREAGE MOWING: Acreage Mowing Specialist Please call	0419 813556

GARDEN DESIGN

GARDEN DESIGN, FENG SHUI www.simplybeautifulspaces.com.au	Lyn 0428 884329
---	-----------------

GAS SUPPLIERS

Free Delivery
No Rental
Reliable

BRUNSWICK VALLEY GAS

Locally Owned
Est 18 years

www.brunswickvalleygas.com

6680 1575 or 0408 760 609

GLAZIERS

CBG CapeByronGlass.com.au

24/7 EMERGENCY GLASS 0415 660 801

6685 8588

Mirrors • Security doors and screens
Shower screens • Commercial glazing

BYRON GLASS & ALUMINIUM Home, Shop & Office. 24 hr/7 days. Lic 313329C	66808123
--	----------

GUTTERING

SPOTLESSGUTTERS

The Gutter Guard Specialists
Call Junior for friendly, genuine advice and service.
www.spotlessgutters.com.au

0405 922 839 or AH **6684 1778** ABN 180 623 364 42

- Gutter guard
- Gutter cleaning
- Locally owned
- Fully insured
- Free quotes

GUTTERING & DOWNPIPES Leaf Guard. Lic 60414C. Darryl Patterson.....	0414 889453
---	-------------

HANDYPERSONS

A TO Z HANDYMAN SERVICES Tip runs, pressure cleaning, gardening, odd jobs	Andre 66847553 or 0439 495247
A.S.A.P. All renos, carpentry, plastering, painting, studios & bathrooms	0405 625697
HANDY ANDY Carpentry, plastering, welding	66884324 or 0476 600956
AWESOME REPAIRS Professional, commercial & domestic. Wayne.....	0423 218417
THE HANDYMAN CAN All home maintenance, repairs, painting, odd jobs etc	0427 110953
RELIABLE HANDYMAN SERVICES Michael	66844970 or 0405 325569
HANDYMAN All services and areas. Reliable and friendly. \$35/hour.....	0403 793834
G LANZENI HANDYMAN SERVICE & property maintenance. Byron Bay	0412 395604
CARPENTER/BUILDER Renos, timber decks, pergolas, cabins, fencing. Tori Bergin	0432 788394
BUILDER SKILLS, carpenters rates. 25 yrs exp. Lic No. R84001. Ph Greg.....	0422 069632
HANDYMAN All services and areas. Reliable & friendly. \$35/hr	0403 793834
MC'S HANDYMAN SERVICES Exp. painter, home repairs, odd jobs. Great rates.....	0412 559509

HEALTH

• OTHER HEALTH RELATED SECTIONS IN THIS SERVICE DIRECTORY: Acupuncture,	
Chiropractic, Counselling, Dentists, Osteopathy, Physiotherapy	
MULLUMBIMBY COMPREHENSIVE HEALTH CENTRE 60 Stuart St.....	66841511
ACUPUNCTURE & COSMETIC MEDICINE Dr Adam Osborne	66857366
MULLUMBIMBY HERBALS Naturopathy, Ayurveda, Massage, Herbs.	66843002
WWW.EASTCOASTPILATES.COM.AU Judy Leane BSpSc	0408 110006
THERAPIST & INTEGRATIVE BODYWORKER www.jessicahallock.com	0416 161104
MALI'S Chinese Massage Service. Mullum In & Out Calls	66841790

HIRE

MULLUM HIRE Builders, party and much more	www.mullumhire.com.au 66843003
BYRON HIRE Building & home handyman equipment hire	www.byronhire.com.au 66856228

HOT WATER SYSTEMS

TWEED COAST ELECTRICAL Hot Water Specialists Lic 214073C.....	0432 728946
---	-------------

IRONING

THE IRONING LADY Ironing Service. Suffolk Park \$30/hr. Angela.....	0414 719680
---	-------------

KITCHENS

SHAUN LEMURA KITCHENS Byron 20 yrs+ exp Lic 290290C www.slbyronbay.com ...	0499 771769
D HINGED Kitchens & Joinery. Lic 283553C. www.hinged.com.au	Dave 0409 843689
ABOVEBOARD KITCHENS, BATHROOMS & ALTERATIONS Lic 80677C.....	0415 661814
AB KITCHENS. Best price guarantee. Lic No 110646C. Steve	0413 281324

LANDSCAPE DESIGN

BEAU JARDIN We design & build beautiful gardens www.beaujardin.com.au Lic 177274C ...	0417 054443
LANDSCAPE ARCHITECT Garden Design & Property Planning. Andrew Pawsey	0478 519804

LANDSCAPING

wards landscape supplies

• Sand • Soils • Gravels
• Pots & statues • Lots, lots more

1176 Myocum Rd, Mullumbimby (just past golf course)
6684 2323 / 0418 663 983

Shaun Savage Landscapes

Established 2008 ~ Lic No: 247282c

Specialising in: • Retaining Walls • Pool Surrounds
• Block Work • Paving • Turfing • Stonework

20 Years Experience **0405 594 288**

BILL NUDGE landscaping supplies

SOIL CRACKER DUST
MULCH ROAD BASE
GRAVEL FIRE WOOD

18 Lucky Lane
Billinudgel Industrial Estate

0266 804555

40 April 18, 2018 The Byron Shire Echo

Byron Shire Echo archives: www.echo.net.au/byron-echo

Service Directory

Off the Rails
CREATIVE LANDSCAPING

Qualified Structural Landscaper Lic 308722C

Landscape Design | Construction | Retaining Walls | Pergolas | Paving

Dylan 0409 785 584 otr.creativelandscaping@gmail.com

PRIMAL
LAND SOLUTIONS

— BYRON BAY —

JOSH: 0449 846 152

Retaining Wall Specialist
Excavation 1.5t & 3t
Tipper & Bobcat Hire
Construction Driveways
Erosion Control Drainage
Rural & Residential
20yr Experience Lic: 295404c

JARRETT
EXCAVATIONS

5.5 tonne excavator & 12 tonne tipper

- Driveways • Landscaping
- Rock walls • House & shed sites
- Land clearing • Augers, rock grab & breaker attachments • Free quotes

Luke Jarrett - 0431 329 630

SUBTROPICALLANDSCAPES.COM.AU 20 years exp. Lic 231789C0405 122456

BUSH ROCKS All sizes / mossy, can deliver. Ron 66298208 or 0429 398208

VARENDORFF LANDSCAPES Dip. Lscape Des & Hort. Lic 39791.....66845035 or 0414 842602

LEMONTREELANDSCAPES.COM.AU Liam. Lic No 277154C0423 700853

SHANE TURNER LANDSCAPES 25 years experience. Creative, reliable & affordable. 0418 688171

LAUNDRY SERVICES

LAUNDRY

FAST TURNAROUND - AIR BNB

- Self serve / service wash • New front loaders & dryers • Domestic & commercial services

Mullum Wash House – 0439 001 545

Bangalow Wash House – 0412 302 246

OPEN EVERY DAY

LAWNMOWER REPAIRS

TYAGARAH MOWER REPAIRS 69 McAuleys Lane, Mullumbimby0488 094025

LIGHTING

Lighting Showroom Open 9am-5pm Mon-Fri

Unit 5, 21-23 Tasman Way, Byron A+I Estate

Free on-site consultancy 6680 7007

creativelightsolutions.com.au

CREATIVE LIGHTING SOLUTIONS

LOCKSMITH

MOBILE LOCKSMITH SERVICE Automotive car keys & lock installation/repair0412 764148

OSTEOPATHY

OSTEOPATHY

at Mullumbimby Comprehensive Health Centre

Dr. Matthew Fourro (Osteo) Dr. Egbert Weber (Osteo)

60 Stuart Street, Mullumbimby | 02 6626 7900

NORTH COAST OSTEOPATHY Jodie Jacobs. Mon, Wed, Fri..... 66857517

PAINTING

• DEPARTMENT OF FAIR TRADING INFO: When dealing with home owners, painters are required to quote a licence number only for external work valued over \$5000.

ALL-WAYS PAINTING
BYRON BAY

- Domestic & Commercial • Servicing all areas
- Workmanship guaranteed
- Attention to detail

Call Shaaron

0438 784 226 • 6685 4154

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

- ◆ FINALIST OF THE MASTER PAINTERS OF AUSTRALIA AWARD FOR EXCELLENCE
- ◆ ENVIRO FRIENDLY PAINTING
- ◆ 6680 7573 0415 952 494
- ◆ www.yvesdewilde.com.au LIC 114372C

Leading the industry
www.duluxaccredited.com.au

gary j. gaylard

painting & decorating

www.gjgpainting.com.au gary@gjgpainting.com.au

0403 739 504
02 6684 6356

Qualified – Insured - Local

Free Quotes - 26 years Experience

Dulux Accredited

Lic 167371C

Mark Wopling

ABN 31 490 733 798
LIC 203196C

Painting & Decorating 24 years experience

Dulux Accredited

QUALIFIED • INSURED • LOCAL • FREE QUOTES

The finishing touch to your home

Mob: 0409 451 518 mwoplingpainting@hotmail.com

PAINTER

NEIL A McINTOSH

INTERIOR/EXTERIOR • PLASTER REPAIRS • WALLPAPERING
CLEAN & TIDY • ALWAYS ON TIME • ALL AREAS

Mobile: 0421 938 104 – 465 Uralba Road, Uralba

ABN 48867459605 Lic 33995C

AD PAINTING by John Hand. Lic 13246C..... 0413 185399 or 66841249

DEREK BULLION PAINTING Free quotes. Lic R98818 0414 225604 or 66805049

JOSS PAINTING 30 years experience. Free quotes66846970 or 0421 976843

PERMACULTURE

TURN YOUR PROPERTY IN TO A

ORGANIC FOOD

PRODUCTION SYSTEM

Call Geoff: 0427862902
office@permaculture.org.au

LEARN SHARE & DISCUSS

PERMACULTURE

IN BYRON BAY AT MARVELL HALL

1st WED OF EVERY MONTH 7:30 PM

f /BYRONBAYPERMACULTURE

PEST CONTROL

sanctuary
pest & termite management

Professional Property Protection you can Trust

- Targeted treatments for all pests with "no spray" cockroach treatments
- If you have found live termites, do not disturb them and call us for advice!

No cost for quoting on active termites

Relax, when safety, reputation and experience matters, we are the experts

6685 4490 or AH on 0414 769 018 www.sanctuarypest.com.au

ALL PEST SOLUTIONS

02 6681 6555

✓ Free quotes on active termites ✓ Environmentally safe

YOUR PEST & TERMITE SPECIALISTS

www.allpestsolutions.com.au

ASSET
PEST SOLUTIONS
SAFE & EFFECTIVE

info@assetpestsolutions.com.au

0408 684 173

- Pre purchase pest & building inspections
- General pest treatments
- Non-toxic termite treatments
- Spray free termite protection

eco friendly

THE PEST MAN EXTRAORDINAIRE Second opinion / alternative views. 50 yrs exp0418 110714

BRUNSWICK BYRON PEST CONTROL..... 66842018

BIRD SPIKES. A safe way to deter unwanted birds. Andrew0431 248888

PHOTOGRAPHY

Tree Faerie Fotos

Professional • Commercial • Personal

30+ years experience in commercial photography and photojournalism

www.treefaeriefotos.com • 0417 427 518

PHYSIOTHERAPY

BANGALOW PHYSIOTHERAPY Manual therapies, acupuncture, mat/reformer Pilates classes.

Kim Snellgrove, Cally O'Hara 66872330

NICK EDMOND Physiotherapy & Acupuncture. Open Tuesday, Wednesday & Friday

466 Main Arm Road, Mullumbimby..... 66845288

ANTHONY D'ORSOGNA Physiotherapy, acupuncture, hydrotherapy Suffolk Park 1 Bryce St... 66853511

CONTINENCE / PELVIC FLOOR Janelle AngelBangalow 66872337 & M'bah 66723818

PETRA KARNI Physio, Craniosacral, Alexander Technique. Byron. Open Saturdays.....0403 226858

OCEAN SHORES PHYSIOTHERAPY Manual therapies, dry needling, custom orthotics, shock wave therapy, real time ultrasound. Nigel Pitman, Ilse V Oostenbrugge, Steve Clifford..... 66803499

EWINGSDALE PHYSIO Renata Tenta. Matrix Rhythm Therapy, home visits avail 66847838

PETER FARRELL Cold laser, manual therapy & exercise, Mullumbimby 66843385

PICTURE FRAMING

BILLINUDGEL CUSTOM PICTURE FRAMING 7/1 Wilfred St, Billinudgel 66803444

MULLUM PICTURE FRAMERS Stuart St rear lane behind Mitre 100403 734791

BYRON BAY GALLERY Framing 17 Lawson St. Byron Bay Phone Tommy0414 749278

PICTURE HANGING

PROFESSIONAL ART, OBJECTS & PICTURE HANGING Phone Lenny0407 031294

PLASTERING

PLASTERING CONTRACTOR

DOMESTIC & COMMERCIAL

C. A. Warwick Lic. No. 114578C

- Free quotes • Gyprock fixing & setting

Craig 0413 451 186 / 6680 4660

anne.m.warwick@gmail.com

COL JENKINS PLASTER Gyprock, renovations, repairs. No job too small0401 078733

GLENN WATERS For the finish you can't see. Lic 58928C.....0427 908129

QUALITY LOCAL PAINTER & GYPROCK REPAIRS.....Jarrah 0459 351942

PLUMBERS

NEED A PLUMBER?

DRAINER? GASFITTER?

Chay 0429 805 081

20 YEARS LOCAL SERVICE

Licence No. 207479C

Bomford
PLUMBING

www.bomfordplumbing lic#235070L

From leaky taps to construction Jetter & Camera for all blockages Two generations of local plumbing

0421 678 424

East Point
PLUMBING
SERVICE

All Plumbing

Blocked drains

Gasfitting

Solar Hot Water

0404 053 857

Lic. No. 206913C

FANTASTIC PLUMBING

- Guaranteed appointment time
- Lifetime labour warranty
- Clean up better than when we arrived

Call Conor direct 0416379330 24/7

JARRAH DAVIDSON Plumbing, draining, gas fitting & roofing. Lic 187712C.....0438 668025

BILL CONNORS All plumbing/draining. Lic #1051 66801403 or 0414 801403

HRH PLUMBING Providing a prompt, reliable & efficient service. Lic 220755C0402 652017

MARK STRATTON All plumbing & emergency. Sewer drain camera/locator. Lic 57803C0419 019035

ADM PLUMBING SERVICES... (NO JOB TOO SMALL)... Lic 234528C..... Call Adam 0466 992483

BLOCKED DRAINS Drain camera, no dig repairs. Drain Pipe King. Lic 237124C..... 66770004

LPC PLUMBING Plumbing, draining, gas fitting. Sth Golden Bch. Lic 289868C. Luke0401 633222

COLIN J WILLIAMS PLUMBING & GAS Lic L7990. Water specialist. Mullum/Byron.....0434 273726

PRINTING & COPYING SERVICES

PRINTWORKS Traditional / Digital art@mullumprintworks.com.au 66843633

REMOVALISTS

Andy's Move & More

Small and Medium Moves, Tip Runs & Deliveries,
1 or 2 Men at Low Prices to Most Areas

Based from Byron Bay & Mullumbimby

Calls always returned **0429 149 533** Est 2006

SHIRE REMOVALS & FREIGHT CO

From Middle Pocket to Middle Earth – just give us a ring

- Freight services to Brisbane weekly
- Carriers of fine art • Furniture removal
- E-bay pick up & delivery

6681 4912 / 0409 917646

Removalists continued on next page

REMOVALISTS (continued)

LEAPFROG REMOVALS

BYRON BAY'S LOCAL REMOVALIST
MOVING THE SHIRE FOR OVER 10 YEARS
0432 334 200 02 6680 8170
leapfrogremovals@yahoo.com.au

• Local
• Country
• Interstate
MULLUMBIMBY
RELIABLE
REMOVALS
LOCAL • SYDNEY • GOLD COAST • BRISBANE • MELBOURNE
02 6684 2198
queries@mullumbimbyremovals.com.au

SHIFT
REMOVALS CO. BYRON BAY
WWW.SHIFTREMOVALS.COM.AU
LOCAL + INTERSTATE REMOVALS **ROAD + RAIL FREIGHT**
CONTAINER REMOVALS + TRANSPORT
0434 391 855

BYRON BAY
CONTAINER STORAGE
WWW.BYRONBAYCONTAINERSTORAGE.COM.AU
LONG + SHORT TERM CONTAINERS FOR HIRE
0434 391 855

MAN WITH A VAN/TRUCK Reasonable rates. Phone Don0414 282813
BENNY CAN MOVE IT!0402 199999
CAPE BYRON REMOVALS Local, Brisbane, Melbourne weekly. Since 19890413 505893

ROOFING

MONTYS METAL ROOFING
Licence NSW: 30715C
Licence QLD: 1227049
DOMESTIC • INDUSTRIAL COMMERCIAL
Metal Roofing Installations • Guttering
Downpipes • Fascia • Skylights • Whirlybird
Patios • Repairs • Leaf Guard
Craig Montgomery - 0418 870 362
Email: montysmetalroofing@gmail.com
www.montysmetalroofing.com.au

ZAC MACTAGGART METAL ROOFING PTY LTD
♦ NEW ROOFS ♦ RE ROOFS ♦ INSULATED ROOF PANELS ♦
♦ FASCIA & GUTTERS ♦ REPAIRS & MAINTENANCE ♦
0411 683 003
WWW.ZACMACTAGGARTMETALROOFING.COM.AU

ALL ROOF CLEANING Experienced, insured & fast free quotes. Call0419 789600

RUBBISH REMOVAL

OCEAN SHORES SKIPS Mini skip specialists0412 161564 or 66841232
BYRON SKIPS & RUBBISH REMOVAL 2, 3, 4 & 6 m³ bins available0450 300360
TIP RUNS & RUBBISH REMOVAL 4m³ trailer0408 210772
A UTE LOAD OF STUFF0408 210772
TIPPER HIRE avail for rubbish removal & tip runs. Jono.....0412 871438

SCRAP METAL MERCHANTS

BYRON CASH FOR SCRAP
@ **BRUNSWICK BYRON AUTO WRECKERS**
Buying: • Scrap metal • Aluminium
• Copper • Brass • Lead • Car Batteries
Next to Tyagarah Service Station
Pacific Highway, Tyagarah 6684 2351
FREE Drop off for all steel, washing machines and dryers
FREE TOW avail for unwanted cars - cash paid for some

SEPTIC SYSTEMS

SEWERAGE MANAGEMENT PROFESSIONALS
Installing, maintaining and repairing onsite sewerage management systems in Tweed & Byron Shires for over 25 years.
TWEED DISTRICT PLUMBING SERVICE
M 0418 754 149
P 07 5523 9930
NSW Lic. L10007 QLD Lic. 13395

COMPLETE SEPTIC CONSULTATION, DESIGN, UPGRADES, MAINTENANCE & INSTALLATION
NORTHERN ENVIRONMENTAL WASTEWATER TREATMENT
NEWT 0429 805 081

TRINE SOLUTIONS Local waste specialists. Plumbers, drainers & gas fitters. Lic 138031C... 0407 439805

SEWING & ALTERATIONS

SEWING Repairs & alterations. Byron Bay & all areas. Phone Jan0427 570812

SOLAR INSTALLATION

SUNBEAM SOLAR
Your local, qualified team. Specialists in standalone & grid interact system designs.
Pioneers of the solar industry Serving Northern NSW since 1998
Call us on 6679 7228
m 0428 320 262
e sunbeamsolar@bigpond.com
Electric Lic 124600c

Find out how you can Zero your power Bill with Free solar energy
Everything Good in Solar, Batteries & Solar Hot Water
888 Solar Tek
Call Vincent Selleck for a Free Consultation
Ph 02 6688 4480
www.888solartek.com.au

SAE
SOLAR • AIR-CON • ELECTRICAL
Call 1300 18 20 50
www.saegroup.com.au
Electrical License # QLD: 72258 | NSW: 227562C
The expert in solar efficiency

INTILEC PTY LTD
ENERGY MANAGEMENT
Affordable Clean Energy
www.intilec.com.au Licensed Electricians Lic. 232432C
Your local Solar Power Specialists
call Mick on **0431 432 902**

JUNO energy
The Future of Solar
Juno Energy is your local authorised energy specialist for home & business. Call us for a consultation.
Patrick - 0425 256 802
www.junoenergy.com.au licence number: 255292C

SWIMMING POOLS

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

MULLUM POOL SHOP Water testing, eco products, mobile service, repairs.....0418 666839

TILING

GroutPro
tile & grout restoration specialists
Dirty Tiles & Grout?
...forget pointless scrubbing
* TILE, GROUT & STONE CLEANING & SEALING * SILICONE
* GROUT COLOURING * RE-GROUTING * EPOXY GROUT
* GLASS RESTORATION * SLIPPERY TILES * LEAKY SHOWERS
Call Ben on **0456 606 911** www.groutpro.com.au

FRANCHISE OF THE YEAR!
ChemDry
Servicing the Far North Coast for 20 years. Free quotes. Experienced local technicians. ChemDry's patented cleaning systems.
WINTER SPECIAL: Every 5th m² FREE
Far North Coast NSW
John & Teresa
0408 232 066

TILER/STONEMASON/WATERPROOFER Lic 24418C. Phone Karl66804103
MD TILING SOLUTIONS Wall & floor tiling, water proofing. Lic 286371C0406 858290
PETE'S TILING PTY LTD Wall and floor tiling, waterproofing. Lic 1186218.....0447 327536
PHI TILING/WATERPROOFING Free quotes. Helpful advice. Lic No 179306C.....66801168

TREE SERVICES

CHOPPY CHOP TREE SERVICES
The Fully Insured Professionals
• Stump Grinding • Bobcat • Cherrypicker
• Crane Truck • 18" Chipper
Mark Linder Qualified Arborist
0408 202 184 choppychoptrees@bigpond.com

SENTINEL TREE CARE

QUALITY, PROFESSIONAL ADVICE & EXPERTISE YOU CAN TRUST
Expert Pruning • Cleaning and Removal of Palms
Tree Removal • Wood Chipping • Stump Grinding
PH **0421 435 620** www.sentineltreecare.com.au

LdS Silviculture

Specialising in all aspects of tree work including milling services
Eddy 0477 720 200
Karl 0423 396 508

Vertex tree services

Experienced arborist/tree climber
Safe removal and quality pruning
All palms and trees
0428 715 886

SUMMERLAND TREE SERVICES Call Tim 66877677 or 0417 698227
PETER GRAY Dip Arb. AQFS. Consulting arborist0414 186161
BYRON TREE SERVICES Qualified, insured. Call Alex0402 364852
TALLOW TREE SERVICES Removal, free quote & full insurance0401 208797
MARTINO TREE SERVICES Martino 0435 019524
ALL PALM & TREE SERVICES Arborist, Free Quotes. Sam0428 715886
OUT ON A LIMB www.outonalimbtreeservices.wordpress.com Call Lucas.....0402 191316

UPHOLSTERY

BANGALOW UPHOLSTERY Now at Billinudgel. Re-covering specialists.....66805255
BYRON BAY UPHOLSTERY Soft furnishings & outdoor.....0403 713303

VALUERS

BYRON BAY VALUERS NSW & QLD reg'd. Chartered Valuers0431 245460 or 66857010
SIMPSON PROPERTY GROUP - Valuation, Advisory & Asset M/ment. Specialists in: Residential, Rural, Commercial & Industrial. www.simsonproperty.com.au.....0400 134562 or 0427 220976

VETERINARY SURGEONS

MULLUM VET CLINIC Richard Gregory, Erin Tottenham, Bec Patison. 24 hrs 7 days66843818

WATER FILTERS

The Water Filter Experts
for home, commercial and rural properties
6680 8200 or 0418 108 181

Filtered Fresh
Water purification systems
Rainwater Filters
Whole house filtration systems
Phone Chris 0414 229 114
\$399 FULLY INSTALLED IN YOUR HOME

WATER TANKS & TANK CLEANING

pristine water systems australia
Professional Water Tank Cleaning
Installation and maintenance of water filters for rural and suburban properties
Deal with your local operator
Call Peter BYRON SHIRE 0487 777 247
www.pristinewater.com.au
WE CLEAN WATER TANKS • WATER FILTERS SUPPLY AND SERVICE

WATER TANK CLEANING/WATER TANKS Concrete tank repairs. All areas .. 66888055 or 0407 002833
SCRUBBED Tank cleaning, repairs & liner insuls. Matt & Nick66884478

WAXING

JULIET'S BEAUTY Waxing, facials, tinting & more. Mullumbimby.....0434 141572

WEB DESIGN SERVICES

TheWebShop.co Affordable website build & digital marketing. hello@thewebshop.co...66874760

WELDING

WELDING & FABRICATION Structural, general & repairs. Trade qualified. Rod0408 410545

WINDOW TINTING

SUNRISE W. T. NO BUBBLES, NO TROUBLES Cars, homes & offices0412 158478
SURFWAGON - Car/Home/Office tint. Lifetime Warranty. W/sale price.....0434 875009

Byron Shire Echo archives: www.echo.net.au/byron-echo

INDEX

Annual General Meetings	43
Birthdays.....	45
Businesses For Sale.....	44
Childcare.....	43
Clothing & Alterations.....	43
Congratulations.....	45
Death Notices.....	45
For Sale	44
Funeral Notices	45
Garage Sales.....	44
Halls For Hire.....	44
Health Notices	43
Lost & Found	45
Motor Bikes.....	44
Motor Vehicles	44
Musical Notes	45
Only Adults	45
Pets.....	45
Positions Vacant	45
Professional Services.....	43
Public Notices.....	43
Removalists	44
Share Accommodation.....	44
Short Term Accommodation..	44
Social Escorts.....	45
To Lease	44
To Let.....	44
Tradework	44
Tree Services.....	44
Tuition	45
Wanted	44
Work Wanted	45

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

BRUNSWICK PICTURE HOUSE CAFE
Open every Sunday for homemade jam & 1 hour before show times

DAVID LOVEJOY'S BOOKS

Between Dark and Dark
a memoir;

Moral Victories,
the biography of
chess player Savielly
Tartakower;

Heresy,
an historical novel.

ALL JUST \$10 EACH
Available from *The Echo*
office reception

FRIENDS FOR LIFE

Brunswick Heads Scouts Fundraiser
Saturday 28th April 2018

Free Family Fun Day
Terrace Reserve 11am-4pm
Live music | Activities | Great Prizes
For the young and young at heart.
Come along – it will be great to see you!

ECHO CLASSIFIEDS – 6684 1777

CLASSIFIED AD BOOKINGS

PHONE ADS
Ads may be taken by phone on **6684 1777**

AT THE ECHO HEAD OFFICE
Ads can be lodged in person at the Mullum *Echo* office:
Village Way, Stuart St, Mullumbimby

EMAIL ADS
Display classies (box ads): **adcopy@echo.net.au**
Line classies: **classifieds@echo.net.au**

Ad bookings only taken during business hours: Monday to Friday, 9am–5pm. Ads can't be taken on the weekend.
Account enquiries phone 6684 1777.

DEADLINE TUES 12PM
Publication day is Wednesday, booking deadlines are the day before publication.

RATES & PAYMENT

LINE ADS:
\$17.00 for the first two lines
\$5.00 for each extra line
\$17 for two lines is the minimum charge.

DISPLAY ADS (with a border):
\$12.50 per column centimetre

These prices include GST.
Cash, cheque, Mastercard or Visa
Prepayment is required for all ads.

CLASSIFIEDS THAT WORK ALL WEEK!
Echo Classies also appear online in *Echonetdaily* – **echo.net.au/classified-ads**

THE BYRON SHIRE
Echo
Echonetdaily

LIFE DEATH & BEYOND

May 7th
Byron Bay
Soul's Journey
Shamanic Wisdom
...filled with hope!
www.lifedeathbeyond.com

BYRON ARTISAN MARKET
This Saturday
4–9 pm
RAILWAY PARK,
BYRON BAY
www.byroncentre.com.au

IKEA DELIVERY
Save Money & Time
We shop and deliver from \$40. Assembly extra.
Ph **0410 407 247**
bigswedishstorerun.com.au

Mullum Market this Saturday!
See our back page ad.

bettercaring
Amanda Phelps
Independent Care Worker
www.bettercaring.com.au/carer/amandaph
1300 736 573

Mullum Creek Native Nursery

THE LARGEST RANGE OF NATIVE PLANTS IN THE BYRON SHIRE

Gorgeous Grevilleas

Beautiful flowering grevilleas are one of the best bird attracting plants. Robyn and Sandra Gordon, Loopy Lou and Coconut Ice plus more are in stock now!

SUPER SPECIAL
THIS WEEK:
SELECTED GREVILLEAS ½ PRICE
Cash, Eftpos & creditcard

Open Wednesday, Thursday & Friday
10 am – 4 pm
Saturday 9am – 1pm

Linda and Michele

110 Yankee Creek Rd, via Wilsons Creek Rd, Mullumbimby | Only 3.5km from the Mullum Golf Course | 6684 1703

MADE IN MULLUM
Interested in selling your handmade crafts, artworks, photography etc locally from \$50 a week? Interested to see what sells and what doesn't? Contact Facebook: Made In Mullum or email **madeinmullum@gmail.com**

AGMs

BILLINUDGEL & OCEAN SHORES RURAL FIRE BRIGADE
AGM 8/5/18 at 7pm at Billinudgel & Ocean Shores fire station. Wilfred St, Billinudgel. All members welcome

UPPER MAIN ARM COMMUNITY ASSOCIATION (UMACA) AGM
will be held at Kohinur Hall
Wednesday 9th May 2018 at 6pm

CLOTHING & ALTRNS

SEWING MACHINIST many years exp. Sewn everything from a G string to a spinnaker. Fashion, swimwear, leotards, ballet wear, posing trunks etc. Work from home. Can supply references. Please phone Rachael 0409201036 Reas rates

CHILD CARE

BABY-SITTING I love looking after children and I am a great cook, \$15/hr. Phone 0424025271

PROF. SERVICES

DENTURES
LOOK GOOD
FEEL GOOD
Free consultation. **SANDRO 66805002**

HEALTH

YOGA | PILATES | YOGALATES | BARRE

One month \$50 unlimited classes for new members at our Byron Studio.
One month unlimited through all studios \$80.
Charity mindful meditation class, 3-4pm every market Sunday in Bangalow

MON	TUES	WED	THU	FRI	SAT
BANGALOW 72 Byron St, Bangalow					
6.30-7.30am Barre		9.15-10.15am Barre		6.30-7.30am Barre	
9.30-11am Vinyasa Yoga	9.30-11am Yogalates				8-9.30am Yogalates
	4.30-5.30pm Gentle Yogalates		9.30-11am Yogalates with weights		10-11am Pilates Mat
	6-7.30pm Yogalates	6.00-7.15pm Yin Yoga	5.45-6.45pm Vinyasa		
BYRON BAY 37 Marvell St NEW - around the corner from the Top Shop					
	9.30-11.00am Pilates with Yoga stretch			9.15-10.15am Barre	
				10.30-11.45am Yogalates	10.15-11.15am Barre
SUFFOLK PARK see for details - yogalates.com.au					

WeMove™
MULLUMBIMBY - Timetable

MONDAY	TUESDAY	FRIDAY	SATURDAY	SUNDAY
6.30 QIGONG	7.00 YOGA	6.30 YOGA	7.00 HIMALAYAN TANTRIC MEDITATION	17.00 YOGA FLOW
8.00 GYROKINESIS	9.00 NIA	9.30 CONTEMPORARY	9.00 WAKE AND SHAKE	
10.00 BOLLYWOOD DANCE	10.30 FULL BODY STRETCH FLOW	11.30 OPEN FLOOR-GUIDED		
16.00 MUSICAL THEATRE JAZZ <i>kids</i>	16.00 FLAMENCO <i>kids</i>	16.00 IMPROV THEATRE GAMES <i>kids</i>		
17.30 JAZZ FLARE	17.30 BELLY DANCE	17.30 SOUL JAM		
	19.00 ZUMBA			
THURSDAY				
6.30 YOGA	7.00 YOGA AWARENESS			
9.30 PARENT CHILD CREATIVE MOVEMENT	10.45 PILATES			
11.00 FELDENKRAIS	15.30 HIP HOP / STREET DANCE <i>kids</i>			
17.15 CAPOEIRA <i>kids</i>	16.30 HIP HOP / STREET DANCE			
18.15 CAPOEIRA	17.45 CONTACT IMPROV			
19.30 ROOTS'N'MOTION	19.30 ZOUK			

Cnr of Stuart and Tincogan Sts | **wemove.studio** | 0477 333 540

UNLIMITED CLASS SUBSCRIPTIONS

ADULT \$132/month

CHILD \$55/month

DROP IN \$20

10 CLASS PASS \$180

NIA, NOURISHING MOVEMENT CLASS
all bodies welcome, no exp needed.
Weds 6.30pm, \$15, Civic Hall, Mullum

AWARENESS
Sessions, Meditation & Art classes.
Yvette 0412664846 **www.awarelove.com**

ALOHA HEALING WITH NAOMI
Strength with intuitive depth. Deep tissue & Kahuna 23yrs exp. 0417212540

BEAUTIFUL RELAXING DEEP TISSUE MASSAGE
Treat Yourself. Call now 0410395368

byronyogacentre
DAILY YOGA CLASSES
6 Byron St (above Centrelink)
Retreats & Teacher Training
Byron Yoga Retreat Centre
50 Skinners Shoot Road
byronyoga.com

BAYSIDE ACUPUNCTURE AND HERBAL MEDICINE *Health Fund Rebates & Hicaps Available*

Becky Martin (Acupuncturist)
Women's Health
Children, Cosmetic Acutonics*
(Fri & Sat)

Dr David King (Chinese Medicine)
Pain conditions
Mental/emotional disturbances & general (Mon-Thurs)

14 PARK STREET, BRUNSWICK HEADS | 02 6685 1088 | **BAYSIDEACUPUNCTURE.COM**
ACUPUNCTURE CHINESE HERBAL MEDICINE MASSAGE ACUTONICS*

CAPE BYRON Holistic Chiropractic
guiding you back to health

Shane Eade – Chiropractor
0467 660 323
Byron Bay, and now in Brunswick Heads

Diana Ewing
• Yoga
• Shiatsu
• Massage
M: 0407 455 212
www.dianaewing.com

WeMove™
MULLUMBIMBY - Timetable

MONDAY	TUESDAY	FRIDAY	SATURDAY	SUNDAY
6.30 QIGONG	7.00 YOGA	6.30 YOGA	7.00 HIMALAYAN TANTRIC MEDITATION	17.00 YOGA FLOW
8.00 GYROKINESIS	9.00 NIA	9.30 CONTEMPORARY	9.00 WAKE AND SHAKE	
10.00 BOLLYWOOD DANCE	10.30 FULL BODY STRETCH FLOW	11.30 OPEN FLOOR-GUIDED		
16.00 MUSICAL THEATRE JAZZ <i>kids</i>	16.00 FLAMENCO <i>kids</i>	16.00 IMPROV THEATRE GAMES <i>kids</i>		
17.30 JAZZ FLARE	17.30 BELLY DANCE	17.30 SOUL JAM		
	19.00 ZUMBA			
THURSDAY				
6.30 YOGA	7.00 YOGA AWARENESS			
9.30 PARENT CHILD CREATIVE MOVEMENT	10.45 PILATES			
11.00 FELDENKRAIS	15.30 HIP HOP / STREET DANCE <i>kids</i>			
17.15 CAPOEIRA <i>kids</i>	16.30 HIP HOP / STREET DANCE			
18.15 CAPOEIRA	17.45 CONTACT IMPROV			
19.30 ROOTS'N'MOTION	19.30 ZOUK			

Cnr of Stuart and Tincogan Sts | **wemove.studio** | 0477 333 540

UNLIMITED CLASS SUBSCRIPTIONS

ADULT \$132/month

CHILD \$55/month

DROP IN \$20

10 CLASS PASS \$180

Classifieds

HEALTH continued

Inherent Well Being

Shift out of
dysfunctional
patterns

Gwen Channer
Modern Psychology, Hypnosis,
Coaching, Quantum Touch
0401 660 073
inherentwellbeing.com.au

BRENT VERCO CHIROPRACTOR

**MULLUM
CHIROPRACTIC**
6684 1028
MON TUE WED
THU FRI PM
& SAT AM

PHYSIOTHERAPIST
Mon-Fri 9am-5pm

**Martin
Frank**

20 Shirley St, Byron Bay
6685 8532

Body Based Psychotherapy Somatic Practice

Julie Wells

Anne Goslett
(nee Mannix)

Dip.Som.Psych, Clinical PACFA Reg.
Individual and Couple Therapy
Supervision and Coaching

(02) 6685 5138

9 Fletcher St, Byron Bay

Rolfing® Byron Bay

Are old
injuries still
hurting?

Jeremy Sutton • 0407 132 921
rolfingbyronbay.com

HYPNOTHERAPY, NLP & COACHING

www.wendypurdey.com.au

**BREAK THE CHAIN
OF ADDICTIONS NOW!**

Feeling trapped?
Learn how to
overcome addictive and
limiting behaviours.
Stop smoking, weight loss
and so much more.

Call today 6680 2630
27 years experience.

HALLS FOR HIRE

COORABELL HALL
WEDDINGS, GIGS, CLASSES
66871307 www.coorabellhall.net

**MULLUMBIMBY
CIVIC MEMORIAL HALL**
Concerts, forums, weddings,
exhibitions, functions, etc.
www.mullumcivic.com
0488 609 774
bookings@mullumcivic.com

TRADEWORK

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

TREE SERVICES

NICK HART TREE SERVICES

- Affordable tree services
- Professional tree care
- 18" chipper (crane truck)

Fully insured • Free quotes

6684 9137 • 0427 347 380

Tallow TREE SERVICES

PROFESSIONAL TREE CARE

- REMOVALS
- STUMP GRINDING
- PALMS
- TREE REPORTS
- TREE SURGERY
- DA APPLICATIONS
- FREE QUOTES
- CRANE HIRE
- FULLY INSURED
- CHERRY PICKER

6687 2750 - 0401 208 797

BYRON BAY TREE SERVICES

- FULLY INSURED
- PROFESSIONAL SERVICE
- FREE QUOTES

6684 4421
0402 364 852

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

FOR SALE

SEASONED FIREWOOD
Phone Karen 0427804284

SCAFFOLDING Erect, hire & sales.
Aluminium, steel & mobile. 0427774450

BRIDGLANDS

Buy and sell good quality used furniture
Ph 66842511

MIELE WASHERS

Dryers and dishwashers available at
Bridglands Mullumbimby. 66842511

DAVID LOVEJOY'S BOOKS

Available from The Echo reception:
Between Dark and Dark, a memoir;
Moral Victories, the biography of a chess
player; Heresy, an historical novel.
ALL JUST \$10 each.

BICYCLES buy, sell, repair, recycle. Adult
bikes from \$60. Phil 0413779223

ARCHIBALD'S CHEAP QUARRY PRODUCTS

Road base, gravel, blue metal and metal
dust. ALL SIZE DELIVERIES.
Phone 66845517, 0418481617

COMPOST TOILETS

STARTING AT \$960
Green Building Centre 0427701653

FIREWOOD DELIVERIES ALL YEAR ROUND

Supplying commercial, wood fired
bakeries, pizza restaurants and
residential, combustion stoves, open
fires, pot belly, kindling. Various load
sizes from 4'x 6' to 4 ton tipper.

PRICES STARTING FROM \$95.
VOLUME DISCOUNTS.
Matt 0427 172 684

M & K HAMBLY TIMBER SUPPLIERS & CARRIERS FIREWOOD

- Palings • Posts • Hardwood poles
- Sleepers • Molasses • Concrete
Posts • Tomato stakes • Cane Mulch

Kings Creek, Mullumbimby
Mark 0427 490 038 | Karen 0427 804 284

NUMBAT NATIVE NURSERY Stock Clearance Sale

- Palms • Plants
- Landscape lines

Wholesale prices

Call or ring for appointment

0487 883 601

PIANO Classic older style quality
American brand piano: Gulbransen
upright. \$100 ono (plus removal) Phone
0413105636

GUITAR Cort cutaway acoustic with
pickup \$110. Drumkit \$130. Bamboos,
gingers, tiger grass. Ph 0458535760

WANTED

LP RECORDS: good condition, no op
shop crap! Ph Matt 0401955052

TWEED COAST MARINE
GREENBACK FISHING COMPETITION
A PROJECT OF THE LIONS CLUB CABARITA BEACH & POTTSVILLE BEACH
NSW QUEENS BIRTHDAY LONG WEEKEND
9TH - 10TH JUNE 2018

Where is it?
In front of Cabarita Beach
SLSC & The Beach Bar at
Cabarita Beach

9 June 9am to 6pm
SIGN-ON Starts at 10AM
10 June Drop-off 7am-9am
WEIGH-IN 9am SHARP

Online Registration (up to 1 June 2018)
ADULTS \$37, SENIORS \$32, JUNIORS \$20
After 1 June ADULTS \$40, SENIORS \$35
Boundaries: now NSW/QLD border to South Ballina
E: greenback2018@optusnet.com.au
M: 0421 052 135 W: www.lionsgreenback.com

NSW v's QLD Challenge

MOSQUITO NETS

100% cotton, all sizes, locals discounts.
Ph 66843191 www.1001nets.net

BAMBOO PLY

For ceilings, walls, doors, etc.
Ph 66884188 • sample & brochure.
www.bambooply.com.au

BYRON BAY FIREWOOD

**Pickup / Delivery
Seasoned Firewood**

Kindling, bags, trailer, tonnage
(up to 30 tonne).

Residential | Commercial | Wholesale
Prompt and reliable service.

Michael - 0401 739 656

Baby grand piano
KG-1D model.
In excellent condition,
always kept tuned
and dust free.
\$7200.
Ph 0412 732 465

GARAGE SALES

VICTORIA SPRING & FRIENDS

Sat & Sun from 7am 4 Dalley St, Mullum
Furniture, designer men's & women's
clothing, tools, books, art & antiques

MULLUMBIMBY 8 Botanic Court. Sat
8-1pm. Household items, ladies clothes,
shoes, books, hardware, bric-a-brac

BYRON 14 Oakland Court, Sat 8-1pm.
Women's clothes vintage & designer,
furniture, household items all at old-
fashioned GS prices

MULLUM Massive house sale, even
more. Orchid Pl, near market, Saturday

MULLUM 89 Station St, Sat 8am.
Household items, clothing, skateboards

SUFFOLK 15 Glasgow St, Sat 8-12pm.
Huge moving sale, furniture, clothes etc.

Tip Runs & Rubbish Removal

0408 210 772

MOTOR VEHICLES

CASH PAID FOR UNWANTED CARS

Local reg'd business
66845296 or 66845403

Special Offer

**100+ CARS
IN STOCK
ALL NEED TO GO
MAKE AN
OFFER**

**Clearance
SALE**

BARGAINS TO BE HAD
ALL OFFERS WELCOME

Ballina Car Centre DLN 19950
16 ENDEAVOUR CLOSE BALLINA

MOTOR BIKES

2005 HONDA VTR 250 carbon black,
27,000 km goes well, NSW rego to Nov
2018, \$2500 ono. 0438976314

BUSINESS FOR SALE

FOOD STALL VAN Nachos, wraps,
burgers. Perm sites at Byron, Lennox &
Bangalow markets. Includes a classic
food caravan. Price neg. Ph 0413261133

REMOVALISTS

BIG & SMALL REMOVAL JOBS

Local, affordable, reliable & quick
Ph 66845510 or 0402199999

SHORT TERM ACCOM.

S/C BEDSIT MULLUM suit cple or single.
1-3 nights \$100pn. Ph 0407163828

MULLUM 2br house, McAuleys Lane,
\$350pw inclusive 9/5-9/7. Ph 66841022

SHARE ACCOM.

OCEAN SHORES room avail with private
bathroom in beautiful spacious home.
\$210pw. Amenities included. N/S mature
working person over 50 preferred. Call
Kath on 0400072693

SUFFOLK large f-f room, own shower,
loo, WiFi, \$210pw. SMS 0421523180

BANGALOW large open plan room,
kitchenette & sep entry \$225pw plus bills.
Share bath. Suit sgle female. 0428107341

MULLUM 2 rooms, sun filled, breezy,
views. N/s, no pets \$150pw. 0447676458

OCEAN SHORES big light airy room +
BIR + ensuite. Green outlook. Open-plan
spacious home with high ceilings, sea
breezes & views. Big pool, walk to beach,
shops etc. D/f, n/s, share with one other.
No pets. \$260pw. Ph 0427951010

BRUNSWICK furn rooms incl bills, big
garden. Close to town. 1 at \$200pw, own
toilet. Dbl room \$260pw. 0415238408

LENNOX beautiful home, ocean views
\$225pw n/s, d/f, veg pref. 0498443133

TO LET

BANGALOW SELF-STORAGE
Hi-tech security. 66872333

STORAGE

From \$105/mth. Bangalow. Ph 66872833

BANGALOW spacious 3br, 2 bthrm hse,
rural views, gas cooking/heating, DLUG,
\$650pw. Ph 0437270771

SUFFOLK 3br, 2 bthrm, part-furnished
house. Beautiful private setting, deck, lush
gardens. Long-term tenant. References
required. \$760pw + exp. Ph 0427275925

NEW BRIGHTON BEACHFRONT 2br +
study, 6mths, no pets, n/s. 0424369533

SECURE STORAGE BANGALOW
Brand new storage sheds 66871500

BANGALOW RENT-A-SHED
Modern & Secure from \$140 p/m
Elders Real Estate 66871500

BYRON SELF-STORAGE UNITS
Clean & secure. Ph 1300762618

LOCAL REMOVAL

& backloads to Brisbane. Friendly,
with 10 years local exp. 0409917646

BALLINA SELF-STORAGE UNITS
Secure from \$18pw, 10 cubic mtr shed.
Across 3 locations. Ph 66867011

SUNRISE garden flat, 1br self-cont, own
entrance; private, quiet. Suit n/s working
sing/cple with refs; no pets. \$350 incl bills.
Long-term. Avail April 28. Ph 0407857991

MULLUM 1br f-f brick cottage on river
(boat incl), new kitchen, wood floors. Suit
working cple/sgle. No pets. Quiet street,
rural outlook. Avail until mid-Oct. \$420pw
incl bills & WiFi. Text only 0413274990

BANGALOW RURAL HOME 3br +
office, 2 bthrm, pool, views, fruit trees.
Suit family. \$690pw. Fiona 0422311148

MULLUM Lovely 2br unit, walk to town,
very private, air con, veggie garden,
single garage, no pets. \$420pw plus bond.
References pref. 0421060627

BANGALOW self-cont studio, new
kitchenette, bathroom, 3 min walk to
town. \$340pw all bills inclusive. No dogs.
miakenway@gmail.com

LENNOX HD Lovely spacious 4br, 2
bthrm DLUG duplex in the heart of town
just 120m to restaurants & ocean. Lease
flexible 6 - 12 mths with option to extend.
Security offered with this long-term rental
property. Partially furnished with option to
remove as desired by the tenant. \$710pw
incl lawn maintenance. Ph 0412786399

O.SHORES granny flat, unfurn, carport,
courtyard. Suit working single/cple. Cool
& comfy, \$300pw incl. No pets. 66803176

OCEAN SHORES Designer modern
apartment. 2br, 2 bthrm, balcony, outdoor
areas, s/s kitchen, LUG \$450pw incl
water. Phone Lynne 0418688436

SUNRISE BEACH 3br furn or part-furn
bright & airy house, bush garden, avail
soon, \$650pw. Phone 0432851513

MULLUM 4km, beautiful large timber
house & studio on lake with jetty. 4br +
office on picturesque property, seclusion
but close to town. Studio currently rented
with desire to stay on. House \$750pw +
studio \$320pw. Avail mid May, long lease.
Txt 0412897567

MULLUM 3br timber home, quiet leafy
street, garden, f/fenced. Pets considered.
\$640pw. Ph 0410007144

SUFFOLK BEACHSIDE - HOUSE

Beautifully furnished - 3 dbl bedrms,
2 bathrms, Air con, all utilities, wide
wrap around verandas, set in a large
lovely garden.

A few mins walk from spectacular
beach, best bakery in Byron, shops,
cafes and a terrific pub.

5 min drive to the centre of Byron.

\$750pw + elect
until Feb 12 (extendable)
0407 466 461

LJ Hooker

Mullumbimby
3br 1bth \$500
3br 2bth \$550

Brunswick Heads
2br 1bth \$395
2br 1bth \$430
2br 1bth \$450

South Golden Beach
2br 1bth \$520
3br 2bth \$650

Main Arm
4br 2bth \$750

Commercial - Billinudgel
Premium showroom &
warehouse space. 445m2.
Certified organic. Contact
office for details & inspection

L.J. Hooker Brunswick Heads
6685 0177
5/16 The Terrace, Brunswick Heads

TO LEASE

CREATIVE WORK SPACE - MYOCUM
Share large studio with other creatives.
Ideal for graphic designer, fashion,
photographer, designer, artist. Secure
with storage, WiFi, parking. 0422859908

BYRON A&I EST studio/office unit, 1st
floor, 40sqm, no live-in, \$360+GSTpw. 11
Banksia Drive Complex. Ph 0422558128

MULLUM CBD 2 rooms suitable for
office/studio/therapy space. Daytime use
only. Private entry \$200pw. 0466585303

Classifieds

MULLUM OFFICE Large air conditioned office with reception area & balcony in beautifully restored building in central Mullum. Suit professional looking for sunny & elegant workspace. Flexible rental agreement. Phone 0414832375

OFFICE SPACE in Green Building Centre. 1 Brigantine St. A & I Estate. \$130pw inc power + high speed internet + meeting facilities. Ph Deb 0419180997

POSITIONS VACANT

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

CASUAL ACCOUNTS ASSISTANT
Leading to future full time position Mojosurf 16-24 hrs pw to start in busy office in Byron. Experience in accounts receivable & payable, wages, bank reconciliation & GST knowledge within a larger organisation. Local residents only. CV to: accounts@mojosurf.com

CONTRACT DRIVER wanted. Must have own Ute. Reliability a must. 0401739656

SHOP ASSISTANT part-time for fast-paced cafe. Front-of-house, sandwich hand, food prep, barista. Hospitality experience a must. Apply with a resume at The Village Bakehouse, next to IGA

CRYSTAL CASTLE
& shambhala gardens

Casual Sales / Welcome Position
Join our Awesome Team

Min. 3 Years Retail Sales exp | Must have 'Meet & Greet' experience
Must be available for weekends & school hols | Requires own reliable transport.
Email Resume & Reference to - info@crystalcastle.com.au by 24th April 2018
Only successful applicants will be contacted.

BYRON COMMUNITY CENTRE

COMMUNITY MARKET MANAGER
We are seeking someone to join the vibrant team at Byron Community Centre to be the manager of the Byron Community Market. The role is part-time.

The successful applicant will:

- Have experience in managing markets and/or events
- Have high level communication and organisational skills
- Be confident in high pressure, sometimes stressful situations
- Work well with a team

A position description is available by emailing:
byronmarkets@byroncentre.com.au
Applications close 2 May
www.byroncentre.com.au

RTO NO: 90013

byron community college

Looking for a new career?
Let us help you on your way

Cert III in Horticulture^{(AHC30716)*}
Starts 3rd May

Business Marketing Bootcamp*
Starts 4th May

Bamboo Basics*
Starts 18th June

Disability Support Skillset
Starts 23rd July

Cert IV in New Small Business^{(BSB42615)*}
Starts 2nd August

Permablitz Community Project*
Starts 30th August

* NSW Government subsidised places available, eligibility criteria apply

02 6684 3374 **byroncollege.org.au**

COOK WANTED immediate start. Skilled cook to prepare meals for our menu. The goal is to help preserve & enhance our reputation to our expanding customer base. Exp in various cooking procedures & methods, able to work in a team & alone, good communication skills, punctual for 4am start. Mon-Fri 40-50hrs pw info@byrongourmetpies.com.au

THE ITALIAN
B.B

We are looking for a SENIOR CHEF
with great skills and culinary flair. Must be hardworking and a team player.
Please email resume to enniswill@yahoo.co.uk

ORGANIC FARM HAND

Commercial Organic Cert. market garden (Ewingsdale) is looking for experienced operator. Good organisational skills a must, seedlings knowledge an advantage. 30hrs pw.

Email: oori@bigpond.com

HEAD CHEF & MANAGER
Established, award winning & a local favourite, this renowned Japanese restaurant in Byron Bay is looking for a passionate, experienced head chef & a restaurant manager. You will have knowledge in PanAsian cuisine, excellent leadership & communication skills & want to provide team development to a committed team. You will be truly valued with a realistic remuneration package and lifestyle balance in return. A first year traineeship/apprentice position is also available. You will have a passion for food and a desire to learn new skills. Please contact elysiapinnell@gmail.com

GoByron Drivers Wanted

Choose your own hours
Earn great money
Be your own boss
Full training provided

Email: info@gobyron.com.au
Phone: 6620 9200

Secretary Companions Animals Welfare Inc. (CAWI)

A not-for-profit animal rescue organisation located in Brunswick Heads is seeking a computer-literate person to fill the position of Secretary.

Please note that this is a volunteer position. If you are interested please phone Margaret on **0458 461 935**.

WORK WANTED

IRONING SERVICE
Shirts, sheets & everything in between. Suffolk Park. \$30/hr. Angela 0414719680

LOCAL REMOVALIST
Happy to move big, small & in between. Call Benny 0402199999

ALL TYPES BUILDING WORK
Blocklaying & bricklaying Lic 60801C Paul 0423852559

AMAZING WORKER eye for detail, marketing, graphic design, teaching, local knowledge, perm part-time 3-5 days. No scammers. Ph 0410628958

TUITION

FRENCH • ITALIAN • GERMAN
Eva 0403224842
www.language tuitionbyron.com.au

BE ENCOURAGED GUITAR LESSONS
+ song writing help. With Tim Stokes. Supportive & enthusiastic. 0424102248

• PUBLIC SPEAKING • ACTING •
Ph Adrian Williams-Brett 0437328394
www.bravespeaking.com.au

MUSICAL NOTES

LOOKING FOR A GUITARIST
Phone Juliet 0434141572

DOUBLE BASS REPAIRS,
Setups, Lessons. 0412172089

QUALITY PIANOS for sale, and expert piano tuning. Ph Fred Cole 0412216019

GUITAR STRINGS, REPAIRS
Brunswick Heads 66851005

CONGRATULATIONS

NOEL & TOOTS DUNN
Congratulations on your 64th Wedding Anniversary. Love and Best Wishes, All the family and friends

BIRTHDAYS

HAPPY BIRTHDAY JOHN
WITH LOVE FROM YOUR ECHO FAMILY

HAPPY BIRTHDAY JOHN
WITH LOVE FROM YOUR ECHO FAMILY

DEATH NOTICES

IAN "JOCK" PENNYCOOK
24/02/1937 – 5/04/2018
(Formerly of Five Dock & Mullumbimby)
Forever in our hearts.
A celebration of Jock's life - 1pm Thursday, 19 April, 2018
Macquarie Park Crematorium, Cnr Delhi & Plessey Roads, North Ryde.
A memorial will be held at a later date in Mullumbimby.

ROBERT MAZOUIN
Sadly Robert suddenly passed last Wednesday. Robert & his wife Daniele are well known for their homemade ice-cream & mini-pancakes at our local markets for the last 30 years or so. A true icon of the Rainbow Region, Robert will be deeply missed by his beautiful family and friends.

FUNERAL NOTICES

ALICE HOLM
Aged 94 years, late of Bangalow.
Peacefully at home on 10th April 2018
Sister of Hugo, Ted, Martha, Wally and Ann (all deceased).
Loved Aunty to Jill, Elaine, Eric, Lance, Lyn and Barry.

A memorial service will be held on Monday 23rd April at 2pm at the Billi Church, Mogo Place, Billinudgel.

Alice was a very special lady
Now at home with the Lord.

DOLPHIN FUNERALS
Ben and Emma Little
1300 678 443

EMERGENCY NUMBERS
Please stick this by your phone

AMBULANCE, FIRE, POLICE000

AMBULANCE Mullumbimby & Byron Bay131 233

BRUNSWICK VALLEY RESCUE Primary rescue..... 6685 1999

BRUNSWICK MARINE RADIO TOWER 6685 0148

BYRON CENTRAL HOSPITAL..... 6639 9400

POLICE Brunswick Heads..... 6685 1277

Mullumbimby..... 6684 2144

Byron Bay 6685 9499

Bangalow 6687 1404

STATE EMERGENCY SERVICE Storm & tempest damage, flooding.....132 500

AIDS Confidential testing & information (ACON)..... 6622 1555

AL-ANON Help for family & friends of alcoholics 1300 ALANON

ALCOHOLICS ANONYMOUS 24 hours..... 1800 423 431

ANIMAL RESCUE (DOGS & CATS) 6622 1881

LIFELINE131 114

MENSLINE 7pm-11pm nightly (phone counselling & referral for men).. 6622 2240

NARCOTICS ANONYMOUS Meets daily 6680 7280

NEIGHBOURHOOD CENTRE 6684 1286

DOMESTIC VIOLENCE 24 hour crisis line..... 1800 656 463

NORTHERN RIVERS GAMBLING SERVICE 6687 2520

NORTHERN RIVERS WILDLIFE CARERS..... 6628 1866

KOALA HOTLINE..... 6622 1233

WIRES – NSW Wildlife Information & Rescue Service..... 6628 1898

PETS

WILLOW

Just think how good it would be to have a soft, cuddly, furry, undemanding, loyal, and everlasting friend ! Magic, but if you already have one, then here is your chance for another in the form of the one and only colourful tortie, 'WILLOW'. Willow is about two plus years and likes the quieter, quality lifestyle. She'd love to meet you.

All cats are desexed, vaccinated and microchipped.

Please make an appointment 0403 533 589 • Billinudgel
petsforlifeanimalshelter.net

NARU

Naru is a 12 month old desexed female kelpie x. She is a smart girl who hasn't had much training but is eager to please and learns quickly. She would suit active owners and would love the beach or acreage to burn off some kelpie energy! If you can give **Naru** a permanent, loving home please contact Pam on **0421 017 461**. Visit **friendsofthepound.com** to view other dogs and cats looking for a home.

LOST & FOUND

FOUND Adult's Pushbike Mullumbimby. Phone 0413141579

FOUND MENS WATCH Clifford St entrance, Suffolk on beach. 0419657656

COMPANION ANIMALS WELFARE INC.

CAWI would like to introduce you to two very loving dogs, **Digger** who is a male Smithfield x Terrier and **Bella** a female Wolfhound x Dingo. Digger and Bella were rescued at the same time 6 years ago from the pound when they were puppies and have been together ever since. This is why we are asking that they be re-homed together.

For more information visit **cawi.org.au** or if you are interested in adopting these two dogs please contact CAWI on **0458 461 935**.

Richie is as cute as they come. He's a 16 week old, ginger & white kitten who has an enormous purr & just loves to be cuddled. Richie is one of life's smoochers & whoever adopts him will be blessed with a life-time of pure cat love-guaranteed! To meet Richie & our other cats & kittens, please visit the Cat Adoption Centre at

124 DALLEY STREET, MULLUM
OPEN: Tues 2.30-4.30pm
THURS: 3-5pm
SAT: 10am-12 noon
Call AWL 6684 4070
Like us on Facebook!

ONLY ADULTS

BUSTY BRUNETTE classy sexy private & discreet Palm Beach 0416894583

SOFT HANDS WARM OIL
Sensual touch. Mature & discreet. Byron. 0407264343
sensuallmassagebyronbay.com

EXQUISITE
Be impressed with my hot body and warm hands. Tweed area. 0438573677

SEXIEST MESSAGE IN BYRON BAY
Truly gorgeous goddess! 0490466413

www.tantrabyronbay.com
Exquisite tantra massage & tuition for men, women & couples. 0425347477

FIT & SEXY attractive busty brunette, full body relief. Palm Beach. 0449882334

FOXY AUSSIE JUSTINE
Fantasies of a Woman w Her Strap on? Erotic Prostate Treatment. 0407013347

TOUCH of JUSTINE

Mindblowing Erotic Bodywork
• Couples, Men & Women •
touchofjustine.com
0407 013 347

SOCIAL ESCORTS

CHLOE IS BACK 21 Penelope Cruz look-a-like. Lucy 22, tall, athletic, natural D bust, attractive & adventurous. Sydney 19 size 6, English Rose. Kenzie 24, E bust, blue eyed surfie girl. Kirra 24, natural surfie cool, size 8, CC bust, pretty & adventurous. Bonnie 22, size 10, stunning, D natural bust. Brittany 40, size 8, natural E bust, classy cougar. Lexie is back, size 8, natural F bust. Mia 18, blonde stunner. Spoil yourself. In & out. 7 days. Ladies always wanted. 66816038

SEXY ESCORT
Outcalls only. 0478109345

BYRON AREA OUTCALLS
Phone 0421401775

OUTCALLS
0451579023

BALLINA EXCLUSIVE
34 Piper Dr. Open 7 days 10am till late. In & Out Calls. 66816038. Ladies wanted Find us on Facebook!

ngara
INSTITUTE

PRESENTS
POLITICS IN THE PUB

This month's discussion:
NO TO VIOLENCE AND CRUELTY
PEACE OR WAR 2018?

Speakers
Henry Reynolds
Honorary Research Professor,
University of Tasmania and
eminent Australian historian

Stuart Rees
Emeritus Professor, University of Sydney
and founder of Sydney Peace Foundation

Entry - Suggested donation - \$10 Delicious, healthy Court House meals available from 5.30pm
ngarainstitute.org.au **Ngara Institute**

Wednesday, April 25 6:30-8:30pm
At the Court House Hotel,
Mullumbimby

Regular As Clockwork

DEADLINE NOON FRIDAY

Email copy marked
'Regular As Clockwork' to
editor@echo.net.au.

Neighbourhood Centre

Mullumbimby & District Neighbourhood Centre is open Monday–Thursday 9am–4pm and offers a range of services and activities. Everyone is welcome to come and enjoy art, music, games, great food and more. Call reception on 6684 1286 and discover what is on offer.

Low-cost or free food

Food Box Thursdays 9.30–11.30am at Uniting Church, Mullumbimby. If you have any sort of Centrelink card you may purchase cheap food, obtain free veges, and enjoy a cuppa. **Free Food Relief Bags** for anyone doing it tough, every Thursday 9–11am at The Hub Ocean Shores, cnr Rajah Rd and Bindaree Way. No ID or Concession Card required. NILs referral service also available. Check Facebook page The Hub Baptist Ocean Shores for details. C3 Care **Byron Bay Food Care** – log on to www.c3byronbay.com to see if you are eligible, or call 6680 8872.

Help with bills

Program providing people on low income assistance with electricity and natural gas bills. Phone Kristin at Byron Community Centre 6685 6807.

Drug support groups

Call **Alcoholics Anonymous** 1800 423 431 or 0401 945 671 – 30 meetings a week in the Shire – www.aa.org.au. Are you experiencing difficulties and challenges because of the alcohol or drug use of someone close to you? Learn coping skills and gain support from others. **Narcotics Anonymous** is a fellowship of men and women for whom drugs had become a major problem. We are recovering addicts who meet regularly to help each other stay clean. For information and meetings call 6680 7280. Are you concerned about somebody else's drinking? **Al-Anon Family Groups** meetings held Fridays 2pm. Uniting Church Bangalow – 1300 252 666 www.al-anon.alateen.org/australia. **Crystal Meth Anonymous** is a fellowship of people for whom all drugs (but especially crystal meth) had become a problem. Meeting held Wednesday 7.30am, Byron Bay Surf Club. Call 0478 061 479 to speak to a local member or visit www.crystalmeth.org.au.

Respite Service

Byron Shire Respite Service Inc delivers high-quality respite care to a broad range of clients throughout the Byron, Ballina and Lismore shires. Donations welcome: Ph 6685 1921, email fundraiser@byronrespite.com.au, website: www.byronrespite.com.au.

Alateen Meeting

Alateen Meeting every Thursday at 5–6pm. Do you have a parent, close friend

or relative with a drinking problem? Alateen can help. For 8–16-year-olds meet St Cuthbert's Anglican Church Hall, 13 Powell Street, corner of Florence Street Tweed Heads. Al-Anon family groups for older members at the same time and place. 1300 ALANON 1300 252 666 www.al-anon.org.au

Social sporting groups

Senior social table tennis at Bangalow Bowling Club Sundays 2–4pm. All levels welcomed. Call Margot 0412 394 932. **Tuesday Ladies Group of Riverside Tennis Club** welcomes new players 9.30am every Tuesday next to Heritage Park, Mullumbimby, for social tennis, fun and friendship. Info: Barbara 6684 8058.

Volunteer hub

Choose from 40 organisations at the volunteer hub at Byron Community Centre. Make a difference in your community, have fun, learn new skills and meet people. Ph 6685 6807 email volunteers@byroncentre.com.au.

Cty Shopping Bus

Seats available on fortnightly Community Transport Shopping Bus from Suffolk Park/Byron Bay to Byron town centre. The door-to-door bus costs \$6 and is available to people who can't access mainstream transport due to age, disability or other reason. Call Amanda 1300 875 895.

Language exchange

Byron language exchange club runs every 2nd Friday from 6pm. Practise other languages or help someone with your English! Find us on Facebook. Contact byronbaylanguages@gmail.com.

No-interest loans

Byron Community No Interest Loans Scheme (NILS) is a not-for-profit community program providing people on low incomes with safe, fair interest-free loans of up to \$1,000 for purchasing essential goods and services. Contact the Byron Community Centre to find out more.

Budgeting Support

Money Matters is a free service helping people identify where their money is going, how best to save and, most importantly, how to get on top of bills! Contact the Byron Community Centre to make an appointment; private sessions run every Monday afternoon.

Emerge Australia

Emerge Australia Inc is a not-for-profit charity supporting those with myalgic encephalomyelitis, also known as Chronic Fatigue Syndrome. For more information see the [Emerge Australia Website](http://emerge.org.au/) at <http://emerge.org.au/>.

Labyrinth Walk

Walk the Labyrinth at Byron Bay Uniting Church 1st Sunday of the month (April 2018 2nd Sunday) between 2.30 and 4pm. Introductory talk at 2pm. Info: Lauall Greer 0438 608 776.

Meditation

Buddhist meditation teaching and practice at the living Yoga Sanga, first floor, 63 Stuart Street, Mullumbimby, 6–7.30pm, Mondays. Mishaela, 0438 858 842 or mishaele@si.org.au. **Dzogchen**

Competition/Exhibition. Artists: get your paintbrushes out and start painting. Gala Opening and presentation to winning artist Thursday 17 May, 6.30pm at the Ocean Shores Country Club. Three categories: Acrylics/Oils, Watercolour, and Drawing/Pastel will be judged. Entry forms are available online www.oceanshoresccc.com.au. Entries must be received by 4 May – no late entries accepted. Contact Marilyn 6680 4907.

Market and garage sale

The Wilsons Creek Community Hall is holding a market day and garage sale on Saturday, 28 April, 10am–2pm, to raise funds for the Hall. Stall sites are \$10. Bookings on 6684 0299.

Mullumbimby market

Mullumbimby Community Market this Saturday, 8am until 2pm corner of Stuart and Myocum Streets, Mullumbimby. Broadfoot are playing live. No Dogs.

Scouts fundraiser

Brunswick Scouts are hosting a free, family-friendly community event Friends for Life at the Terrace Reserve over 11am–4pm. Live music, activities and

Meditation and study group 1st and 3rd Saturdays each month at Mullumbimby Civic Hall. Didi 0408 008 769. **Byron Mindfulness-Insight Meditation** Sangha & Pairoj Brahma 7pm–9pm Tuesdays at The Yurt, Temple Byron www.templebyron.com. No fees. Andrew 0426 119 171, Pairoj 0423 241 916. **Buddhist meditation** and conversation with John Allan, Mondays 6.30–8.30 pm, The Yurt, Temple Byron. No fees. John 0428 991 189. **Byron yoga philosophy club** free meditation classes Monday, 7.45pm, Ananta Yoga Studio (above Byron Music) 2B/144 Jonson Street, Byron Bay. Go to www.wisdom.yoga or phone Kris 0435 300 743. **Community Yoga Nidra class** free, Wednesdays 1–1.30pm at the Bamboo Yoga School, behind The Health Lodge, 78 Bangalow Road, Byron Bay. Matt 0430 008 293. **Meditation Collective** Mondays 6.30pm at Temple Byron. For more info: www.byronbaymeditationcollective.com.au or call Geo 0431 747 764. **St Paul's Spirituality Centre Meditation** Wednesdays 2pm 14 Kingsley Street, Byron Bay (200 metres off Jonson Street). Robyn: 0411 800 447.

Emerge Australia

Emerge Australia Inc is a not-for-profit charity supporting those with myalgic encephalomyelitis, also known as Chronic Fatigue Syndrome. For more information see the [Emerge Australia Website](http://emerge.org.au/) at <http://emerge.org.au/>. Computer Club.

French Conversation

Alliance Française – French Conversation in Lismore. Café Conversation every Thursday at Miss Lizzie's, Woodlark St, Lismore, 5–6pm. Come and listen to or speak French. For more info: afnorthcoast.org.au.

Social Table Tennis

South Golden Shores Community Centre every Monday at 10.30. Phone 0435 780 017. **Bangalow Bowlo** Sundays at 3pm. All welcome. Enquiries Margot 0412 394 932.

Bruns tennis

Mondays, Wednesdays, Thursdays and Sundays 4–6pm. \$7, all welcome. Enquiries Linda 0449 825 108. Coaching available.

U3A discussion group

Brunswick Valley U3A audiovisual discussion group, Thursdays 10am Mullumbimby Ex-Services Club. Info 0432 165 006.

Time to sing

Come sing inspiring songs and make new friends, Sundays, 10am at South Golden Beach Community Hall. Call Linda: 0415 412 514.

Quota Club

Quota Club of Brunswick Valley meets every 1st Thursday of the month at the Ocean Shores Country Club at 6pm. Ph 0439 733 763 for more info.

Breast Cancer Support

Breast Cancer Support Group Byron Bay meets at the NSW Cancer Council rooms, 8/130 Jonson St, Byron (upstairs in shop complex next to Byron RSL) at

12pm–2pm, every 3rd Wednesday of the month. Family and friends welcome. Phone Ingrid 0431 207 453.

Men's Groups

Complete Men has regular fortnightly men's groups on different nights in both Byron and Mullum. Call Tim Fisk 0422 508 533.

Lions Club

Interested in making new friends and helping our community? Lions Club of Brunswick Mullumbimby meets 1st & 3rd Tuesdays at 7pm Ocean Shores Country Club. Info: Joan Towers 0400 484 419.

Carers' support

Mullumbimby Mental Health Carers' Support Group for family members and friends who have a loved one with a mental health issue. Meeting on 4th Thursday of each month 9.30am at the Mullumbimby Neighbourhood Centre. Info: Leanne 0409 818 643.

Rainbow Dragons

Rainbow Dragons Abreast (RDA) welcomes breast cancer survivors for a paddle at Lake Ainsworth, Lennox Head, on Sundays 7.30 for 8am start. Info Marian 6688 4058, mazzeratiz010@gmail.com.

Potters & Sculptors

Mullumbimby Potters & Sculptors at the Community Art Gallery at the Drill Hall is open every Tues & Thurs 10am–2pm and on the 3rd Saturday of the month (Mullum Market Day) 10am–4pm. Pottery and sculpture crafted by local artisans for sale, 2 Jubilee Ave, Mullumbimby. Enquiries: mullum.potters@yahoo.com.au.

CWA Bangalow

Interested women are welcome Wednesdays and Thursdays 9am–1pm and the second Monday evening of each month 5–7pm in the Bangalow CWA rooms for craft and friendship. Rooms are open daily Monday–Saturday 9am–noon.

Baby massage

At the Mullumbimby & District Neighbourhood Centre. Friday mornings, weekly, baby massage classes for expectant and new parents and carers. Gold coin contribution. Bookings essential. Linda 0411 985 557

Repair Cafe

Mullumbimby's Repair Cafe at the Mullumbimby campus of Byron Community College in Burringbar Street on Saturdays 9am till 12 noon. Volunteers will be there to help you fix things that might otherwise end up in the tip, or to advise how it might be done.

Toy Library

The Byron Shire Toy Library is open Mondays and Thursdays 9am–12 noon, at the Children's Centre, Coogera Cct, Suffolk Park. Come and see the large range of preschoolers toys available.

Junior chess club

The Mullum junior chess club meets after school until 4.45pm Tuesdays in room F4 at Mullumbimby High School. All ages, all standards, encouragement and professional coaching. Ph Mike 6684 6281.

Mungo's Crossword

N227

Cryptic Clues

ACROSS

- Child who doesn't eat meat, we presume; but traditionally a happy little one! (8)
- Viceroy in huge bra – actually it's only small container (6)
- Bloke with new group of witches (5)
- Sick agent with a vehicle – a notoriety (3,6)
- Light traveller, heavy vehicle (9)
- Overturn superior class (5)
- Plans to put me back in chess game (7)
- Rugged, ragged weapon (6)
- Measure palm, perhaps, for privilege of access (6)
- Go aimlessly around lake, contemplating 14 (7)
- Playwright popular around British quarter (5)
- Agree to injure individual over islands (9)
- Whingers have drinks over an extinct bird, northern (9)
- Tell stories about, for instance, the lord (5)
- I have found it! The stockade! (6)
- Numbers one, three and five in the over – wrong 'uns perhaps (8)

DOWN

- Singer in havoc – a listener faints (8)
- Information around four – it's taken for granted (5)
- Armor – inform bank! Silly, it's one of Banjo's funnies (3,4,8)
- The one here grabs first lady and commits larceny (7)
- Clog pub lounge? Be buggered – it's another like 3 (7,4,4)
- Endless rest, after bringing up endless mulch – it's most awkward (9)
- Fold over torn net – there's lots! (6)
- Garnet a commie – but they say he was great (6)
- Better looking workers ring French sea (9)
- Steelers lost in the Nullabor (8)
- European community toiled in the fields, and returned just the same (6)
- Looked for each one employed (7)
- 51 can be responsible (6)
- Single trade – perfect (5)

Quick Clues

ACROSS

- Yeast extract – spread for bread (8)
- Small receptacle often found at breakfast (6)
- Assembly of witches (5)
- Notoriety, bad reputation (3,6)
- Well regarded SUV (9)
- Unpredicted win (5)
- Plans, plots (7)
- Knife, stiletto (6)
- Preliminary course for dinner (6)
- Conspirator, one involved in 14 (7)
- Famous Norwegian playwright (5)
- Make music together (9)
- Those who whinge a lot (9)
- Old lord (5)
- Well known exclamation of Archimedes (6)
- Eccentrics, those who do not fit in (8)

DOWN

- Singer (8)
- Taken for granted (5)
- Poem of Banjo Paterson concerning an unfortunate incident in a barbershop (3,4,8)
- Robbers (7)
- Poem by Banjo Paterson concerning a very rough game of polo (7,4,4)
- Least adroit (9)
- Lots, ample (6)
- Tennyson, or Hitchcock (6)
- More attractive, usually of a male (9)
- With no arboreal vegetation (8)
- Resounded (6)
- Observed, looked over (7)
- Is responsible (6)
- Standard of perfection (5)

Last week's solution N226

S	C	A	V	E	N	G	E	R	L	O	V	E	R
L	M	Y	A	E	O	E	E						
I	M	A	G	E	M	E	A	T	W	O	R	K	S
G	T	S	B	P	R	Y	O						
H	I	E	R	O	G	L	Y	P	H	I	C	U	
T	U	R	E	E	S	H	N						
G	R	E	E	N	B	A	C	K	H	A	N	D	
S	I				C	R	N	S					
C	A	S	T	A	W	A	Y	S	W	E	D	E	
H	M	X	S	S	A	T	D						
N		R	O	S	E	T	T	A	S	T	O	N	E
A	A	L	B	U	S	H	L						
P	A	L	E	O	Z	O	I	C	A	M	A	Z	
P	O	T	O	C	I	N	T						
S	P	E	L	L	K	N	O	W	L	E	D	G	E

Brunswick Heads women challenge the best in local pennants competition

Brunswick Heads bowlers celebrated their second place in the District Pennants competition with a conga line: (L-R) Bev Gawned, Kerry Dexter, Jenny Meinel, Judy Wright, Bev Rose (umpire/manager), Jenny Lofts, Blossom McCormick, Sherril Pearce and Ilona Pettendy. Photo: supplied

After a very close Tweed Byron District Pennants third-grade competition, Brunswick Heads have come in runners-up behind Kingscliff. The five-club competition was decided in the last round

when Brunswick Heads came home just 3.5 points below Kingscliff, who ended on 28. Condong came in third followed by Byron Bay and Pottsville. This is the fourth year in

a row that Brunswick Heads have been runners-up.

Open fours

The Brunswick Heads Championships have also commenced with the Open

fours final played on April 10. Rosa Kinnear, Kerry Dexter, Jenny Lofts and Blossom McCormick defeated Ilona Pettendy, Bev Gawned, Jenny Meinel and Judy Wright 21-13.

Local surfers impress in Oz Grom Cup

Rasmus King in action. Photo Ethan Smith/SNSW

Crystal Cylinders

There were plenty of impressive performances by locals competing down at Coffs Harbour in the Billabong Oz Grom Cup.

Day one saw a handful of exciting exchanges as competitors in the 16-and-Under and 14-and-Under divisions were graced with playful one-metre peaks.

In the 14 Boys division Rasmus King from Byron Bay and Rino Lindsay from Lennox Head made it all the way through to round three before they were eliminated, while Touma Cameron from Byron Bay and Lennox Head's Jai Glinderman and Jack O'Brien both won their heats and progressed through to round four.

On days two and three

the surf dropped off and the younger divisions took to the water and showed how good they are in the playful conditions.

In the 12 Boys division Woody Webster from Lennox Head made it to round three before being eliminated and Harry O'Brien from Lennox Head is into the quarter-finals.

Ocea Curtis and Mia Baker from Lennox Head have progressed all the way through to the final in the 10 Girls division.

The prestigious five-day event, now in its fifth year, runs over April 13-17, and has more than 200 competitors in nine different divisions.

Boys and Girls divisions for the event include: Under 8 Mixed, Under 10, Under 12, Under 14 and Under 16.

Holton 2018 Major Singles champ at Mullum

Mark Holton after his win last week. Photo supplied

Michael Burke

Mark Holton has claimed the 2018 Major Singles at the Mullumbimby Bowling Club after winning a tightly contested match against Richie Northcott last Saturday.

The players were level on five shots each after eight ends before Northcott took a 14-7 lead after thirteen ends.

Holton took the lead on the 17th end and did not relinquish it.

Northcott put up a great fight and was only one shot behind at 22-21. But after another 10 ends Holton achieved the 31 shots required to run out a worthy winner

over a gallant Northcott.

Corporate bowls

The finals of the 2018 Coopers Corporate Bowls were played on Friday night. In Division One Brett Donnelly Plastering took out the major prize; followed by In Line Carpentry, KRP, Dunno, Toads At Leisure, Ken Ryan Plastering, Can't Nail Us Down, Mr Plug and Team Sassy.

Division A: The Hedgerimmers won followed by Five Blind Mice, Ocean Shore Skips, Unco-Operatives, High Rollers, Sack Bar and Grill, AvoGo, Stay True and Team Cobbers.

Time for Byron Malibu Classic

Mal riders old and young will be waxing up for the 38th staging of the Byron Bay Malibu Classic to be held at Wategos over April 27-29.

The single-fin Malibu contest was first held in 1980, making it the longest-run-

ning event of its kind in Australia. The contest is friendly and attracts some of the country's best longboarders.

The weekend includes prizes and social events.

Enter via the web: www.byronbaymalibuclub.org.

Swimmers triumph at state finals

Backstroker Tiggi Groves in action. Photo supplied

The Ocean Shores Aquatics swim team competed in a range of state championships in Sydney and achieved 'flawless and breathtaking' results according to coach Adrian Filipic.

'Out of the 64 events swum by our state swimmers including relays, an 80 per cent success rate of personal best times were achieved,' he said. 'Swimmers had to be treated for an outbreak of finals fever.'

Results

Phoebe Pockley (9), third place in North Coast Independent Schools - butterfly.

Tiggi Groves (10), eighth in Primary Schools Sports

Association - backstroke.

Zara Morris (12), sixth in Combined High Schools - 200m freestyle.

Miloš Safranek (13), third 100m fly, fifth 200 Im, fifth 100m breast (NCIS age-related finals).

Meg Porter (15), 10th place 50m freestyle (CHS).

Thomas Cheek (13), 10th 100m freestyle (CHS).

Sashi Wills (15), ninth 200m free, 9th 100m b/k, 10th 50m b/k NSW Combined Catholic Schools

Grace Farrell, Katie Russo and Maddison Oliss in the Ocean Shores 4x50 Junior Girls Relay, - personal best improvement.

Giants win thriller

Giants' Mister 100%, Josh 'the Godfather' Castellano, rips in at Les Donnelly Field on Sunday. Photo John Campbell

John Campbell

The Mullumbimby Giants made it two wins from two starts with a nail-biting 38-34 win over Northern United in their NRRRL clash at Les Donnelly Field on Sunday.

The Blue-and-Golds, under the calm guiding hand of new coach Dallas Waters, were the classier side throughout, but they were never quite able to bury the other mob. With the ref blowing a gale of penalties for them in the second half, the Dirrawongs persistently threatened to steal an unwarranted victory - like unwelcome in-laws, they just would not go away.

Under a pounding sun, the Giants allowed United to assume a worrying 18-8 advantage.

Evergreen halfback and captain, Roy 'Liberty' Bell,

who was a rock of composure throughout a topsy-turvy eighty minutes, scored before Beckett got his second and Jack 'the Lad' Govett went in next to the sticks to make it 26-18 at the break.

The slicker Giants, whose passing was quicksilver when they hung on to the pill, were running their opponents off their legs.

The second stanza commenced with Mullum letting their guard down allowing United to score the easiest of tries to get them to within two.

The sides again traded tries before Bell sealed the deal when he saw a gap and shot through it.

Earlier, coach Robert Goodacre and his reserves won 48-14 while in the Women's League Tag the Giants completed the trifecta with a spirited 20-10 victory.

MULLUM MARKET AT THE MUSEUM

This Saturday 8am to 2pm
Local unique artists and designers

MARKET EVERY 3RD SATURDAY

Live Music Broadfoot

No Dogs please
Cnr Stuart and Myocum St Mullumbimby
mullumbimbymuseum.org.au mullummarkets.com.au

Heads up – public submissions close April 26 for a 239-lot camping, 270 parking space, 12 tourist cabin mega event site on 1897 Coolamon Scenic Drive, just north of Mullum. Traffic, amenity, fire and flood concerns have been raised by a number of residents so far. DA 10.2018.110 is available on Council’s website: bit.ly/2HpXOUX.

With the large volume of NSW National Party press releases announcing funding around the region last week, you would think there’s a state election on! Maybe the Nats really, really like Ballina and Byron? Part-time resident Ben Franklin has been busy handing out/ handing back grant money in the last week or so. With the state election not until next year, voters can rest easy in the knowledge Ben plans to stick around, presumably to help-fully give us even more money – yet has denied he will throw in his MLC gig to run against Greens MP Tamara Smith.

Backlash gives a long, slow, patronising clap to the corporately owned Labor gargoyles running the Northern Territory. On Tuesday, chief minister Michael Gunner lifted the fracking ban and opened half the territory to habitat rape.

And kudos also to Justice Rachel Pepper, who according to www.ntnews.com.au and the ABC gave Labor the rationale/green light to frack. Her inquiry suggests the risks can be mitigated. Fossil fools!

But it’s not all bad – public interest law advocates EDO NSW say that their upcoming court case will consider climate change regarding a coal mine approval on the central coast.

Woodfest was held Sunday at Federal Hall and featured furniture, timber slabs and musical instruments, all carefully crafted out of local timber. Pictured is Tony Kenway with his iconic chairs. Tony is a founder of Quality Timber Traders, who promote the growing of fine native cabinet timbers. Photo Jeff ‘Knock On Wood’ Dawson

As an Australian first, EDO NSW are challenging the validity of the Planning Assessment Committee (PAC) approval of the Wallarah 2 longwall coal mine, and EDO NSW CEO David Morris says the law requires the PAC to consider the public interest and the precautionary principle when approving the project. ‘Our client will argue that the PAC considered neither, and in doing so acted unlawfully, rendering the approval of this large coal project invalid,’ he said.

Social media has well and truly put an end to the secret status of Kings and Whites beaches on Seven Mile Beach Road – traffic choked the narrow dirt road last weekend like it does regularly. Council could well do with help from the state government, considering the NSW coalition are happy to promote Byron to visitors yet refuse to introduce a bed tax. Hip hip hooray! A Return and Earn recycling centre

has opened next to the Mullumbimby Bowling Club. The reverse vending machine

is open seven days, 7am till 10pm. For more info visit www.returnandearn.org.au.

PAPER WINGS

warehouse sale

UP to 75% OFF retail prices

Unit 1 9/11 Towers Drive mullumbimby

Friday APRIL 20th 9.30am-5pm
Saturday APRIL 21st 9.30am-3.30pm

6684 - 3390
www.paperwings.com.au

Off street parking is available for tenants only.
Please take advantage of the ample street parking available
CASH SALES ONLY.....BYO RECYCLED SHOPPING BAG

TACKLE YOUR HUNGER WITH THE GUSTO OF A MYTHICAL SEA BEAST!

THE EMPIRE

CAFE • BAR • RESTAURANT • DINE IN • TAKE AWAY
20 Burringbar St, Mullum • 6684 2306 • [f](https://www.facebook.com/EmpireMullum) [i](https://www.instagram.com/EmpireMullum) [y](https://www.youtube.com/EmpireMullum) EmpireMullum
Open 7 days • Mon–Fri 9am–5pm • Sat, Sun 9am–3pm • Fully licensed

Nursery / Teahouse for Lease

3x3 Commercial Lease for tender
Located in Ocean Shores
Established 25 years
Endless potential
Ability to expand
Teahouse and 2 office spaces

Steve Scott - 0413 281 324

BRUNSWICK PICTURE HOUSE

BUB'S CLUB
WED 18 APR @ 11AM
Adults \$12 | KIDS FREE!
“One of the greatest adventure Rom-coms of all time”

Storytime
LIVE READINGS OF KIDS STORIES
with screen projections of illustrations
TUE APR 24 @ 11AM
Check website for titles

DROP & SHOP
SAT APR 28 @ 9.30AM
Kids \$8.50
5 or more \$7
ADULTS FREE!
Check website for titles

SCREENING & SINGALONG
THE SOUND OF MUSIC
Sing-a-Long
SAT APR 28 @ 6PM
COME NUNS COME ALL and sing your heart out
Adult \$15 | Conc. \$12 Child (Under 15) \$10 Family of 4 \$35

TIX OPEN & SERVING 1 HOUR BEFORE EACH SHOW
brunswickpicturehouse.com | 30 FINGAL STREET | 02 6685 0280

BALLYHOO Kiosk

MOBILE TYRE ASSIST

NEW WORKSHOP NOW OPEN

14 BONANZA DRIVE BILLINUDGEL
Come to our fully tooled workshop or we will bring our Mobile Tyre Van to you. The choice is yours!

Small Car Tyres from.....\$58	Performance Car Tyres from.....\$85
Medium Car Tyres from.....\$69	SUV Tyres from.....\$98
Family Car Tyres.....\$79	4WD Tyres from.....\$110

02 6680 1347 or 0498 534 542
Authorised BF Goodrich & Michelin Dealer