

LOCAL & INDEPENDENT

Preserve our threatened fig!

Mary Todd (front) and her sister Vi Shoobridge are not happy that the historic fig tree (background) at Byangum planted by their pioneering grandfather Harry Hatton in memory of their father Richard could be chopped down. Photo Jeff 'Fig Mince' Dawson

Luis Feliu

A granddaughter of one of the Tweed's European pioneers has called for the preservation of a historic old fig tree at Byangum planted 112 years ago to mark her father's birth.

Mary Todd, of Bray Park, has joined the push by locals and other family members to preserve the Small Leafed Fig about a kilometre south of the Byangum bridge which Tweed Shire Council says will be removed soon due to the tree's poor health and concerns over safety to motorists.

The tree was planted by early Tweed blacksmith Harry Hatton to mark the birth of his son, Richard, who was Mary's father. A council arborist said roadworks near the tree in recent years had led to compaction of half the tree's root zone which affected its vigour, leaving it susceptible to disease.

A lifelong Tweed resident, Mrs Todd wrote to council this week, saying she had a special interest and concern over

the tree as one of two surviving daughters of Richard James Hatton.

'This tree means a great deal to me and the story of its planting was told to me over and over as a child. I understand the tree was given heritage listing and as such it seems to me every effort should be made to preserve it before taking the drastic step of cutting it down,' she said.

Reputed to be very tough

'I know a little about this type of fig tree. They are reputed to be very tough and have the ability to recover naturally from disease which would kill many other trees. As this type of fig encircles another tree and causes its host to die. The fig tree at Byangum was planted inside the stump of another tree.'

Mrs Todd has asked council to seek a second opinion on the need to cut the tree down without making every effort to preserve it. She has also asked to be notified by council when the

tree would be chopped down as she 'would like to be present'.

'It has been suggested to me that if the tree should be destroyed a plaque should be erected in its place, telling the story, also another tree of the same type of fig should be planted as close as possible to the original, preferably taken from the memorial tree.'

'This would be of interest not only to my sister, myself and other members of the Hatton family, but also to the residents of Byangum and would preserve historical records of Tweed Valley pioneers.'

Mary's father Richard James Hatton, who died in 1963, was a trooper in the 6th Light Horse Regiment serving in Egypt and Palestine in the First World War.

Another descendant of the pioneering Hatton family, Michael Harley, from Brisbane wrote to *The Echo* last week saying he had asked council staff to preserve the tree and urged locals to pressure council on the issue.

Mayor defends delay in submitting report

Ken Sapwell

Tweed mayor Warren Polglase has defended his role in delaying staff submissions critical of the Cobaki Lakes and Kings Forest developments despite advice a decision on at least one the projects was 'imminent'.

Cr Polglase said he was confident the Department of Planning would not sign off on concept plans for either project before next month following the federal government's 11th-hour decision to intervene in Cobaki Lakes (see page 32).

He also justified a rescission motion which put one submission on ice for a month and possibly killed off another, saying the inclusion of Cr Katie Milne's request for an independent review of the two projects had already been examined in previous staff reports.

'There is no need to ask for a review of things like low-cost housing, water usage and employment generating possibilities because they have all been done before,' he said.

'I can assure everyone that the submissions will be supported by the council next month and would have been supported 100 per cent if amendments calling for the review had not been included.'

'Plenty of time'

'The action by a federal department in calling-up Cobaki means it could be delayed for a further three or four months, providing plenty of time for us to get the staff submissions away at the next council meeting,' he said.

'I have checked it out and the delay won't affect anything. I have spoken to our directors and the department of planning is fully aware of what is happening up here. They are also aware

the Feds have called up Cobaki.'

Cr Polglase conceded that a staff request for a deadline extension for a submission raising concerns about an application to begin earthworks at Cobaki would likely be a casualty of the rescission motion.

'That may have to come off the recommendation because the 28-day (extension) may be absorbed by the time we deal with it - although the department is aware of it because it's on our web page.'

Chief planner Vince Connell had urged the council to back an official request to extend the deadline for one of two submissions until March 17 after an officer in the department had refused a request by a council staffer.

'Resourcing limitations'

Mr Connell said the submission, involving large areas of open space land being dedicated to council and stormwater management systems which staff say will impact on council infrastructure, couldn't be prepared in time for the last meeting because of 'resourcing limitations'.

Meantime a copy of the other submission, raising wide-ranging concerns about draft development control plans for the two projects, have been sent to Planning Minister Tony Kelly by at least two community organisations.

Jeremy Cornford, a spokesman for the watchdog organisation Tweed Monitor, told Mr Kelly his group was disturbed that council should treat critical report from one of its own expert departments 'in such a cavalier fashion'.

'Among the concerns raised by planning director Vince Connell and his staff are the small size of the **continued on page 2**

20% OFF RECYCLED TEAK PRODUCTS

LAST DAYS!
Till end of Feb

FROM THIS

TO THIS!

Non-seaworthy dilapidated boats are consigned to an unknown fate... until we discover them. Each salvaged piece from these vessels has its own distinctive features, left intact for you to relive its saga. This treasure-chest of recycled wood has been carefully re-crafted into unique tables and benches, which find their way across the world to your home, courtyard or entertaining area.

TWEED HEADS SOUTH

Shop 7 Homemart on Tweed Minjungbal Drive
(07) 5524 4706 www.vastinterior.com.au

...the difference is everything

VAST
interior

(Real) Advice from Mrs Product Tester

Dear Mrs Product Tester, I'm finding it hard to be inspired since the kids went back to school, what can I do with myself?

Valerie

Dear Val,

I've always found it hard when the kids go back to school, what to do. Once the house is clean and I know from experience that can take some time (you know vacuuming the crumbs out of the carpet in front of the play station and doing 500 loads of washing!) This is a great time to start planning your next adventure. It's never too early.

Buy yourself some maps, it might even be time to start thinking about a GPS. I know a great little shop in Murwillumbah called Outdoorism, they have lots of maps and 'really' friendly staff to help you, not only do they sell maps and GPS, they can sell you bags, backpacks, good travel/walking shoes.

Hope this is helpful.

Cathy

PS Aren't you lucky you can write in for unbiased and honest advice?

PPS Send us photos of your holiday.

For **genuine** advice on a great range of adventure gear for campers, hikers and travellers see

6 Wharf Street Murwillumbah • 6672 3809

FREE RAM with 21" & 27" iMacs @Lightforce Computers

Buy any iMac in Stock and Bring this Ad & get additional 2GB RAM Memory Free!

Each iMac includes the new "Magic" Mouse, Wireless Keyboard & 4Gb RAM Memory. We'll Upgrade it to 6Gb total w/ 2x 1Gb of Apple RAM FREE!

Choose a new iMac with LED Screen, Wireless Keyboard & new Magic Mouse, FW800 & USB - **Add MS Office for \$175!**
 21.5" 3.06 ghz 6Gb ram 500GB hd 256Mb VRam - \$1599
 27" 3.06 ghz 6Gb ram 1000GB hd 256Mb VRam - \$2199

MC207X/A

The New 13" Perspex Unibody MacBook w/a new brilliant LED screen, a new 7 hr. battery, a new Glass Trackpad, and a 250 Gb hd. The best value MacBook ever from Apple.

Only \$1299 Add Office for \$175!

Buy any Mac in Stock with this Ad & get Microsoft Office for **Only \$175! Save \$44 off RRP.**

iPod 120 Gb Classic

iPod SPECIAL SAVINGS: We have a very limited supply of Black iPod 120Gb 'Classics' **Now \$249. ea.**

Office 2008 RRP \$219 **NOW \$175**

Apple Authorised Reseller

Lightforce Computers

Byron Shire's Only Apple Certified Tech Centre Since 1992
NOW SERVING TWEED SHIRE
 1/10 Brigantine St. in the Arts & Industry Estate
 Byron Bay 6685 8796 • See Website for easy Directions
 hrs: m-th 9-6 • fri 9-5 • sat 9-1 www.lightforce.com.au

Carpool links regional commuters

Victoria Cosford

A new regional carpooling network and website is helping Tweed commuters cut their travel costs and carbon footprint.

Northern Rivers Carpool is a free online service for anyone who wants to save money and reduce their carbon footprint while travelling and is particularly useful for regular commuters who travel to work or study each day.

It's an initiative that has been trialled successfully for months and backers such as Tweed Shire Council, Southern Cross University (SCU), North Coast TAFE and North Coast Area Health Service, are urging people to check out the new website. Once you register on the website, it will search the database and link you with people travelling in the same direction.

Council's sustainability officer Dan Walton said Northern Rivers Carpool was an initiative of councils from Clarence to the Tweed and was developed to provide commuters with a practical way of reducing travel costs and environmental impacts.

SCU conducted a pilot

Originally to be 'launched' on the first day in April, Tweed Shire Council has brought forward its Car Pooling campaign. Left-to-right council staff car poolers Todd Remmers, Jane Wickers, Jane Lofthouse and Celeste Lees remind all car poolers to make sure they have enough snorkels for each passenger. Photo Jeff 'Australian Crawler' Dawson

program last year, with great success. Currently it has 78 staff and student members registered with and using the scheme regularly. The university's sustainability officer Kirsty Howton said the program 'was particularly popular with our staff and students'.

'Transport is a major contributor to greenhouse gas emissions in Australia, so

carpooling to work or study is an effective way to reduce our carbon footprint for the benefit of our community in tackling climate change,' she said.

'Additionally, with fewer cars on the road, we are reducing the resources required to maintain our roads and our cars - yet another win for the environment.'

As an extra incentive to become a member of the carpool, Tweed Council is giving new members who live or work in the Tweed the chance to win one \$25 fuel voucher per month for the next six months.

To find out more information about the carpooling scheme visit www.nrcarpool.org.

Council approves \$3.6m museum extension

Tweed Council will forge ahead with a \$3.6 million museum extension at Murwillumbah despite a late push to house the region's historic collection in the town's council chambers.

Chinderah-based councillor Kevin Skinner revived long-simmering up-river-down-river tensions by suggesting the council could save millions of dollars by building a new council headquarters in Tweed Heads.

He said many ratepayers

thought it had already spent too much money in Murwillumbah, including \$15 million on a multi-level car park and swimming pool complex, and believed something 'more positive' should be done with council's funds.

'I think a museum, community centre and library could be housed quite nicely in the building we are presently sitting in,' he said, adding that relocation to Tweed Heads would bring the chamber closer to

population growth areas.

But apart from triggering a debate between deputy mayor Phil Youngblutt and Cr Barry Longland about whether Murwillumbah or Uki was the most central town, the radical idea failed to generate support from colleagues.

A bid to put the plans on the backburner won the support of only Cr Katie Milne, with others backing a staff recommendation to seek a development application for a new building

adjoining the existing museum site.

Council staff said \$1 million had been set aside for the \$3.6 million project, with the rest expected to come through 'future grants or sale of assets.'

The council entered into a memorandum of understanding several years ago to fund a new museum after hearing that leaks in the historic colonial building now being used was threatening valuable exhibits.

Mayor defends delay on Cobaki report (from page 1)

proposed building blocks, overall engineering standards, environmental concerns and the proper provision of social and community services,' Mr Cornford said in a press release.

'The report also raises the issue of Queensland development provisions being allowed to be applied to aspects of a NSW development as proposed for the joint Leda projects

'It is about time council realised that petty gagging efforts, such as occurred last week, only makes responsible community groups more determined in their endeavours to ensure the Minister had all the facts before him before deciding an issue which will impact on the amenity of every resident of the Tweed.

'We have also alerted the Minister to the mayor refusing to declare a conflict of interest

even though a Leda subsidiary group had donated \$80,000 to Tweed Directions candidates, including Mr Polglase, in 2004.

'The council's code of conduct states that the perception of a conflict is as important as the actuality and it was common knowledge that Mr Polglase had benefited from the funding.

Pecuniary conflict

'While a pecuniary conflict is deemed to last only for the four-year council term, the previous Polglase-led council was sacked after only 14 months in office so, technically, Cr Polglase still has almost two years of that four-year period to serve.'

Cr Kevin Skinner, who originally supported the request for an independent review to be

included with staff submissions before signing a rescission along with Crs Polglase and Dot Holdom, apologised for his backflip.

He said he realised after speaking to 'a couple of people' during the dinner break that the issues raised by Cr Milne were covered by current and previous staff submissions to the department at least 'three or four times.'

'They were written by bureaucrats for bureaucrats and if you allow them to communicate at their own level you will achieve what you are trying to achieve,' he said.

'I was lead to believe that that's the secret to it all but I'm only a new councillor. It's a shame these things happen but there was no bias or malice intended.

'I realised I made an error

[supporting the review] and I decided to act to fix it and I stand by what I decided to do.

'I'm sorry if I stuffed everyone about by not working it all out properly the first time around but in the spur of the moment I thought it was okay to include Cr Milne's amendment.'

Independent review

Cr Milne's amendment, which was also originally supported by Crs Barry Longland and Joan van Lieshout, called on Mr Kelly to conduct an independent review of eight matters relating to the two mega developments.

They involved issues relating to sustainability, urban design, employment, social planning, indigenous cultural heritage, open space, environment and water and sewerage outcomes.

GM asked to justify trivial debt chase

Ken Sapwell

A public appeal to help Greens Party councillor Katie Milne meet the costs of her failed legal bid to stop last year's car rally is about halfway to its \$30,000 target, according to the No Rally Group.

But groups involved in another fundraising campaign for Cr Milne's more successful appeal against a marina at Chinderah are not so happy.

They are continuing to pressure council staff to justify their three-year pursuit of her for an alleged \$351 debt arising from the court case, saying the claim casts a slur on members who had pledged to meet her costs.

Leaked emails

A series of emails leaked to the media revealed council boss Mike Rayner had terminated legal action to recover the money last month because costs would outweigh the debt but told her she had a moral obligation to pay up.

The leaked inhouse emails sparked similar calls from colleagues and a suggestion she was secretly using her position to avoid paying the alleged debt relating to the council's costs of complying with a subpoena.

Cr Milne has denied the claim and groups closely associated with the appeal, legal adviser Al Oshlack, and members of a combined community

group formed in 2006 to defeat plans for the 115-berth marina, continue to question it.

The community group, representing 26 organisations shirewide whose membership includes retired top cop Rod Bates and long-standing Chinderah progress association president Felicia Cecil, say the council's claims are a smoke-screen not supported by court documents.

In her judgement following a costs hearing in 2007, Justice Jago alludes to three subpoenas sought by Cr Milne relating to the council's sale of public foreshore land to the developer, but awards costs only in relation to two subpoenas.

Justice Jago noted that council's legal advisers did not have a schedule of expenses and was unable to quantify them 'but had indicated that they were likely to be in the order of \$6,000 or more.'

'Despite the absence of a schedule of expenses from the council, I am satisfied I should fix a maximum amount the Council may recover under these orders to ensure the expenses recovered are reasonable,' she said, before capping them at \$800, which has since been paid.

Combined groups secretary Clint Beisler said he believed the judgement was clear and unequivocal, and by claiming that Cr Milne owed over and

above what the judge determined also cast a slur on his members who had pledged to cover her costs.

He says Mr Rayner's explanation that the debt was not a matter that had ever been determined by the court was not really central to the issue.

'They need to explain why they did not include all the costs associated with the case when they applied for costs and why they feel they have a right to pursue her for more costs without seeking further orders from the court,' he said.

Need to explain

'If they feel that she owes the council money they need to explain why they did not return to Justice Jago to clarify the issue. We should get a detailed explanation.'

Council staff say they are muzzled from saying anything further because of privacy considerations.

Mr Oshlack says the leaked emails, containing exchanges between Cr Milne and Mr Rayner, were given to the local daily newspaper in an attempt to discredit the Greens Party councillor and stop her asking questions about major developments.

But efforts to discover the identity of the 'leaker' who defied the council's media policy and risked an \$11,000 fine and two years in jail for breaching

the NSW Privacy Act appears to have hit a brick wall.

Her colleagues and senior council staff have each denied they were the culprits when the question was put to them recently at an inhouse meeting.

Cr Milne said she had sent the emails to fellow councillors in a bid to win their support for a push to establish a disputes resolution mechanism within council to deal with similar issues without having to resort to costly legal proceedings.

The initiative was defeated by fellow councillors at last month's council meeting.

UNLEASHED
FURNITURE DESIGN STUDIO

CUSTOM BUILT FURNITURE ~ KITCHENS ~ BATHROOMS ~ ARCHITECTURAL JOINERY
PHONE: 02 8684 6956 / 0413 259 402 WWW.UNLEASHEDFURNITURE.COM.AU

Tursa Employment & Training

Your Regional Employment & Training Services Provider

Need Staff? Need Work? call 1800 670 914

Need Training? call 1800 266 425

www.tursa.com.au

MURWILLUMBAH 50 Main Street Ph. (02) 6672 6712
Email: tursa.murwillumbah@tursa.com.au

KINGSCLIFF Shop 6A, 1st Floor, Kingscliff Shopping Village, 28 Pearl Street Ph. (02) 6674 0699
Email: tursa.kingscliff@tursa.com.au

SOUTH TWEED HEADS 6/81 Minjungbal Drive, Ph. (07) 5523 4825 Email: tursa.tweed@tursa.com.au

COOLANGATTA Shop 1, 82 Griffith Street Ph: (07) 55 361433 Email: tursa.coolangatta@tursa.com.au

NO FEES!

CONVENIENT OFFICES IN: • Ballina • Bellingen • Brunswick Heads • Byron Bay • Casino • Coffs Harbour • Coolangatta • Grafton • Kingscliff • Kyogle • Lismore • Madean • Mullumbimby • Murwillumbah • Nambucca Heads • Nerang • Oxenford • Robina • Southport • South Tweed Heads • Yamba • Woolgoolga

Job Services Australia
people • skills • jobs
AN AUSTRALIAN GOVERNMENT INITIATIVE

Ball honours local women

Tweed Shire Women's Service staff (l-r) Jayne Paterson, Amy Hannah and Diane Ashmore enjoy a dress rehearsal for next Saturday's fantasy-themed gala ball honouring Tweed women. Photo Jeff 'Favourite Fantasy' Dawson

Victoria Cosford

The second annual Wonders of Women (WOW) Gala Ball to be held at Plantation House in Duranbah, next Saturday, March 6, celebrates Tweed women who have overcome challenges to achieve success.

The event marking the centenary celebration of International Women's Day is a joint initiative of Tweed Shire Women's Service (TSWS) and the www.tweedecho.com.au

Tweed-based Every Woman's Values Endorsed (EVE).

TSWS manager Tracy Asby said this year's event had a total of 36 nominees for Outstanding Achievement Awards, including two new entries, for young women who have overcome challenges to achieve success.

Ms Asby said the event celebrated and honoured the work done by women in the community.

'There's some gob-smacking work that some of these nomi-

nees are doing out there, its often not acknowledged,' she said.

'It's also important to recognise that behind every great woman there are lots of support mechanisms that involve and include men.'

The Fantasy Gala Ball will feature The Carool All Stars alongside a delicious three-course meal. For tickets (\$60 per head) and info call 02 6672 4188.

DON'T MISS OUT ON YOUR REBATE

+install hot water

ONLY GENUINE MANUFACTURER PARTS

YOUR REBATE. AFTER INSTALLATION

\$2260*1

INSTALLATION INCLUDES

- All plumbing
- All electrical
- Lic. Quality Professionals
- Pressure Ltd valves
- Solar temp valve
- Drained base
- Isolation duo valve
- Ducted and insulated pipework
- Booster switch
- Complete rebate paperwork posted
- **FREE** Disposal of old tank

2-5 people

Rinnai SUN-MASTER

315 litre Electric Boosted Low Line Solar System.

BE QUICK

CALL NOW 6685 7779 7 DAYS

Or visit our showroom at 2/27 Brigantine St Byron Bay

Install Hot Water Pty Ltd fair trading lic 221550c, abn 70 003 480 180. *1. Net price offer assumes consumer eligibility for the federal government solar hot water rebate \$1000, the nsw government rebate \$300 and renewable energy certificates \$960. Currently \$32 per REC point on a total of 30 points = \$960. REC points are subject to change altering quoted prices. Free quotations available. Final installed price is subject to site inspection.

Looking to make a clean sweep

Victoria Cosford

Members of Pottsville Beach Sports Club will join a small army of volunteers making a big effort to help clean up the Tweed on Clean Up Australia Day on Sunday week, March 7.

Around 19 sites around the Tweed have been registered as clean up areas for the event. The day marks the 20th anniversary of the national event and the 10th anniversary of the Pottsville Community Association's involvement in it, with the latter currently on a recruitment drive aimed at local residents willing to help clean up Pottsville.

Association spokesperson Bruce Cumming said a legacy of the recent bushfires had exposed much greater areas of cleared-off road and beachside scrubland, requiring an increase in the 32 workers who last year gathered up eight cubic metres of public litter.

The volunteer registration and waste dump site will again be located at the northern end of Hardy Park, Overall Drive, Pottsville from 7.30am through to 1pm.

At Kingscliff, volunteers will meet at the boat ramp in Faulks Park on the corner of Marine Parade and Moss Street, Kingscliff, on the Sunday between 8am and 11am.

Pottsville Beach Sports Club members (l-r) Merle Jackson, Wendy Fielding, and Georgina Moore, get ready for the big clean-up day which also involves collecting recyclable waste. Photo Jeff 'Any Old Rubbish' Dawson

Bags and certificates will be provided but participants are expected to bring their own gloves, hats and drinks. For info call 02 6674 2856.

There are three dedicated days for the national event: Schools Clean Up on Friday, March 5, Business Clean Up (Tuesday, March 2) and Clean Up Australia Day itself, which is Australia's largest communi-

ty-based environmental event, launched two decades ago by Ian Kiernan, who urged people to make a difference by cleaning up their local areas for a couple of hours.

To get involved or register a site (and get a collection kit) visit www.cleanup.org.au or call council's waste management unit on 6670 2783 for more info.

Youngblutt disputes finding

Ken Sapwell

Deputy mayor Phil Youngblutt has won what amounts to a retrial after disputing a conduct review panel finding that he had disrespected councillor Katie Milne by suggesting she 'go outside and have a cry'.

The veteran councillor complained to senior council staff that the panel member investigating the complaint, barrister John Hawkins, had denied him natural justice by not interviewing him about the complaint.

Council boss Mike Rayner ordered publication of Mr Hawkins' findings be pulled from the council agenda so the case can be reopened and Cr Youngblutt afforded a chance to give his side of the spat.

Details of the latest hiccup in the council's secrecy-bound complaints handling process came to light after *The Echo* was shown a copy of Mr Hawkins report, which was supposed to remain secret until it was officially made public.

The complainant, Kingscliff resident Jeremy Cornford, said it highlighted further anomalies with the new complaints system introduced by the state government last year.

'I can't see anything in the code which gives anyone the right to challenge the findings of the review panel,' says Mr

Cornford, who is opposed to the new process.

'At the same time there is also no provision for councillors to accept the findings of the panel or to abide by any sanctions which may be recommend.

'It was foisted on the council by the government to avoid facing up to the more serious complaints about councillors' behaviour by shunting them off to a council-appointed panel to deal with,' he said.

When contacted by *The Echo*, Cr Youngblutt said he was puzzled and angered by Mr Hawkins's decision to interview others and not him about the complaint and was considering an appeal.

Cr Youngblutt, who recently escaped censure for code-of-conduct breaches for his voters-are-morons jibe after apologising, became a magnet for yet another complaint when he told *The Echo* he thought the situation stank.

He said Mr Hawkins was not able to determine the context of the remark, which he said was provoked by Cr Milne's comments, and apparently believed it was said during a council meeting when it was said during an adjournment.

Under code-of-conduct rules, councillors and staff are unable to comment on investigations or findings until they are tabled at a council meeting.

Property warnings scrapped

Real estate agents are mystified by Tweed council's sudden decision to scrap a long-standing system to warn property buyers about potential problems, ranging from biting midges to aircraft noise.

The council last week decided to no longer place the warnings on the commonly purchased 149 (2) certificates but to relegate them to the 149 (5) certificates which are rarely used during property searches.

The council acted after received confidential legal advice from its own solicitors

which was not publicly disclosed.

But council staff said a recent investigation of the validity of the current aircraft noise warnings had identified 'major concerns for the entire range of notations created through council's resolutions and practices'.

NSW Real Estate Institute North Coast branch chairman Carl Petersen said that apart from the fact that some of the warnings were not specific or accurate enough, he was not aware that the old system had created problems.

CRICKS
Tweed & Murwillumbah The Coast's **#1**

Missed out on the Government 50% Investment Allowance? No problem!

ONLY PAY: DEALER COST + ON-ROADS

on all Tritons in stock*

Includes **FREE** dealer delivery! Normally valued at \$2,495

PETROL DIESEL 4X4 4X2 GL GLR GLX GLX-R SINGLE CABS DUAL CABS

Available on all models.
 No ABN, no worries. Fleet prices for everyone.

- Capped price servicing
- 5 & 10 year warranties available
- No deposit finance to approved purchasers

6 YEAR WARRANTY
 ON NEW & USED VEHICLES

MITSUBISHI The Coast's **#1**

TWEED 146 MINJUNGBAL DR, TWEED HEADS SOUTH (07) 5506 0900
www.cricks1.com.au

CRICKS SALES FINANCE SERVICE PRICE PROMISE

* Only for showroom floor stock as at 16.02.10. Offer ends 31.03.10

BAP0116

Gilmore the one to watch in Roxy Pro

The world's best female surfers have converged on Coolangatta for the opening event of the 2010 ASP Women's World Tour season, the Roxy Pro Gold Coast from this Saturday, February 27 to March 10.

The Tweed's own Stephanie Gilmore, of Kingscliff, the reigning three-time world champion and defending Roxy Pro champion, is the surfer to watch heading into the opening event of the year.

She is a two-time event champion at Snapper Rocks, claiming the first as a wildcard in 2005 and her second last season, sparking her third ASP Women's World Title run.

Surfing commentators say Gilmore's years of experience at the venue and unmatched rapport with the breaks makes her the most dangerous surfer in the event.

'Growing up on the Tweed-old Coast, there is no shortage of quality waves to surf and people to look up to. Definitely, a familiarity with the waves here is a big advantage when it comes to competition,' Gilmore said.

Meanwhile, the opening event of the men's ASP world tour the Quiksilver Pro Gold Coast, also kicking off this weekend, has two of the Tweed's finest surfers

Kingscliff's reigning three-times world-champion surfer and last year's Roxy Pro Gold Coast winner, Stephanie Gilmore, 22, showing her winning style on the lip. Steph begins her campaign for a fourth ASP Women's world title at home in Snapper Rocks this weekend, weather permitting. Photo ASP/Scholtz

leading the pack.

Mick Fanning, 28, reigning two-time ASP World Champion, posted an inspired come-from-behind campaign in 2009 to claim his second ASP World Title (the first in

2007), and approaches this year focused on repeating the feat and setting up a dynasty within the annals of surfing history.

Joel Parkinson, 28, current ASP World No. 2 and defend-

ing event champion, lost a close ASP World Title race to good friend Fanning last season, and is back with a vengeance this year.

For more information, visit www.aspworldtour.com

General manager's rally report a farce says Milne

Luis Feliu

Tweed Council's general manager has been slammed for not addressing community disquiet and concerns about the controversial world rally in a report for the official state government rally review, which councillors endorsed 6-1 last week.

Cr Katie Milne has called the report 'farcical' because general manager Mike Rayner was treating the event review in the same way as if it was a development application 'despite the state government disgracefully reneging' on the repeated promise the event would be subject to a DA beforehand.

Cr Milne, the only one to oppose the report, said it only served to 'further erode the interests of the community and can clearly be seen to benefit the rally board', on which Mr Rayner sat.

The Greens councillor has called for council to make a further submission on all aspects of the rally including ecological, social, indigenous and economic, not just operational ones such as traffic control and waste, and asked for all council expenses and related contract be made public.

Cr Milne said it was disappointing 'council provided no comment on many aspects of the rally including the eco-

logical aspects' and it seemed 'inconsistent that council was asked to make a report covering ecological issues pre-rally, and then for council not to make, or be asked to make, a follow-up evaluation for this review.'

In his report, Mr Rayner made recommendations 'to improve the efficiency and effectiveness of the event', even calling for more police, but Cr Milne said it was in the community's interests for council to comment on the ecological, social, indigenous and economic issues 'especially as there is no other transparent process to evaluate these issues.'

'It is council's responsibility

to maintain and enhance the integrity of this environment. Council has a direct financial interest in this environment and duty in this matter I believe.'

In his report, Mr Rayner said most calls to council during the event related to road closures. He also said the event needed 'earlier increased police presence on liaison routes to detect and deter vandalism/malicious damage to public infrastructure by protestors and/or supporters of the rally.'

To read the report, see the agenda for the last meeting on council's website www.tweed.nsw.gov.au

■ See Editorial, page 6

✓ Proven Technology puts money in your pocket

SSOLARWISE
HOTWATER

100% SATISFACTION LIFETIME GUARANTEE

"...I can report with pleasure that the bill I received from Country Energy for the quarter following the installation of our Solar Hot Water System was one half for the same period last year..."

The Rev'd Dr. John Tyman
Uki NSW.

CALL NOW
before rebates are
axed completely

James 6679 4210

www.solarwisehotwater.com.au

**SCOOP
PURCHASES**

**Solution
Dyed Nylon
Carpet**

HALF PRICE ~~was \$66/m²~~

NOW \$33/m²

Limited stock. Installed on gold underlay

**D.I.Y. Peel
& Stick
Vinyl plank**

10 YEAR GUARANTEE

SPECIAL \$25/m²

Supply only

**Stock Rugs
up to 50% off**

**Carpet
Short Ends**

ROOM SIZES

FROM \$10/m²

Supply only

HUTCHISONS
MURWILLUMBAH

63 Wollumbin Street

02 6672 1493

www.hutchisons.com.au

hutchos@bigpond.net.au

Volume 2 #24 February 25, 2010

Spinning it out

The council general manager's report on the running of the controversial world rally, endorsed by a majority of councillors last week, makes one think he's talking about a totally different event which generally ran smoothly bar a few glitches here and there which can be patched up in time for the 2011 race, if there is to be one.

There is no mention of the widespread community disquiet about the appropriateness of the Tweed hosting such an event, nor was there a whimper about the way local democracy was ripped from the community by the unpopular state government. No, not a peep, but what can one expect when the GM has been conflicted all along, being a member of the rally board.

Councillors, with the exception of Katie Milne, went along with the GM at the very first council meeting after the last election, when he asked them to vote him on to the board. He also asked them to vote him on to a the board of the company wanting to buy part of Bay Street in Tweed Heads to expand Tweed Mall, both moves very unwise for a professional public servant, giving rise to a huge perception of a conflict of interest. The councillors had barely time to digest the implications of these actions before it was too late to rescind the decisions, despite former mayor Joan van Lieshout and Cr Milne moving along those lines.

Both issues turned out to be among the most contentious in the early life of this council.

The fact is there was a massive amount of community disquiet over the rally, for all sorts of reasons, not least environmental, and it has been ignored in this report. The GM has asked council to endorse his report to be submitted for the official state government appointed rally review, which we suspect will make outlandish claims of how it benefited the region, made a motza and should be shoved down our throats again.

The massive community unrest should not have been ignored and Cr Milne's call for council to make a further submission on all aspects of the rally including ecological, social, indigenous and economic, not just operational, should have been heeded.

The list of concerns by the community include how the event was forced on the shire, how it was a done deal from the start, its secret funding, lack of transparency and proper consultation, confusion about the image portrayed for the shire and the message to young motorists and concerns about copycat driving.

All these issues are ignored by the report, which is merely a sanitised, technical operational overview of the event.

Ratepayers' concerns should have been made known to the rally review. Otherwise, they're once again just shut out of the whole process. Should the rally be held here again? Was it all really worth it? Where are the benefits? These should be addressed and a message sent to the state government that a fair slice of the populace really don't want it. We're sure other shires in NSW needing an economic injection would dearly welcome the event, there'd be less disruption and unrest and a more meaningful economic impact.

In this one-sided report the GM (and rally board member) only briefly mentions a local very popular and appropriate event, the Tyalgum Festival of Classical Music, as having been 'held on the same weekend' as the rally but 'had some issues and were down on numbers'. So what were these issues? The fact no-one bothered to consult with an established local festival beforehand to try and avoid a clash? The mayhem it caused for elderly patrons and interstate visitors? Yet in the very same sentence he offers the observation that the 'Kyogle Fringe Festival organised by the Chamber of Commerce to take advantage of the rally events went well overall'. So what? It's not about another shire.

Does the Tweed really want or need another four of these events? We don't think so. The secret millions given to the rally organisers would have been better spent at a fraction of the cost on a global TV ad showing off our magnificent caldera and lifestyle to the world.

Tweed Shire Echo

Publisher **David Lovejoy**
 Editor **Luis Felio**
 Advertising Manager **Paul Goeldner**
 Accounts Manager **Simon Haslam**
 Production Manager **Ziggi Browning**

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

© 2010 Echo Publications Pty Ltd
 Suite 1, Warina Walk Arcade, Murwillumbah
 Phone 02 6672 2280 Fax 02 6672 4933
 email: editor@tweedecho.com.au
 Printer: Horton Media Australia Ltd

High risk dancing with media barons

As if his election year was not already fraught enough, Tony Abbott has opened up a new front by involving himself in the media wars.

In announcing that the government's \$250 million rebate to the commercial TV networks looks like a bribe to ensure favourable election coverage, the opposition leader has aligned himself firmly with the moguls who run Pay TV in their ongoing battle with their free-to-air rivals.

He has already been firmly slapped down by the heavies on Channels Seven, Nine and Ten; he must be hoping that the support of the others, and particularly Rupert Murdoch, whose News Ltd owns 39 per cent of Sky News. So far it seems to be working; Murdoch's tabloid attack dogs have become even shriller about the awfulness of Kevin Rudd and Abbott has had a very smooth run.

But the strategy remains high risk; the Dirty Digger's favours are notoriously fickle and he does not like losers. If Abbott is seen to be unelectable, he will be cast aside like a burnt sausage at a barbecue.

It may be significant that Abbott waited a fortnight before entering the fray, and only did so after a private breakfast with Murdoch. A News Ltd spokeslackey says that media policy was not discussed at the meeting, but the News Ltd campaign against the rebate was well under way by then.

The spokeslackey made the position clear: 'We've never asked the government - or oppositions before they become governments - for any money. But we don't like them giving money to our competitors with no strings attached.'

Fair enough, but there are

various favours Pay TV has asked for: access to major sporting events presently confined to free-to-air under the anti-siphoning provisions and the ability to tender for the new Asia-Pacific TV network. The stakes are pretty high and each side is accusing the other of attempting to duress the relevant minister, Stephen Conroy. Conroy appears to have been even-handed, ac-

cepting every invitation that is offered and indulging in as much hospitality as is available.

The commercial networks fill up local content with quiz shows and so-called 'reality' TV, cheap as chips and far less nourishing.

by Mungo MacCallum

cepting every invitation that is offered and indulging in as much hospitality as is available.

But his justifications for the \$250 million handout have been less than convincing. He has cited the cost of changing to digital; but way back in 2000 the Howard government kicked in \$260 million for just that purpose. Then there is the expense of providing the statutory 55 per cent local content; but the commercial networks fill it up with quiz shows and so-called 'reality' TV, cheap as chips and far less nourishing. There is no suggestion that any of the \$250 million might be spent on improving the quality.

The *Australian* last week stepped up its campaign with a full page attack on Conroy and all his works. The whole thing reeked of self-interest, indeed direct conflict of interest, but the government is yet to provide a convincing reply. Certainly commercial television, once described as a li-

givable political crime.

Some commentators have noted that the networks employed Rudd's old boss, former Queensland Premier Wayne Goss, as their lobbyist, and this was the reason for their success. Pay TV seems to have

responded by enlisting Tony Abbott. He may find it hard to achieve a comparable result.

The weekend saw the belated publication of Malcolm Fraser's memoirs, in which he excoriated John Howard for, as he saw it, portraying himself as a dynamic, reformist treasurer hamstrung by his leader's caution and timidity.

The extract featured in the *Weekend Australian* gave the impression that this was the chief cause of the long-standing antipathy between the two. But in fact the rift is much deeper and more fundamental.

Howard was the only member of Fraser's cabinet to oppose the Prime Minister's welcoming of Vietnamese refugees, and more importantly to oppose the imposition of sanctions against the apartheid regime of South Africa. Fraser saw a pattern developing, and it was one that had more than a suspicion of racism as its basis, which for Fraser was an unfor-

givable political crime. He promptly dropped any thought he might have had of anointing Howard as his successor and instead endorsed the more internationalist Andrew Peacock, despite their frequent disagreements; Peacock had even resigned to stand against him at one stage, describing his behaviour as manic and unreasonable. But this act of treachery mattered to Fraser less than the prospect of having a narrow-minded bigot as Australia's head of government. Subsequent history has shown that Fraser's concerns were fully justified.

And we can't let the week go past without congratulating Miranda Devine for inventing a wonderfully pragmatic new moral philosophy. In her column in last Thursday's *Sydney Morning Herald* Devine's obsessive hatred of green left issues climaxed in what she called 'the burning batts fiasco', which brought together those two notorious moral degenerates Kevin Rudd and Peter Garrett.

After a couple of dozen paragraphs of barely controlled bile, she summed up the situation in a quotation from a relative of one of the victims: 'If someone gives people the opportunity to be dodgy, they'll be dodgy.' This, she says, is the moral universe most people live in.

And a very comfortable one it must be. In this universe you don't blame the dodgy installers who made the dodgy decisions that actually caused the accidents: you blame the government. Nothing's ever your own fault. So much for those silly old doctrines of free will, personal responsibility and the need to choose between right and wrong. The Pope will be surprised.

We'll bring Byron Bay to

YOUR SHOP DOOR!

Every week we distribute 21,000 copies of the Byron Shire's most popular newspaper.

THE BYRON SHIRE

Echo

This translates into tens of thousands of potential new customers for your business, and because *The Byron Shire Echo* is brought to you by the same team that brings you *The Tweed Shire Echo*, local businesses can talk to our local advertising manager, Paul Goeldner, who can help design a campaign to tap into this booming area. For advertising assistance phone 02 6672 2280 or email paulg@tweedecho.com.au today!

An Evening with Bob Ansett Business Entrepreneur

When: 25 March 2010
 Where: Twin Towns Clubs & Resorts Stars - Level 5
 Time: 5.30pm (QLD)
 Cost: \$35 per person including superb finger food and a complimentary champagne on arrival

Tickets are available from Twin Towns Booking Office 1800 014 014 or from Rotary Direct - Sheila or Shari (Rotarians Coolangatta/Tweed) in the Surekil Pest Control office, Suite 4/38 Griffith Street, Coolangatta.

Entertainment by Stephen Michaels on keyboard With Maggie-Anne Leybourne as MC and Guest Speaker Bob Ansett.

Don't miss this great opportunity to hear one of Australia's most respected businessmen talk about the Budget Rent-A-Car System and how he developed a dynamic enterprise!

All proceeds will be donated to Careflight (Air Ambulance), Tweed Valley Early Childhood Intervention (Children with Special Needs) and other local Rotary Charities.

EXCELLENT BUSINESS NETWORKING NIGHT

Letters to the Editor

Fax: 6672 4933
 Email: editor@tweedecho.com.au
 Deadline: Noon, Tuesday
 Letters longer than 200 words may be cut and pseudonyms are not acceptable. Please include your full name, address and phone number.

How come?

On the front page of last week's *Echo* (February 18), the chief planner for Tweed Shire Council is quoted as saying (among other things) that under the proposed codes for the two new large towns, 'sewer lines could be built under private property'.

Now, I agree that should be a concern to the council, but my question is this. How come Metricon got away with it?

Alan Davis
 Pottsville

Inspiring fundraising

The No Rally Group would like to thank everyone who has contributed to the Injunction Legal Fund fundraising drive. We're about halfway to our goal of \$30,000.

The show of support for No Rally Group and Katie Milne has been really heartening, and shows how strongly locals feel about the rally's invasion of our beautiful region.

On the up side, the situation has inspired many of us to work together for good local government and sustainable development. NRG will keep fundraising after we reach the target for the injunction costs, to help us get on the front foot in defending our caldera.

Secure donations can be made through the website, www.norallygroup.org, or via the form in this week's *Echo*. Please call or email us if you would like a receipt, or to arrange a tax deductible donation. The NRG contact number is 0466 436 054.

And a diary note: the next fundraiser is a quiz night at the Sheoak Shack, Fingal Head, on Friday, March 12. So start getting your team together. For info call 07 5523 1130.

Andrea Vickers
 NRG secretary
 Kingscliff

Ecovillage plug

What does a lawyer, a massage therapist, an electrician, a home-schooling mum, a retired accountant, successful business owners, a Gold Coast meter maid, school kids, a paramedic, stay-at-home mums, a builder, a professor and a nurse have in common?

This diverse group of people all live in The Ecovillage at Currumbin. They come from all walks of life and cultures, from different age groups and backgrounds. One thing they all agree on is that life in The Ecovillage is definitely worth sharing.

We love it here and want to share our experiences so we

continued overleaf

Framing of the water issues still unsatisfactory

■ The Terms of Reference only allows the Community Working Group (CWG) to be consultative in nature on matters identified as key environmental, social and cultural issues associated with each of the bulk water supply options.

Decision powers for a 'dam' are retained by Tweed Shire Council.

My constituency has come to the conclusion that the second-rated option for a new dam at Byrrell Creek costing up to \$58.4 million is not acceptable, due to Byrrell Creek's high conservation value in vegetation and fauna.

I do not support the third-rated option 'A pipeline to the SEQ water grid'. This option has been accurately described in recent press reports as 'pipe-dreams' while the fourth-rated option, a pipeline to Rous Water, remains an unconfirmed supply.

Council's number-one option 'Raising the existing Clarrie Hall dam' costing \$30-40 million dollars is likely to have adverse environmental affects and cause loss of Aboriginal cultural sites.

Had Tweed Shire Council included in their bulk water supply coarse screening option list, the reuse of available bulk greywater, purified water, stormwater harvesting, etc there would be no need to make a costly dam decision. By 2036 a predicted population increase of 76,198 in new development areas could have had access to more than 17,700 ML of water now wasted. I will not support council's number one dam wall option while they refuse to reuse at least 30 per cent of water now wasted, which saving would obviate the need for a dam solution.

Richard Murray
 Tweed Heads

■ Submissions season continues apace. I have read some very well-argued and factual submissions showing that the WRC rally was a financial flop as well as being socially and environmentally disruptive. Tourism figures showed no positive impact and a business survey showed up to 73 per cent had takings similar to or less than an equivalent Father's Day weekend. On the other hand the community has

already raised half of what's needed to pay court costs for Cr Milne's attempt at getting an injunction to stop the rally, a case which was not given a fair hearing. Well done everyone who has contributed!

Now community-minded Tweed citizens are looking at the Draft LEP and the water augmentation issue. Deadlines are in late March (see TSC website for details). The LEP has broad brushstrokes applied to the landscape at the will of some faceless bureaucrat, probably Sydney-based. When scrutinised we can see just how it jeopardises the future of the region and I recommend anyone concerned about preserving our landscape and cultural values and everyone concerned about intergenerational equity has a close look at it and writes in.

As for the water options: two of the options given to the Community Working Group (CWG) to consider are not even options! No one in their right mind would risk sinking bores in our spring-fed valleys, it's simply too risky for everyone dependent on springs, farmers and rural residents alike. Piping water in from Rous and SE QLD is no option either, as their own water supplies ran critically low in the 'Millennium Drought'.

The Tweed needs to consider the options which the CWG were not given to consider: reducing demand through education and offering incentives, mandating adequately sized water tanks for new houses and subsidising these for existing dwellings, and enforcing dual reticulation for all new developments. In other parts of the state and indeed the world this is paid for by the developers so this option would be cost neutral for the community whilst also supplying much needed wetland habitat.

As for dams - like the rally they are just s-o-o last century, whatever is TSC thinking?

Dr Fiona McCormick
 Burringbar

■ It has been a time consuming lot of hard work as a Community Working Group (CWG) member, researching, data gathering, writing papers and surveys and presenting them

to the meetings. At times frustrating, because of limitations that the committee is bound by, and the ridiculously short time frame given for this consultation process, but I have learnt a lot over the last few months.

I know all the statistics, facts and figures: six dwellings inundated, 19 landowners who need roads relocated, 21 hectares of Mebbin National Park flooded, etc, etc but I don't want to talk about that...

I know this valley, where I have lived for 28 years, is a special place, a part of the geological formation of World Heritage Mt Warning National Park. Byrrell Creek catchment is the highest-ranking conservation status riverine area in the Tweed Shire and is home to a diverse variety of fauna and flora species, some of them classified as threatened or endangered. The waterfalls and peaceful pools, overhung by native callistemons, lilly pillies and watergums are the perfect habitat for the many platypus that live along the entire length of the creek.

People here have made their homes and brought up their families, the majority with less carbon footprint than the average Tweed resident, with solar power, tanks for water, orchards and a veggie garden. We

share this beautiful environment of creeks and rainforest gullies with the wallabies, koalas and many different varieties of birds.

Imagine for a moment now, bulldozers clear-felling 400 hectares, chainsaws screeching, rock blasting echoing through the valley, cement works and infrastructure for a 40-metre-high dam wall for three years.

I ask you, Tweed residents, is this the right environment for such devastation? Is the prime farm land at Clarrie Hall and the forested gullies that would be flooded there OK?

Why don't we look towards the future in a more sustainable way; large rainwater tanks, minimise water use and major recycled water plants? It may cost more, a change of attitude about recycled water (England

and Europe have been using it for decades) and a more self responsible approach.

If you would like a say on the Tweed's Water Options, fill in a Community Water Survey <http://www.calderaenvironmentcentre.org>, or drop in to the Caldera Environment Centre in Queen Street, Murwillumbah, to sign a petition.

Come to the upcoming Uki Hall Water Options Meeting, this Saturday, February 27 at 2 pm, where there will be many excellent guest speakers, a film and slide show.

Or if a fun picnic day with the family with a guided creek walk, maybe a dip, and some information is more your style, that's on Sunday, March 14 at 10am.

Joanna Gardner
 Byrrell Creek

Kingscliff Podiatry

Andy Jenkins - Podiatrist
 orthotics • ingrown toenails
 gentle, effective podiatry • heel & arch pain

Ph: 02 6674 2933

NEW location: Level 2, Kingscliff Central, Pearl St
NEW stylish extra depth/width summer sandals

Tweed Coast Vet

Open 7 Days*
 Mon to Fri 8.30am-6pm, Sat & Sun 9am to 2pm
14 Tweed Coast Road, Cabarita Beach
(02) 6676 3199
 *except public holidays

SUSTAINABLE STREETS

Searching for new Streets!

Do you want to be part of a neighbourhood that know each other by name and swap garden produce over the fence?

Apply now!

Visit: www.tweed.nsw.gov.au/sustainability

or call 6670 2555

Applications close
1 March 2010!

byron
DENTAL SURGERY

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

- New ownership as of July 1st - **Dr Rod Whitehead**
- **Cosmetic Solutions** you can trust
- Modern, relaxed, biocompatible dentistry
- 'On the spot' bulk billing for EPC patients
- 'On the day' emergency appointments

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

Jack Spratt's

BUTCHERY

SPECIALS

ENGLISH STYLE
GAMMON STEAKS
\$12⁹⁹/kg

SKINLESS MARYLAND
CHICKEN FILLETS
\$7⁹⁹/kg

NOW SUPPLYING IGA SALT VILLAGE, KINGSCLIFF & POTTSVILLE
RESTAURANT QUALITY MEAT TO YOU

2/26 Minjungbal Drive, Tweed Heads South
Ph: 07 5524 1311

HELP STOP THE REPCO RALLY!

We're halfway there! Help us reach our goal of \$30,000 to cover the costs of Katie Milne's legal challenge to the 2009 Repco Rally.

Yes, I want to help No Rally Group protect our environment and lifestyle by donating \$.....

I enclose my Cheque/ Money Order to
NRG Treasurer, PO Box 309, Murwillumbah, 2484, NSW

I will deposit directly to:
NRG Legal Fund BSB: 062580 ACN: 1027 8397

I will arrange a periodic payment of \$..... each:
week / fortnight / month

Please send me a receipt

Please inform me of future plans to save the Tweed from inappropriate developments:
Address/email

T: 0466 436 054 E: info@norallygroup.org
www.norallygroup.org

What they did in the council chamber

■ Councillors last week voted to restrict debate to three minutes and the number of questions to five. They refused to include in the general manager's submission to the rally review any issues on environment, social, indigenous or economic matters.

They cancelled the workshop for 'Positive Development', the latest theory in sustainable urban design. They refused to allow questions about infrastructure costs and traffic issues Cobaki Lakes and KingsForest.

They did request a review of sustainability and other factors from the state government for these two mini cities, but this only lasted till the dinner break when a rescission motion was lodged which also prevented the 35-page council report being submitted.

Cr Polglase did not declare any conflict of interest in these developments even though the developer of these sites had donated \$80,000 to fund the Balance team campaign of which he was part.

Councillors refused to request the council-funded Economic Development Corporation provide a greater focus on sustainability.

They refused to fine the developer of Banora Point Caravan Park for numerous works carried out that needed retrospective approvals.

They refused to order the

developer of Lot 156 at Hastings Point to remove fencing that had been reported by residents as a public safety and flood hazard.

And they refused to allow questions on the concreting of the natural waterway at Ozone Street, Chinderah.

Cr Katie Milne
Carool

■ I bet all the people in various community groups who worked so hard to get a certain 'community' candidate elected are regretting it now.

More secretive and pro-development than any of them. Working actively against community consultation and sticking up for very bad developments.

Definitely not as advertised, just the opposite.

Joyce Horniman
Murwillumbah

■ Last council meeting was one of the worst bullying sessions of Cr Milne I have so far witnessed.

Cr Holdom moved for a limit of five questions, three minutes each for councillors. This motion arose due to the extreme meticulousness of Cr Milne in researching issues pertaining to environmental protection that the other 'green platform' councillors can't be bothered dealing with, making meetings longer than they wish.

Why the kowtowing to developers at every turn? Cr van Lieshout said in a meeting some months ago, 'We must remember that the developers are our clients'.

Cr Milne's relentless pursuit of sustainability in development would impose a financial burden on developers and Cr Skinner was quick to point out this might aggravate developers.

How quickly the council forgets Cr Milne got the most votes in the history of Tweed elections. Cr Longland would not have even got in if not for her preference votes. Council should be following her lead, not treating her in a patronising and disrespectful way. She is the one who is doing the wishes of the majority of Tweed residents.

Her motion to request the state government to reclaim Kings Forest and Cobaki Lakes as a nature reserve instead of turning them into mini cities would have been the best move for the 450 species there, over 30 of which are endangered.

Yet not a single councillor seconded it. As a result our population is set to double with 80,000 more people. There is not enough infrastructure (water, hospitals, schools, police, roads, nursing homes, etc) to cope with so many people and with state coffers empty what chance in

the foreseeable future of such needs being met?

So now Tweed council has Byrrill Creek Dam as a water management option to service these new developments. This area has the most riparian conservation status, more platypus and is the most pristine creek in the Tweed with koala colonies, 15 endangered species, wildlife corridors and backs on to three World Heritage areas. A dam would destroy all that forever and for what? The average lifespan of a dam is only 50 years and the cost to taxpayers around \$58 million.

The UN declared 2010 as the Year of Biodiversity as species loss every day is between 100-1000 times faster than before. The number one cause of species extinction is habitat loss, especially freshwater ecosystems.

There is no requirement on dam owners to account for species at risk after the dam is built. Tragically, many world governments are planning big, destructive dams in biodiversity hotspots. What kind of future is this for our kids?

If you care about protecting this area, come to the meeting this Saturday, February 27, at 2pm at Uki Hall and get informed. The best solution for water use is rainwater tanks, stormwater collection, recycling and wise water use.

Menkit Prince
Uki

Very little research and no inspections at Ozone St

■ I was amazed to read in a local paper recently that Mr Warren Polglase stated that a lot of councillors' time was spent on research and on-site inspections of new developments.

I think very little research and no inspections at all were

carried out on the proposed road at Chinderah. We only had one councillor on this site, after the development was approved, and he admitted he thought he signed for the block on the other side of the creek. Makes one wonder.

Val Butcher
Chinderah

■ The beautiful mural taking shape at Murwillumbah, showing some of the fauna and flora fast disappearing from our area is amazing. An initiative of Tweed Shire Council, it's 700 metres long and represents rare and endangered species.

I suppose council does need paintings of these things, when a 630-metre-long waterway with all the trees along its banks is being destroyed with this same council's approval. There are four Marbled Frogmouth Owls living in these trees, they are only found in

two areas of Australia: in the Cape York Peninsula and in a small area of Northern Rivers.

It's not as though the council is not aware of the protected species along this waterway, their own Environment Specialist Planner noted it in her report, and voiced all the same concerns as we have, including the disturbing of the acid sulphate soil and potentially putting sulphuric acid into the Tweed River. So they have been made fully aware of all of these things, yet ignored the report. Why?

We also note that on the new draft LEP they have rezoned the other side of the waterway as industrial land, so another of our concerns is that if they get their way and build the road over the waterway, how long will it be before they turn the three caravan parks on this side of the waterway into industrial land and possi-

bly 500 people find themselves homeless!

My question to council is this, 'What hold does a developer appear to have on council, that they will allow this to happen?' Can any developer use a council's unmade roads for their own benefit? How can council appear to care about the environment on one hand, while at the same time approving the destruction of another one?

It does make you realise, if you weren't already aware, that the Tweed Council will let developers do what they want! So they had better start painting trees, fish and birds on the mural as well as the endangered species, as soon we will have none left of these!

Councillors like Katie Milne are also a rare species that we need to protect.

Lynda Mack
Chinderah

Harness the energy of the sun to:

- Eliminate your power bills**
Free energy from the sun!
- Generate an Income**
Sell power back to the grid and earn up to \$1650 per year!
- Live in a Clean Green Home**
Do your bit for Climate Control

GO SOLAR

1.5kW system fully installed \$7,500* after Gov. Rebate
*For tin roof installation. Terms and Conditions apply

NSW Solar Bonus Scheme 60c p/kW hour of generated electricity with gross metering arrangements.

0427 661 421

For Quality products and expert installation contact Northern Solar Pty Ltd
Email: drmelectrical@bigpond.com

continued from page 7

have formed a group to invite the general public on a walking tour of the pristine final precinct of The Ecovillage called 'The Highlands'. On the walk, they'll share some of their environmental living experiences and then offer a morning tea made mostly from produce

from their own gardens.

I haven't had a power bill and am in credit with my energy supplier by \$150. Residents also feel that they are contributing in a positive way to solve the problem of global climate change by living here. Community spirit is prevalent in this place. So are leafy veg-

etables and lots of fruit.

The walk is on this Sunday, February 28, from 10am (DST), it will take about half an hour and wheelchair options are organised. Call Michelle on 07 5598 7355 or email fay@theecovillage.com.au

Fay Buckland
Currumbin

The joys of science freed from the bonds of fact

The argument about whether global warming is man-made, or even exists at all, appears to be over. The deniers have won, according to newspaper columnists and opinion polls. In tabloid and talkback media at least, Australia has adopted a new definition of 'scientific method.'

You probably know the old one. It was worked out over a period of several hundred years and then formalised in Vienna early in the last century.

It's basically a method of discovering knowledge about the natural world based on making hypotheses, testing them empirically, and developing peer-reviewed theories that best explain the known data.

That last bit about peer reviews is important, given that we cannot easily test hypotheses about the global climate. Here's how Australia's chief scientist, Penny D Sackett, puts it:

'Part of the scientific process is submitting one's work to an independent expert in the field, called the referee, who is expected to read the manuscript critically, with an eye to spotting any possible errors in analysis or logic, any important omissions, any lack of appropriate levels of reference, any lack of clarity, any misinterpretation of the state-

David Lovejoy considers how climate politics have replaced climate science

ments or work of others. 'It is very common for a manuscript to be revised on the advice of the referee. Once published, other scientists are free to criticise, build upon or amend the work, but modern science requires that this be done in the same manner, through work that is also submitted to expert peer review mediated by the editor of a journal.

'While the process does not guarantee that everything that is published is correct, it does ensure that those who engage in science have all agreed to adhere to the same standards.'

But wait, Penny, that's not what we do any more. Ever since the colossal stoush within the Liberal Party over leadership and global warming a couple of months ago, scientific method has consisted of cherry-picking the data, refusing to discard arguments when they are shown to be wrong and importing, with surreptitious funding from mining companies, sleazy chancers who are not scientists but who know a bit about show business.

Suddenly we have a new scientific method. It is much more democratic than the old one: the truth is now determined by who shouts the loudest.

Not that there hasn't been material for the loudmouths to latch on to. Any human organisation is political, and the Intergovernmental Panel on Climate Change (IPCC) is no different. In 2002 Exxon successfully lobbied the Bush administration to terminate the chairmanship of atmospheric

chemist Dr Robert Watson, whose careful 2001 report concluded there was 'new and stronger evidence that most of the warming observed over the last 50 years is attributable to human activities'. Anger over this political interference may explain, but does not excuse, the exaggerations made in the hacked emails of University of East Anglia scientist Phil Jones. In addition to the email scandal, Watson's successor, Exxon's choice at the IPCC, engineer Dr Rajendra Pachari, overlooked an error in a report on Himalayan glaciers, which

had them threatening to melt away by 2035. But the traffic of misrepresentation is not one way. *The Independent* newspaper in the UK last week researched the origin of a statement attributed to the first chair of the IPCC, Sir John Houghton. 'Unless we announce disaster,' he is sup-

posed to have said, 'no one will listen.' If you google that phrase it returns about 17 million hits, so it's fair to say it's had a wide currency in the denialist camp. Trouble is, Sir John maintains he didn't say or write the phrase, and *The Independent* found that the earliest record of it being attributed to him is in the Sydney *Daily Telegraph* of November 5, 2006, in a column written by one Piers Akerman, a strident critic of the science. Akerman says the words occur in the 1994 book, *Global Warming, the Complete Briefing*, but in fact they do not ap-

pear there or anywhere else in Houghton's work. None of the foregoing affects the credibility of the overwhelming mass of data supporting anthropogenic warming, or the need for us to address it. The climate change deniers are like passengers on the *Titanic* demanding that the captain specify the length of the iceberg that's hit them. When his measurement proves slightly inaccurate they cry, 'Aha, you are wrong, we don't need to launch the lifeboats after all!'

To quote Professor Sackett again: 'We know with a high degree of scientific certainty that the earth's climate is warming at a fast rate; that the bulk of this is due to additional greenhouse gases added to the atmosphere by humans, and the effects of deforestation; and that carbon dioxide is the most important of the greenhouse gases due to the amount in which it is emitted, its ability to prevent some of earth's heat from being discarded back into space, and the amount of time it remains in the atmosphere.'

Of course, as Piers Akerman, Alan Jones, Andrew Bolt and other authorities have demonstrated in their peer-reviewed scientific papers, this is all

bosh. Australia's chief scientist must therefore be party to the worldwide conspiracy of climate scientists and environmentalists who are trying to force a green left world government on us.

That it requires the postulation of a global conspiracy of scientists to make sense of the denialists' case should give them pause for thought. In any other science, evolutionary biology for example, those who take the position that their opponents have conspired to foist a baseless theory on them are rightly considered ignorant bigots.

In the long run this anti-scientific nonsense will subside, but it has had the effect of dampening public enthusiasm for the radical change needed to combat the warming crisis. If one needs to look for a conspiracy, it can be found in the millions of dollars pumped into PR companies and front organisations representing the climate change deniers.

The flint-eyed CEOs of mining and energy corporations have weighed up their present advantage against the danger for our children and grandchildren if we don't act, and have said 'Screw you.' It is a shame that they, and their minions, have persuaded a large number of scientifically illiterate people to go along with them.

Climate change deniers are like passengers on the *Titanic* demanding that the captain specify the length of the iceberg that's hit them. When his measurement proves slightly inaccurate they cry, 'Aha, you are wrong, we don't need to launch the lifeboats after all!'

Act local, teach global

Hastings Point Dunecare elder Vic Brill (yellow shirt) and a group of visiting Japanese university students and their professor Obari enjoyed a tree planting afternoon last Thursday at the Hastings Point dune care project site. The group is from Aoyama Gakuin University (AGU) in Tokyo and have been hosted by Pacific Coast Christian School over the last three years. Vic, who coordinated the visit, and the students also held a forum afterwards on the importance of recycling, habitat conservation, bush regeneration and waste management.

Funds to prevent binge drinking

St Joseph's Youth Service in Tweed Heads has received almost a quarter of a million dollars in federal funding for a street outreach program to engage young people at in public places at high-risk times.

Richmond MP Justine Elliot said the \$249,967 funding would help the community-based two-year project tackle binge drinking among young people on the Tweed.

Ms Elliot said the project aimed to engage young people at the grassroots level, offering them support and informing them of the harm that binge drinking can cause.

The project, called Cool Heads, operates in the Tweed-Coolangatta area, offering someone to talk to on Friday and Saturday nights, providing information and support.

Ms Elliot said that nationally, the statistics are 'horrifying' with four Australians under 25 dying from alcohol related injuries in an average week.

'On average, one in four hospitalisations of people aged 15-24 happens because of alcohol. Use of alcohol affects everyone in our community... this funding will help to reduce the mental, physical and social harm caused to individuals, families and communities on the North Coast,' she said.

SOLAR HOT WATER REBATES STILL AVAILABLE

- \$1,000 Federal rebate **STILL AVAILABLE**
- \$1,034 Federal REC¹ incentive **STILL AVAILABLE**

Keep an eye out for the **NEW CATALOGUE** handed out into your area soon. **HUGE SAVINGS INSIDE!**

To find out what you're eligible for, call your local EcoSmart installer today on **133 326**

www.ecosmart.com.au

Based in zone 3 Model No. E4F136W3AC. Rebate eligibility subject to conditions of all relevant rebate programs. ¹REC value may change, please refer to website for current value.

THE ALPHABET FEATURE

S is the most popular letter for collective nouns. Here's some. A **SCHOOL** of fish, a **SCREECH** of gulls, a **SEdge** of bitterns, a **SHOAL** of bass, a **SHREWDNESS** of apes, a **SKEIN** of geese, a **SKULK** of foxes, a **SLEW** of homework, a **SLOTH** of bears, a **SMACK** of jellyfish, a **SNEAK** of weasels, a **SOUNDER** of swine, a **SPAN** of oxen, a **STAND** of trees, a **SWARM** of bees, a **STARE** of owls, a **STUD** of mares, a **SPRING** of teal ...a **SURFEIT** of nouns!

Surfing Australia

Improve your surfing by training with the Surfing Australia High Performance Centre.

The HPC coaches take your surfing to the next level with the world's best programs and state of the art facilities located at Casuarina Beach.

The HPC coaching staff cater for surfers of all ability levels whether you are looking for a better competition result or a recreational surfer looking to refine a turn and get more satisfaction from every surfing session.

Programs can be customised to suit your needs ranging from private coaching, surf camps, weekend camps and surfing squads.

For more information contact the HPC on (02)6674 9868 or hpc@surfingaustralia.com

Sewing Pleasure

Sewing Pleasure, situated at 21 Queen St Murwillumbah, is your one stop patchwork, quilting, machine sales, machine repairs and haberdashery store.

Our latest addition - Gammill Quilter with Statler Stitcher. Now we can take the worry out of how to finish your quilt. Quilting made to enhance your creation at reasonable rates.

21 Queen Street Murwillumbah (opposite new car park). Call today on (02) 6672 1131

Synergy Dance Studio

Synergy Dance Studio provides quality dance tuition by experienced, qualified and registered teachers with over 20 years teaching and professional experience, offering exams, eisteddfods and an annual concert.

Principal, Leticia Mills, is currently undergoing further studies to add to her qualifications and quality of teaching; an ongoing commitment to give to her students.

Synergy Dance Studio is a new and fully equipped purpose built studio with sprung flooring and parquet surface. This flooring, one of a kind in Tweed Heads, ensures safe dance training.

Leticia Mills CSTD – Principal
0404 093 612
info@synergydance.com.au
3/25 Ourimbah Rd
Tweed Heads

Scooters and Mobility

... are still conveniently located at 3/25 Industry Drive, South Tweed Heads, with ample parking.

We have been a part of the community for nearly 10 years and are your local mobility specialist covering all areas of the Gold Coast and Northern Rivers. We provide friendly sales and service with unbeatable prices. Visit our showroom and check out our huge range of new and pre-loved scooters. Also available are electric lift/recline chairs, walkers, wheelchairs and various daily living aids. Home demonstrations can be easily arranged. Try before you buy with our hire scooters and wheelchairs.

Keep your Independence with...
SCOOTERS & Mobility

CONTACT Mark & Marion on 07 5524 4398
We will be happy to help you keep your independence.

Serious about Sewing

Laughter and chatter can always be heard among the groups learning new creative skills at Moo Moo Stitches. 'I really look forward to coming each week' is a common comment from participants. You can learn to create a table runner, star-burst quilt, woven handbag, bead weaving, crazy patch tote and add to your wardrobe with a jacket. These are just some of the creative classes available from the very talented tutors at Moo Moo Stitches.

Jill and Sue have been servicing the creative needs on the north coast for almost two years with their well stocked craft shop Tweed Valley Way, Mooball. Book your class at Moo Moo Stitches.

Moo Moo Stitches

Next to Victory Hotel, Mooball (02) 6677 0200
www.moomoostitches.com.au

Sunbeam Solar Systems

... have been servicing the local area for 12 years installing stand-alone and grid-feed solar power systems. We were one of the first to install grid interact in the Tweed/Byron area before it became accepted by the mainstream as a technology in reducing one's carbon footprint and energy costs.

Sunbeam Solar can help you access government rebates so you can take advantage of the new government 60 cents per kilowatt hour feed-in tariff. We also now have the exciting new Selectronic SP Pro grid interact/stand-alone inverter which allows you to have your own back up power system and feed to the grid. We still deal in quality Sharp solar modules. Systems start from \$6000 (after rebate) for 1.5 kw, installed.

02 6679 7228 **SOLAR SYSTEMS**
Installations • Repairs & Supplies

www.sunbeamsolar.com.au
Contact Syd on 66797228

seven

twweed7 ALL YOUR LOCAL ENTERTAINMENT 7 DAYS A WEEK

good
taste
guide
page 14

gig
guide
page 14

xword,
chess,
stars
page 22

interview

with Rodger Hodgson of
Supertramp

page 13

LIVE entertainment

Ragga Jump

John Fog and his group **Ragga Jump** have played throughout South-East Asia over the last 15 years. Ragga Jump were originally based out of Bali but have also played in Jakarta, Singapore and Hong Kong, with some gigs being huge open air concerts. The musicians in the group have come from many countries including Jamaica, Denmark, Indonesia and England, each member bringing their own style to the band. Other highlights include headlining the Adelaide Festival in Elder Park in front of 12,000 people, also a number of Down to Earth festivals and Rock Against Racism. John strongly believes in the power of reggae and world-beat music to bring people together and elevate our consciousness for a funky future for the planet. **Terranora Tavern, Friday February 26** from 8pm.

Elvis to the Max

It's been well over a quarter of a century since the King of Rock & Roll, Elvis Aaron Presley, dropped his mortal coil. Undisputedly there is and only ever will be one King, but the legend lives on and committed to keeping the spirit alive, is Elvis impersonator, **Max Pellicano. Twin Towns Clubs and Resorts, Saturday.**

Wolverines

Since forming in 1994 the **Wolverines** have introduced audiences all around Australia and NZ to their unique blend of tongue-in-cheek humour, hard-hitting, rock-your-sox-off Wolverines music. See these 'likeable rogues' at **Twin Towns Clubs and Resorts, Friday.**

Jackson Firebird

Following sold out shows in Melbourne, Sydney and Adelaide, acclaimed Victorian rockers **Jackson Firebird** bring their garage blues rock to the **Soundlounge** on **Friday** night. Spiderbait frontman Kram has described them as 'the best band in a long time - AC/DC meets John Spencer Blues Explosion'. The duo consists of fat guitar, distorted vocals, hard-hitting drums and the unconventional sounds of a

and includes dancing, singing, comedy and magic. **Kingscliff Beach Club, Friday.**

Fire 'n Ice

Fire 'n Ice is a Gold Coast cover band performing a variety of music from the 70s through to current top 40 hits. From the smooth sounds of Barry White to the foot tapping beats of Matchbox 20 the band plays songs you can sing along with. See them at **Le Monde Kirra, 1.30pm on Sunday.**

DENNIS DEAN,
POTTSVILLE
SPORTS CLUB,
6PM ON
SATURDAY

miked-up, upside-down 'bottle bin'. Jackson Firebird's explosion onto the music scene has included shows with Tim Rogers, Airborne, Little Birdie, The Fumes, Dallas Frasca, The Screaming Jets and most recently the Snowdroppers. **February 26 Soundlounge, Currumbin.**

The Wayne Nettle Show

Wayne's show features characters and impersonations

Guy Kachel

Originally from Tamworth, **Guy Kachel** moved to the north coast in 2004. He cites influences from the likes of Bob Dylan, Muddy Waters, John Hiatt, Chris Whitley, JJ Cale, Little Feat, Robben Ford, Stevie Ray Vaughan, Rodney Crowell, Alwyn Aurisch, Lawrie Minson, Ted Tilbrook, Paul Wookey, Steve Baker and of course Hannah, Jordan & Jared. See him **Sunday at Saltbar Beachbar and Bistro, Kingscliff, 2pm.**

GUY KACHEL,
SUNDAY AT SALTBAR
BEACHBAR AND
BISTRO

Kye Cole

Kye Cole broke the shackles of a stressful, unrewarding desk job and is now fulfilling his dream and living life to the fullest. Kye's first EP, *Scenes Like That* is an upbeat country rock EP encompassing thoughtful and image inspiring lyrics that delve into the ideas of luck, fun, love and heartbreak. Although he's flying high, Kye is humble in the fact that it's not all good times. Giving up a successful career as an engineer required major sacrifices, none of which would have been possible without the unconditional love and support of his wife who is an inspiration in both life and music. **Club Banora 6pm Wednesday.**

Dennis Dean

At 22 Dennis decided to pursue a career as a solo singer guitarist and started with a one year trip throughout Europe working in venues around southern Spain and southern England. Prior to moving back to the Gold Coast in 1992, Dennis was a solo vocalist/guitarist on the Sydney club circuit working out of the the Agency-Cordon Blur for two years and guest soloist on Fairstar cruises. Dennis singing style is in between Sting and Chris Issack and his fiery lead guitar playing has hints of Santana and Eric Clapton. Realistic backing sequences help to create a full stage sound so the music is not only suitable for dancing, but is flexible and familiar enough to accom-

TERRANORA
TAVERN

LIVE MUSIC!

LIVE MUSIC

EVERY FRIDAY NIGHT & SUNDAY ARVO

Friday 26th Sunday 28th

**MONDAY NIGHT
KIDS EAT FREE**
conditions apply

**WEDNESDAY
NIGHT - \$10
STEAK NIGHT**

Perfect for after work
drinks on the balcony

HAPPY HOUR 4pm-6pm Mon to Fri
\$2.50 middies & \$3.50 schooners

FUNCTION ROOM
available for bookings!

**FULL TAB
FACILITIES**

Corner Terranora Road & Henry Lawson Drive, Terranora • 07 5590 5416 • www.terrannotavern.com.au

SOAP BOX

THE TALK

Mandy Nolan

I have never had a problem talking about sex. It's my job. For the last two decades I've stood on stage and made lewd suggestions, shared my inadequacies and confessed my secret desires. With teenagers and tweenagers in tow I've become aware of how inadequate my own kids' sexual education is. Of course when the kids were small I gave them the sex talk. It was the basic baby making rundown, the penis in vagina story.

When I told my eldest daughter she looked shocked and then couldn't stop

laughing. I had to tell her in increments because suddenly the whole thing seemed ridiculous to me as well and I was so hysterical I couldn't catch my breath. All I kept saying, is 'it gets worse!' and then she'd fall on the floor in stitches. When I told her about sperm she wet her pants. It was so surreal she insisted that I had made it up. How could Santa be fake and this bizarre egg and sperm race be real?

My middle daughter showed a thorough grasp of sexual politics at just four when she responded to my eldest

daughter's statement 'Mum, do you know Catholic priests can't have sex?' with 'Is that because they're too ugly?' You got it, sister.

Sexuality is a huge part of adult life. Magazines devote article after article to G spot location, arguments about the merits of appendage size, orgasm, fetishes... it just goes on. I found out about all this stuff myself. But only after one very weird weekend tied to a four poster bed with a plushophile. My mum didn't even tell me about thrush. It took me until I was 30 to realise a girl needed a cotton gusset.

It dawned on me the other day that I need to teach my kids about sexuality. There is just so much to know. Heck, I'm not even across most of it. Sure, tell the kids about how you have a

baby, but that's only the tip of the iceberg... or should I say penis. Unless you've got a couple of devout Hare Krishna kids on your hands who'll grow up to only have sex for purely procreative reasons, then there's a whole lot more sex stuff to talk about. For the girls there's your cycle, when you ovulate, when you're fertile, when you're not, why you don't really know and if you can't count you can't do Billings. There's contraception, about ten versions of the pill, IUDs, diaphragms, injections, condoms for girls, condoms for blokes, there's the old-fashioned withdrawal method.

There's sexual diseases. A range of infections from a brand new strain of aggressive genital herpes, to cancer causing papilloma virus, there's

good old fertility destroying chlamydia, the resurgence of brain munching syphilis, gonorrhoea, and HIV. Fortunately the popularity of the Brazilian has killed off the crabs. Once you've got through terrifying them with genital horror stories, then you need to move on to pleasure. The concept that when they are 16, and legally available to the world (I did suggest waiting until 30) they may fall in love and want to consummate the passion or have a faceless, conversationless one night stand.

Try telling them how to prepare for these different experiences, how to protect themselves. How to enjoy themselves. Try explaining an orgasm to your kids. Define the difference between vaginal and clitoral. Tell them the difference between male

and female sexual response (male instant, female need a good 20 mins to warm her up. Like a Kingswood with a choke). There's erections. Arousal. Tell them about masturbation. About vibrators. About being gay. About how women have sex with other women and men with other men. Talk about headies (street lingo for fellatio). Cunnilingus. Heavy petting. Tell them about falling in love and what happens to you emotionally when you open yourself to the world of sex. It's embarrassing. I could continue my informal home sex education program or I could do what my mother did. Pretend it's not happening and say nothing. What clitoris?

moderate all situations. **Dennis Dean, Pottsville Sports Club, 6pm on Saturday.**

art

:: CODE ::

The **Tweed River Art Gallery** is currently presenting an exhibition entitled **:: CODE ::** by artists Kate Maurice and Kat Shapiro Wood. Gallery Director Susi Muddiman said these two artists have an exquisite eye for detail, and it has been wonderful to see and hear visitors responding to their captivating works assembled from delicate found objects. 'The concept of 'code' links the work of Kat and Kate through their shared philosophies, and visual and tactile sensibilities,' Ms Muddiman said. 'Reclaimed materials bearing marks of the past are often the starting point for Kate Maurice in her explorations of new techniques and processes. Built up with quilting, embroi-

dery and assemblages, calligraphic strokes of an ancient culture are woven into a coded language, and then placed next to the mechanical characters of commercial printing. A new form of communication thus emerges from the collision of these fragments,' she said. 'There is no doubt that the stunning assemblages created by these two skilful artists do communicate with our visitors. It is fascinating to watch and hear people respond to these intricate works,' she said. 'The beautiful artworks include elements such as wax, paper, jewellery, glass, historical paraphernalia and even horsehair. This exhibition is not to be missed!' The artworks featured in **:: CODE ::** are available for sale to members of the public. 'I am delighted that Gallery visitors are responding so positively to Kat and Kate's work. A number of the artworks have been sold already, and this is an excellent support to the art-

THE WAYNE NETTLE SHOW FRIDAY KINGSCLIFF BEACH CLUB

ists,' Ms Muddiman said. **:: CODE ::** is on exhibition at the **Tweed River Art Gallery** until **Sunday March 14.**

theatre

Ladies Down Under

The **Murwillumbah Theatre Company's** lighthearted comedy, **Ladies Down Under** continues this week. The play follows the fortunes of four fish

KYE COLE, CLUB BANORA 6PM WEDNESDAY

packers from Hull (or 'Ull') who won a packet on the races and are now following the dream of a lifetime by holidaying 'Down Under'. In the great land of Oz these four fearless ladies find there's more to life than money and fish - not only do they travel to a new land but each lady begins to explore the undiscovered country within, as each experiences some life changing moments. Tickets are \$15 and \$12 concession, and

LADIES DOWN UNDER: JON STEPHENSON AS BONDI BITCH AND LOGAN REILLY AS KOALA BARE. 7.30PM FRIDAY + SATURDAY, SUNDAY 2PM MURWILLUMBAH CIVIC CENTRE

table bookings are available from Murwillumbah Music Shop (02 6672 5404) and at the door. Seating will be theatre restaurant style with patrons invited to bring drinks and food. Please note that no pizza orders will be taken. For further information please contact Rosemary on 02 66721520. **Murwillumbah Civic Centre, February 26, 27, March 5 and 6** at 7.30pm and **Sunday February 28** at 2pm.

WILEY REED BAND CURRUMBIN RSL 1.30PM SUNDAY

THE FRONTIER TOURING CO. PRESENTS

VOICE OF THE DRESDEN DOLLS

AMANDA PALMER

WITH SPECIAL GUEST

MIKELANGELO

"TRIUMPHANT, FUN AND INSPIRING" - FASTERLOUDER

"ONE OF THE MOST TALENTED SINGER-SONGWRITERS AROUND" - NME

MONDAY 8 MARCH

A & I HALL, BANGALOW 18+

BOOK AT KUPROMOTIONS.OZTIX.COM.AU 1300 762 545

FRONTIER 30 WWW.FRONTIERTOURING.COM WWW.AMANDAPALMER.NET

LALA LAND

Mon 22 Feb Buzz Bynon
 Tues 23 Feb Rhye Bynon
 Wed 24 Feb Daniel Webber
 Thurs 25 Feb Rhye Bynon
 Fri 26 Feb Rhye Bynon
 Sat 27 Feb Myles of Summer
 Sun 28 Feb Daniel Webber

Love Vintage Fair

30 dealers from all over Australia selling vintage clothing, hats, handbags, shoes & accessories
 Vintage & antique jewellery, linen, lace & fabric
 Small collectables such as perfume bottles, magazines, vanity items, vintage homewares, prints & books

Saturday 27th February 2010
 9.30am to 4.00pm Admission Adults \$3
 Byron Bay High School Hall
 Broken Head Rd Byron Bay 2481
 www.lovevintage.com.au/byron.htm Cafe open

feeling Super

Rodger Hodgson of Supertramp talks to Mandy Nolan

Rodger Hodgson of Supertramp fame is appearing at Bluesfest this year. He chats about songwriting, his voice and his career.

An evening with Rodger Hodgson – as a fan – what could I expect? Describe your shows?

When people come to my shows, they will hear songs that I have written through my life's journey. I am very grateful and feel blessed to realise that my songs that I wrote and composed before I recorded them with Supertramp are the soundtrack for many of our lives. You can expect to hear *Dreamer*, *Logical Song*, *Take the Long Way Home*, *Give a Little Bit*, *School*, *Breakfast in America*, *Fools Overture* – as well as some of my later material and maybe a song or two that haven't even been recorded yet.

Everyone knows your special voice – a gift from nature or a well trained instrument?

One thing that amazes people

is that my voice is stronger than ever – which is actually something that never ceases to amaze me also! I am always striving to sing from that deep place inside me where I am able to allow God's gift to flow out of me to touch and uplift people.

What is your relationship with Supertramp?

Supertramp was my dream and passion for 14 years. When people hear my songs they think of Supertramp because my songs were most of the hits that people love and are still played today on the radio. Because I was the musical leader of the band and responsible for much of the arranging and producing of the albums and the tours, when people come to see my concert, they feel much of the heart and soul and spirit of Supertramp.

Do the songs maintain their power – for the performer – decades after they were

written, or do you sometimes feel that you're covering yourself?

To quote the song, my being on tour is my way of giving a little bit of my love to the world because I love people and I love sharing my songs with people, with audiences, and telling them a little bit about where the songs came from and it's a very intimate connection that I have with audiences nowadays and it's very special. Fans are always telling me all the time that my concerts are like an inner journey for them and so many say that they get goosebumps and cry and it really is, I believe that I am able to sing from a very deep place in my now a days and people can feel my heart through these wonderful songs that I've written.

How is life as a troubadour?

I'm enjoying my life as a troubadour. I have always felt myself to be a troubadour, a minstrel, and I think that is why I like these stripped down solo shows. The emotion and intimacy I can convey is much more powerful with just one other musician than if I had a full blown production behind me.

How did you manage the transition from Front man to solo artist?

We were not a band that had a front man and back then I was not interested in being a front man so, when I left in 1983, I realized that although Supertramp had become a household name, Roger Hodgson was very unknown and then to compound that, I took almost 20 years away to raise a family and learn how to be a parent. And returning to the stage again I have been very pleasantly surprised my songs have stood the test of time incredibly well and that there are a lot of fans who are very happy to see me back on stage. However since we only visited Australia once in 1976, there is a lot of connecting the dots that needs to happen there.

I realise when people hear *The Logical Song*, or *Breakfast in America*, or *School*, or *It's Raining Again* on the radio, they don't realise it is the voice of Roger Hodgson that they have been listening to all these years and that's the voice they will hear when they come see Roger Hodgson in concert. ■

THE WOLVERINES, TWIN TOWNS ON FRIDAY

JACKSON FIREBIRD, FEBRUARY 26 SOUNDLOUNGE

COMING SOON

- **The Art Of Truth, Compassion, Tolerance International Art Exhibition**
March 1
Gold Coast City Council Chambers Foyer
- **Asaka**
March 2
Twin Towns
- **Washington**
March 5
Soundlounge
- **The Cruel Sea**
March 6
Coolangatta Hotel
- **Wild World - The Cat Stevens Story**
March 6
Twin Towns
- **Quicksilver Pro Weekend**
March 6
Snapper Rocks Point-break
- **Daryl Braithwaite**
March 7
Twin Towns
- **Lachlan Baker And Liza Beamish**
March 10
Twin Towns
- **Time Warp - A Musical Tribute To The Rocky Horror Show**
March 12
Twin Towns
- **Band Of Frequencies**
March 12
Soundlounge

15 MINUTES of FAME at STOKERS

A great night for audience and performers
Great set-up. Great relaxed club atmosphere.
First Friday of each month – Stokers Hall
7-10pm Admission \$10
Find out more and book acts at:
www.15minutesoffame.net.au
Meals \$7.00 – Tea, coffee & cake also available

Tweed River Art Gallery

A Tweed Shire Council community facility

On display until 14 March

Guan Wei Last supper (Fred Genis Collection)

Sidney Nolan: the Gallipoli series

A new Australian War Memorial travelling exhibition showcasing a selection of striking drawings and paintings from a series that constitutes both a personal and public lament

My Favourite Australian

A touring exhibition from the National Portrait Gallery displaying thirty digital 'moving portraits' of popular Australians and unsung heroes

CODE: Kate Maurice and Kat Shapiro Wood

An installation of mixed media works that explores the concept of code

Printer's Proofs: from the Fred Genis Collection

A diverse selection of Australian prints from the Fred Genis Collection

PUBLIC PROGRAM

Sun 21 Mar 6pm - 8.15pm Friends of the Gallery and Tyalgum Festival Committee Concert Series #2: The Griffith Trio. \$32 or \$27 for Friends of the Gallery. For more information and bookings please contact Alexandra on 6679 2244 or info@tyalgumfestival.com.au

FREE ADMISSION Open Wed-Sun 10am-5pm (DST)
2 Mistral Rd Murwillumbah NSW 2484
02 6670 2790 www.tweed.nsw.gov.au/artgallery

KINGSCLIFF BEACH

Bowls Club

KINGSCLIFF BEACH BOWLS CLUB

Search for a STAR

STARTS 4PM 28TH FEB

1ST PRIZE \$1,500 2ND PRIZE \$1,000 3RD PRIZE \$500

PLEASE CONTACT NANCY 0414 462 513

Contested Every Sunday at 4pm Over 10weeks

FREE LIVE ENTERTAINMENT

FRI 26 WAYNE NETTLE 7:30PM - 10:30PM
SAT 27 DON WHITAKER 7:30PM - 10:30PM
MON 1 DAVID BARRY 12NOON - 3:00PM

Kingscliff Beach Bowls Club
Marine Parade, Kingscliff NSW 2487 Ph: 02 6674 1404 Fax: 02 6674 0089
www.kingscliffbeachclub.com.au

Is gambling a problem for you? Call G-line (NSW) counselling service 1800 633 635
Kingscliff Beach Club practises Responsible Service of Alcohol Rules

GODTASTE

Here you will find some of the best local dining on offer. Restaurant owners take note: Good Taste provides you with the chance to tell your customers more about your business with ample room for that extra information that may not fit in a small advertisement. Great introductory rates are on offer, call 02 6672 2280 to find out more.

CASUARINA	<p>Bamboo Restaurant & Lounge Bar Poolside at Santai Resort, 9 Dianella Drive, Casuarina 02 6670 5555</p> <p>Australian cuisine created by chef Greg Pieper. Greg uses produce sourced locally in the Tweed region and was awarded the prestigious 'chef's hat' – the toque – by the SMH Good Food Guide 2009/2010. Located at Casuarina, next to the spectacular lagoons and tropical gardens of Santai resort, Bamboo is a hidden treasure.</p>	<p>Nam Yeng Viet/Thai Restaurant Shop 2, 7 Wharf St, Murwillumbah Open 5pm 6 days (closed Sundays) Catering available BYO phone 6672 3088</p> <p>Only serving the freshest ingredients. Authentic Vietnamese and Thai style food in the heart of Murwillumbah. Winner of the 2009 BEX (Business Excellence Award). Prices are very reasonable, entrees start from \$8, mains from \$12.50. House speciality – Red Duck Curry, Tamarind Prawns and home made delicious desserts.</p>	MURWILLUMBAH
COOLANGATTA	<p>O-Sushi Coolangatta Showcase on the Beach 07 5536 5455</p> <p>Winner of Best Sushi Bar in NSW region 2008. Eat in or takeaway. Licensed. Open 7 days 11am till late. O-Sushi is a modern Japanese restaurant guided by a philosophy that incorporates traditional values of providing the best possible service combined with fresh wholesome food.</p>	<p>Tweed River Art Gallery cnr Tweed Valley Way and Mistral Road, Murwillumbah Open Wed-Sun 10am-5pm 02 6672 5088</p> <p>The Gallery Café combines art with fresh food and wine. Enjoy having lunch at the beautifully appointed licensed café with indoor and outdoor seating and magnificent panoramic views over the Tweed River and Border Ranges. View the art and treat yourself to delicious cakes and great coffee. A fabulous venue for special events, office parties and wedding receptions. Group bookings essential.</p>	TWEED HEADS
KINGSCLIFF	<p>Fins Salt Village, Kingscliff 02 6674 4833 dining@fins.com.au Dinner 7 days Lunch Fri, Sat & Sun</p> <p>Award winning restaurant of chef Steven Snow 'At Fins we cook food in an innovative and nutritious manner. To achieve this we use fresh local herbs (often from my home), spices, wines and pastes.'</p>	<p>Cafe Lazumba 14 Bay St Tweed Heads 07 5536 1811</p> <p>Sandwiches only \$2.50 each available every Tuesday and Wednesday (selected varieties) Lasagne and salad \$7.95 Homestyle traditional beef, Thai chicken and pumpkin ricotta</p>	TWEED HEADS
KIRRA	<p>My Gelato Cafe Nirvana by the sea 1 Douglas Street Kirra, Queensland Telephone 0410 738 281</p> <p>We use the best ingredients, real fruit, fresh milk, no artificial colours and flavours to make the authentic Italian gelato. We serve one of the best Australian organic coffees. Come and try our 'affogato' (ice-cream with espresso on top). Enjoy our gelato by the sea.</p>	<p>Mount Warning Hotel Open 7 days 10am till late Bistro open daily 1497 Kyogle Rd, Uki 02 6679 5111</p> <p>One of the region's great old country pubs. Delicious food, bistro open for lunch everyday from 12-2pm, dinner Thursday to Sunday from 6-8pm. Children's playground, relaxing beer garden. Curry night on Thursday, raffles and member's draw on Friday, punter's draw on Saturday and on Sunday there is a delicious roast.</p>	UKI

GIG GUIDE

local events and entertainment

With three shires covered, The Tweed Echo is the most comprehensive entertainment gig guide in the area. For your free listing, email gigs@echo.net.au or phone us on (02) 6672 2280. Deadline is noon Tuesday prior to Thursday's publication.

THURSDAY 25	FRIDAY 26	SATURDAY 27	SUNDAY 28	MONDAY 1	TUESDAY 2	WEDNESDAY 3
TWEED	TWEED	TWEED	TWEED	TWEED	TWEED	TWEED
GOLD COAST	GOLD COAST	GOLD COAST	GOLD COAST	GOLD COAST	GOLD COAST	GOLD COAST
BYRON	BYRON	BYRON	BYRON	BYRON	BYRON	BYRON
MURWILLUMBAH	MURWILLUMBAH	MURWILLUMBAH	MURWILLUMBAH	MURWILLUMBAH	MURWILLUMBAH	MURWILLUMBAH

THE BAH

FRI FEB 26th
DJ Herve 9.30pm

SAT FEB 27th
DJ M'Lovin 9.30pm

POKER Sunday
COMING SOON
March 6th
Mason Rack

13 WHARF STREET • MURWILLUMBAH
Restaurant • Bistro • Live Music • TAB • Accommodation

Justine Elliot MP

Federal Member for Richmond

Active. Committed. Local.

Contact Justine Elliot ■ Office: 107 Minjungbal Drive, Tweed Heads South ■ Phone: 1300 720 675

Deputy Prime Minister visits North Coast

Deputy Prime Minister Julia Gillard and Justine with Tweed Heads Primary School Principal, Captains and Vice Captains, inspecting the plans for their new hall.

The Deputy Prime Minister Julia Gillard and local MP Justine Elliot recently visited Tweed Heads Public School. Whilst at the school they saw firsthand the site for a new hall and covered outdoor learning area. Construction is imminent for this exciting new infrastructure project.

This \$2.4 million project has been funded under the *Primary Schools for the 21st Century* initiative. The school has also received \$125,000 in federal funding to refurbish existing school facilities under the *National School Pride Program*.

"This is a very exciting project for the children and families of Richmond. The new facilities will provide the

students of Tweed Heads Public School with a fantastic learning environment," Justine said.

"This investment in our local schools is part of the largest schools building program ever to ensure our children have a better place to learn. It will support jobs, stimulate our local economy and build important infrastructure for the long term."

During her visit to the North Coast, the Deputy Prime Minister also visited Southern Cross University's new Gold Coast Campus, where she officially opened the Foundation Building, and joined Justine and local shoppers for lunch in Tweed City Shopping Centre.

Justine delivers more than \$145 million in federal funding for local infrastructure

- ✓ \$97.2 million for **80 local primary schools** infrastructure under *Primary Schools for the 21st Century*.
- ✓ \$9.5 million for **89 local primary schools** under the *National School Pride Program*.
- ✓ \$3.8 million for **Science and Language Centres** at three local schools.
- ✓ \$3.7 million for Community Education and Training programs in **Murwillumbah, Mullumbimby, Tweed and Dunoon**.
- ✓ \$985,990 for refurbishment and maintenance of the **North Coast Institute of TAFE** – Kingscliff and Murwillumbah Campuses.
- ✓ \$1.3 million for Tweed Shire Council for projects across the shire, including upgrading **Ambrose Brown Park** in Pottsville and the **Kingscliff Foreshore Reserve**, the installation of CCTV in Murwillumbah, construction of a **skate park and Visitors Centre** in Tweed Heads and the extension of the **Burringbar/Mooball Cycleway**.
- ✓ \$1.6 million for social and **public housing repairs** for 461 housing units.
- ✓ \$14.2 million for **46 social housing projects** under Stage two of the Social Housing Program.
- ✓ \$1.7 million for Black Spot Program **funding for road safety** throughout the electorate.

INSIDE: Work starts on Sexton Hill upgrade ■ More services for older Australians ■ More aged care beds for Tweed

Justine and NSW Premier Kristina Keneally turning the sod for the Sexton Hill Highway Upgrade.

Work starts on Sexton Hill upgrade

Construction on the \$310 million Sexton Hill Pacific Highway upgrade is underway.

Justine joined NSW Premier Kristina Keneally to turn the first sod on the \$310 million Sexton Hill Pacific Highway upgrade in December.

The upgrade is one of the largest infrastructure projects ever undertaken in NSW. The upgrade was a key 2007 election commitment, and the Rudd Government has delivered \$300 million to fast-track this important project.

“As a former police officer, I know how vitally important it is to fix our roads and improve safety for drivers,” Justine said.

“The upgrade will improve safety and reduce travel times, and will make a real difference for the thousands of local people who travel this busy section of highway every day.”

The construction of the upgrade will support up to 250 jobs in the short term, benefiting local families and the local economy.

Australia Day Award

Justine was honoured to attend Tweed Shire Council celebrations for Australia Day in Burringbar this year. Justine is pictured with Jean Nutley and Jean Fenwick who accepted the award for community event of the year for the RSPCA's Million Paws walk.

SAVE THE DATE

RSPCA Million Paws Walk 2010

The 2010 Million Paws walk will be held on Sunday 16 May at Jack Bayliss Park in Kingscliff. More information on the walk can be found at <http://www.millionpawswalk.com.au/>

ALWAYS AVAILABLE TO HELP

As your local MP, I can help you and your family with any Federal matters.

I can assist with any enquiries or issues with Commonwealth Government departments, including the Family Assistance Office, Aged Care, Medicare, Superannuation, Taxation, Centrelink, Passports, Immigration, Sport and the Arts, Veterans Affairs, Workplace Relations, and Defence.

Please contact my office on **1300 720 675** or email justine.elliott.mp@aph.gov.au

More services for older Australians

The Rudd Government is delivering more services to more older Australians than ever before.

Over the next four years we will provide more than \$44 billion for aged and community care services across Australia.

Recently Justine announced that North Coast Home and Community Care (HACC) services will receive more than \$655,000 in additional funding, above the more than \$27 million provided to the North Coast region this financial year.

This funding will help many people stay in their homes rather than move prematurely into residential care, allowing them to remain in their communities, close to friends and family. The funding will contribute to practical services, such as home modification, transport, food delivery and respite.

"These services make a real and practical difference in the lives of many older local residents," Justine said.

"I'd like to thank the staff that work in aged care and community care. I'm always inspired by the dedication and commitment of staff and volunteers that provide care and support for our older Australians".

"We must always remember that it is our Seniors that built our nation. All our lives are enriched by the wisdom, experience and knowledge that our older Australians bring to our community," Justine said.

More aged care beds for Tweed: Opening of new dementia wing

Bupa Banora Point General Manager Jo-Spirit Jones, Bupa Banora Point resident Doug Murray and Justine.

Justine recently opened the \$8.6 million new 41 place dementia-specific wing at Bupa Care Services' Banora Point aged care facility.

The Banora Point facility boasts a sensory dementia garden, single rooms with en-suites, upgraded kitchen and laundry facilities and construction of the new wing created 35 jobs, with almost all workers drawn from the local area.

"Innovative approaches to dementia care such as this sensory garden are to be commended. I congratulate the staff and management at Bupa Banora Point for their hard work in developing this facility," Justine said.

Helping older people find services

The Rudd Government offers many services to help older Australians and it is important that you can quickly and easily find and contact the service that you need.

Justine recently launched the *Australian Government Directory of Services for Older People 2010* in Tweed Heads South, with the help of Doreen Welsh and her local volunteer group Twin Towns Friends.

The free directory provides important information for older people and their families with chapters on accessing aged care, legal rights, finance and health.

The directory is an easy to read source of information. The directory will give people ready access to a clear summary of services and will help them to identify and contact the programs or services that may be of the greatest assistance to them.

Copies of the directory are free, and are available by contacting the Aged Care Information Line on 1800 500 853, by contacting a Commonwealth Respite and Carelink Centre on 1800 052 222 or through Centrelink offices.

Twin Towns Friends volunteers and President Doreen Welsh with Justine.

The Rudd Government: Working hard to build Australia's future

Here are just some of the Rudd Government's achievements in the last 2 years:

- **Acting decisively to support jobs and small businesses** during the Global Recession.
- **Keeping Government finances strong** with Australia retaining its AAA credit rating.
- **Funding 1,000 new nurse training places** to ensure patients get the care they deserve.
- **Supporting record investment in solar and wind power** to protect our environment for future generations.
- **Abolishing WorkChoices** and restoring fairness to the workplace.
- **Helping secure our water supplies** by providing funding to help build recycling, desalination and stormwater harvesting projects.
- **Helping the health of the Murray-Darling** by implementing the first ever purchase of water entitlements by the Federal Government.
- **Investing in new cancer research and treatment centres.**
- **Funding a 30% increase in GP training places** to help address a shortage, especially in regional and rural areas.
- **Creating 130,000 new training places & granting 290,000 new computers** for schools.
- **Establishing a single national school curriculum** with a focus on the basics: reading, writing and arithmetic.
- **New Trades Training Centres** in our High Schools to give kids practical skills for work.
- **Tax cuts for working families.**
- **Record infrastructure investment** in roads, highways, hospitals & schools. There are currently more than 28,000 infrastructure projects underway.
- **The largest schools building program ever** to ensure our children have a better place to learn.

"I'm optimistic about Australia's future. Our nation has led the world getting through the Global Recession and we're preparing Australia for the challenges of the future."
Kevin Rudd Prime Minister of Australia.

Australian
Labor

Television Guide

1. Stop, in the name of money! While **Dreamgirls** (Prime, Friday, 8.30pm) is about the rise of The Supremes, the producers can't say so for legal reasons. That's Beyonce Knowles in the middle.

2. Lord Monckton's favourite movie, **The Day After Tomorrow** (Prime, Saturday, 8.35pm), follows in the wake of the American blizzards. These actors realise they should have bought the VW Golf instead of the Hummer.

3. **Lost Worlds** (SBS1, Sunday, 7.30pm) - 'Big Bang in Tunguska' revisits the (supposed) airburst in 1908 of a comet above Russia, which flattened the forest. Another conspiracy theory favourite.

	ABC 1	SBS 1	PRIME	TEN	NBN
FRIDAY 26	4.30 Shortland Street 5.00 Something In The Air 5.30 The Einstein Factor 6.00 Kids' Programs 11.00 Catalyst 11.30 The New Inventors 12.00 Midday Report 12.30 Poirot (PG) 1.30 Monarch Of The Glen 2.30 Spicks And Specks 3.00 Kids' Programs 6.05 Meerkat Manor 6.30 Can We Help? 7.00 ABC News 7.30 Stataline 8.00 Sleuth 101 8.30 Silent Witness (M) 10.15 Moving Wallpaper (M) 10.40 Lateline 11.20 The Graham Norton Show (M) Dame Shirley Bassey, Rhod Gilbert, Michael Sheen 12.05 rage (M)	5.00 World News And Weatherwatch 6.45 UEFA Europa League LIVE 9.15 World News 1.30 Insight 2.30 World News 3.30 Going Bush 4.00 Classical Destinations Warsaw 4.30 The Journal 5.00 Newshour With Jim Lehrer 6.00 Global Village 6.30 World News 7.30 James May's Toy Stories 8.30 As It Happened (PG) Hitler's bodyguard 9.30 World News Australia 10.00 Virtual Adultery And Cyberspace Love (M) 10.45 Movie: Untold Scandal (MA 2003) South Korean drama. Stars Mi-suk Lee, Do-yeon Jeon, Yong-jun Bae 1.00 Movie: Breaking Up (MA 2003) Brazilian comedy dealing with the four stages of a break up. Stars Domingos Oliveira, Priscilla Rozenbaum, Maria Ribeiro 3.05 Weatherwatch	6.00 Sunrise 9.00 The Morning Show 11.30 Seven Morning News 12.00 Movie: Ice (M 1998) Grant Show, Eva La Rue, Flex, Audie England, Michael Riley, Udo Kier 2.00 Surgery Saved My Life 3.00 10 Years Younger In 10 Days 3.30 Kids' Programs 5.00 M*A*S*H 5.30 Deal Or No Deal 6.00 Prime News 6.30 Seven News 7.00 Home And Away 7.30 Better Homes And Gardens 8.30 Movie: Dreamgirls (M 2006) An ambitious agent discovers a girl group in the 1960s. Stars Jamie Foxx, Beyonce Knowles, Eddie Murphy 11.10 Movie: Coyote Ugly (PG 2000) Piper Perabo, Adam Garcia, Maria Bello 1.05 2010 NAB Cup Hawthorn v Western Bulldogs 4.00 Infomercials	6.00 Early News 7.00 Kids' Programs 9.00 Ten News 10.00 The Circle 12.00 Dr Phil (PG) 1.00 Oprah Winfrey Show (PG) 2.00 Ready Steady Cook 3.00 Judge Judy 3.30 Infomercial 4.00 Huey's Cooking Adventures 4.30 The Bold And The Beautiful 5.00 Ten News 6.00 The Simpsons 6.30 Neighbours 7.00 The 7pm Project 7.30 The Biggest Loser 9.00 NCIS (M) 10.00 White Collar (M) 11.00 Ten Late News 11.30 Sports Tonight 12.00 The Late Show With David Letterman 1.00 Infomercials 5.00 Religion	5.30 Today 9.00 Winter Olympic Games 2010 LIVE from Vancouver 2.00 Days Of Our Lives 3.00 Alive And Cooking 3.30 Hi-5 4.00 The Shak 4.30 Afternoon News 5.00 Antiques Roadshow 5.30 Hot Seat 6.00 NBN News 7.00 A Current Affair 7.30 Winter Olympic Games 2010 Highlights 10.30 Movie: Runaway Jury (M 2003) John Cusack, Gene Hackman, Dustin Hoffman 1.00 Movie: Spartan (M 2004) Val Kilmer, Kristen Bell, William H Macy 3.00 The Baron 4.00 Infomercial 4.30 Good Morning America
	ABC 2 5.30 Can We Help? 6.00 ABC News Breakfast 9.00 Kids' Programs 6.00 The Real Good Life 6.30 Scrapheap Challenge 7.30 The Colbert Report 8.05 Father Ted (PG) 8.30 Boy Meets Girl (PG) 9.30 Breaking Bad (M) 10.15 Green Day Live At The Fox Theatre 11.20 Live From Abbey Road (M) The Subways, Gnarl Barkley, Herbie Hancock 12.10 Soundtrack To My Life Curt Smith 12.45 The People Watchers 1.30 Coach Trip 2.00 Close	SBS 2 5.00am to 6.00pm World News and Weatherwatch 6.30 World News Australia 7.30 UEFA Champions League Highlights 8.30 UEFA Europa League 10.00 Movie: The Red Shoes (MAV 2005) South Korean horror. Stars Kim Hye-su, Kim Sung-su, Park Yeon-ah 11.50 Tales From A Suitcase (G) 12.20 Weatherwatch	7 TWO 6.00 Kids Time 9.00 Sons & Daughters 9.30 Home & Away 10.00 Upstairs, Downstairs 11.00 Moonlighting 12.00 Body Beautiful 12.30 Style By Jury 1.00 All My Children (M) 2.00 Shortland Street 2.30 Coronation Street 3.00 Emmerdale 3.30 Kitchen Time 6.00 ALF 6.30 Full House 7.00 Benny Hill Show 7.30 Airline USA 8.30 Escape To The Country 9.40 60 Minute Makeover 10.40 How Not To Decorate (M) 11.40 Australia's Greatest Athlete (PG) 12.35 Big Bite 12.55 The Master 1.45 AFL	ONE HD 6.00 ATP World Tour Tennis 6.30 Rally World 7.00 NASCAR Nationwide Series Highlights 8.00 NASCAR Sprint Cup Highlights 9.00 World Series Sprintcars 10.00 College Basketball 12.00 NBA Basketball LIVE 2.45 NBA Doubleheader Basketball LIVE 5.15 MVP 5.45 Omnispot 6.00 The Sport Of Kings 6.30 24/7 Jimmie Johnson: Race To Daytona 7.30 NBA Basketball 9.30 Sports Tonight 10.00 Sports Soup 10.30 Australian Rally Championship 11.30 Sports Car Series Highlights 1.00 Sports Tonight Late 1.30 Omnispot 2.00 The Pro Shop 3.00 Boxing AZZ 3.55 Mecum Auto Auction 4.50 ASP Season Surfing Billabong Pipeline Masters Hawaii 2007 5.45 Serie A Football Highlights	GO! 6.00 Kids' Programs 10.30 Entertainment Tonight 11.00 TMZ 11.30 The Partridge Family 12.00 Frasier 12.30 Seinfeld 1.00 Gossip Girl (M) 2.00 Charlie's Angels 3.00 Just Shoot Me 3.30 The Nanny 4.00 Kids' Programs 5.00 I Dream Of Jeannie 5.30 Bewitched 6.00 Flintstones 6.30 Jetsons 7.00 Get Smart 7.30 Frasier 8.00 Seinfeld 8.30 Black Adder Goes Fourth (PG) 9.30 Movie: The Ring (MA 2002) Naomi Watts, David Dorfman, Martin Henderson, Brian Cox 11.45 Frasier 12.15 Seinfeld 12.45 TMZ 1.00 Charlie's Angels 2.00 Movie: Money Train (AV 1995) Wesley Snipes, Woody Harrelson, Jennifer Lopez 4.00 Just Shoot Me 4.30 TMZ 5.00 Partridge Family 5.30 Flintstones
SATURDAY 27	5.00 rage (PG) 11.00 Poh's Kitchen 11.30 Message Stick (G*) 12.00 Stataline 12.30 Australian Story 1.00 WNBL Basketball LIVE Preliminary final 3.00 Movie: Gunga Din (G B&W 1939) Cary Grant, Victor McLaglen, Douglas Fairbanks Jr 4.00 Nerves Of Steel Australia's first all-female skeleton team in 2006 6.00 Nigella Express 6.30 Gardening Australia 7.00 ABC News 7.30 Bed Of Roses (PG) 8.25 ABC News 8.30 The Bill (PG) 9.15 Blue Murder (PG) 10.25 ABC News Update 10.30 Dalziel And Pasco (M) 12.15 rage (M)	5.00 World News And Weatherwatch 1.00 Americans In Pyongyang New York Philharmonic in North Korea 2.00 I Feel Good The James Brown story 3.05 Sam Dillemans Belgian contemporary artist 4.00 Every Picture Tells A Story 4.30 Newshour With Jim Lehrer 5.30 Absolute Zero (G) 6.30 World News Australia 7.30 Monster Moves 8.30 Iron Chef 9.20 Rockwiz (PG) 10.00 Movie: Dear Frankie (M 2004) English drama. Stars Emily Mortimer, Gerard Butler 11.50 SOS (M) 12.50 NEWStopia (M) 1.20 Matroski Thai Sex Trade (MA) 2.10 Weatherwatch	6.00 Kids' Programs 7.00 Weekend Sunrise 9.00 Kids' Programs 1.00 Home Improvement 1.30 V8 Supercars Bahrain 4.30 Australia's Greatest Athlete 5.30 Sydney Weekender 6.00 Seven News 6.30 Movie: Sister Act (PG 1992) Whoopi Goldberg, Maggie Smith, Harvey Keitel, Bill Nunn, Mary Wickes, Kathy Najimy 8.35 Movie: The Day After Tomorrow (M 2004) Global warming triggers the onset of a new ice age. Stars Dennis Quaid, Jake Gyllenhaal, Sela Ward, Emmy Rossum, Ian Holm 11.00 Movie: Call Me - The Rise And Fall Of Heidi Fleiss (MA 2004) Jamie-Lynn Discala, Corbin Bernsen, Emmanuelle Vaugier, Ian Tracey, Carey Feehan 1.00 Infomercials	6.00 Kids' Programs 10.00 Hit List TV 12.00 Landed Music 12.30 Out Of The Blue 1.00 Escape With ET 1.30 Saving Babies 2.00 Human Sprawl 3.00 Life Is Wild 4.00 It's Me Or The Dog 4.30 Road To Delhi 5.00 Ten News 5.30 Sports Tonight 6.00 Malcolm In The Middle 6.30 Movie: Step Up (PG 2006) Channing Tatum, Jenna Dewan, Rachel Griffiths, Damaine Radcliff 8.35 Movie: Lara Croft Tomb Raider - The Cradle Of Life (M 2003) Angelina Jolie, Gerard Butler, Chris Barrie, Noah Taylor 10.55 AFL NAB Cup St Kilda v Sydney 12.55 Road To Delhi 1.25 Hell's Kitchen 2.25 Video Hits 2.30 Infomercials 4.00 Religion	6.00 Infomercials 7.00 Winter Olympic Games 2010 LIVE from Vancouver 3.00 Animal Emergency 4.00 The Shak 4.30 The Gurus Explore Hawaii 5.00 Airline 5.30 Antiques Roadshow 6.00 NBN News 6.30 Australia's Funniest Home Videos 7.30 Whizz Kids Who Wants To Be A Millionaire 8.30 Winter Olympic Games 2010 Highlights 8.40 Lotto 11.30 Movie: The Statement (M 2003) A man's quiet life in the south of France is disrupted when he becomes haunted by his Nazi sympathising during WW II. Stars Michael Caine, Tilda Swinton 1.50 Movie: Jasper, Texas (M 2003) Jon Voight, Roy T Anderson, Louis Gossett Jr 4.00 Infomercials
	ABC 2 6.00 Kids' Programs 6.00 At The Movies 6.30 Wild At Heart 7.35 Hamish Macbeth 8.30 Movie: Hud (M 1963) Paul Newman 10.25 Movie: Song Of Freedom (PG B&W 1936) A British singer discovers that he is descended from a West African queen. Stars Paul Robeson 11.40 Casualties Of War (MA) 12.10 Extreme Rescue 1.00 Bomb Harvest (M) 2.00 Close	SBS 2 5.00am to 6.00pm World News and Weatherwatch 6.30 World News Australia 7.30 Don Matteo (PG) 8.30 Unit One (M) 9.40 Movie: Requiem (M 2005) German drama about an epileptic girl who, after suffering a breakdown during her first year at university, seeks help from a priest. Stars Sandra Hüller, Burghart Klaußner, Imogen Kogge 11.15 Movie: El Calentito (MA 2005) Spanish comedy set in the transition from dictatorship to democracy. Stars Verónica Sánchez, Macarena Gómez 12.55 Weatherwatch	7 TWO 6.00 AFL Flashback Classics 8.30 Movie: Too Many Girls (G B&W 1940) Lucille Ball, Desi Arnaz 10.10 Movie: The Three Musketeers (G B&W 1935) Walter Abel, Paul Lukas 12.00 Movie: Having Wonderful Time (G B&W 1938) Ginger Rogers, Douglas Fairbanks Jr, Lucille Ball 1.20 Movie: Bambi II (G 2006) Animation 2.50 Home & Away Catch-Up 5.00 Discover Tasmania 5.30 Better Homes And Gardens 6.30 Michael Palin's New Europe 7.30 Heartbeat 8.30 A Touch Of Frost (M) 10.45 10 Years Younger In 10 Days 11.45 Monster House 12.30 Big Bite 1.30 AFL Frantic Finishes 3.20 AFL Finals Classic	ONE HD 6.00 Serie A Football Highlights 6.35 Bundesliga Football Highlights 7.35 The Sport Of Kings 8.05 I Fish 8.35 Sports Unlimited 9.30 Transworld Sport 10.30 The Pro Shop 11.30 NBA Basketball 1.30 MVP 2.00 NAB Cup AFL Sydney v Carlton 4.00 Omnispot 4.30 ATP World Tour Tennis 5.00 TNA Xplosion 6.00 Escape With ET 6.30 Sports Tonight 7.00 NAB Cup AFL LIVE - St Kilda v Sydney 9.30 UFC (M) 12.15 NASCAR Sprint Cup 12.45 Rally World 1.10 Omnispot 1.25 Bundesliga Football LIVE - Mainz v Werder Bremen 3.20 Drive 3.50 Surfing Moment 4.00 College Basketball LIVE	GO! 6.00 Kids' Programs 1.00 Get Smart 2.00 Seinfeld 3.00 Frasier 4.00 Hogan's Heroes 5.00 Green Acres 5.30 The Nanny 6.30 Get Smart 7.30 Hogan's Heroes 8.30 Seinfeld 9.30 Movie: Nanna's Boy (MA) Nicolas Goossen, Linda Cardinelli, Rob Schneider, David Spade 11.30 Reno 911 (M) 12.00 Movie: Fame (M 1975) Irene Cara, Paul McCrane, Maureen Teefy 2.30 Get Smart 3.00 Hogan's Heroes 4.00 Frasier 5.00 The Jetsons 5.30 Marine Boy

Bill McCullochs
TWEED CITY
Exhaust & Towbar
Specialists

23 years servicing the Tweed Valley & Gold Coast

Unit 11/12 Greenway Drive, South Tweed (opp. Motor Registry)
 Fax 07 5524 4768
 Mobile 0418 244 755

amma FREE Programs
 Australian Tour April 1-13
 Embracing Peace

Gold Coast
 April 4
 7pm Devi Bhava*
 * World Peace Program
 Tallebudgera Outdoor Recreation Centre, Gold Coast Hwy, Palm Beach

Brisbane
 April 1
 10am & 7.30pm
 RNA Exhibition Grounds Gregory Tce, Fortitude Valley

Retreat (by pre-registration only)
 April 2-4
 Enquiries (07) 5569 0166
 goldcoast@ammaaustralia.org.au

GALLERY CAFE

Tweed River Art Gallery
 Cnr Tweed Valley Way and Mistral Road, Murwillumbah
 Open Wed-Sun 10am-5pm
 02 6672 5088

The Gallery Café combines art with fresh food and wine. Enjoy having lunch at the beautifully appointed licensed café with indoor and outdoor seating and magnificent panoramic views over the Tweed River and Border Ranges. View the art and treat yourself to delicious cakes and great coffee. A fabulous venue for special events, office parties and wedding receptions. Group bookings essential.

ABC 1
5.00 rage 6.30 Kids' Programs 9.00 Insiders 10.00 Inside Business 10.30 Offsiders 11.00 Asia Pacific Focus 11.30 Songs Of Praise 12.00 Landline
1.00 Gardening Australia
1.30 Message Stick (G*)
2.00 Travel Oz (G*)
2.30 Primal Instincts: Anger
3.30 Simon Schama's Power Of Art Caravaggio
4.20 Damon And Jamie's Excellent Adventure
5.30 Art Nation
6.00 At The Movies
6.30 Collectors
7.00 ABC News
7.30 My Place
8.50 Breaking The Mould (PG) Penicillin
9.55 Compass: For The Bible Tells Me So
11.40 The Genius Of Photography
12.40 Order In The House
1.50 Movie: Bonjour Tristesse (PG 1958) David Niven, Deborah Kerr
3.30 Talking Heads
4.00 Songs Of Praise

ABC 2
6.00 Kids' Programs 6.00 Sleuth 101 6.30 Artscape 7.00 Art Nation 7.30 Simon Schama's Power Of Art: Rembrandt 8.30 Kurt Elling And The SSO 9.30 Cold Feet (M) 10.25 The Forsyte Saga (PG) 11.20 Montreux Jazz Festival 2003 World Music
12.15 The Guitar Show Ben Harper, Eric Johnson, Steve Jackson, Rod McCormack
12.40 WOMAdelaide 2006 Lura
1.10 Jewel Live At Humphreys By The Bay
2.15 Close

ABC 1
4.30 Shortland Street
5.00 Something In The Air
5.30 The Einstein Factor
6.00 Kids' Programs
11.00 Landline
12.00 Midday Report
12.30 Adventures Of Sherlock Holmes
1.30 The Cook And The Chef
2.00 The Bill
3.00 Kids' Programs
6.00 Travel Oz Great Barrier Reef
6.30 Talking Heads Judith Durham
7.00 ABC News
7.30 The 7.30 Report
8.00 Australian Story
8.30 Four Corners
9.20 Media Watch
9.35 Q&A
10.35 Lateline
11.10 Lateline Business
11.35 The Floating Brothel (M)
12.35 Movie: Rose Of Cimarron (PG 1952) Mala Powers, Bill Williams
1.55 Movie: Countess Of Monte Cristo (PG B&W 1948) Sonja Henie, Olga San Juan
3.20 Movie: Mexican Spitfire's Elephant (G B&W 1942) Lupe Velez, Leon Errol

ABC 2
5.30 Can We Help? 6.00 ABC News Breakfast 9.00 Kids' Programs 6.00 Collectors 6.30 Scrapheap Challenge 7.30 The Colbert Report 8.00 Important Things With Demetri Martin 8.30 Good Game 9.05 I'm From Rolling Stone 9.30 Sanctuary (M) 10.30 The League Of Gentlemen 11.00 London Live: Feeder 11.30 Death Note (M) 12.00 Modern Toss (M) 12.25 Rex The Runt 12.45 The People Watchers 1.30 Coach Trip 2.00 Close

SBS 1
5.00 World News
10.30 A Fork In The Road Rio De Janeiro
11.00 Futbol Mundial
11.30 World Superbike Championships From Italy
12.00 Tour Of Qatar Cycling
1.00 Speedweek
2.30 FIFA World Cup Magazine
3.00 UEFA Europa League
3.30 UEFA Champions League
5.00 The World Game
6.00 Thalassa
6.30 World News Australia
7.30 Lost Worlds Big Bang in Tunguska
8.30 Dateline
9.30 The Love Of Money (G)
10.30 Movie: The Airlift (MA 2005) German drama. Stars Heino Ferch, Bettina Zimmermann
12.10 Movie: The Forced March (MA 2003) Russian war movie. Stars Vladimir Volga, Olga Chursina
2.10 Weatherwatch

SBS 2
5.00am to 6.00pm World News and Weatherwatch
6.30 World News Australia
7.30 The World Game
8.30 Clara Sheller (PG) Feminine Intuition
9.30 Movie: If You Love Me, Follow Me (M 2006) French comedy. Stars Mathieu Demy, Romane Bohringer, Julie Depardieu
11.20 Movie: The Yacoubian Building (MAV 2006) Egyptian comedy/drama. Stars Adel Imam, Nour El-Sherif
2.10 Weatherwatch

SBS 1
5.00 World News and Weatherwatch
1.00 Food Lovers' Guide To Australia
1.30 Pakistan's Taliban Generation
2.30 Dateline
3.30 Insight
4.30 The Journal
5.00 The Crew
5.30 Futbol Mundial
6.00 Living Black
6.30 World News Australia
7.30 Mythbusters (PG)
8.35 Man Vs Wild What is edible in the wild
9.30 World News
10.00 The Fixer (MAV)
10.55 Entourage (M)
11.25 Wilfred (MA) Comedy series
12.20 Movie: Carandiru (MAV 2003) True Brazilian story about a notorious prison in Sao Paulo. Stars Luiz Carlos Vasconcelos, Milhem Cortaz, Milton Goncalvez
2.50 Weatherwatch

SBS 1
5.20 World News And Weatherwatch
1.00 Movie: In The Mood For Love (G 2000) Cantonese drama. Stars Tony Leung, Maggie Cheung
2.40 Spacefiles: The Universe Unveiled
3.00 If Only
3.30 Living Black
4.00 Wine Lovers' Guide To Australia
4.30 The Journal
5.00 Newshour With Jim Lehrer
6.00 Global Village
6.30 World News Australia
7.30 Insight Housing 35 million
8.30 Big Love (PG)
9.30 World News Australia
10.00 Hot Docs: Burma VJ - Reporting From A Closed Country (M)
11.40 Movie: Lost In Beijing (MA 2007) Mandarin drama. Stars Tony Leung, Kai Fai, Fan Bingbing, Dong Dawei
1.35 Why Democracy? Looking for the revolution - Bolivia (M)
2.35 Weatherwatch

SBS 2
5.00am to 6.00pm World News and Weatherwatch
6.30 World News Australia
7.30 The Super Comet (PG) What would happen if an asteroid hit the earth
8.30 Little Mosque On The Prairie (G)
9.00 Movie: Devdas (PG 2002) Indian Bollywood musical about two soul mates, childhood sweethearts whose love is thwarted by India's rigid class structure. Stars Shahrukh Khan, Aishwarya Rai
1.00 Weatherwatch

PRIME
6.00 Religion 7.00 Weekend Sunrise
10.00 Bush Doctors
10.30 Movie: Casino Royale (PG 1967) Peter Sellers, David Niven, Ursula Andress, Orson Welles
1.30 V8 Supercars Bahrain
4.30 Australia's Greatest Athlete
5.30 Mercurio's Menu
6.00 Seven News
6.30 Sunday Night
7.30 Border Security - Australia's Front Line (PG)
8.00 Air Ways
8.30 Bones (M)
9.30 Castle (M)
10.30 Scrubs (PG)
11.00 Air Crash Investigations 12.00 Blue Heelers (M) 2.00 Infomercials 5.30 Seven News

7 TWO
6.00 AFL Grand Final Classic 8.30 Ironman Series 10.20 Kids' Programs
12.00 Movie: Ruthless (PG B&W 1948) Zachary Scott, Diana Lynn, Louis Hayward
2.00 Movie: Pinocchio (G) Animation
6.00 Susan Boyle: I Dreamed A Dream
6.30 Movie: Cool Runnings (G 1993) John Candy, Doug E Doug, Rawle Lewis, Malik Yoba
8.30 Movie: Broken Arrow (M 1996) John Travolta, Christian Slater, Jack Thompson, Samantha Mathis, Delroy Lindo
10.40 Movie: Soul Plane (MA 2004) Tom Arnold, Monique, David Scott Rubin
12.30 Movie: Obliging Young Lady (G B&W 1941) Eve Arden, Edmond O'Brien 1.45 AFL

PRIME
6.00 Sunrise
9.00 The Morning Show
11.30 Seven Morning News
12.00 Movie: Daughter Of The Bride (PG 2008) Luke Perry, Joanna Garcia, Helen Shaver, Kenneth Welsh
2.00 Surgery Saved My Life
3.00 Come Dine With Me
3.30 Kids' Programs
4.30 Seven News
5.00 M*A*S*H
5.30 Deal Or No Deal
6.00 Prime News
6.30 Seven News
7.00 Home And Away
7.30 My Kitchen Rules
8.30 Desperate Housewives (M)
9.30 Brothers & Sisters (M)
10.30 Royal Pains (M)
11.30 30 Rock (M)
12.00 Blue Heelers (M)
1.00 Infomercials 5.30 Seven News

PRIME
6.00 Sunrise
9.00 The Morning Show
11.30 Seven Morning News
12.00 Movie: A Touch Of Frost (M) David Jason, Bruce Alexander, Caroline Harker, John Lyons, Bill Stewart
2.00 Surgery Saved My Life
3.00 Come Dine With Me
3.30 Kids' Programs
4.30 Seven News
5.00 M*A*S*H
5.30 Deal Or No Deal
6.00 Prime News
6.30 Seven News
7.00 Home And Away
7.30 My Kitchen Rules
8.30 Samantha Who? (PG)
9.30 Brothers & Sisters (M)
10.30 The Diet That Time Forgot (PG)
11.30 Bondi Rescue
12.00 Blue Heelers (M)
1.00 Infomercials 5.30 Seven News

7 TWO
6.00 Kids Time 9.00 Sons & Daughters 9.30 Home & Away 10.00 Upstairs, Downstairs 11.00 Moonlighting 12.00 Body Beautiful 12.30 Style By Jury 1.00 All My Children 2.00 Shortland Street 3.00 Kitchen Time 6.00 Alf 6.30 Full House 7.00 The Benny Hill Show 7.30 Ugly Betty 8.30 24 (M) 9.30 The Sopranos (MA) 10.30 Band Of Brothers (M) 11.45 Cops, Cars And Superstars (M) 12.10 Pelican's Progress (G) 1.00 Room For Improvement 1.30 AFL

TEN
6.00 Religion 7.00 Kids' Programs 8.00 Meet The Press 8.30 Infomercials 9.30 River To Reef
10.00 Hit List TV
12.00 Pat Callinan's 4x4 Adventures
1.00 Big Cat Diary
2.00 It's Me Or The Dog
3.00 The Doctors
4.00 Meerkat Manor
4.30 Boys Weekend
5.00 Ten News
5.30 Sports Tonight
6.00 The Simpsons (PG)
6.30 The Biggest Loser: Couples (PG)
7.30 Talkin' Bout Your Generation (PG)
8.30 The Good Wife (M)
9.30 House (M)
10.30 Movie: Flying High! (M 1980) Lloyd Bridges, Leslie Nielsen, Julie Hagerty, Peter Graves
12.05 Numb3rs (M)
1.00 Infomercials
4.00 Religion

ONE HD
6.00 Twenty20 IPL 2008 Greatest Hits 7.00 Transworld Sport 8.00 NASCAR Nationwide Series 12.00 AFL NAB Cup St Kilda v Sydney 2.00 NBA Basketball Game Of The Week 4.00 Omnisport
4.30 Victorian PGA Championship Golf Highlights
5.30 World Series Sprintcars 6.30 Beach Volleyball 7.00 24/7 Jimmie Johnson: Race To Daytona 7.30 Sports Tonight 8.00 Red Bull X Fighters 9.00 MotoGP Classics 10.00 Pro Series Drag Racing 11.00 RallyWorld 11.30 NASCAR Sprint Cup 12.45 Slamball 1.15 Omnisport 1.45 Diamonds Tour Test Netball 3.15 Drift 4.10 Mecum Auto Auction 5.05 Escape From Alcatraz Triathlon

TEN
6.00 Ten Early News
7.00 Kids' Programs
9.00 Ten News
10.00 The Circle
12.00 Dr Phil (M)
1.00 The Oprah Windrey Show
2.00 Ready Steady Cook
3.00 Judge Judy
3.30 Infomercial
4.00 Huey's Cooking Adventures
4.30 The Bold And The Beautiful
5.00 Ten News
6.00 The Simpsons
6.30 Neighbours (G)
7.00 The 7pm Project
7.30 The Biggest Loser
8.30 Good News Week (M)
10.00 Ross Noble's Australian Trip (M)
11.00 Late News With Sports Tonight
11.45 The Late Show With David Letterman
12.30 Saving Grace (M)
1.30 Infomercials
4.00 Religion

TEN
6.00 Ten Early News
7.00 Kids' Programs
9.00 Ten News
10.00 The Circle
12.00 Dr Phil (PG)
1.00 Oprah Winfrey Show (PG)
2.00 Ready Steady Cook
3.00 Judge Judy
3.30 Infomercial
4.00 Huey's Cooking Adventures
4.30 The Bold And The Beautiful
5.00 Ten News
6.00 The Simpsons
6.30 Neighbours (PG)
7.00 The 7pm Project (PG)
7.30 The Biggest Loser (PG)
8.00 Bondi Rescue
8.30 NCIS (M)
9.30 NCIS: Los Angeles (M)
10.30 Late News With Sports Tonight
11.15 The Late Show With David Letterman 12.00 Army Wives (M) 1.00 Infomercials 4.00 Religion

ONE HD
6.00 Slamball 6.30 Australian Fishing Championships 7.30 Serie A Football 9.30 ATP World Tour Tennis 10.00 World Series Sprintcars 11.00 Sports Unlimited 12.00 College Basketball 2.00 TNA Xplosion 3.00 Omnisport 3.30 Xtreme Paintball 4.00 Tread BMX 4.30 NAB Cup AFL St Kilda v Sydney 6.30 All Star Game Lacrosse 7.30 NASCAR Nationwide Series Highlights 8.30 NASCAR Sprint Cup Highlights 9.30 Sports Tonight 10.00 The Pro Shop 11.00 Victorian PGA Championship Golf Highlights 12.00 Sports Tonight Late 12.15 Omnisport 12.45 College Basketball 2.45 Drift 3.40 Mecum Auto Auction 4.35 ASP Season Surfing Rip Curl Pro Bells Beach 2007 5.30 Omnisport

NBN
6.00 Infomercials
7.00 Winter Olympic Games 2010 LIVE from Vancouver
2.00 Whizz Kids Who Wants To Be A Millionaire
3.00 Battle To Save The Tiger With David Attenborough
4.00 The Gurus Explore Ireland
5.00 Animal Rescue
5.30 Antiques Roadshow
6.00 NBN News
6.30 Domestic Blitz
7.30 60 Minutes
8.30 Wicked Love: The Maria Korp Story (M) Rebecca Gibney, Vince Colosimo, Maya Elliott
10.30 Winter Olympic Games 2010 Highlights
1.30 Spyforce
2.30 Infomercials 3.30 Religion 4.00 Good Morning America 5.00 Early Morning News

GO!
6.00 Kids' Programs 11.00 The Hills 11.30 The Partridge Family 12.00 Charlie's Angels
1.00 Movie: Godzilla (PG 1998) Matthew Broderick, Vicki Lewis, Malcolm Danare
4.00 Green Acres 5.00 The Nanny 5.30 Wipeout 7.30 The Big Bang Theory
8.30 Movie: Blades Of Glory (M 2007) Will Ferrell, Will Arnett, Jon Heder
10.30 Movie: National Lampoon's Vacation (M 1983) Chevy Chase, Beverly D'Angelo, Randy Quaid
12.30 Big Bang Theory 1.30 Movie: City Of Angels (M 1998) Nicolas Cage, Meg Ryan 3.30 Charlie's Angels 4.30 Green Acres 5.30 Nanny

NBN
5.30 Today
9.00 Winter Olympic Games 2010 LIVE from Vancouver - Closing Ceremony
3.00 Alive And Cooking
3.30 Hi-5
4.00 The Shak
4.30 Afternoon News
5.00 Antiques Roadshow
5.30 Hot Seat
6.00 Evening News
7.00 A Current Affair
7.30 Two And A Half Men (PG)
8.00 The Big Bang Theory (PG)
8.25 Lotto
8.30 The Mentalist (M)
9.30 CSI: Miami (M)
10.30 Winter Olympic Games 2010 Closing Ceremony
1.00 World Club Challenge Rugby League Leeds Rhinos v Melbourne Storm
3.00 Religion 3.30 Good Morning America
5.00 Early Morning News

NBN
5.30 Today
9.00 Kerri-Anne
11.00 Infomercials
12.00 Ellen Degeneres Show
1.00 The View
2.00 Days Of Our Lives
3.00 Alive And Cooking
3.30 Hi-5
4.00 The Shak
4.30 Afternoon News
5.00 Antiques Roadshow
5.30 Hot Seat
6.00 Evening News
7.00 A Current Affair
7.30 Top Gear
9.30 20 To 1 (PG) Sporty Rich & Famous
10.30 Kitchen Nightmares USA (MA15+)
11.30 Nightline
12.00 20/20 1.00 Entertainment Tonight 1.30 Infomercials 3.00 Religion 3.30 Good Morning America 5.00 Early Morning News

GO!
6.00 Kids' Programs 10.30 ET 11.00 TMZ 11.30 The Partridge Family 12.00 Frasier 12.30 Seinfeld 1.00 The Big Bang Theory 2.00 Starsky & Hutch 3.00 Just Shoot Me 3.30 The Nanny 4.00 Kids' Programs 5.00 I Dream Of Jeannie 5.30 Bewitched 6.00 The Flintstones 6.30 The Jetsons 7.00 Get Smart 7.30 Frasier 8.00 Seinfeld 8.30 Vampire Diaries (M) 9.30 Nip/Tuck (MA) 10.30 Dante's Cove (MA) 11.30 Frasier 12.00 Seinfeld 12.30 TMZ 1.00 Vampire Diaries (M) 2.00 Nip/Tuck (MA) 3.00 Dante's Cove (MA) 4.00 Just Shoot Me 4.30 TMZ 5.00 The Partridge Family 5.30 The Flintstones

WEDNESDAY 3

ABC 1

4.30 Shortland Street 5.00 Something In The Air 5.30 The Einstein Factor 6.00 Kids' Programs 12.00 Middy Report 12.30 National Press Club Address 1.30 Talking Heads 2.00 The Bill 3.00 Kids' Programs 6.05 Cheese Slices 6.30 Poh's Kitchen 7.00 ABC News 7.30 The 7.30 Report 8.00 The New Inventors 8.30 Spicks And Specks Carl Cox, Neko Case, Rusty Bertha, Dave O'Neil 9.00 Hungry Beast 9.30 The IT Crowd (M) 10.00 At The Movies 10.30 Lateline 11.00 Lateline Business 11.30 Life On Mars (M) 12.30 Big Ideas 1.40 Movie: The Jungle Book (PG 1942) Rudyard Kipling's story of a boy raised by wolves in the jungle. Stars Sabu, Joseph Caleia, John Qualen 3.25 National Press Club Address

ABC 2

5.30 Can We Help? 6.00 ABC News Breakfast 9.00 Kids' Programs 6.00 How Do They Do It? 6.30 Scrapheap Challenge 7.30 The Colbert Report 8.00 Ashes To Diamonds 8.30 Take A Seat (PG) 9.30 Sex: The Revolution Save it for marriage (M) 10.30 Larry Flynt (MA) 11.25 Sleep Clinic 12.00 My Teen's A Nightmare (M) 12.45 The People Watchers 1.30 Coach Trip 2.00 Close

SBS 1

5.00 World News 1.00 Movie: The Gaze (M 2004) Moroccan drama. Stars Jacques Zabor, Florian Cadiou, Khalid Benchehra 2.30 The Emperor's Tomb Zhao Ling 3.30 Taxi School 4.00 A Fork In Australia 4.30 The Journal 5.00 Newshour With Jim Lehrer 6.00 Global Village 6.30 World News Australia 7.35 Rex In Rome (PG) 8.30 The Killing (M) Danish drama series 9.30 World News 10.00 Inspector Rex (M) 11.15 Movie: Doo Wop (M 2004) French drama. Stars Mikael Fitoussi, Elina Lowensohn, Caroline Ducey 12.35 Movie: Quo Vadis, Baby? (MA 2005) Italian thriller about a woman who receives the video diary of her sister who killed herself 16 years earlier. Stars Angela Baraldi, Gigio Alberti 2.20 Weatherwatch

SBS 2

5.00am to 6.00pm World News and Weatherwatch 6.30 World News Australia 7.35 Insight 8.35 Little Mosque On The Prairie (G) 9.00 Movie: Parineeta (PG 2005) Indian musical. Stars Saif Ali Khan, Sanjay Dutt 11.20 Movie: Silentium (MAV 2005) Austrian drama. Stars Josef Hader, Simon Schwarz 1.20 Weatherwatch

PRIME

6.00 Sunrise 9.00 The Morning Show 11.30 Seven Morning News 12.00 Movie: A Touch Of Frost (PG) David Jason, Bruce Alexander, Caroline Harker, John Lyons, Bill Stewart 2.00 Surgery Saved My Life (M) 3.00 Come Dine With Me 3.30 Kids' Programs 4.30 Seven News 5.00 M*A*S*H 5.30 Deal Or No Deal 6.00 Prime News 6.30 Seven News 7.00 Home And Away 7.30 RSPCA Animal Rescue 8.00 ICU 8.30 Crash Investigation Unit 9.30 Gangs Of Oz (M) 10.30 Highway Patrol 11.00 Beat Squad (PG) 11.30 Lost (M) 12.30 Infomercials 5.30 Seven News

7 TWO

6.00 Kids Time 9.00 Sons & Daughters 9.30 Home & Away 10.00 Upstairs, Downstairs 11.00 Moonlighting 12.00 Body Beautiful 12.30 Style By Jury 1.00 All My Children (M) 2.00 Shortland Street 2.30 Coronation Street 3.00 Emmerdale 3.30 Kitchen Time 6.00 Alf 6.30 Full House 7.00 The Benny Hill Show 7.30 I Survived A Japanese Game Show 8.30 Lost (M) 9.30 Mercy (M) 10.30 Kings (M) 11.20 What About Brian 12.10 Dirty Sexy Money (M) 1.10 Leyland Brothers World 2.00 Home Shopping 4.00 The Real Seachange 4.30 Kidspeak 5.00 Wind In The Willows

TEN

6.00 Ten Early News 7.00 Kids' Programs 9.00 Ten News 10.00 The Circle 12.00 Dr Phil (PG) 1.00 Oprah Winfrey Show (PG) 2.00 Ready Steady Cook 3.00 Judge Judy 3.30 Infomercial 4.00 Huey's Cooking Adventures 4.30 The Bold And The Beautiful 5.00 Ten News 6.00 The Simpsons 6.30 Neighbours (G) 7.00 The 7pm Project 7.30 The Biggest Loser (PG) 8.00 So You Think You Can Dance 10.00 Burn Notice (M) 11.00 Late News With Sports Tonight 11.45 The Late Show With David Letterman 12.30 Plus One (MA 15+)

ONE HD

6.00 Slamball 6.30 Australian Fishing Championships 7.30 Bundesliga Football 9.30 WRC Shakedown 10.00 World Series Sprintcars 11.00 The Pro Shop 12.00 College Basketball LIVE 2.00 ATP World Tour Tennis 2.30 NBA Basketball LIVE 5.00 Serie A Football 5.45 Omnisport 6.15 Twenty20 IPL 2008 Final Cricket 9.30 Sports Tonight 10.00 MVP US Sport 10.30 NBA Basketball 12.30 Real NBA 1.00 Sports Tonight Late 1.15 Omnisport 1.45 Drift 3.40 Mecum Auto Auction 4.35 TNA Xplosion 5.30 Omnisport

NBN

5.30 Today 9.00 Kerri-Anne 11.00 Infomercials 12.00 Ellen Degeneres Show 1.00 The View 2.00 Days Of Our Lives 3.00 Alive And Cooking 3.30 Hi-5 4.00 The Shak 4.30 Afternoon News 5.00 Antiques Roadshow 5.30 Hot Seat 6.00 Evening News 7.00 A Current Affair 7.30 Two And A Half Men 8.00 Customs 8.25 Lotto 8.30 RPA (PG) 9.30 Cold Case 11.30 Nightline 12.00 Mad TV (M) 1.00 Entertainment Tonight 1.30 Infomercials 3.30 Good Morning America 5.00 Early Morning News

GO!

6.00 Kids' Programs 10.30 Entertainment Tonight 11.00 TMZ 11.30 Partridge Family 12.00 Frasier 12.30 Seinfeld 1.00 Cashmere Mafia (M) 2.00 The Bachelor 3.00 Just Shoot Me 3.30 The Nanny 4.00 Kids' Programs 5.00 I Dream Of Jeannie 5.30 Bewitched 6.00 The Flintstones 6.30 The Jetsons 7.00 Get Smart 7.30 Frasier 8.00 Seinfeld 8.30 Fringe (M) 9.30 Terminator: The Sarah Connor Chronicles (M) 10.30 The Listener (M) 11.30 Frasier 12.00 Seinfeld 12.30 TMZ 1.00 Fringe (M) 2.00 The Terminator: The Sarah Connor Chronicles (M) 3.00 The Listener (M) 4.00 Just Shoot Me 4.30 TMZ 5.00 The Partridge Family 5.30 The Flintstones

THURSDAY 4

ABC 1

4.30 Shortland Street 5.00 Something In The Air 5.30 The Einstein Factor 6.00 Kids' Programs 12.00 Middy Report 12.30 Jeeves And Wooster 1.30 Collectors 2.00 The Bill 3.00 Kids' Programs 6.10 Grand Designs Revisited Wales 7.00 ABC News 7.30 The 7.30 Report 8.00 Catalyst 8.30 The Neanderthal Code (PG) 9.25 Contact An Aboriginal group's first contact with modern Australia in 1964 (PG*) 10.20 Lateline 10.55 Lateline Business 11.25 Spectacle The Police 12.15 Movie: The Big Fix (M 1978) Richard Dreyfuss, Susan Anspach 2.00 Movie: 21 Days (PG B&W 1940) Laurence Olivier, Vivien Leigh 3.25 Agony Aunts With Clive Robertson 3.55 Can We Help?

ABC 2

5.30 Can We Help? 6.00 ABC News Breakfast 9.00 Kids' Programs 6.00 Poh's Kitchen 6.30 Scrapheap Challenge 7.30 The Colbert Report 8.00 Spicks And Specks (PG) 8.30 Hungry Beast 9.00 The IT Crowd (M) 9.30 Gavin And Stacey (M) 10.00 The Peep Show (M) 10.30 Billable Hours (M) 11.00 Pulling (M) 11.30 The Kevin Bishop Show (M) 12.00 Ideal (MA) 12.30 A Little Later: David Bowie 12.45 The People Watchers 1.30 Coach Trip 2.00 Close

SBS 1

5.00 World News 1.00 Food Lovers' Guide To Australia 1.30 How Does Your Memory Work? 2.30 Dateline 3.30 Australian Biography Don Burrows 4.00 Feast Bazaar Essaouira 4.30 The Journal 5.00 Newshour With Jim Lehrer 6.00 Global Village 6.30 World News Australia 7.30 Gourmet Farmer 8.00 Oz And James's Big Wine Adventure 8.30 Secrets And Lives 9.00 Designer People Kenji Ekuan 9.30 World News Australia 10.00 Movie: Waiting For Someone (M 2007) French drama. Stars Jean-Pierre Darroussin, Emmanuelle Devos 11.40 Queer As Folk (MA) 12.40 Movie: Cowboys & Angels (M 2003) Irish drama. Stars Michael Legge, Allen Leech, Amy Shiels 2.15 Weatherwatch

SBS 2

5.00am to 6.00pm World News and Weatherwatch 6.30 World News Australia 7.30 As It Happened Rendezvous with death: Kennedy and Castro 8.30 Little Mosque On The Prairie (G) 9.00 Movie: Salaam Namaste (M 2005) Indian Bollywood musical. Stars Saif Ali Khan, Preity Zinta, Tania Zaetta 11.40 Movie: Strokes Of Fire (MA 2002) South Korean drama. Stars Choi Min-sik, Shn Sung-ki 1.45 Weatherwatch

PRIME

6.00 Sunrise 9.00 The Morning Show 11.30 Seven Morning News 12.00 Movie: Love's Long Journey (M 2005) Erin Cottrell, Logan Bartholomew, W Morgan Sheppard, Frank McRae 2.00 Surgery Saved My Life 3.00 Come Dine With Me 3.30 Kids' Programs 4.30 Seven News 5.00 M*A*S*H 5.30 Deal Or No Deal 6.00 Prime News 6.30 Seven News 7.00 Home And Away 7.30 Ghost Whisperer (PG) 8.30 Cougar Town (M) 9.00 How I Met Your Mother 9.30 Thank God You're Here 10.30 Family Guy (M) 12.00 Blue Heelers (M) 1.00 Infomercials 5.30 Seven News

7 TWO

6.00 Kids Time 9.00 Sons & Daughters 9.30 Home & Away 10.00 Upstairs, Downstairs 11.00 Moonlighting 12.00 Body Beautiful 12.30 Style By Jury 1.00 All My Children (M) 2.00 Shortland Street 2.30 Coronation Street 3.00 Emmerdale 3.30 Kitchen Time 6.00 Alf 6.30 Full House 7.00 The Benny Hill Show 7.30 Fifth Gear 8.30 Stargate Atlantis (M) 9.30 Heroes (M) 10.30 Eli Stone (M) 11.20 Australia's Greatest Athlete 12.10 Movie: Tall In The Saddle (G B&W 1944) John Wayne, Ella Raines 1.45 AFL

TEN

6.00 Ten Early News 7.00 Kids' Programs 9.00 Ten News 10.00 The Circle 12.00 Dr Phil (PG) 1.00 Oprah Winfrey Show (PG) 2.00 Ready Steady Cook 3.00 Judge Judy 3.30 Infomercial 4.00 Huey's Cooking Adventures 4.30 The Bold And The Beautiful 5.00 Ten News 6.00 The Simpsons 6.30 Neighbours (PG) 7.00 The 7pm Project (PG) 7.30 The Biggest Loser (PG) 8.00 So You Think You Can Dance 9.00 Law & Order: SVU (M) 10.00 Medium (M) 11.00 Late News With Sports Tonight 11.45 The Late Show With David Letterman 12.30 Buffy The Vampire Slayer (M) 1.30 Infomercials 4.00 Religion

ONE HD

6.00 Slamball 6.30 Australian Fishing Championships 7.30 MVP 8.00 NAB Cup AFL Rpt 10.00 World Series Sprintcars 11.00 2009 Championship Season's Best Netball 1.00 Lacrosse All Star Game 2.00 Bundesliga Football 3.00 Omnisport 3.30 Xtreme Paintball 4.00 Tread BMX 4.30 WRC Shakedown 5.00 Serie A Football 7.00 ATP World Tour Tennis 7.30 World's Strongest Man 8.30 TNA Xplosion 9.30 Sports Tonight 10.00 UFC 11.00 Tread BMX 11.30 Red Bull X Fighters 12.30 MVP 1.00 Sports Tonight Late 1.15 Omnisport 1.45 NASCAR Sprint Cup 2.45 Drift 3.40 Mecum Auto Auction 4.35 Sports Unlimited 5.30 Omnisport

NBN

5.30 Today 9.00 Kerri-Anne 11.00 Infomercials 12.00 Ellen Degeneres Show 1.00 The View 2.00 Days Of Our Lives 3.00 Alive And Cooking 3.30 Hi-5 4.00 The Shak 4.30 Afternoon News 5.00 Antiques Roadshow 5.30 Hot Seat 6.00 Evening News 7.00 A Current Affair 7.30 Getaway 8.30 Adults Only 20 To 1 (M) 9.30 The Mentalist (M) 10.30 CSI: NY (M) 11.30 Nightline 12.00 The Alice 1.00 WWE Afterburn (M) 2.00 Infomercials 3.30 Good Morning America 5.00 Early Morning News

GO!

6.00 Kids' Programs 9.30 I Dream Of Jeannie 10.00 Bewitched 10.30 Entertainment Tonight 11.00 TMZ 11.30 Partridge Family 12.00 Frasier 12.30 Seinfeld 1.00 The Terminator: The Sarah Connor Chronicles (M) 2.00 The Listener 3.00 Just Shoot Me 3.30 The Nanny 4.00 Kids' Programs 5.00 I Dream Of Jeannie 5.30 Bewitched 6.00 Flintstones 6.30 Jetsons 7.00 Get Smart 7.30 Frasier 8.00 Seinfeld 8.30 ER (M) 10.30 Gossip Girl (M) 11.30 Gossip Girl (M) 4.00 Just Shoot Me 4.30 TMZ 5.00 Partridge Family 5.30 The Flintstones

Every week, these people work for you

Luis Feliu, editor

David Lovejoy, publisher

Paul Goeldner, sales manager

Simon Haslam, accounts

Ken Sapwell, council writer

Jeff Dawson, photographer

Amanda Bennett, sales

Ziggi Browning, production

Eve Jeffery, sports writer

Hans Lovejoy, entertainment

Penny Bagshaw, sales

Helen Luna, administration

Their aim is to produce the best newspaper in the Tweed Shire, the one you most like to read over your morning coffee.

The Tweed Shire Echo was first published 75 weeks ago and we reckon for most of those weeks we have achieved our goal.

There's no confusion in this paper. It is clearly laid out, and its standpoint is also clear: solidly behind shire residents, not shire wreckers. Incisive reporting means that The Echo sets the political agenda and creates strong reader involvement. Just check out the letters pages!

If you have a local business and would like to see The Echo's credibility working for you, call Paul on 6672 2280.

"When you're growing up you're told you have to be the strong one. But depression doesn't care."

Depression is an illness, not a weakness. One in six men will experience depression at some stage in their life. If you have noticed a change in yourself or someone else, get it checked out.

To find out more visit our website or call the info line.

1300 22 4636

Mungo's Crossword

Quick Clues

ACROSS

- Of goods produced by the family (4-4)
- Person or event which has just two successes (6)
- Evaluated, graded (5)
- Amuse, host (a party) (9)
- Soften, make more gentle (9)
- Give out, ration (5)
- Place where books are stored (7)
- The eighth month (6)
- Expression meaning worn out, no longer useful: Gone ... (2,4)
- Rubbing out, wiping off (7)
- Give birth (of animals) (5)
- Princes of the Roman Catholic church (9)
- Fifth wheel carried by motorists (5,4)
- Final stage of insect development (5)
- Oriental temple (6)
- Device used in hearing tests (8)

DOWN

- Annoying, biting insect (5,3)
- Inner city transport system (5)
- Overweight condition developing with maturity (6-3,6)
- To do with regulation of eating habits (7,6)
- Kinship groups in employment – favourite phrase of Kevin Rudd (7,8)
- Former dictator of Rumania (9)
- Track athlete (6)
- Greek goddess of wisdom (6)
- Indigenous Australian artefact used in hunting and ceremonies (9)
- Centre of archway (masonry); also silent film studio (8)
- Metric unit of poetry: one strong sound followed by two weak ones (6)
- Serious. Determined (7)
- Confesses, admits to error (4,2)
- Site of battle on US-Mexican border (5)

Last week's solution

Cryptic Clues

ACROSS

- Revolutionary Extra High Amplitude Modem produced domestically ... (4-4)
- gives IT crew potential for double success (6)
- Shed tear, downgraded (5)
- Host a rowdy treat in back nine (9)
- To soften rupture, I melt aloe (9)
- Cash boy' after, is the topic at hand (5)
- Sign royal unknown's books – a lot of them! (7)
- Wintertime is great (6)
- After 3, you might go – gardening? (2,4)
- Time certain of obliteration (7)
- Give birth, and provide assistance after Wednesday (5)
- One, two, three, Pell! (9)
- 3, perhaps, useful in an emergency (5,4)
- Insect man in Othello's downfall (5)
- Father deity, a pillar of the East (6)
- Poets coo stupidly – stick it in your ear! (8)

DOWN

- Insect in farm animal take off (5,3)
- In Rome, troubled transport system (5)
- G, a banquet and what it leads to later in life! (6-3,6)
- Log about alien's system of eating (7)
- Kevin Rudd loves wine, if kilograms can be controlled (7,8)
- Failed cause cues dictator (9)
- A bit of grass for the athlete? (6)
- Goddess is next in temperance group (6)
- Cry of derision? I object! Called, and will come back (9)
- Holds up building? A pretty funny cop (8)
- It means a finger but it's actually a foot (6)
- Eastern dispute is serious (7)
- Admits to take possession and eat (4,2).
- Gore, and an instant after – Americans remember it! (5)

Mungo's Crossword first published in *The Week*.

STARS

WITH LILITH

With this week's astral emphasis on the love in your life, don't forget that the more you give the more you get...

Pisces Birthday Stars

ARIES: As this week stimulates your inner visionary to expand your aspirations, the challenge of completely remaking your daily routines, work and personal, into something more imaginative and inspirational could be just the adventure you're looking for – because the changes you're after are inner rather than external.

TAURUS: While this is looking like a harmonious week for Taurans, others are likely to be lavish with poetic license so enjoy the entertainment but don't take them literally. Dreamy Venus influences are opening up your heart to understandings which could be deeply healing.

GEMINI: This week deepens intimate connections and expands spiritual parameters and doesn't that feel good for a change? Your creative imagination's pumping but you'll still have to channel those wild ideas through practical, factual reality to make them happen. Passion's in fashion, but it still takes money, honey.

CANCER: If you're feeling overlooked or underappreciated, remember love doesn't come from others. It's inside you, though accessing this inner richness doesn't just come automatically – like golf or playing the piano it takes practice. Making the effort could be so rewarding this week you mightn't want to stop.

LEO: An arty, hearty week with business-minded Lions likely to be challenged by its unreliable mind changing. An extravagant urge to splurge might be almost irresistible this weekend – though you could try by taking to the Lion's den and ordering room service from loved ones.

VIRGO: This week soars into the mystic, so stop finding fault with yourself, surrender to the waves of inspiration flooding in and for once trust that things will fall into place all by themselves. And do something luscious for your annual Virgo full moon next Monday.

LIBRA: Venus conjunct inventive Uranus makes this a peak week for getting together with whoever shares your aesthetic, political or professional vision. Exciting new alliances could produce a team to make the dream work, and balancing exhilaration with practicality will keep those scales on an even keel.

SCORPIO: Others aren't ever likely to know if you're feeling vulnerable, but opening up and sharing your dreams, feelings and concerns could bring certain people close this week if that's what you want. Or if not, guarantee a big increase in support and assistance.

SAGITTARIUS: Invites this week are likely to be spontaneously last minute, so be ready to say yes at a moment's notice. But if something feels wrong don't go along just to please others – your intuition's spot on right now, even when it goes against what seems sensible.

CAPRICORN: If it feels like every move you make, every breath you take, someone's on your case and in your face, then find the person, point of view or thing of beauty that restores your joie de vivre this week – and avoid the other sort.

AQUARIUS: Life as we know it is slipping, sliding, changing and rearranging – an upsetting planetary pattern which also fortunately adds empathy and understanding to the Aquarian mindset, inspiring precisely the right words and ways for you to navigate this week's ocean of emotion.

PISCES: The trifecta of Sun, Jupiter and Uranus in Pisces suggests overindulgence could definitely interfere with efficient thinking this week, especially during next Monday's full moon... But right now clarity's needed to sort out achievable dreams from what belongs in the too hard basket.

CHESS by Ian Rogers

Play at Seagulls Club, Thurs 6-10pm

In 1994 an unheralded Vietnamese teenager named Dinh Duc Truong turned up in Perth three rounds late for the Australian Open and returned home with the title.

Suddenly Vietnam was on the chess map and over the next decade the country, relatively new to international chess, moved ahead in leaps and bounds.

At first it was the Vietnamese women players who raced ahead, establishing themselves among the top 10 countries at a series of Olympiads, but recently some young Vietnamese males have also begun moving to the top.

Over the past three weeks 18-year-old Le Quang Liem (pictured) has gone from talented junior to superstar by becoming the first person to win the Moscow Open and the Aeroflot Open. The consecutive Russian tournaments are two of the strongest open tournaments in the world, featuring dozens of grandmasters, yet Le completed both events undefeated, tying for first at the Moscow Open and then going one better by winning the 21,000 Euro first prize at the Aeroflot Open outright.

Le's great leap forward came after Le's home town, Ho Chi Minh City, paid \$US10,000 for Le to enjoy six weeks coaching with Russian veteran Evgeny Bareev in October 2009, prior to the World Cup in Khanty Mansyisk. Like Australia's David Smerdon, Le was a first round loser in Siberia but the tips he picked up from Bareev have served him well subsequently.

Le led the Aeroflot tournament from the start, winning his first three games and then holding off numerous challenges before defeating new Russian star Ian Nepomniachtchi in the final round.

Remarkably, Le's main rival at Aeroflot – where only five of the eighty players in the top group were not grandmasters – was his 19-year-old compatriot Nguyen Ngoc Truong Son, but Nguyen lost his final game and dropped back to third place.

Moscow 2010

White: Le Quang Liem

Black: Bu Xiangzhi

Opening: English

1.d4 Nf6 2.c4 c5 3.Nf3 cxd4 4.Nxd4 Nc6 5.Nc3 e6 6.a3!?

A modern extravaganza, based on the reasoning that 6.e4 Bb4 is fine for Black.

6...Be7 7.e4 0-0 8.Nf3 b6 9.Be2 Bb7 10.0-0 Rc8 11.Bf4 Na5

The start of a liquidation sequence that is supposed to be fine for Black.

12.Nd2 d5 13.cxd5 exd5 14.e5 Ne4

As recommended, but 14...Nd7 is safer.

15.Nxe4 dxe4 16.b4! Bg5!

This is Black's big idea – a piece sacrifice. 16...Nc6 17.Bg4 works out well for White.

17.Bxg5 Qxg5 18.h4! Qxh4 19.bxa5 Rc6! 20.Nxe4!

The first surprise for Bu; only 20.Qb3 had been played previously.

20...Rh6! 20...Qxe4 21.Bf3 Qxe5 was less committal.

21.f3 Bxe4! This makes White's life too easy. After 21...Qh2+ 22.Kf2 Rg6 23.Rg1 Qxe5, White's king's position remains precarious.

22.fxe4 Rd8 23.Qb3 Qh2+ 24.Kf2 Qxe5 25.Rad1! Re8 26.axb6 Qxe4 (See diagram)

27.Kg1! Qe7 28.Rxf7!

The final touch; after 28...Qxf7 29.Bc4 wins the queen.

28...Qc5+ 29.Rf2+ Kh8 30.Qb5 Qe3 31.Rd3 1-0

Black has nothing to show for the lost piece.

White to play a strong attacking move

Job vacancy?

Property to let?

The Tweed Echo is offering FREE ADS to Positions Vacant and To Let advertisers.

Simply send us your listing of up to 50 words before Wednesday midday.

Fax your listing to **02 6672 4933**

or email it to **adcopy@tweedecho.com.au**

Karen Iwanuscha is a hockey mum, hockey two

Eve Jeffery

Like a lot of teenage girls, Karen Iwanuscha started playing hockey when she was in high school. Unlike a lot of young women, Karen kept playing once her formal education finished and it has proven to be a satisfying life choice.

Karen's home side is the Mullumbimby Hockey Club, but she has transcended regional confines and has represented the Tweed Border Association for many years and in recently, the Queensland state team.

In 2005 Karen was selected as 'shadow' player for Queensland. 'I wasn't called up, but was asked by the Northern Territory team to play for them as they were struggling for players at a tournament in Melbourne,' says Karen.

In 2006 she was selected in the Queensland 40+ team, where she travelled to Darwin and made it to the final only

to be beaten one nil by New South Wales, with Queensland winning silver.

A similar scenario happened in 2007 at the finals in Sydney and in 2008 when selected again in the Queensland 40s team, they made the finals. 'We again met New South Wales but this time - after extra time - we came out the gold medal winners in front of a home crowd in Brisbane.'

Karen was selected yet again in 2009, this time the event was held in Tasmania. 'We went through undefeated and came up against Victoria in the final,' says Karen. 'The game went through extra time then had to go to strokes which we lost 2-1 coming home with silver. It was a great tournament and I was voted twice by my team for "player of the match" and at the end our coach awarded me "player of the tournament" for our team. It was such a great honour and very unexpected.'

As a result of the tournament, Karen was named in the Australian 45s team to contest the 'Trans Tasman' against New Zealand in Newcastle the first week in May 2010. 'This just topped off the tournament for me. I have been training hard since the start of December. Needless to say, at the annual Mullumbimby Presentation, Karen was awarded Player of the Year for Division 1 and Club Person of the Year.'

Far from handing the banner along, Karen is forging ahead while at the same time encouraging her daughter Samantha in the sport they both love.

Seventeen year old Samantha who is in year 12 at Wollumbim, started playing hockey when she was a tiny three and a half years old. In the family tradition, she has played representative hockey for Tweed Border from the age of eight, sometimes playing in her own age group as well as

the next age group up in the same year.

She has been a member of the Open School Girls North Coast team for the last three years and has been a member of the Mullumbimby club for four years - playing in their Division 1 team alongside her mother for the last three.

A formidable pair, they enjoy playing for the Mullumbimby club, one of seven affiliated Clubs in the Tweed Border Hockey Association, which includes teams from Casuarina, Kingscliff, Pottsville and the Waratahs, the Murwillumbah Redbacks and Murwillumbah United. Over the years the group has had many players represent not only the association, but Queensland, New South Wales and Australia.

Tweed Border Hockey clubs always welcome new players - for more information, visit their website at: www.tweed-borderhockey.com.

SPORT RESULTS

BOWLS

Cabarita Men

3/2/10 Win: B Coustley & K Doolin r/up J Knight & M Jaffray cons W Chatman & R Maunders. **8/2/10** Win: D Hopps & B Coustley, r/up A Latif & B Montgomery cons B Riley & B Pilling. **10/2/10** Win: R Tonkin & S Breccard r/up B Rae & N Ambrose, cons R Allen & K Liddington. **13/2/10** Social win: A Kidd, F Arcus & J McLellan, cons A Wilson, G Watson & T Riches. **15/2/10** Win: R Allen & C Klaverstyn, r/up W Chatman & K Doolin, cons F Cameron & P Rose. **17/2/10** Win: C Klaverstyn & B Lambert r/up B Davey & P Killey, cons K Kennedy & I Crabb. **20/2/10** Social win: I McGlashen, P Killey & K Ross cons K Kennedy & J Rannie. **22/2/10** Win: R Allen & C Klaverstyn r/up M Morgan & J Stewart cons W Chatman & K Doolin.

Cabarita Beach Women

Pennant - 10.02.10 Grade 3 - Murwillumbah 41 defeated Cabarita 37. **11.02.10** Grade 2 - Cabarita 41 defeated Murwillumbah 33. **16.02.10** Grade 2 - Cabarita 43 defeated Brunswick Heads 37, Grade 3 - Ocean Shores 52 defeated Cabarita 13. **18.02.10** Grade 2 - Cabarita 51 defeated Cudgen Leagues 33, Grade 3 - Cabarita 38 defeated Pottsville 37. **23.02.10** Grade 3 - Mullumbimby 57 defeated Cabarita 27. **25.02.10** Grade 2 - Cabarita to play Murwillumbah. **05.03.10** Grade 3 - Cabarita to play Ocean Shores. **09.03.10** Grade 3 - Cabarita to play Pottsville. **11.03.10** Grade 3 - Cabarita to play Mullumbimby. **23.02.10** Social Bowls - Winning rink - B.Overall, C.Lynch, M.Rae. Consolation - I.McGlashan, R.Lee, R.King. Raffles - M.Watson, M.Overall, J.Jones. Monthly Raffle - B.Petty. Visitors - Erica Maddock, Salisbury and Judith Jones.

Condong Men

Wednesday Win: L Muir, K Hall, R Fuller, Runners/up D Coates, B McLennan, W Chisolm. Lucky raffle win: Carlo C Sager, T Rowland, C Sager. Thursday 3 bowl triples. 14 teams played and win: B Clifford, B Clifford \$50 each, runners/up C Douglas S Massey \$25 each. **Saturday pennant** trial at Lennox Head Div 1 Con 3-0 Div 3 1 -2 Div 4/5 3-0 Div 6/7 3-0. S Massey, B Wicks, B Ayres, M Jaffray won the District Open Fours.

Condong Cane Toads

Sunday 21st Cane Toads v Robina Flyers Bowlers - win: G Stewart, P Reynolds, K Wheelton and runners/up V Boyd, M Reynolds, H Perost. Raffle win: J Dowling, P Reynolds, T George, Kooka. **Dis- trict triples** at Byron Bay Sunday J Knight, P Ayres, J McDonald 26 DEF S Reading B Ayres B Rohweder 24.

Condong Men

Wednesday 17th Win: R Fuller, K Hall, T Kennedy. Runner/up B Young, T Scuis, T Muldoon. Lucky raffle win: S Sager, B Dunne, B Willkins, B Dunne. Thursday 17/2 3 bowl pairs shootout - win: B Wilkins, J Knight \$30 each Runner up B Clifford B Clifford \$20 each. Friday nights div 5 6 7 trial Raffle win: B McBurney, S Cook, C Vigilone, S Cook, T Kennedy.

Cudgen Leagues Ladies

Div 2 Pennant & Brunswick Heads **Thurs 11th**, Ladies Social Results Win: Rnk2, Marie Ellen, Yvonne Pritchard, Trish McGee, Margaret Huddy. Raffle Faye Parkes (Brunswick Hds) Congratulations Everyone. Coming up - **Thurs 18th**, Pennants Grade 4 d Pottsville, Cabarita d Grade 2 Raffle - Wendy Fielding. Sun Social Bowls Win: Rnk1, Ann Revie, Pat Pieterse, F Pieterse; Friendship Rnk4, Marion Hull, John Holt, Coog Prichard; Raffle - Val Schiemer.

Cudgen Leagues Men

Wed 17/2/09 Mens Mufti Win: M.Vanrunt, J.Brimsmead, W.Shardlow. Losing Rink J.Turner, B.Cusack, P.Tindale

Sat 20/2/09 Mens Whites Win: T.Potocnick, R.Corney, J.Krizman Losing Rink B.Goldstone, G.Hallett, K.Berger

Kingscliff Ladies Bowls

Wednesday Feb. 10th. Winner was Diane Jones, Runners up I.Fuller/A.Carruthers. Raffle 1st Prize. B. Massey, 2nd prize E. Eadie. Second Round Win: **Open Singles Championship** D.Jones 25 def N.Craven 23, S.Akers 25 def E.Taylor. J.Scher 25 def B.Petri 23, W.Butler def M.McCrimble on a forfeit. **Kingfisher Triples** played Monday 15th Feb. Win: S.Canciller/J.Munn/D.O'Neill, 5th Tweed 6 + 45, 2nd. M.Lyons/W. Munns/R.McRae 5th Tweed 6 + 34, 3rd. A.McKensie/G.Lane/C.Puddick, Musgrave Hill 4 + 30. 4th. N.Craven/C. Smith/I.Azzopardi, Kingscliff 4 + 14, 5th J.Boyd/W.Fielding/J.Kent, Pottsville 4 + 10, Round 1, 2 & 3. Win: M.Maeno/R. Green/J.Cunningham Mermaid Beach. K.Watkins/T.Pask/J.Stevens Paradise Point. M.Wright/J.Finney/A. Ebsworth, Tweed Heads. 9 Raffle Win: were 1st. T.Pask, D.Miles. A.McKensie, V. Gravinol, M.Still, J.Young, I Azzopardi and M.Mantell.

Kingscliff Men

Tweed Valley Shield: Round 6 - A Division: Tweed Heads 50 d Kingscliff 22; B Division: Tweed Heads 41 d Kingscliff 32. Round 7 at Tweed Heads on Monday 29th. **Round 4 of Super Challenge Gold Division:** The men won 1 rink and lost 4. The ladies lost both rinks. **Bronze Division:** The men won one rink and lost four, the ladies won both rinks. Round

5 v Ipswich Swifts on Sunday 21st

February. **Gold Division:** The men won 2 rinks and lost 3, ladies won 1 rink and lost 1. After Round 5 both the men and ladies are in 5th position on the ladder. **Bronze Division:** The men won 3 rinks and lost 2 while the ladies again won both rinks. The men are in 2nd position while the ladies lead their group by 9 points. **Social Bowls** Results: Thursday 18th: Win: A Curnow, J Quinn, S Jamieson. M Scott, H Hockey, B Turner; G Fletcher, G Hayden, A Brown; Plate Win: F McNamara, J Frazer, L Murphey. **Saturday 20th** Win: D Whittington, J Frazer, J McLaughlin; Plate Win: F McNamara, J Julius, R Graham. **Tuesday 23rd:** Win: D Hopps, M Jaffray; Runners Up: K Banks, T Hills; Plate Win: T Wonka, W Blackwood.

Pottsville Women

Thursday 18th Win: J.Brammer, L.Rice & H.Woodbridge. Lucky Bowler: J.Boyd Raffle: J.Brammar

Tweed Heads Ladies Bowling Club

Championships 2'S: A. Plowright & L.A. French 25 def. P. Southern & K. Figura 13. N. Sayer & S. Hanlon 24 def. M. Cooper & S. Lusby 14. A. Ebsworth & M.Wright 18 def. W. Wilson & L. Wilson 17. J. Finney & P. Mann 26 def. L. Elsey & P. Griffith 12. S. Goldsmith & M. Crane 14 def. D. Cunningham & T. Dixon 10. V. Young & B. Makin 23 def. J. Roach & F. Hewitt 17. P. Reedy & J. Wae 21 def. H. Mason & M. Gwynne 16. **17th February 2'S** C. Murphy & R. Davies 22 def. B. LeBoeuf & N. Bell 7. E. Bradley & L. Hodson 20 def. V. Moore & R. Curtis 7. **Thursday Pair:** H. Bardley & B. Bitmead 17 (10 ends) def. S. Jackson & J. Whittington 17 (7 ends) L. Spencer & M. Picking 21 def. J. Ryan & J. Webster 19. **Thursday 4'S** N. Craig, N. Matheson, R. Wallace, G. Harrop 25 def. G. Lock, P. McNamara, S. Asser, D. Kendall 13. A. Warman, J. Redman, S. Hambleton, E. Simpson 25 def. J. Lyon, M. Riley, B. Orchard, V. Pridham 14. K. Henshaw, D. Stewart, M. Baxter, V. Philpot 27 def. P. Govett, E. Weston, D. Evans, D. McNamara, A. Sargeant, L. Wiles, S. Ganter, N. Bell 27 def. A. Vermeulen, J. White, K. Davies, M. Gunton 11. L. KeHenbugh, M. Jarick, J. Dodsley, J. Kerkow 28 def. D. Davis, N. Dowling, E. Deimel, J. Pearce 10.

DARTS

Tweed Valley

Results Monday 15.2 A Grade: Blues 10 def Hogan's Heroes 5, Jokers 11 def Gulls 4 and Cgulls and Tigers played the friendly game. In **B Grade** Sharks 11 def Lions 0, We're Back 9 def Leftovers 2 and Devils 8 def Chinderah Misfits 3. Point Score subject to confirmation **A Grade:** Blues 33, Jokers 27, Gulls 15, Hogan's Heroes 9 and Cgulls 6. **B Grade:** We're Back 24, Sharks 22, Dev-

ils 21, Tigers 14, Misfits 8, Leftovers 6 and Lions 4. Aaron Chapman and Brett Atkinson both from Jokers, 180 on the night. **Monday 22.2 A Grade** Hogan's Heroes 13 def Cgulls 2, Blues 11 def Gulls 4 and Jokers played the friendly game with Devils. **B Grade** Tigers 7 def We're Back 4 and Sharks 9 def Leftovers 2 with no results from Chinderah Misfits concerning their game against the Lions. Bill Aitken from Blues threw 180 on the night. **Point Score** subject to confirmation A Grade Blues 44, Jokers 27, Hogan's Heroes 22, Gulls 19 and Cgulls 8. B Grade Sharks 31, We're Back 28, Tigers 21, Devils 21, Leftovers 8, Misfits 8 and Lions 4.

GOLF

Chinderah Seniors Social

Results for **Thursday 11.2** - Stableford **Winner 'A'grade** - Rex Howard - 37 points - new h/cap 9, R/up - Ray Kenway - 36 points (c/back) - new h/cap 5, **Winner 'B'grade** - Jenny O'Flanagan - 41 points (c/back) - new h/cap 15, R/up - Geoff Condon - 41 points - new h/cap 14, **Winner 'C'grade** - Liz Fairthorne - 37 points - new h/cap 18, R/up - Barry Dyson - 36 points - new h/cap 20, Ball rundown to 34 points (c/back). Results for **Monday 18.2** Ambrose (4 person) Win: Noel Brinsmead, Glen Henry, Kevin Jeans, Les Kafoa - net 46 4/8. R/up - Garry Carey, Sandy Daley, Jan Boulton, Ted Boulton - net 46 5/8. Ball rundown to net 49 1/8. Results for **Thursday 18.2** - Stroke Winner - 'A' grade - Geoff Howell - net 56 - new h/cap 8, R/up - Ted Boulton - net 57 - new h/cap 10, Winner 'B' grade - Barry Dyson - net 58 (c/back) - new h/cap 16, R/up - Merv Bryant - net 58 - new h/cap 13, Winner 'C' grade - Ken Baginall - net 54 (c/back) - new h/cap 21, R/up - Yvonne Hawkins - net 54 - new h/cap 28. Ball rundown to net 61

Hole-in-One 9th hole - Stewart Stoddart - YAY!

Results for **Monday 22/2/10 - Stroke & Monthly Medal - Winner Monthly Medal** - Keith Simpson **Winner 'A' grade** - Ron Gibson - net 59 (c/back) - new h/cap 5, R/up - Des Arndell - net 59 - new h/cap 11. **Winner 'B' grade** - Keith Simpson - net 51 - new h/cap 16. R/up - Bob Keane - net 57 - new h/cap 14. **Winner 'C' grade** - Jan Boulton - net 57 - new h/cap 24, R/up - Geoff Curry - net 58 - new h/cap 20. Winner Putting Contest - Bob Keane - 24 putts. Ball rundown to net 62.

Murwillumbah

Wednesday 10th Individual Stableford Winner I.Campbell 62 nett R.Up I Douglas 67 nett N.Pin 2nd A.McClean 10th B.Haribison B.R.D 72 nett c.b **Thursday 11th** Women's Individual Stableford Winner J.Bradford 33 pts R.Up L.Crawshaw 32 pts N.Pin 2nd B.O'Reilly 8th J.Jenkins & J.Baker &

D.Colter, B.R.Down to 30pts **Friday 12th** Febuary 2010 Members Winner W.Quantrill 40 pts B.R.D. to 36 pts **Saturday 13th** Febuary Individual Stableford. **Winner A.Grade** K.O'Grady 39 pts R.Up J.Robertson 38 pts **Winner B.Grade** D.Veaes 39 pts c.b R.Up A.McClean 39 pts **Winner C.Grade** P.Varela 43 pts . R.Up C.Brown 42 pts Winner D.Grade C.Breen 42 pts R.Up Roy Brown 40 pts . Eagle 11th B.McClean N.Pin 2nd P.Fleming 8th C.Hulme 10th P.Whitford. 14th J.Watson B/R/Down to 35 pts c.b. Correction for last Saturday A.Grade G.Beatty 67 nett c.b R.Up d.Van Egdorn . 67 nett B.Grade A.McClean 68 nett R.Up A.Ryder 69 nett c.b **C.Grade** R.Pols 65 nett R.Up S.Allan 70 nett **Monday 15th** Veterans Ind Stableford **Winner A.Grade** A.Fraser 38 pts R.Up G.Jacobson 37 pts c.b **Winner B.Grade** J.Bertram 37 pts R.Up C.Somerville 36 pts N.Pin 2nd A.Bryce 8th G.Hughes 10th B.Bolt 14th A.Collings B.R.D to 35 pts **Tuesday 16th** Women's Ind Stableford Winner **A.Grade** J.Rockliff 34 pts c.b R.Up J.Selvey 34 pts **B.Grade** I.McCormack 34 pts c.b R.Up P.Buckler 34 pts **C.Grade** J.Roche 31 pts R.Up L.Sheppard 30 pts B.R.D to 29 pts c.b **Wednesday 17th** 4.B.B.B. Aggregate Win: K.Dean & J.Walker 75 pts R.Up R.Up I.Douglas 67 nett N.Pin 2nd A.McClean 10th B.Haribison B.R.D 72 nett c.b **Thursday 18th** Women's 4 B.B.B. Stableford Win: D.Stafford & M.Shields 39 pts c.b R.Up C.Waugh & J.Williams 39 pts N.Pin 2nd M.Reynolds 8th J.Jenkins & J.Baker 10th J.Williams 14th J/Moore & J.Davis B,R/Down to 36 pts c.b **Friday 19th** February 2010 Members Winner M.Calvert 38 pts B.R.D. to 34 pts c.b **Saturday 20th** February Individual V'S Par Winner **A.Grade** J.Moen +4 R.Up A.Harrison +2 c.b Winner **B.Grade** G.Veaes +6 R.Up T.Grugan +4 Winner **C.Grade** O.McCallum +9 R.Up K.Halls +6 Winner D.Grade B.Dobinson +11 R.Up B.Murray +2 c.b N.Pin 2nd P.Maskill 8th J.Robertson 14th A.Kearney B/R/Down to Square c.b.

SHOOTING

Murwillumbah Pistol Club

10-Feb-10; Air Pistol - A Uren 608, R Rees 574, J Lumsden 571, D Beson 544. **13-Feb-10; Sports Pistol** - M Rohrick 649, B Campbell 586, A Berry 584, D Stebbing 577, A Uren 576, S Nash 573, R Rees 572, D Gazzard 549, S Stebbing 535, J Hoctor 532 J Traves 532, R King 526, H Gray 486. **Centre Fire** - D Stebbing 581, J Lumsden 573, G Andronicus 562, N Davis 561, J Gove 560, W Gray 459. **Ladies Air Pistol** - P Faulkner 388, S Stebbing 386, E Bolden 319. **Air Pistol** - A Berry 575, P Faulkner 573, G

Callaghan 558, G Faulkner 548. **17-Feb-10; Air Pistol** - A Uren 585, A Berry 574, J Lumsden 571, R Rees 551. 20-Feb-10 - A Stevens 637, R Rees 577, A Gazzard 576, S Nash 575, R Fleming 567, J Traves 557, J Lumsden 556, G Andronicus 547, D Dowling 547, N Davis 546, P Norris 543, J Hoctor 540, K Hansen 540, A Uren 537, J Gove 527, R King 518, M Fleming 514, S Dundon 469, B Campbell 452, D Gazzard 428. **Ladies Air Pistol:** W Green 372, G O'Flynn 365. **Air Pistol:** D Dowling 597, R Cavanagh 567. **Rifle Shoot:** P O'Connor 616, G Faulkner 611, B Cornford 601, R Walters 597, R Fleming 596, R Cavanagh 592, S Jenkins 590, K Neinert 589, J Hoctor 585, B Wenban 584, M Walters 582, M Luxton 577, J Lumsden 576, E Wenban 573, R Gospel 560, N Luxton 539, T Walters 535, C Everett 526. **Standard Pistol** - R Gospel 566, B Wenban 561, R Cavanagh 548, E Wenban 474.

MONTHLY MARKETS

Every Sat	6-11am	Farmers Market - Currumbin Wildlife Sactuary	0417 759 777
1st Sat		Brunswick Heads (02) 6628 4495	
1st Sat	8-11am	Casuarina Farmers' Market	0414 777 432
1st Sun		Banora Point Farmers' Market	0417 759 777
1st Sun		Byron Bay (02) 6680 9703	
1st Sun		Pottsville (02) 6676 4555	
1st Sun		Tweed Heads (07) 5599 1714	
2nd Sat		Kingscliff (02) 6674 0827	
2nd Sun		The Channon (02) 6688 6433	
2nd Sun		Chillingham 0437 041 023	
2nd Sun		Lennox Head (02) 6672 2874	
2nd Sun		Coolangatta (07) 5533 8202	
2nd Sun		Tweed Heads (07) 5599 1714	
3rd Sat	8-11am	Casuarina Farmers' Market	0414 777 432
3rd Sat		Mullumbimby (02) 6684 3370	
3rd Sat		Murwillumbah Cottage Markets	0417 759 777
3rd Sun		Ballina (02) 6687 4328	
3rd Sun		Banora Point Farmers' Market	0417 759 777
3rd Sun		Nimbin (02) 6689 0000	
3rd Sun		Pottsville (02) 6676 4555	
3rd Sun		Tweed Heads (07) 5599 1714	
3rd Sun		Uki (02) 6679 9026	
4th Sat		Kingscliff (02) 6674 0827	
4th Sun		Bangalow (02) 6687 1911	
4th Sun (in 5 Sun month)		Coolangatta	(07) 5533 8202
4th Sun		Murwillumbah 0422 565 168	
4th Sun		Tweed Heads (07) 5599 1714	
5th Sun		Nimbin (02) 6689 0000	
5th Sun		Tweed Heads (07) 5599 1714	

FARMERS MARKETS

Each Sat	8-11am	Bangalow (02) 6687 1137
Each Thu	8-11am	Byron Bay (02) 6687 1137
Each Tue		New Brighton (02) 6684 5390
Each Sat	8am-1pm	Uki (02) 6679 5438

Home and Garden

Composting is the stuff of life

by Eric Freeseed

A good garden depends on the introduction of lots of organic matter. At the same time you'll be doing the planet a favour by sequestering carbon rather than burning it off.

One of the best ways to process organic matter is to compost it. You can just build a pile of matter and hope for the best but in this climate chances are it will go slimy. Instead, set up a worm farm to break down kitchen scraps – and to keep them away from vermin – and create hot composting bins to break down grass clippings, tree branches, brown leaves and so on. You'll need at least a cubic metre of material to help generate the heat which will burn off pathogens and generate compost – at temperatures up to 60 degrees C! A simple bin can be made with wire walls and covered with a tarp to stop heavy rain ruining the process.

You'll also need to be meticulous in cutting down your material to a compostable size – invest in a good pair of secateurs. Exclude invasive weed species – obviously – as well as synthetic fibres, food scraps and, need we say it, dog or cat shit.

Alternate layers of green and brown materials. Begin with a

thick layer of coarse, bulky material, such as sunflower stalks or flowers, to allow air to circulate in the pile. Next, layer greens and browns in the mix together. It is best to keep the layers thin. Continue mixing greens and browns until the pile reaches a metre or so high. Once the pile starts to 'cook', do not add more materials. Keep the pile moist but not soaking. Turn the pile to make sure all ingredients get cooked, probably three times at intervals of three days and then around six days. Three turns should do it. Turning the piles with a fork is the most labour-intensive part of the process, and is not advisable for people with delicate backs. (Gardens are rewarding but they do involve some hard work.)

As Gardening Australia notes: 'Well balanced compost is a sweet smelling, dark coloured, rich textured substance that's full of microbes and organic matter.' That's what yours should be like.

Also note: different plants have different needs in terms of trace elements and pH levels. Read up on each crop/decorative plant you're growing.

OUT THERE
SCULPTURE GARDEN
Unusual Plants & Locally Crafted
Garden Ornaments
48 Acacia Street, Byron Arts & Industry Estate
0429 622 983

BAMBOO NURSERY
Specialising in
non-invasive bamboo
for screens or a beautiful
garden feature.
Tallawong
GARDEN NURSERIES
221 Kennedys Lane Tyagarah
Ph 6684 8047 or 0400 696 264
www.byronbamboo.com.au

TIMBER SLAB FACTORY
Designers, Makers and Timber Merchants
• Huon & King Billy Pine • Rosewood • Red Cedar • White Beech
• Camphor • Silver Ash • Handcrafted Custom Furniture • Kitchens
• Shop Fittings • Sculpture • Or Your Imagination

Specialising in one off, custom designed and built kitchens, furniture and sculptures. For a life long quality investment speak to the experts at the Timber Slab Factory in Mullumbimby.
Visit our showroom on Jubilee Ave, next to High School, Mullumbimby
Ph: 02 6684 3661 www.timberslabfactory.com.au

Out There

Out There specialises in the unusual. Locally handmade garden creations, with lots of colour and design, will accent our diverse range of sculptural or flowering flora, creating an individual look for any home. With the accent on collectable tropical plants, and particularly colour for the shade areas of the garden, we stock many exotics that are natives of Brazil, the Phillipines, Thailand and New Guinea. Although we are tucked away on the industrial estate at Byron, our clients come from Port Macquarie to Noosa, looking for something different to add to their collection – and they usually find it!

As a special for this month we will have 50% off all deciduous tropicals like peacock plant, sunset bells, (chrysothemis) and some of the gingers, including the very beautiful Curcuma Laddawan, or pink ginger. These plants become dormant from May till October, but multiply many times during that period, so it is a great time to get them in now.

Out There Sculpture Garden, 48 Acacia Street, Byron Arts & Industry Estate 0429 622 983

Tallawong Garden Nursery

Bamboo is a very special plant in Asian cultures, it is food, housing, firewood, furniture. It holds a celebrated place in Japanese, Indonesian and Chinese gardens.

To welcome in the new Chinese year of the Tiger, Tallawong Garden Nurseries would like to offer their customers 10% off tiger grass, striped bamboos and grasses – until end of February or while stocks last! Ornamental Gingers are also on special ... buy 2 get 1 free. Plus bamboo poles and decorative bamboo pieces for craft or garden features.

Visit www.byronbamboo.com.au or call 02 6684 8047. 221 Kennedys Lane, Tyagarah.

Open to the public Tuesday 9-4pm – Saturday 9-2pm.

Timber Slab Factory

The timber used at the Timber Slab Factory in Mullumbimby is sourced from Australian rainforest plantations and salvaged trees, and the factory has been fulfilling custom requirements for 28 years. Greg Steel and his team work with Huon, King Billy Pine Rosewood, Red Cedar, Natural Mango, White Beech, Camphor, Silver Ash and more to create beautiful timber pieces for a lifelong investment.

Visit the showroom in Jubilee Avenue, Mullumbimby or phone 6684 3661.

Heart Of The Home

Essentials For Good Living

Heart Of The Home – the iconic kitchen, bathroom, home and giftware store from Bangalow – is now proud to be open in the Tweed. Situated conveniently in the

heart of Kingscliff at 2/104 Marine Parade, with easy access to parking, there is now no need to drive up to the Gold Coast for all your **essentials for good living.**

Specialising in products for the kitchen, bathroom, home wares and gifts for all the family, **Heart Of The Home** brings you internationally renowned quality brands at affordable prices. A wide range of top quality products from Kitchenaid, Scanpan, Cuisinart – as seen on Masterchef – Bodum and Zyliss are all available.

And we are constantly on the look out for great new products such as Neoflam – gorgeous cast aluminum cookware with ceramic-based ecolon coating – the new healthy way to cook.

Jenny, Alex, Honor and Fleur are always happy to help you – and if we haven't got the exact item you want we will endeavour to get it in for you.

Gift vouchers and lay-by are also available, and we are offering a **15% discount** on all purchases at the Kingscliff store until 31 March – just cut out the **Heart Of The Home** advertisement on this page.

Shop 2/104 Marine Parade, Kingscliff NSW 2487. Ph 6674 8788.

From Bangalow

Now open in Kingscliff

Shop 2/104 Marine Parade

For all your kitchen, bathroom and giftware essentials

BRING THIS ADVERTISEMENT FOR A 15% DISCOUNT

(Valid till March 31, 2010 in Kingscliff store)

essentials for good living

Renovating doesn't pay off like it used to do

Renovating jobs are adding less to resale values relative to their costs, according to a survey of PRDnationwide real estate agents.

Average remodelling jobs costs thousands of dollars but sellers just aren't recouping the costs come sale time, agents say.

Most PRDnationwide agents polled said while the renovated properties will generally sell quicker, they may not sell for more.

The agents agreed the most basic and necessary cosmetic touch-ups, such as painting and landscaping, will sell for more profit.

The most financially successful jobs are smaller-scale, lower-cost renovations that improve the exterior appearance of homes.

Among the remodelling jobs faring the worst in return

on investment were large, up-scale kitchens and bathrooms and extensions.

For anyone thinking of renovating before listing their home for sale, here is PRD's advice:

- It's better to focus on presentation rather than renovation. Getting professional advice from a property stylist will give a better result.
- Simple things like moving furniture, extra lighting, adding artwork and cushions will improve resale value.
- Renovations will always cost more and take longer than you budget for.
- Don't just design what you like, if the idea is to sell it at the end, you must cater for the local market.
- Talk to a local real estate agent to find out what price bracket you should keep the final product under – don't overcapitalise.

Have your say on Home Building Act

Fair Trading Minister Virginia Judge is encouraging NSW builders, tradespeople and consumers to have their say on a proposed update of laws governing the home building industry. The Home Building Act 1989 protects home owners by requiring builders and tradespeople to hold licences and to have proper contracts and insurance in place for most jobs.

'The Act is being rewritten to ensure it reflects today's home building market,' Ms Judge said. 'A consultation paper has been prepared outlining a number of options for reform that could be incorporated in the new Act. This includes reducing red tape, clarifying and modernising home warranty insurance arrangements and providing greater

certainty and transparency for consumers and licensed contractors. The rewrite will also help facilitate a shift to a uniform national licensing system in 2012 and strengthen disciplinary and enforcement powers.' Some of the key options in the consultation paper include:

- streamlining the assessment criteria for building licence applications and

- renewals;
- increasing the monetary threshold for owner-builder work, which requires an owner-builder permit, from \$5000 to \$12,000 to take into account increased building costs;
- requiring home building contracts to specifically address issues of progress payments and termination under the contract;
- clarifying when the

statutory warranties under the Act commence; and

- allowing builders to initiate the dispute resolution process.

'Views on the consultation paper will inform the preparation of draft legislation,' Ms Judge said. 'This is a good opportunity for people to have their say on important laws that affect thousands of home owners and building industry

workers.'

The consultation paper is now available on NSW Fair Trading's website at www.fairtrading.nsw.gov.au. Submissions close on Wednesday March 17.

15 Lawson Street, Byron Bay

Phone: (02) 6685 8466

OPEN HOUSE
Saturday 12.30-1pm

AUCTION

13 Brandon Street, Suffolk Park

Private and sophisticated beachside retreat
Spacious indoor/outdoor living
Resort style pool, entertainers kitchen
Separate study, double remote garage
Polished timber floors, air-con and cool room

Agent:
Ian Daniels
0427 443 227

Auction 1pm onsite Sat March 6th

Byron Bay
FIRST NATIONAL REAL ESTATE

Properties in Focus

Executive beach home... luxurious finishes... footsteps from the beach

In a north-easterly setting, this exceptional, executive beach home sets new benchmarks in contemporary design and uncompromising finish, to deliver a luxurious Belongil Beach lifestyle.

A relaxed hideaway where an enormous timber entertainer's deck provides the ideal place for dinners with friends and family. Footsteps from Belongil Beach, 10 minutes from the town centre. An extensive floor plan where large sliding glass doors create a seamless transition between subtropical outdoor living and a sophisticated interior.

The stylish kitchen, featuring a huge island bar, banks of cupboards and European appliances including a gas cooktop. The neutral decor with Caesar stone bench tops, tiled flooring, sleek lines and an open plan impart a confident elegance that will never date.

The 3 bedrooms plus studio contain an abundance of storage. While a grand marble-tiled ensuite adjoins the spacious master bedroom, a second, equally impressive bathroom services the family bedrooms. A studio is an additional bonus. So, too, are the sustainability features, the window furnishings, pet friendly and so much more.

Address: Lot 32 Bayshore Drive, Byron Bay

Auction: Saturday 27th March 2010

Sales Agents: Elders Real Estate Byron Bay 6685 6222,
Brett Connable 0408 155 931 and Lloyd Lawton 0403 229 433.

ECHO PROPERTY BUSINESS DIRECTORY

Target your real estate advertising directly to the people wanting to purchase in our part of the world. Echo Property is delivered in Tweed Shire Echo and Byron Shire Echo newspapers every week. For more information please contact Paul Goeldner - Sales Manager, Tweed Shire Echo - paul@tweedecho.com.au or 02 6672 2280

CONSTRUCTION

154 Constructions

Timber Decks Extensions
Bathrooms Landscaping

- Fully Licensed Insured and Accredited
- 15 yrs Industry experience
- *Free Insulation Quotes and Installation
- *Free Home Sustainability Assessments

Call Ben Kelso
License: 152566C
*Govt Eligibility Guidelines Apply

66803485 / 0417614466
Your Local Building Team

MORTGAGE BROKER

"Home Loan Heaven"

Thanks for your kind referrals

"I found Vince and Siris very helpful and professional and my mortgage interest rate is reduced by almost 2% p.a. - a substantial long term saving plus I have more funds available for investing", Paul - Mullumbimby

Free Help for Home Lending & Buying

888 Wealth Creation
Mortgage Broker Buyers Agent

Shop 6, Rear 14 Middleton St, Byron Bay
Ph: 02 66857888 www.888wealthcreation.com

REAL ESTATE

Helen Huntly-Barratt
STILL GOING STRONG
0412 332 232
helen@byronbayfn.com

"Over 90% of buyers use the internet as their first port of call. We have proven strategies for maximising your property's presentation which leads to optimum sale prices."

Contact Helen today for your FREE Property Presentation Checklist.

Investor Heaven

Buy US Homes from \$15,000

Replace Your Income Now With Rent Returns over 20% after expenses

888 Wealth Creation has enlisted a strong, reliable network of US buying agents, sourcing American homes for Aussie investors at rock bottom prices.

Our complete service includes all locating, bidding, buying, managing, legal and accounting processes, making it easy to invest in the US with confidence.

We specialise in large family homes, where rental returns and

potential growth give investors outstanding value. Now is the time to act with the Aussie dollar at record highs. Earn rent in US Dollars and get over 20% return. Improvements in the economy and housing demand in the US will cause a massive increase in values in the near future.

Call us now to arrange a free consultation. More information and properties on our website.

Free Info Night Thur 18th Feb 7pm at our Byron Bay Office. Call to book.

Atlanta Georgia

Built 2007

Valued at \$207,700

\$13,200 rent p.a.

18.5% net return

3 bed, 2.5 bath

Buy it Now for

\$39,500!

This outstanding near-new home is typical of the bargains we are getting for quality homes in great rental areas. A block of land in the same street is listed for \$40,000 - value here is amazing.

Nice location, with a short city commute, low taxes. For more houses call Vincent on 66857888 now.

888 Wealth Creation
Mortgage Broker Buyers Agent

Shop 6, Rear 14 Middleton St, Byron Bay
Ph: 02 66857888 www.888wealthcreation.com

Watch This Space

Live In Your Own Health Retreat

2 Booneen Burrow, Eco Village, Currumbin Valley.

This is a stunning three bedroom, two bathroom home. The double main bedroom has large walk-through-robe and ensuite.

There is also a study/office, double garage plus workshed and carport. This impressive property has \$30K edible landscaping and sits on 1080m².

This quarter acre parcel is part of 272 acres of coastal subtropical land and overlooks Currumbin Creek.

The Eco Village boasts a range of facilities including:

- ✓ NO ELECTRICITY BILLS, you receive surplus credits from Origin
- ✓ NO WATER BILLS, you have 50,000 ltrs stored in water tanks
- ✓ LOWEST Gold Coast City Council Rates in region
- ✓ Health resort facilities & state of art recycling water treatment plant
- ✓ Body Corp fees only \$95 p/w
- ✓ Non-chlorinated award winning lap pool
- ✓ 20kms of bike and walking tracks
- ✓ 3 fresh water swimming holes
- ✓ Magnificent outdoor children adventure playgrounds, two teenage recreation rooms, huge meeting/dance hall, massage/tai chi/yoga pavilions, bbq areas, commercial entertainment kitchen and dining room, wood fire cob oven, outdoor/indoor gym
- ✓ 50 percent of the entire eco village-suburb will focus on the conservation of native flora and fauna.

View at realestate.com.au property no: 106 064 702

Price \$985,000 - Owners will consider all offers

Contact Kym O'Connell on 0413 672 940 and Ray Ridolfi on 0416 094 593

\$985,000

SEABREEZE TWILIGHT AUCTION

AUCTION THIS FRIDAY

MUST BE SOLD!

13 KORORA PARKWAY, POTTSVILLE

- * Winner MBA Excellence in Housing Award
- * Distinctive 424m² architect designed home
- * Tassie oak timber floors, raked ceilings
- * Kitchen with stone benchtops, s/s appliances
- * Outdoor living as important as indoors
- * Wrap around decks on both levels
- * C'bus electrical system plus much more
- * Established area with quality properties
- * N/E aspect, commanding mountain views
- * 766m to shops, river and inlet beach

4 3 2 1 Study

Inspect: 12 – 12.45pm 24th & 26th Feb

Web id: 132960

Contact: Suzanne Eatwell 0412 384 232

AUCTION THIS FRIDAY

6 KIAMA STREET, POTTSVILLE

- * 892m² block of land, ready to build
- * Room for duplex or spacious residence
- * Imagine your family in your dream home
- * Slight elevation, adjoining hilltop reserve
- * Obtainable views from this site are impressive
- * Limited blocks of this size left in estate
- * Great opportunity to invest in your future
- * Popular seachange estate for coastal living
- * 1.5km to Pottsville village and beach
- * Enjoy brunch or dinner at local restaurants
- * 30 minutes to Gold Coast airport

Web id: 190043

Contact: Suzanne Eatwell 0412 384 232

AUCTION THIS FRIDAY, 26TH FEBRUARY @ 6PM

VENUE: 12 Newcastle Drive, Pottsville

AUCTION THIS FRIDAY

10 NEWCASTLE DRIVE, POTTSVILLE

- * Positioned to capture sea breezes
- * Appealing 245m² two-level designer home
- * Combining coastal chic and city style
- * Great entertaining potential in layout
- * Open plan living, state-of-art kitchen
- * Private secure garden with water feature
- * Reverse cycle air-conditioner, eco lighting
- * Surf beaches, village lifestyle 1.5km away
- * TAFE, Secondary school at Kingscliff
- * Primary and pre-school in Pottsville

3 2 2 1 Study

Inspect: 5 – 6pm 26th Feb

Web id: 305828

Contact: Suzanne Eatwell 0412 384 232

AUCTION THIS FRIDAY

12 NEWCASTLE DRIVE, POTTSVILLE

- * 286m² environmentally friendly home
- * Single storey, plantation shutters
- * Solar back to grid system in place
- * 5 star energy rating, solar hot water
- * Spacious indoor and outdoor living
- * Entertaining deck overlooks crystal clear pool
- * Soaring ceilings, state-of-art kitchen
- * Master bedroom has private deck
- * Built with your family needs in mind
- * Corner block overlooking landscaped parkland

3 2 2 1 Study

Inspect: 5 – 6pm 26th Feb

Web id: 305551

Contact: Suzanne Eatwell 0412 384 232

TWEED ECHO SERVICE DIRECTORY

Full colour display ad only \$35 per week
- 85mm x 28mm.

Line listing only \$80 for 12 weeks.
Full year prepaid \$280.

Deadline for additions and changes: 12pm Monday.

Enquiries: 02 6672 2280

or adcop@tweedecho.com.au

THE TWEED SHIRE

AIR CONDITIONING

FUSION AIR
AIR CONDITIONING • ELECTRICAL • MECHANICAL VENTILATION

Lic ARC L035475
NSW 144581C
BSA 1180098

Professional, local service by licensed and insured installer

• Ducted and split system air conditioner installations - including electrical
• Installation packages to suit all budgets
• Sales, Service and Repairs

Matt Curtis
0419 791 193

cool-it making cool waves

AIR CONDITIONING & REFRIGERATION

• SALES • SERVICE • INSTALLATION

Residential & commercial air conditioning with over 30 years experience

Ph: 07 5524 4439 • Fax: 07 5524 5424 • www.coolitac.com.au

Pty Ltd BSC. Lic 23984C NSW / Lic 68849 Qld RTA# AU01319 • Established 1978

DAIKIN
Superior technology. Ultimate comfort. That's the Daikin difference.

ANTENNA INSTALLATION

ARCHER Communications

TV ANTENNA SERVICES

- Satellite systems • AM/FM radio
- Home audio • Sales • Service

Graeme Archer

Free quotes, free information, 17 years local experience, 12 month warranty on all installations

60 Poinciana Ave, Bogangar (02) 6676 0903 • 0417 496 282

Murwillumbah Antenna Service

Endorsed under the Australian Government's Antenna Installer Endorsement Scheme

Patrick Bullman | 0423 942 085 | 02 6672 3463

• Digital TV Specialist • Set Top Boxes • NSW & Qld Channels • Free Quotes

ARCHITECTS

JOSE DO Sustainable Architecture. Reg. 7647 www.josedoarchitect.com.....0424 062096

SPACE STUDIO We design buildings & their interiors. www.spacestudio.com.au..... 66809921

modern eco-designer prefab homes

econstruct AUSTRALIA
building for tomorrow, today

builders license 21829BC master builders association 1867446

ecological • environmental • economical

po box 1187 mullumbimby nsw 2482
t 02 6684 2100 f 02 6684 2155 www.e-construct.com.au

ASBESTOS REMOVAL

ALL RESIDENTIAL ASBESTOS REMOVAL.....0407 261213

BUILDING TRADES

BLOCKS LAYED \$2.50 Quality work. Lic 203109C.....0413 729043 or 0413 647828

CARPENTRY / CONCRETING ALL ASPECTS / DESIGN Lic.199358C0413 160206

28 February 25, 2010 *The Tweed Shire Echo*

ARCHITECTURAL TIMBERS
JACK MANTLE

STAIRS
INTERNAL / EXTERNAL
OPEN / CLOSED RISERS

0408 740 480 / 02 6684 3378

WOOD MACHINING SERVICE

Sawing • Planing • Thicknessing
• Routing • Mortice & Tenon

- New • Recycled • Salvaged • Slab or stick timber • Jambs • Sills
- Doors • Windows • Benchtops • Stairs • Furniture • Whiteboard cut

Personalised service for all your projects

Phone Tony 6677 9519 or 0429 038 412 Lic No. 79961C

The Deck Doctor

Specialising in: • Repairs • Restoration • Cable balustrading • Sanding • Oil Coatings • Maintenance

Richard Neylan richardneylan@iprimus.com.au
0407 821 690 Fax: (02) 6680 3755

ALLCOAST SHOWER REPAIRS

- Regrouting • Vanities • Screens • Baths removed • Bathroom makeovers • General wall/floor tiling • Shower leaks fixed
- Painting • Repairs • Waterproofing • Tiles & grout steam cleaned

02 6680 8646 / 0418 474 841

bindi334@hotmail.com Lic 1875C BSA 1136561 Pensioner/retiree discount

Rob Randall Carpentry

Lic. 169986C

- New Homes • Decks • Floors • Pergolas • Repairs
- Renovations & Extensions • Owner Builder Friendly

For all Carpentry needs call

Ph: 0755 904 759 M: 0428 602 642 Fax: 0755904 757
email: r_randall@bigpond.com

CARPENTRY & JOINERY

Providing reliable quality work for all your new or unfinished projects. Also specialising in retail/ office fitouts and maintenance.

ALL-GO MAINTENANCE SERVICES
ANTHONY STOVIN CARPENTRY/SHOPFITTING

0409 719 655 • Fax 02 6672 1718 • Lic 163674C
57 Tumbulgum Rd Murwillumbah • amstovin@hotmail.com

CARPET CLEANING

Chem-Dry
Dry Clean Heatless

Chem-Dry Far North Coast
carpets, car seats, curtains
mattresses, pet accidents, recliners
rugs, sofas, stubborn stains

Please call John or Teresa to make an appointment
0408 232 066

What Can We Clean For You?

Non-toxic & eco-friendly CARPET CLEANING

Sneeze less, sleep better and breathe deeper

- Healthy sanitised carpets • Dry in minutes not hours
- Stain removal and resistance • Guaranteed 100% odour removal

Health Protect International

Call Rhys 0408 540 467 • www.healthprotect.net

CLEANING

CLASS GLASS Window cleaning. 10 years experience0437 560068

ABSOLUTE DOMESTICS

Hard to believe, but we love Housework

- Cleaning • Washing
- Ironing • Tidying

1300 36 46 46

Enquiries till 9.00pm (incl. Week-ends) www.absolutedomestics.com.au

ADVANCED

Blind & Curtain Cleaning & Repairs
• Verticals • Curtains • Timber • Hollands • Romans

07 5523 3622

6/6 Enterprise Ave, Tweed Heads South

COMPUTER SERVICES

WiseGal Computer Service Internet, software & hardware, networks, tuition0405 929371

DOCTOR DATA RESCUE

Have you lost? Has data been? Call Doctor Data Rescue today!

- images • videos • formatted
- documents • deleted
- music • damaged

Low rates, Fast local service.
0419 146618

We can recover from: • hard disks • USB flash drives • ipods/mp3 players • CDs/DVDs • digital camera storage (SD etc)

LOCALL AUSTRALIS

ADSL Broadband \$24.95/mth56k | 56k Dialup from \$9.95/mth | Webhosting from \$12/mth

Telephone/ broadband bundles available

1800 2888 71 www.australis.net

thatcomputerguy

Computer Repair & Tech Support for small business & home

Call Dan on 0410 633 980

Lightforce Computers
(the only) Apple Authorised Service Provider

Byron's Only Apple Certified Tech Centre Since 1992

NOW SERVING TWEED SHIRE

1/10 Brigantine St. in the Arts & Industry Estate
Byron Bay 6685 8796 • See Website for easy Directions
hrs: m-th 9-6 • fri 9-5 • sat 9-1 www.lightforce.com.au

Computer & IT Solutions

Bargain Computers, Repair & Upgrade Services in your Home or Business

Internet / Email / Broadband Setup / Firewall / Security Setup / Virus / Spyware / Spam Removal / Wireless / Cable Network Setup / VPN / Remote Access Setup / PC & Network Repair / Vista Problems / Gaming Computers (overclocked & standard) / Multi-Media Computers / Backup Solutions / Business Server Setup & Configuration

0400 522 200 or 07 5630 1375
IT Rescue & IT Support / www.itrescue.com.au

DESIGN & DRAFTING

ATELIER Deirdre J Gorrie Residential Designdjgorrie@australis.net 02 66771523

GARDEN DESIGN, FENG SHUI www.simplybeautifulspaces.com.au.Lyn 0428 884329 or 66857756

GREENFIELD DESIGN New House & Extension Plan Drafting0437 193765

ELECTRICIANS

CURTIS ELECTRICAL 24 hour service. Lic 79065C.....0427 402399

NORTHERN RIVERS ELECTRICAL Domestic & commercial. Pottsville. Lic 152006C ..0432 122727

2 Pauls Electricians

All electrical work, including home maintenance and air conditioning systems

Email: 2paulselectricians@gmail.com NSW: 218495C, Qld: 70561

Paul Taylor 0412 506 536

Ernst Max Mann
Electrical Contractor

02 6677 1943 / 0410 314 897

Lic EC 26523

COUNTRY ENERGY AUTHORISED

Level 2 Electrical Contractors, GREAT RATES
NEW SOLAR GROSS TARIFF METERING

Underground and overhead service lines - Switchboard upgrades

Phone GEORGE 02 6679 5915 0411 185 811
UKI ELECTRICAL SERVICES george.arronis@bigpond.com

FENCING

BEDNARZ, H & W, FENCING Specialise in pool, colourbond & timber fencing07 55904540

BENS FENCING Reliable, prompt service. 7 days service.....0409 983565

FRONTLINE FENCING & LATTICE Pool, Colourbond & Lattice. Lic 212208c.....07 55241842

NORTHERN RIVERS FENCING All fences, will beat any quote0421 755978

GARAGE DOORS

ON A ROLL GARAGE DOORS

Service and Repairs • Replacement of Existing Doors
• Remote Control Openers • No Job Too Small - All Areas

For a free Quote call peter 0438 420 758

GARDEN & PROPERTY MAINTENANCE

AUSSIE MOWERMAN TWEED HEADS.....Kris 02 66743695 or 0439 612061
SLASHING 4WD Tractor with slasher. West of Murwillumbah02 66795606
WOLLUMBIN TREE SERVICES Qualified arborist. Pruning, removals, economical0427 015923

JIM'S TREE & STUMP REMOVAL

- Qualified Arborist • Tree Pruning
- Tree Removal • Stump Removal
- Mulching • Fully Insured
- Same Day Response

131 546

Prestige MAINTENANCE & REPAIRS

- General home maintenance • Lawn mowing
- Pressure cleaning • Gardening & landscaping
- Rubbish removal • Hedging / tree trimming

Phone Steve for a free quote **07 5524 3202**

ROBSON TIMBER SALVAGE & MOBILE SAWMILL

- Your logs milled on your site • 8 inch Lucas Mill
- Slabbing or dimensional sawing • Timber slabs for sale

Phone Rob **0409 157 989**

HIRE

BYRON WEDDING & PARTY HIRE..... www.byronbayweddingandpartyhire.com.au 02 66855483
MULLUM HIRE Wedding and party hire.....www.mullumhire.com.au 02 66843003

LANDSCAPING & EXCAVATION

BASALT BUSHROCK Highgrade. Rock walls. Cheap prices.....Rolly 0408 860543
BRENDON POWELL Bobcat, excavator, tipper & auger. All jobs.....0404 988222

Specialising in

- all styles of paving & brickwork
- irrigation • retaining walls
- turf areas • water features

and all aspects of paving and landscaping.

Over 20 yrs experience - friendly reliable service
Ring Dean on 0417 856 212

TINY EARTHWORKS
Philip Toovey 0409 799 909
ph/fax 02 6684 3208
various implements available for limited access projects

BTW EARTHMOVING

EXCAVATOR BOBCAT & WATER TRUCK

- TIP TRUCKS • FLOAT • TRUCK & DOGS • DRIVEWAYS
- ROADS • HOUSE PADS • CLEARING • DRAINAGE • CARPARKS
- BUSH ROCKS • ROCK WORK • MACHINE TICKETS

ALL MATERIAL DELIVERIES PL Quentin **0404 193 933**

WOOD FIRED OVENS

Specialising in wood fired pizza ovens, outdoor entertaining areas & decks

Jon Hutton • 0415 934 793
www.coastalentertaining.com.au • jon@coastalentertaining.com.au

LICENSED BROTHELS

Venus Lounge Gentlemen's Retreat
17 Morton Street, Chinderah • 02 6674 5020

LIGHTING

Architectural & Landscape Lighting Specialists
Free onsite consultancy service

Creative Lighting Solutions

Unit 5, 21-23 Tasman Way, Byron Bay Arts & Ind. Est.
(02) 6680 7007 www.creativelightingsolutions.com.au

www.tweedecho.com.au

MOTORING

SPINNERS AUTO TWEED COAST
ALL mechanical repairs
303 Tweed Valley Way, Murwillumbah (Shell Service Station)
02 6672 1569 / Mick 0430 651 115

NEWSPAPERS

THE TWEED SHIRE THE BYRON SHIRE

46,500 copies across the North Coast every week
ADVERTISING ENQUIRIES: 02 6672 2280

PAINTING

Premium Environmental Paint
Water-based • Non-toxic • Competitively priced

02 6685 8555
Ecolour (formerly Nature Cover Paints)
CLIMATE FRIENDLY PAINT 6 Grevillea St, Arts & Industry Park, Byron Bay

T & J Painting

FREE QUOTES FULLY INSURED

INDUSTRIAL • COMMERCIAL • DOMESTIC
Reliable Professional Service

Tony Harmer - Tweed 0409 822 724 Lic. No. 1144791 tipainting@dodo.com.au
Jeremy Delaney - Byron 0421 490 206

PATIOS

BRIANS PATIOS

Established 26 years.
Tweed **07 5599 3071**
Burleigh **07 5535 7981**

- Specialising in timber decks
- Gables • Patios • Carports

Call for a FREE measure & quote today.
BSA NSW 209228C Qld 1155920

PLUMBING

- Same day response
- 10% pensioner discount
- All installation & maintenance
- Plumbing & gasfitting
- Guttering & downpipe replacement

Call **0409 848 800** Lic No 204860C

REMOVALISTS

ALWAYS AFFORDABLE REMOVALS & FREIGHT

- Backloading from Grafton to Sunshine Coast weekly
- Weekly ebay pickup & deliveries

6687 6445 / 0409 917 646

LOCAL • SYDNEY • GOLD COAST • BRISBANE • MELBOURNE

02 6684 2198
mullumbimbyremovals@bigpond.com

RETAINING WALLS

CONSCAPES NSW Lic 100657C

SPECIALISING IN ROCKLIKE CONCRETE RETAINING WALLS

Consider creative features including:

- Waterfalls • Hand designed stairs • Unique pool surrounds

Ph Adam **0403 755 607** • www.conscapes.com.au

ROOFING

ALL ROOF REPAIRS, CLEANING & PAINTING.....0407 261213

0468 941 948
Locals supporting Locals

- Tile & Metal Roofs
- Awnings & Car Ports
- Roof Restoration
- Roof Repairs
- Roof Cleaning
- Guttering
- Leaf Free Gutter Guard
- Skylights

RUBBISH REMOVAL

FREE PIZZA! with every skip*
*Tweed to southern Gold Coast. Limited time only.

Call Gary now for a free quote
0421 999 018 or 02 6676 0098
www.tweedskips.com.au

COWBOYS CAR REMOVALS

FREE PICK UP
All scrap metal, white goods, farm machinery
4WD access • Local towing service
Lic 06105 NSW
Ph/Fx **02 6677 9443** Mob **0421 251 477**

SOLAR INSTALLATIONS

call: 02 6685 6340 mobile: 0413 478 002
email: info@nextgenerationsolar.com.au
www.nextgenerationsolar.com.au
Lic No:199108C

• INSTALLATIONS • REPAIRS & SUPPLIES
SERVICING THIS AREA FOR 11 YEARS.
Lic. Electrical Contractors

Your local installer dealing in Sharp Solar Modules, Australian made Latronic Inverters and Century/Yuasa batteries. Specialists in Standalone and Grid Interact Solar Power Systems.
P: 02 6679 7228 E: sunbeamsolar@bigpond.com www.sunbeamsolar.com.au

Solar Power Systems & Electrical

1.5kw system \$12,000 (fully installed)

Call Darren **0412 693 189**
Email: drmelectrical@bigpond.com

SURFBOARD SHAPERS

FACTORY
19/48 MACHINERY DR
TWEED HEADS SOUTH
07 5523 3237
0403 655 316
PO BOX 6810 TWEED HEADS SOUTH 2486
lcdboards@gmail.com

TANKS

CONCRETE TANKS & REPAIRS Lic No. 33016C

If a licensed tank builder can't fix your tank - no one can!
02 6685 3416

TILING

CERAMIC TILER Lic 161050C. Robbie.....0409 368046

TREE SERVICES

POWER CLEAR TREE SERVICES Murwillumbah & Tweed02 66728954

WEDDING SERVICES

TAILORED CEREMONIES BY WILL ALLAN..... will.allan@me.com 07 55909757

WINDOW TINTING

WINDOW TINTING
6680 2484 • 0416 218 720
TWEED BYRON WINDOW TINTING

THE TWEED SHIRE Echo CLASSIFIEDS – 02 6672 2280

PHONE ADS
Ads may be taken by phone on **02 6672 2280**
9am-12pm Wednesday
9am-5pm Monday to Friday
Ads can't be taken on the weekend

AT OUR OFFICE
Classified ads may also be lodged at our office:
Suite 1, Warina Walk Arcade,
Corner of Brisbane St & Murwillumbah St,
Murwillumbah

LINE CLASSIFIEDS RATES
\$15.00 for the first two lines (minimum charge)
\$5.00 for each extra line

DISPLAY CLASSIFIEDS RATES
Black & white 4cm x 1 column \$35.20 (minimum charge)
Colour 4cm x 1 column \$44 (minimum size)

DEADLINE 12pm Wednesday

For Classifieds that work all week

PUBLIC NOTICES

PHOTOS
All photos handled by The Echo - all care & no responsibility taken.

ECHO ECHO DOUBLE DEAL
Double your exposure. Your ad will appear in over 40,000 newspapers weekly. Ask us about our great deals when you advertise in both **THE TWEED SHIRE ECHO & THE BYRON SHIRE ECHO**
Phone 02 66722280 or 02 66841777

RUG ADDICT? Your Local Dealer
THE RUGSHOP
Bangalow 66872424

- CLASSIFIEDS -
Can be booked any time during business hours Monday to Friday by phoning 66722280
Please be very clear about what you want to have printed in your ad. Our Echo staff will read your ad back to you. Please help us by making sure we have correct details and phone numbers. Please also have your credit card ready for ALL ads placed over the telephone.

SUBSCRIBE TO THE ECHO
If you want to be sure of your copy each week, or if you have a friend who'd like to have a subscription, why not send them one? \$35 per quarter or \$125 per year, post incl. Write to 'The Echo' 6 Village Way, Stuart St, Mullumbimby 2482 including payment in advance.

POSTIE FASHION Australian owned and made party plan company selling up to date women's quality clothing. To book a presentation or more info 0415317329

THAI MASSAGE COURSE
13-14 March, \$220
Ph Carla 0401802737

Tarot Readings
as you travel...
Northern Territory - APRIL
Greece - MAY
England & Wales - JUNE
Linda 6676 1212
tarotjourney.com.au

CELEBRANTS
Embraced Angel
Marriage Ceremonies, Life Celebrations.
Lucy and Glenn. Ph 0408402737

MARGARET WALGERS
amoretceremonies@gmail.com
Phone 0408758587

PROF SERVICES
PROTECT YOUR MEMORIES
VHS to DVD transfers, also Super 8 & other formats, from \$30. 0412524378

EVENTS
VIPASSANA
As taught by S. N. Goenka
Develop peace, harmony & happiness
Residential meditation courses, Ballina 10 day course, 7-18 April; 3 day course for students who have completed a 10 day course 17-20 June. Both by donation
Ph Ron on 66856616 or apply online: www.passaddhi.dhamma.org/

HEALTH

REVITALISING MASSAGE
Gentle or Deep Tissue, Ocean Shores qualified. Nina 66802349, 0409393352

SEXUAL HEALTH SERVICE
Free STI/HIV checkups
Clinics Murwillumbah & Tweed
For appointment phone 0755066850

Sexual Counselling
Alison Rahn qualified sex therapist
www.alisonrahn.com.au 0432599812

FULL BODY RELAX MASSAGE
Ladies only. 0419491794

GENUINE THAI MASSAGE
\$40ph or \$65 2hrs - Bangkok trained
Phone Nui 66771670, 0410519341

Kate Chase
BAppSc, Grad Dip Relationship Therapy
Family Dispute Resolution Practitioner

relationship counselling
family mediation
co-parenting coaching

tel: 0402 207 137
www.KateChase.com.au

FOR HIRE

EVENT & PARTY HIRE Audio & Lighting
0418676534 or 0266722680
mdafnis@bigpond.net.au

TRADEWORK

CLEANUP & TIP RUNS. 4 ton max \$25ph.
Ph 0407032112

BRUNSWICK VALLEY DIGGER MAN
Excavator & tipper hire. 0427172684

TREE SERVICES

Tallow TREE SERVICES

FOR ALL YOUR PROFESSIONAL TREE CARE NEEDS!
• REMOVALS • PALMS • TREE SURGERY
• PROFESSIONAL CLIMBERS • 12" & 18" CHIPPER • FREE QUOTES • FULLY INSURED
• CERT. HORT/ARB • STUMP GRINDING • LARGE AND MULTIPLE STUMPS
Carmine 6685 4015 - 0401 208 797

COMPUTERS

INTERNET • DATABASE • DIGITAL
FileMaker Pro Specialist
11th Hour Group Pty Ltd
www.11hrg.com.au • 66875367

FOR SALE

LOCALLY HANDMADE JEWELLERY
helenluna.com.au
also available at
Hammer & Hand, Ti Tree Pl, Byron A&I
Tweed River Gallery, Murwillumbah
Tumbulgum Gallery, Tumbulgum

BAMBOO PLY
from \$10.50sqm & Bamboo Flooring.
For ceilings, walls, doors, etc.
Ph 66884188 - sample & brochure
www.bamboopoly.com.au

WOOD SHAVINGS, timber kitchen benches. Phone Stan 0412429156

TIMBER, pine, treated pine, hardwood, mouldings, sleepers, fencing, Koppers logs, ply, MDF, lattice, made to order.
Brims Builders Hardware, Billinudgel
02 66801718, 5th Tweed 07 55236002

SECOND HAND TYRES

RECONDITIONED BATTERIES \$38

BRAKES CV JOINTS AUTO ELECTRICAL

1/4 Kay Street, Murwillumbah
02 6672 3880

12 Greenway Drive, Tweed Heads South
07 5524 3944

GARAGE SALES

ECHO ACCOUNTS POLICY: Ads in this section must be paid by credit card or in person at time of placement.

Too much STUFF?
Time to clear it out with a garage sale. Ph us on 66722280 to advertise here.

MOTOR VEHICLES

CAR BODIES REMOVED FREE
\$\$\$s for most.
Phone 0418189324, 0438189323

TOYOTA HIACE '89 van reg to mid-June, immobiliser, H/D ladder racks, AM/FM CD radio, 5 good tyres \$1500 ono. 66723894

BARGAINS

1999 Toyota Corolla Auto A/C P/S AJC33X
1999 Holden Frontera 4WD Wagon. Auto A/C P/S Log Books. WIF364\$7,750
Holden SS Crewman 5.7 6-speed. 93,079kms, lovely cond, log books. AZ07GJ .. \$23,000
1999 Pulsar Plus 5-speed A/C P/S CD, 92016kms. 1 of 2 in stock. AHD12P\$5,850
Ford Festiva Automatic 4 door hatch A/C P/S CD 8/2010 rego. SN373.....\$2,850

35 CARS UNDER \$10,000
www.dealcars.net
16 ENDEAVOUR CLOSE, BALLINA
Ballina Car Centre
6686 5586 DLN 19950

BUSINESS FOR SALE

ICE CREAM PARLOUR & TAKE-AWAY \$35,000.00
Opposite the beach in Kingscliff NSW
Established 11 years by current owners
Steady trade, lots of potential,
Secure lease, WIWO Basis
Tel: 02 6674 5822
Mob: 0419 495 958
Mob: 0407 891 666

GARDEN BAG RUN
A well established & organised green waste garden bag run in the Byron Shire is for sale. Interested parties please phone 0407886772

BUSINESS OPP.

WARNING
The Department of Fair Trading has warned people to be very careful about responding to advertisements offering work at home. Readers should be wary if asked to pay money upfront for employment opportunities and never send money to a post office box.

POSTIE FASHION Australian owned and made party plan company selling up to date women's quality clothing. To book a presentation or more info 0415317329

SKIP BIN TRUCK plus 16 bins. Good opportunity to enter rubbish removal business. \$45,000. Interested parties phone 0407886772

HOUSES FOR SALE

MORTGAGE BROKER Buyers agent property advice & the best finance deals & service around. Beat the banks. Michael Murray 0428555501

SOUTH GOLDEN BEACH light and airy 2br, 2 bthrm house with self-cont flat / office, 400m to beach, LUG, new deck. \$495,000. Ph 0411482365

POTTSVILLE WATERS 4br, 2 bathrm, large yard, \$489,000. Open house Sat 27 Feb, 11am-11.45am. 54 Victoria Ave. See also: www.diysell.com.au ID P20126

LAND FOR SALE

MYOCUM rare 2.5 acre hillside, beautiful valley views, in well established, park like MO community - finance avail \$420,000 66843143 www.house-for-sale.com.au

PROPERTY FOR SALE

DUPLEX - 1 PRE SOLD
Pottsville. Builder or owner/investor required. Phone 0411422855

PROPERTY WANTED

WANTED to buy, cheap heavily bushed paddock within 1/2 hour of Tweed for weekend retreat. 0415746443

SHARE ACCOM.

ECHO ACCOUNTS POLICY: Ads in this section must be paid by credit card or in person at time of placement.

POTTSVILLE fully-furn room, own bthrm, \$140pw + elect. Ph 0433161191

TO LET

NEW BRIGHTON beach house, 50m from beachfront, 3br, long term rental, furn or unfurn \$450-\$500pw + bond, refs req'd. Holiday rental avail. Ph 0466153833

MURWILLUMBAH 2br flat, wood floors, recent paint, carport, 6 month lease + onwards available 16/3/10 \$250pw + \$1000 bond. Ph 66727494 ah

STUDIO self-cont for lease, Lillian Rock, suit single or couple, solar hot water, peaceful surrounds, long lease avail for right tenants, no cats or dogs, good refs essential, \$200pw. Ph 0423525654

HOUSE for lease, Lillian Rock Rd. Double storey, 3br, very large room upstairs, carport, new kitchen & bthrm, 10 min Sphinx Rock Cafe & Rainbow Ridge Steiner School, long lease avail, good refs essential, \$300pw. Ph 0423525654

TWEED HEADS WEST
avail soon, 1 or 2br duplex units, SLUG, un-furn, freshly painted & tiled, river access, quiet area, bus stop at door, close to shops and all facilities. Suit mature or retired persons, \$250-330pw, bond and refs required. Ph 07 55997121 or email: hmvmtel@yahoo.com.au

Free To Let Ads

The Tweed Echo is offering FREE ADS to To Let advertisers.
Send us your listing of up to 50 words before Wednesday midday.
Fax your listing to 02 6672 4933 or email it to adcopy@tweedecho.com.au

WANTED TO RENT

ECHO ACCOUNTS POLICY: Ads in this section must be paid by credit card or in person at time of placement.

GRANNY FLAT small house or unit for single 52 yo male self employed muso. Please help, phone 0427538266

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.

MODELS 18+ years required. Nude female for Picture and People magazines. No experience required. All shapes and sizes. Backpackers welcome. Good money. Professional accredited ACP photographer. Ph 0413627846

EXPERIENCED QUALIFIED CHEF required for Sticky Fingers Brunswick full time position, hire on trial. Resume to jasongoodwin7@live.com or by hand Ph 0431344821

CHEF/COOK wanted, creative, hard working to join small team at Bellini Restaurant, Salt Village South Kingscliff also looking for front of house staff, drop in resume or call 0432505282

MACHINIST INDUSTRIAL
Chef World Pty Ltd Manufacturing Tweed Heads South requires an experienced industrial machinist for flat bed straight sewing & safety stitch, use of other industrial machines an advantage. Excellent working condition with above award wages. Ph Denise 07 55131281

Free Positions Vacant Ads

The Tweed Echo is offering FREE ADS to Positions Vacant advertisers.
Send us your listing of up to 50 words before Wednesday midday.
Fax your listing to 02 6672 4933 or email it to adcopy@tweedecho.com.au

WORK WANTED
ECHO ACCOUNTS POLICY: Ads in this section must be paid by credit card or in person at time of placement.

DECKS & PERGOLAS & all carpentry needs. Ph for free quote 0427196962

TUITION
FRENCH TUTOR Qualified teacher. All levels/ages \$30/hr. Ph Lisa 66762950

WWW.TEACHINTERNATIONAL.COM

TEACH ENGLISH OVERSEAS Well paid jobs, great lifestyle!

TRAVEL - WORK - ADVENTURE!
No degree or experience required.
Cert III & IV in Teaching English to Speakers of Other Languages (TESOL) Recruitment service & Job Guarantee!
FREE RESOURCE BOOK for prompt course enrolment!
Free info session - 22 February
Next course 21-25 April
5/1 Carlyle St, Byron Bay
1300 558 890

teach international™

MUSICAL NOTES

GUITAR AMP REPAIRS, all pro audio & custom modifications. Ph 0421800963
www.thorPhillipsaudio.com

12 PIECE SOUL BAND - SOUL'D - available for work. www.soul-band.com or phone Steve 0410319410

MR SPEAKER
Local Funk, Swing & Blues Band
www.myspace.com/mrspeakerbb
Ph 0422548251

PETS

ADOPT A CAT from Animal Welfare League NSW. Phone 66844070

friends OF THE POUND

Dexter

Dexter is a 6 month old, desexed male Boxer X pup in foster care with Friends of the Pound. He is a very friendly, good looking fellow who wants to be close to people. He will be a big dog so he needs to be well trained - luckily, he learns quickly. Dexter's first owners didn't spend much time with him so we would like to find him a permanent caring home where his loyalty will be appreciated. If you can help, please contact Pam at the FOP Adoption Information Booth on 07 5524 8590 or after hours on 02 6676 0078. Visit www.friendsofthepound.com to view other dogs and cats looking for permanent homes.

ONLY ADULTS

SENSUAL, SEXY, TANTALISING, full body rub. Total stress relief in intimate environment. Tweed Heads 0410254976

STAFF required for new massage & peep show centre. Phone Warren 0415746443

EARN BIG BUCKS

Good working environment with female staff
must be 18-65 yrs old
02 6674 5020

Remove lids, caps, corks and tops
Flatten boxes
Squash containers
Don't put recyclables in plastic bags
Don't break glass
Rinse and clean all bottles and cans

CHECK IT CLEAN IT RECYCLE IT

AOOB

Australasian Order of Old Bastards Twin Towns Branch next monthly meeting Friday, March 5, at South Tweed Sports Club, Tweed Heads South at 2pm (DST) in the Secret Garden Room. Names and money are due for next bus trip on April 11, intending members invited to attend.

CWA sausage sizzle

Kingscliff Country Womens Association meets on the 2nd Tuesday of the month at Cudgen Leagues Club at 9.30am. We are holding a sausage sizzle outside Woolies at Kingscliff on March 27. All proceeds go to our disaster fund.

VIEW clubs

Twin Towns Evening View Club meets every second Wednesday, next meet is March 10 at Tweed Heads Bowls Club. 6.30pm for 7pm. Women of all ages are welcome. Enjoy a great meal and guest speaker, Olwen Anderson on 'How to lower your cholesterol naturally'. Call Barbara on 07 5523 1057 by 1pm Monday, March 8, with attendees, apologies and guests.

Biochar talk

'Biochar, Ancient Solutions To Modern Problems' is the title of an interesting slide show and talk by renowned environmentalist Dr Paul Taylor presented by Climate Action Now (CAN) at the Imperial Hotel, Murwillumbah, on Thursday, March 11, at 6.30pm. All welcome.

Latin dancing

Fun Latin dancing offers a great way to meet new friends and enjoy the wonderful music of the Caribbean, Cuba and South America while learning the steps to salsa, merengue, cha cha and other dances. No partners needed, easy to learn. At the Gecko Hall, Currumbin. For info call Neville 0437 733 891.

Toastmasters

Murwillumbah Toastmasters next meeting on March 4 will feature a speech by a competition-winning speaker. Guests welcome, call Marg 02 6677 0575 or Phil 02 6677 9388 for details.

Vintage film night

Friends of the Tweed River Regional Museum are hosting a vintage film night at the Regent Cinema, Murwillumbah, on Thursday, May 13, at 6pm.

Garden club

The Murwillumbah Garden Club bus trip to Queensland Dahlia Society show at Mount Cootha on Saturday, March 20. Cost \$25 per head bus only. Bus departs Sunnyside at 8am, returns around 5pm. Bookings and payment to be made at Beveleys on Main Street, Friday March 12, between 9am-11am. For info call Len on 6672 2020 or Steve on 6672 2273.

Croquet club

The Murwillumbah Croquet Club is introducing a new fun game of mallet sport. To celebrate the club is offering free lessons every Sunday in March from 2-4pm. Come alone or bring your friends to the club at Knox Park. For more information phone the club on 6672 2064 or Margaret 0407 901 025 (flat shoes only required).

Positive thinking

Learn simple and practical techniques to help you achieve a more balanced and positive life through this free workshop on Saturday, February 27, 2pm to 4pm. Call Brahma Kumaris Raja Yoga

www.tweedecho.com.au

Meditation Centre, Mermaid Waters, 07 5575 2126, email:goldcoast@au.bkwsu.org

Water meeting

Another public meeting on the shire's water-supply options will be held at Uki Hall on Saturday, February 27, at 2pm. There will be some guest speakers on environmental issues and a short film and slide show. The Environment Defenders Office from Lismore will advise on legislative requirements on the dam options and help write submissions, which close on March 26. Come along and have your say.

VIEW clubs

Twin Towns Day View Club meets on the first Thursday of every month at the South Tweed Sports Club, 4 Minjungbal Drive. Call Freda on 07 5524 1357. A trading table will operate this month and new members welcome.

Friday food giveaway

Food giveaway for aged pensioner card holders, at new time 10-30am to 1pm (DST) Fridays only. At the Ibar, Wharf St, Tweed Heads. Thanks to all who have donated packet and tinned food but more needed. For info call Lorraine on 0755 998612 or Thelma on 07 5536 3037.

Wed food giveaway

Free food giveaway for struggling pensioners on Wednesday 12.30pm DST at iBar Tweed Heads. More non perishable food donations are desperately needed as our queue gets longer every week. It is sad when the end of the queue arrives and there is nothing left. Please help us keep the pensioners eating. Terri 0414 376 057

Parenting program

Pottsville Beach Neighbourhood Centre (PBNC) and Parents and Teachers present 1-2-3 Magic, a popular parenting program, for carers of children 2-12yrs, to strengthen family relationships. All sessions free. Wednesday, March 17, 24 and 31, 6pm-8pm, PBNC, 12a Elizabeth Street, Pottsville Beach. Bookings essential, call Angela on 02 6676 4555 or email admin@pottsbnc.ngo.org.au no later than Friday, March 12.

Music club

Tweed Links Music Club, enjoy an afternoon of entertainment at Coolangatta Tweed Heads Golf Club, Sunday, March 7, 2pm (DST). Dancing, singing, quartet and a variety instrumental group. \$5 for club members, \$10 non-members, no bookings necessary. For info call Elaine on 07 5590 7870.

Science fiction

Science fiction fans interested in forming a group to discuss this subject, call Felix Jenkins 02 6674 2023.

Mental health

Mental Health carers meetings for next month: Mondays March 2 and 16. Families and friends of people with mental illness are welcome to share friendship, information and experiences with other carers from 10am on the first and third Mondays in each month at the Tweed Heads Library, Brett Street (no public holidays). Knowledgeable volunteer members of the Tweed Valley Mental Health Carers Network assist. Inquiries (07) 5524 4556.

Prayer day

World Day of Prayer for Cameroon, West Africa, Friday, March 5, to be held at Uniting Church, Kingscliff, 24 Kingscliff Street, Kingscliff, from 10am, followed by morning tea. All

welcome. For info call 02 6674 2074.

Community garden

Committed people with time available for non-profit committee for a community garden. First meeting Saturday, March 6, at 2pm. For info call David on 02 6672 7014.

Exit meeting

Exit International meeting on end of life choices. Friday, March 12. Phone Elaine on 07 5535 1151.

WONFA

We Ought Never Feel Alone (WONFA) variety morning on March 2 featuring soloist Robyn Green and 'The Early History of Cudgen and Chinderah' with Felicia Cecil from 11am at Kingscliff Uniting Church, 24 Kingscliff St. Lunch will follow, donation \$5. RSVP to Estelle 6676 2577 by March 1.

Lifeball

Lifeball is an exercise sport similar to netball but played at a walking pace by senior men and women. Come and have a try. Sessions held every Tuesday 9.30am-11.30am at Tweed Supersports Centre, Chinderah, \$5 per person. Contact Jill (02) 66740636 or George (07) 55244558

U3A

U3A Twin Towns would like to welcome new and existing members to a year of learning, sharing and making friends. Courses include astronomy, astrology, painting, digital photograph, Australian history, Japanese conversation. Starting March 16, illustrations and cartooning. For info call 07 5599 2249 between 10am-1pm (DST).

Family night

Global Care family food and fun night every third Saturday (next one Feb 27) at Christian Outreach Centre, Prince Street, Murwillumbah. Entry \$5 for family \$2.50 for singles includes tea and entertainment. All welcome. Also free sausage sizzle every third Saturday at Murwillumbah markets. For info call Glenn on 0422 741558.

Red Cross

Tweed Heads Red Cross Branch will resume monthly meetings on 2nd Friday of each month in the community room at Tweed City Shopping Centre, commencing with morning tea at 9.30am. Visitors welcome, form info call Joyce on 07 5524 1277.

EMERGENCY NUMBERS

Please stick this by your phone

EMERGENCY ONLY AMBULANCE, FIRE, POLICE.....	000
AMBULANCE Kingscliff, Tweed Heads, Murwillumbah	131 233
MURWILLUMBAH HOSPITAL	02 6672 1822
EMERGENCY	02 6672 0230
TWEED HEADS HOSPITAL.....	07 5536 1133
FIRE BRIGADE	
Kingscliff.....	02 6674 1271
Murwillumbah.....	02 6672 8305
Tweed Heads.....	07 5536 2222
Tweed Rural Fire Service.....	02 6672 7888
POLICE NON EMERGENCIES 24/7.....	131 444
Tweed Heads.....	07 5536 0999
Murwillumbah.....	02 6672 9499
Kingscliff.....	02 6674 9399
STATE EMERGENCY SERVICE	132 500
Tweed Heads.....	07 5524 1349
Murwillumbah.....	02 6676 7355
LIFELINE	131 114
GOLD COAST HELICOPTER RESCUE SERVICE	07 5598 0222
TWEED COAST AIR SEA RESCUE.....	07 5536 9333
DOMESTIC VIOLENCE 24 hour crisis line	1800 656 463
ANIMAL WELFARE (RSPCA).....	07 5536 5135
NSW Wildlife Information & Rescue Service (WIRES).....	02 6628 1898
WILDLIFE CARERS TWEED VALLEY	02 6672 4789
CURRUMBIN SANCTUARY.....	07 5534 1266
SEA WORLD.....	07 5588 2222

Drama school comes to Mur'bah

Victoria Cosford

Drama teacher Sophie Macken, centre, with students Kaleb and Rosie King doing some face-expression exercises.

A performance school for primary-school children has been established in Murwillumbah.

The Magic School drama group will cater for all primary school students in a series of after-school classes offering drama, dance, performance, speech and voice lessons.

Primary school teacher Sophie Macken will be manning the project, assisted by one other. She told *The Echo* that she had previously worked for Brian Dale and the Bright Lights school on and off for five years in both Ballina and Byron Bay, largely teaching drama.

She was inspired to start up

in Murwillumbah after teaching some local children drama and discovering that 'the kids wanted more'. Her main thrust will be building self-esteem and confidence.

'It's one of the best ways that I can help kids with this, I've noticed', she said.

Each aspect of the course is designed to improve students' self-esteem, voice projection and creativity, with the classes suited to those children with talent or 'an obvious creative flair' as well as 'those who seek the spotlight.'

According to Sophie, 'a

drama/performance pathway can also help even the most reserved child grow in self-esteem and find their confidence.'

The venue is the Autumn Club, next door to the library in Murwillumbah. 'The idea', Sophie said, 'is to give a performance to the public at the end of the year. We'll start with a series of classes to see how it goes - I've got hopes it will go far!' So far about 20 local kids are enrolled. For further information or to enrol contact Sophie Macken on 0411 203 508 or email sophmacken@hotmail.com

prostatawarnessaustralia.com

Hospital auxiliary

Tweed Hospital Auxiliary meetings are held on the first Monday of every month in the Islander Room in the Tweed Civic Centre. New members welcome. For info call Merle on 07 5536 1441.

Prostate awareness

Prostate Awareness Twin Towns and Tweed Coast's first meeting for the year will be held at Twin Towns Services Club, Friday, Feb 5 in the Anzac Room, starting at 2pm (DST) with special guest speaker Graeme Sait on the immune system as our best health provider. Entry fee \$5, lucky door prizes. All welcome. For info visit our new website www.

Volunteering

Looking for a way to gain work experience, meet friends and/or contribute to your community? Each week NORTEC Volunteering has around 200 volunteer positions available through community

organisations in our region. The 'five most wanted' volunteer vacancies this week include: Kingscliff, Malfunction Surf Festival assistants; Bray Park, kitchen hand; Tweed Shire, sports program development officer; Pottsville, cleaner; Kingscliff, group assistant (aged care); For info on these visit www.nortectd.com.au or call 02 6672 8288.

MARCH 2010

Astronomical data and tides

☉ Full moon	March 1	03:38
☾ Third quarter	March 8	02:42
☀ New moon	March 16	08:01
☽ First quarter	March 23	22:00
☉ Full moon	March 30	13:25

Day of month	Sun rise	Sun set	Moon rise	Moon set	High tide, height (m)	Low tide, height (m)
1	M 0637	1919	1926	0651	0933,1.93; 2204,1.69	0313,0.21; 1558,0.11
2	T 0638	1918	2003	0759	1021,1.84; 2250,1.73	0406,0.19; 1639,0.16
3	W 0638	1916	2041	0905	1110,1.71; 2336,1.73	0500,0.22; 1718,0.25
4	T 0639	1915	2121	1011	1159,1.54	0553,0.22; 1759,0.36
5	F 0640	1914	2204	1115	0022,1.70; 1247,1.37	0649,0.38; 1838,0.48
6	S 0640	1913	2250	1218	0111,1.64; 1340,1.22	0749,0.48; 1921,0.59
7	S 0641	1912	2340	1317	0203,1.56; 1440,1.12	0855,0.57; 2014,0.68
8	M 0642	1911		1411	0303,1.49; 1556,1.07	1008,0.61; 2121,0.73
9	T 0642	1910	0033	1500	0414,1.45; 1717,1.09	1119,0.62; 2237,0.74
10	W 0643	1909	0128	1543	0523,1.45; 1819,1.15	1219,0.58; 2345,0.70
11	T 0643	1908	0223	1621	0620,1.49; 1905,1.23	1305,0.53
12	F 0644	1907	0318	1656	0706,1.53; 1943,1.31	0040,0.63; 1343,0.47
13	S 0645	1905	0412	1727	0745,1.57; 2017,1.38	0125,0.57; 1415,0.42
14	S 0645	1904	0505	1757	0821,1.60; 2048,1.45	0204,0.51; 1445,0.39
15	M 0646	1903	0557	1825	0855,1.61; 2119,1.51	0241,0.46; 1515,0.37
16	T 0646	1902	0650	1855	0929,1.59; 2150,1.57	0317,0.43; 1542,0.37
17	W 0647	1901	0744	1925	1002,1.55; 2223,1.61	0355,0.41; 1610,0.38
18	T 0648	1900	0839	1958	1038,1.50; 2257,1.64	0433,0.41; 1639,0.41
19	F 0648	1859	0936	2035	1115,1.43; 2333,1.64	0514,0.43; 1711,0.46
20	S 0649	1857	1036	2116	1157,1.35	0548,0.46; 1745,0.51
21	S 0649	1856	1136	2204	0015,1.62; 1244,1.26	0647,0.50; 1827,0.58
22	M 0650	1855	1237	2259	0103,1.59; 1341,1.19	0745,0.54; 1918,0.64
23	T 0650	1854	1334		0201,1.56; 1451,1.15	0857,0.55; 2027,0.68
24	W 0651	1853	1428	0000	0312,1.56; 1615,1.16	1015,0.52; 2149,0.67
25	T 0651	1852	1516	0105	0428,1.60; 1730,1.25	1124,0.45; 2307,0.60
26	F 0652	1850	1600	0213	0538,1.68; 1830,1.37	1222,0.36
27	S 0653	1849	1641	0321	0637,1.76; 1921,1.51	0015,0.49; 1313,0.27
28	S 0653	1848	1718	0428	0731,1.81; 2009,1.64	0114,0.38; 1359,0.22
29	M 0654	1847	1755	0535	0823,1.80; 2054,1.74	0209,0.29; 1442,0.20
30	T 0654	1846	1833	0642	0913,1.75; 2139,1.82	0302,0.23; 1523,0.23
31	W 0655	1845	1912	0748	1001,1.66; 2233,1.85	0355,0.22; 1603,0.29

All times are Daylight Savings Time. Time lags: Ballina Boat Dock: 15 min; Byron Bay: nil; Brunswick River Highway Bridge: high 30 min, low 1 hr; Mullumbimby: 1 hr 10 min; Billinudgel: 3 hr 55 min; Chinderah: high 1 hr 30 min, low 2 hr; Terranora Inlet: high 2 hr 10 min, low 2 hr 25 min; Murwillumbah: high 2 hr 30 min, low 2 hr 50 min. Tides in bold indicate high tide of 1.7m or more and low tide of 0.3m or less. Data courtesy of the National Tidal Centre.

POTTSVILLE TAVERN
THE POTTY TAV

HAPPY HOUR! 4pm-6pm Mon to Fri
\$2.50 middies & \$3.50 Schooners

BISTRO **GREAT FOOD!**
Kids eat FREE Monday nights (conditions apply)
Wednesdays \$12 Steak & Parmy night

LOCAL LIQUOR
THERE'S ONE NEAR YOU

JIM BEAM & COLA
cans 6 pack \$19.99

BUNDY RUM & COLA
cans 6 pack \$19.99

FULL TAB FACILITIES **TAB**

Set sail for the Pottsville Tavern!

6676 4999 • 28-40 Overall Drive
POTTSVILLE WATERS

next generation solar

solar hot water
grid connect & off grid solar power systems
great range of systems and tank sizes
excellent rebates
interest free government backed green
loans available

LIC199108C

call: 02 6685 6340 mobile: 0413 478 002
email: info@nextgenerationsolar.com.au
www.nextgenerationsolar.com.au

**NECK NIGGLE?
BACK BOTHER?**

Are you in pain or concerned about your physical health and don't know where to turn? We guarantee to set you in the right direction and

IF WE CAN'T HELP YOU – WE WON'T CHARGE YOU!

**CALL NOW
6674 8383**

mention this ad and receive bonus computerized posture assessment FREE (VALUED AT \$79)
OFFER LIMITED TO FIRST 20.

Sustain
active
lifestyle
therapy

"If we can't help you - we won't charge you"

6674 8383

ANGELA & GEORGE MELIT
www.saltphysio.com

Salt Physiotherapy – your centre of excellence for physical health

It's been a mixed month for billionaire property developer Bob Ell whose company Leda Developments is planning to convert two Greenfield sites at Kings Forest and Cobaki Lakes into small towns. Leda's plans to build on the 574ha Cobaki site suffered a setback when the Federal Department of the Environment, Water, Heritage and the Arts deemed it a 'controlled action' last week. The development will now require assessment and approval under the Environment Protection and Biodiversity Act as well as having to satisfy state requirements. A Leda spokesman said the federal call-up was not seen as a major hurdle and the company was still hopeful that they would get approval before the end of the year.

On the other hand the proposed Kings Forest development moved a step closer to reality with a NSW Supreme Court ruling in favour of Leda over a disputed holding known as Cudgen Paddock on the 800ha site. The court found that a claim by Tim Barr over the paddock, representing about one third of the site, was invalid, bringing the seven-year dispute to an end. Mr Barr had laid claim to the paddock through an option agreement attached to a lease he was granted by the land's former owner, Narui Gold Coast. Mr Barr, although the plaintiff in the case, did not give evidence after being advised he could be susceptible to prosecution.

A second public meeting organised by concerned residents on the shire's water supply options, which are currently being assessed, will be held this Saturday, February 27, from 2pm-5pm at Uki Hall. Residents behind the meeting fear the second preferred option, a dam at Byrrill Creek, is a real possibility which should be fought all the way as they say consensus on the choice is a long way off. All

Tweed River Jockey Club's race meeting at Murwillumbah racecourse on Monday, sponsored by Australia's biggest wine exporter, Casella Wines, featured eight female jockeys from across the Northern Rivers, and half of them were happy to say cheese for the *The Echo* camera just before the start of the fifth race. Left-to-right: Emily Kehoe, Lorna Cook, Jessica Greacen and Laura Cheshire. Photo Luis Felio

affected landowners, community representatives and interested residents are invited.

One longtime Byrrill Creek resident asks why she should be forced to sell her home so the dam can be built, having lived there for 53 years. The 90-year-old is ready to join the campaign against the dam, telling others 'they can drown me, I'm not going'. She says the dam will ruin the valley and that people should instead cut their water use. Makes sense to *Backburner*.

It would be hilarious if it wasn't so serious. A vehicle parked under one of Murwillumbah's new CCTV security cameras in the CBD was stolen earlier this month but despite the owner reporting it stolen within 48 hours, police were unable to track the thief because camera footage had already been deleted due to a limited video memory. The state-of-the-art CCTV system which cost \$191,000 has 29 cameras throughout the CBD and the data retrieval part of the system was put in coun-

cil's hands late last year, with a large monitoring screen inside the town's police station. But this was all to no avail for the hapless motorist. Police told the vehicle owner they didn't have the staff to sit there and watch the monitor while council has to be requested to retrieve any video footage. We believe council, police and the local business chamber are working to increase or retain video footage for longer. A reader has suggested fake cameras should have been installed instead and, like scarecrows, would have been just as effective, saving the \$191,000 outlay.

Hastings Point readers say public access to their estuary has been blocked by a parking lot used by the builders and developers on a strip of crown land between the controversial The Point development and a neighbouring development site, effectively privatising the estuary. They say attempts to access the estuary via the crown land access have met with rude claims of trespass. It's another slap in the face to locals and council

really should be doing something about it. When *The Echo* inspected the place recently, a burly yobbo from a nearby van park with an expletive-riddled vocabulary told our scribe, and two elderly women walking to the estuary, that we were trespassing and that the walkway through to the estuary belonged to a neighbouring developer, who we assumed had told him such and which we knew was bunkum. But in trying to explain ourselves, the boofhead became nastier and threatening, so we retreated.

The Tweed Valley was featured on national television on Tuesday this week on the *Sunrise* program. They asked Murwillumbah resident and *Echo* letter writer Lisa Townsend 'what is your area famous for?' and Lisa said 'for being the first place in Australia where the sun rises'. Apparently as a result, the Tweed is now in the running to win \$50,000 for charity and Lisa has nominated playgrounds, koalas and the maternity ward at Murwillumbah as her charities. Fingers crossed.

Fresh on Tuesday.

Fresh vegetables, fruit, meats, bakery, dairy produce, nuts and a good cup of locally grown coffee. Free market hamper draw 10am on the first Tuesday of the month. Greg Sheehan performing 9.30am March 2. New Brighton Farmers Market on every Tuesday 8am-11am, rain or shine, New Brighton Oval. Phone 6684 5390.

Come and rub shoulders with the winners
(and all our kids are winners)

Are you interested in enrolling a student in 2011? Come along to our Open Afternoon and meet some of our students, parents and teachers

16th March 3.30 - 5.30pm
(Parent information session at 5.30pm)

WOLLUMBIN HIGH SCHOOL
Educational Excellence - High Expectations - Student Success
North Arm Road, Murwillumbah 02 66725121