

LOCAL & INDEPENDENT

Council adopts minor role in Noble appeal

Ken Sapwell

Tweed Shire Council will stay on the sidelines when the owner of a Kingscliff manufactured home park launches legal proceedings in a bid to squeeze an extra 45 homes onto the estate.

Noble Lakeside Park owner Keith Noble will appeal refusal of his \$10.4 million project by the government's new Joint Region Planning Panel (JRPP) which was set up to approve developments worth more than \$10 million.

Residents cheered the JRPP's recent surprise decision to knock back the controversial canal-style development after it had earlier been given the green light by council's own planners.

Council's chief planner Vince Connell said in a report to this week's council meeting that the NSW Department of Planning would pick up the tab for the appeal, believed to be the first in NSW.

'Limited capacity' only

He said the council could either become directly involved in defending the appeal, refuse to take part in the proceedings or assist only with preparing conditions for any future consent if the Land and Environment Court upholds the appeal.

The council adopted a recommendation which involved the council in a 'limited capacity' only and to seek reimbursement from

the department for any legal costs.

The five-man JRPP received a standing ovation from a packed public gallery in August when it unanimously rejected an application by Baclon Pty Ltd to build homes which would partly sit over a lake, supported by stilts.

It agreed with residents that it was an over-development of the site, with chairman Garry West saying this was clearly demonstrated by the fact that the houses had to be built out over the water.

Rejected for multiple impacts

It rejected the application mainly because of the impacts on their amenity, flood and drainage concerns and damage to endangered ecological communities in the area where the extra 45 houses were to go.

Council planners had also acknowledged similar concerns but had recommended that the project be approved on a deferred commencement basis requiring Baclon to satisfy 96 conditions.

Mr Connell told this week's council meeting that the proponents had not yet given their grounds for an appeal but more would probably be known following a telephone hook-up next week.

Cr Warren Polglase, who is employed by Mr Noble as a caretaker of the estate, absented himself from the debate.

Tweed-Gold Coast surfing identity Andrew McKinnon with the Bobby Brown Perpetual Trophy at Gold Coast Surf World, Currumbin, last week where the Bobby Brown exhibition was launched. Photo Jeff 'Watch Me Now I'm Going Down' Dawson

Luis Feliu

A crowd of more than 200 surfing enthusiasts and former champions dropped in to Gold Coast Surf World at Currumbin last Thursday night for the launch of an exhibition featuring legendary Aussie surfer Bobby Brown.

Host Andrew McKinnon told the

assembled guests at the surfing and beach culture museum that he had been 'totally inspired' by Bobby Brown when growing up on the Gold Coast as a 'gremmie' and dreamt about being as good a surfer.

Andy, who plans to write a book on the legend, said he went on to win the last of only three Bobby Brown

memorial events in 1970, crediting well known Gold Coast surfer/shaper Tony Dempsey who drove him down from the Gold Coast to Wanda Beach in his mother's car 40 years ago to compete in the event.

'I became the custodian of the perpetual trophy as a result,' he told *The Echo*.

Bobby Brown died, aged 20, in 1967 as a result of a 'glassing' over a game of pool in a Sydney pub. He and his fiancée Lorraine were planning to marry at the end of the year and go to

Hawaii for their honeymoon. Lorraine provided photos and memorabilia of the legend to the museum.

'Like Andy Irons, Bobby Brown of Cronulla was ahead of his time but was sadly struck down in his prime. During the sixties he was rated among the best surfers in the world, such as Australia's first surfing champions Midget Farrelly and Nat Young,' Andy said.

Bobby Brown's older brother John reminisced about his younger sibling and how the key to his success was

the 'freedom' he experienced from his surfing.

Cronulla surfing pioneer and artist Gary Birdsall flew up especially from Wollongong with a new painting of his close mate who he said could easily have been a world champion.

Among other well known surf legends attending were Cheyne Horan and Richard Harvey.

The exhibition is open till the end of January and then hits the road in March for other surf festivals and events.

OPEN DAY

- Take a tour of the grounds and see the great facilities onsite
- View our fully furnished display unit
- Enjoy free entertainment and light refreshments

Aveo Mountain View

Saturday 20th November

10am - 2pm

Australia's leading provider of retirement lifestyles

Call 13 aveo (13 28 36) or visit www.aveolivewell.com.au

1 Ingram Place, Murwillumbah

aveo

LIVE WELL

MOUNTAIN VIEW

ARH0005180

Lightforce Computers Says:
We Will BEAT Apple's Everyday
Website & Apple Store Product PRICES*
New Products - New Price Drops

Apple's New Solid State MacBook Air
11.6" Hi-Res Screen - Full Size Keyboard
2GB RAM w/64Gb or 128Gb SSD HD
Wt:1kg. 64Gb \$1189 – 128Gb \$1439

Appicare Huge Price Drop!

AIR or MB Pro 13" was \$419 Now \$328!
MB Pro 15" & 17" Appicare Now \$448!

NEW! MS Office 2011 Home/Student
Single User: \$169 – Three User \$209

MS Office 2011 Home /Business One User \$279

NEWAPPLE TV in Stock \$128

Lightforce Computers

Apple Authorised Reseller
Authorised Service Provider

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

* Apple Beating prices are for cash/EFT - excludes CC Service Fees, Apple sales, refurbis, etc.

Council Roundup with Ken Sapwell

Rebates a burden says mayor

Rate rebates given to the shire's growing pensioner population are imposing a serious financial burden on other ratepayers, says Tweed mayor Kevin Skinner.

In apparent off-the-cuff comments sure to raise the ire of retirees, he told this week's council meeting he was worried about the impact that the traditional half-price rebate had on the council's bottom line.

'I'm concerned about the incredible amount of money that is lost to pensioner rebates,' he said in reference to the council's annual report revealing the scheme had cost \$2.7 million during the year.

'It badly impacts on our shire... we are being badly impacted by people moving here to retire,' he said, adding that council had to pay \$1.35 million towards the rates subsidy enjoyed by pensioners with the government paying the other half.

He said other ratepayers paid an extra five or six per cent in their rates to subsidise the shire's pensioner population.

His comments were met by a wall of silence from colleagues apparently aware of the potential for a grey backlash. No action was taken.

Mayor offers open door – to developers

The newly elected mayor courted more controversy when he championed changes to the way councillors arrange closed-door briefings with developers.

He won support to change meeting rules so 'that requests from various parties to have an audience with councillors' no longer have to be decided at council meetings.

Instead councillors will text or email each other about any requests for private briefings and their willingness or not to attend, with general manager Mike Rayner appointed to decide whether the request has majority support.

Cr Skinner said the move was designed to speed up the process but it came under fire from Cr Katie Milne who said the subjects discussed would not be published until well after the event and did nothing to promote transparency of council's processes.

Tavern hours extended

Tweed Council has given the Terranora Tavern the go-ahead for extended trading hours following a six-month trial.

The village pub, which opened last Christmas, has

been given approval to stay open between 10am and 12 midnight seven days a week after getting initial approval for 11pm three nights a week and 10pm for the remainder.

Residents have objected to drunken behaviour of patrons and loud music but police and council staff say there've been few official complaints.

Cr Katie Milne tried to extend the trial period for a further six months but staff said a permanent consent allowed them to impose more controls on the pub's operations.

Aged-care home set to grow

The council also approved a request from a proposed 200-unit aged care and retirement complex at Kingscliff to add an extra 25 units to increase their yield and in order to pay for the upgrade of a stormwater system to cope with their effluent.

Cr Joan van Lieshout said opposition to such projects could result in developers becoming an endangered species on the Tweed, adding 'they need to be encouraged'.

Reflection by the temple pool

Krishna, Savitri, Shamala, Asavari and Gopina enjoy a moment by the garden pool near the Hare Krishna temple at the New Govardhana Farm in Eungella near Murwillumbah last Sunday. Around 200 people attended the farm to celebrate the festival of the sacred cow, known as Go Puja, which included an offering to colourfully decorated cows. The farm, run by the International Society for Krishna Consciousness is dedicated to cow protection and is the only dairy farm in Australia to produce non-violent, or 'Ahimsa', milk. Photo by Jeff 'Soy Latte' Dawson

LEAVES IN YOUR GUTTER?

* SAVE 15% ... NOW!

All Clear
LEAFGUARD & GUTTER

FREECALL 1800 426 607

Call for a local representative to give a Free Quote!

- Made from Colorbond® steel
- No fire hazard
- Wind blows leaves away
- Will not melt
- No unsightly appearance
- Local service
- Seniors discount

COLORBOND™ GUTTERGUARD

FITS ALL GUTTERS

*** OFF MATERIAL ONLY LIMITED TIME!**

Council moves to acquire dam land

Luis Feliu

Tweed Shire Council is moving to resume land at Byrrill Creek southwest of Mt Warning as a first step in its contentious plan to dam the area to boost the shire's water supply.

Councillors on Tuesday voted 4-2 (Crs Barry Longland and Katie Milne against) for a staff recommendation to develop a land acquisition plan to determine processes, timing, costs and other factors to facilitate resumption of property needed for the dam.

They also opted for the larger 36,000-litre version covering 398 hectares, which would cost around \$60 million and affect 35 residents, compared to the smaller dam of half the capacity covering 235 hectares, affecting 30 residents and costing around \$45 million.

Council's director of natural resources David Oxenham told the meeting that council had received 'numerous' inquiries from property owners from both the Byrrill Creek area and Doon Doon

Let's build the whopper: Polglase

It's official – Tweed Council will push for a super dam of 36,000 megalitres rather than one less than half the size.

This was confirmed at this week's council meeting after Greens councillor Katie Milne asked pro-dam colleagues what sized dam they envisaged when they voted last month to build a new one at Byrrill Creek.

'We're going for the whopper,' declared Warren Polglase, who is leading the push for the new dam along with

mayor Kevin Skinner and Phil Youngblutt.

General manager Mike Rayner said it was important a formal decision was made because the preferred option for Byrrill Creek in the event it was chosen was for a smaller dam of 16,300 megalitres.

He suggested this crucial issue should be resolved through a notice of motion at the next council meeting so staff would be aware of the scope of the preparatory work.

Creek, where the Clarrie Hall Dam sits, concerned about the fate of their properties. Some landowners were also concerned the dam plan had stalled the potential sale of their properties.

Mr Oxenham estimated it would take around '300 days' before the necessary legislation was enacted to begin the land resumption.

He said the council was developing a 'framework' for the

land acquisition as a result of the council resolution earlier this month to adopt the Byrrill Creek dam plan as the preferred option to boost water supply.

But council staff also revealed another potential hurdle which could ban the controversial new dam: the impending gazetting of the draft Water Sharing Plan for NSW.

A staff report said council had still not received a reply

from the state water minister to an earlier request for him to lift the ban of a new dam at Byrrill Creek when the state government's Water Sharing Plan is gazetted, and decided to urge him again in writing immediately.

Councillors also decided to proceed with planning to upgrade the spillway of the existing Clarrie Hall Dam and to retain ownership of land at Doon Doon Creek around it, with the view of keeping open the option for raising the dam wall.

The gazettal of the Water Sharing Plan, originally due last April, is now expected next month.

Staff said that complex planning and approval steps for the new dam would 'have a long timeframe' of around seven years.

They also said council should consider the 'uncertainty that will be faced by landholders at Doon Doon Creek as to the long term land use for the area' and liaise with them to reduce the 'inconvenience to them.'

Recycle your batteries at Battery World today!

Phone 13 17 60

Battery World

Tweed Heads 125-127 Minjungbal Drive

New tourism project to boost coastal road trips

Luis Feliu

A new federal government-funded project is set to encourage people to visit the Tweed on driving holidays.

Richmond MP Justine Elliot and minister assisting on tourism Senator Nick Sherry last Friday announced the \$670,000 project which is named the Legendary Pacific Coast Touring Route. It is aimed at boosting tourism along the highway corridor between Sydney and Brisbane.

At the launch at Point Danger, Ms Elliot said visitors to the Tweed and Byron shires could experience some of Australia's great holiday attractions and the World Heritage listed rainforests around Mt Warning.

The project involves signage along the route, website

development, marketing and promotional activities.

Ms Elliot welcomed a tourism industry convoy in Tweed Heads which had travelled up

from Sydney to launch the touring route.

The Tweed launch was the final event of the week-long road show, which started in

Sydney and visited the Hunter Valley, Port Stephens, Port Macquarie, Coffs Harbour, Yamba, Ballina, Lennox Head, and Byron Bay.

'The Legendary Pacific Coast Touring Route has potential to attract even more visitors through the many communities along the pacific coast and increase the turnover for local traders,' she said.

For more information visit www.pacificcoast.com.au.

(Real) Advice from Mrs Product Tester

Dear Mrs Product Tester, My boyfriend Sammy wants to surprise me with a nice present, what sort of hint should I give him? Cheryl

Dear Cheryl

I'm really glad you got to me before you let him loose – you never know what men will turn up with these days.

Now as we both know, there's nothing like a beautiful bunch of flowers and dinner at a fancy restaurant, however might I suggest the gift of travel. There are some lovely destinations to visit – Uki is lovely at this time of the year, or what about a night at Byron with a glider flight around Mt Warning. But if he's loaded, what about Paris, Venice and Rome – very romantic!

Now of course there are a few things you might need to help you make it an occasion to remember. As a matter of fact I heard about a shop called Outdoorism in the main street of Murwillumbah (the Paris end – you know – where the outdoor cafes are). This shop's got everything you'll need for travelling and adventure – backpacks and travel bags (plus extra bags for shopping), lightweight warm waterproof clothing (it may be a touch chilly in Europe at the moment), comfortable shoes, and all sorts of bits and pieces you'll need for your trip.

So good luck Cheryl, you'll convince him and you can thank me later

All the best. Cathy PS Send us some photos!

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

Outdoorism
Grab ya gear'n go!

6 Wharf Street Murwillumbah • 6672 3809

walk on wheels
COMFORT & MOBILITY CENTRE

WALKERS

GREAT RANGE OF BATHROOM AIDS FROM \$89

WHEELCHAIRS

FROM \$139

NEW & USED SCOOTERS

FROM \$299

OXYGEN CONCENTRATORS

- AFFORDABLE
- PORTABLE
- NO TANKS!
- RUNS OFF MAINS BATTERIES OR CAR CIGARETTE LIGHTER

WE DELIVER TO YOUR DOOR

WE CAN SERVICE YOUR SCOOTER

• Hire • Repairs • Wheelchairs • Walking Aids • Bathroom Aids • In Home Service • Continence Care • Medical Legwear • Daily Living Aids

Call Carole, Ivy or Andrew for friendly, experienced help from locals

1/29 BOYD ST TWEED HEADS • 07 5536 8841 • www.walkonwheels.com.au

NEW MENU

Breakfast

Lunch

Dinner

Fishheads@Byron
1 Jonson St. Byron
Ph 02 6680 7632
BYO 7.30am till late 7 days

Fishheads@Bangalow
2 Byron St. Bangalow
Ph 02 6687 2883
LICENSED 8.30am till late 7 days

www.fishheadsbyron.com.au

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

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

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

Universal Law
Cameron Bell & Associates
Solicitors • Advocates • Notary

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

Mullumbimby Office
p 02 6684 6111
f 02 6684 6122
Suite 6, 97 Stuart St,
Mullumbimby NSW 2482

Tweed Office
p 07 5536 6111
f 07 5536 6112
10/69 Wharf St,
Tweed Heads NSW 2485

With Integrity & Light

Cameron Bell, Principal
Kate Brady LLB (Hons)

Costs increase but no breakdown

Ken Sapwell

Councillors' internet and telephone bills have nearly doubled but the costs of attending conferences and seminars have nearly halved. These figures are recorded in Tweed Shire Council's annual report tabled this week.

The seven councillors had a monthly internet and phone bill of \$1,540 during the 12 months to June 30, compared to an average monthly bill of \$860 in the nine months after they were elected.

The costs of conferences, which were blasted last year as exorbitant by new mayor Kevin Skinner, fell from an average of \$2,280 a month to \$1,440 during the same period, while no one claimed for spouse or childcare expenses.

But the report does not provide any individual breakdown and does not show the amounts councillors are charging for travel, meals and other out-of-pocket expenses.

They've been combined and lumped in with the undisclosed costs of providing secretarial services, with the combined costs increasing from an average of \$9,100 a month to \$9,700.

A list of councillors' individual expenses was traditionally published in the annual

report until senior staff quietly axed the practice after the new council was elected in September 2008.

A bid by Greens councillor Katie Milne to reinstate the list was narrowly defeated after corporate services chief Troy Green said providing a break-

down would be too complicated and 'give a warped view of reality'.

The report shows that general manager Mike Rayner, who is to begin a new contract next May for a yet undisclosed sum, increased the value of his salary package

from \$257,215 to \$268,280.

The report provides a list of the council's main achievements for the year, including a master plan to turn Arkinstall Park into a regional sports centre, a new waste service and a revamp of Cabarita's main street.

Local firm wins conveyancing award

Deana Gray (centre) from Deana Gray Conveyancing in South Tweed is all smiles after accepting the President of the Australian Institute of Conveyancers' award in Sydney recently for the most outstanding conveyancing business in NSW, an exceptional achievement considering there are more than 900 conveyancers in 300 businesses in NSW.

Her firm, with a staff of six, has been operating for almost six years. Deana is flanked by other award winners: Julie West, left, who won the CEO Award and Sheree Kilroy, who won the Colin Bruce Award. Photo supplied

Poolside

KINGSCLIFF POOL AND SPA

BioGuard Chemicals

Make Poolside Kingscliff your one-stop pool shop

NOVEMBER SPECIALS!

- Latest release Zodiac Barracuda Pool Cleaner T5 \$575 after cash back
- Receive a free kickboard with every water test while stocks last

02 6674 4444
Shop 2, Kingscliff Shopping Village
www.kingscliffpoolandspa.com.au

We paint helicopters!

We can paint anything!

All insurance companies & private smash repairs

Mick Pearson
Mobile: 0407 911 538 Fax: 07 5524 4621 Email: mick@repaintandpanel.com.au
Phone 07 5524 4910
1/23 Machinery Drive, Tweed Heads South

Councillors reveal campaign funding

Ken Sapwell

Cr Polglase's disclosure of a \$5,000 election campaign contribution from Brisbane-based property investor Godfrey Mantle has shone a belated spotlight on who really funded our councillors' campaign expenses.

While their returns to the Election Funding Authorities show that the head of the Mantle property and restaurant empire was the only developer to contribute to a campaign, other councillors had an array of cash cows ranging from major po-

litical parties to an unwanted donation which apparently proved impossible to return.

Greens Party councillor Katie Milne was given \$6,000 cash from the Tweed Greens while veteran councillor Phil Youngblutt, who headed a group which declared their affiliation as 'independent' on election papers, copped \$5,000 from the National Party's Tweed Heads South branch.

Inaugural mayor Joan van Lieshout declared that her election expenses of \$12,425 were covered not by the Liberal Party under whose banner she

proudly campaigned but by a cheque from her husband and would-be developer, Peter.

The council's first deputy mayor Barry Longland revealed 22 small 'political donations' totalling \$1,792 and a \$3,000 loan from his brother while the Tweed Community First group he headed pulled in a further \$1,730 from fundraisers.

Another community councillor Dot Holdom declared her group provided its own funding of \$16,441 and that she received a 'small political donation' of \$100, but has since

said she was rebuffed when she attempted to return the cheque to her benefactor.

Current mayor Kevin Skinner, who headed a ticket with four others, has implicitly denied rumours of National Party funding by declaring in his return that his campaign expenses were 'self-funded' to the tune of \$6,577.

Under funding rules, candidates are required to list reportable political donations that are \$1,000 or more each or multiple donations from the same source in the one year that total \$1,000 or more.

Grinners are winners

Ezekiel Jacobsen from Crystal Creek Primary School, who won first prize in the 8-10 division of the 14th Les Peterkin Portrait Prize for his painting entitled 'Happy Surfer' with prize founder Les Peterkin at the Tweed River Art Gallery last Sunday. Photo Luis Feliu

The Les Peterkin Portrait Prize, regarded as the only major art prize exclusively for children in Australia, now in its 14th year, drew over 1,000 entries by students from 19 local primary schools with the prize-winning entries now on display at the Tweed River Art Gallery.

A special opening celebration for the exhibition at the gallery was held last Sunday at which the prize's founder and inspiration, well-known former Tweed artist Les Peterkin attended.

The prize, which this year had as its theme 'Smile', involved 'smiling' portraits created in a range of materials from pencil, paint, digital imagery and crayon to collages of cotton wool, sticks, sand and leaves.

Les, who lived at Tyalgum for 20 years and operated The Bakehouse Pottery, told *The Echo* he was proud to see the prize had grown since he launched it 14 years ago. 'It's wonderful to see it's still going,' he said, adding that the prizes on offer such as art equipment were also 'very useful' for the children.

Les left Tyalgum nine years ago to take up the artist-in-residence role at Lindisfarne College at Terranora, before moving south to Newcastle to be near family.

'But I plan to return and get back into it again. I have lots of contacts here. I'm happy to have caught up with lots of people while I was here just for today,' he said.

Les praised the prize's volunteer coordinators, Deb Cocks and Anouk Beck, and the gallery for supporting the prize.

This year the 44 works receiving major awards are framed and displayed on the gallery walls, while a further 125 entries are presented in folders in the gallery foyer. The exhibition will be open until December 5.

BANORA SWIM SCHOOL

Baby Swim Classes (Parent & Child)

2 for the price of 1

Holiday Intensives

Summer Specials

Book Now

07 5523 3177

Unique gifts & furnishings

made to order FURNITURE

BYRON DESIGNWORKS
the essence of home. the colours of spring.

3 ti-tree plce. arts & industrial estate byron bay 66855714

RORY CURTIS

THE GOOD GUYS

On sale until Thursday 30th November, while stocks last

Apple Mac Authorised Reseller

iPad with Wi-Fi
16GB - \$599
32GB - \$759
64GB - \$879

iPad with Wi-Fi+3G
16GB - \$799
32GB - \$928
64GB - \$1049

\$1199
PAY LESS PAY CASH

iPAD

It's the best way to experience the web, email, photos and video. All on a big, beautiful Multi-Touch screen. With just the touch of a finger.

FROM
\$599
PAY LESS PAY CASH

MACBOOK 13" NOTEBOOK

• 2.4GHz processor • 2GB RAM
• 250GB HDD • 13" screen

\$1449
PAY LESS PAY CASH

iMAC 21.5"

3.06GHZ COMPUTER

• The ultimate all-in-one • LED backlit display
• Now with the ultimate display • Intel Core i3
• Apple wireless keyboard and wireless Magic Mouse

\$1428
PAY LESS PAY CASH

MACBOOK PRO 13" NOTEBOOK

• 2.4GHz processor • 4GB RAM • 13" screen
• 250GB HDD • NVIDIA GE FORCE 320 M Graphics

BONUS
OFFICE MAC, iWORK
OR APPLE IPOD 8GB
NANO WITH THE
PURCHASE OF
ANY MAC

INTEREST FREE
TERMS AVAILABLE!

THE
GOOD
GUYS

PAY LESS PAY CASH

RORY CURTIS TWEED HEADS SOUTH

HOMEMART ON THE TWEED

CNR SHALLOW BAY DRIVE & MINJUNGBAL DRIVE

07 5524 4444 • www.thegoodguys.com.au

TRADING HOURS
MON-WED: 9am-5.30pm
THURS: 9am-7pm
FRI: 9am-5.30pm
SAT: 9am-5pm
SUN: 10am-4pm

Volume 3 #12 November 18, 2010

Set the information free

All three tiers of Australian government have been reluctant to let the public know what's going on, which is strange when you think they're there to serve the public. Party politics and bureaucratic control and sometimes just petty bastardry intervene in the free flow of information. There are legitimate reasons to restrict information, such as individuals' privacy and national security, but too often these reasons are used as excuses to hide wrongdoing.

Last week we reported how Tweed Council has refused to release details of a new contract for council's general manager or the criteria used in his performance reviews, with council's public information officer citing privacy concerns for not doing so. Yesterday, the *Sydney Morning Herald* published details of information obtained under the new Government Information (Public Access) Act 2009 (GIPA Act) which revealed that more than 100 police officers have been charged with 320 criminal offences over the past two years, ranging from drug dealing to aggravated sexual assault, drink-driving and unlawfully altering official records, information which would otherwise have been kept under wraps.

The recently formed NSW Office of the Information Commissioner (OIC) is meant to serve the public's need for access to information held by the government. Yet already councils are claiming open access under the new GIPA Act is jeopardising the privacy of members of the public in relation to submissions on development applications (DAs). This is a legitimate concern, but it must not be used as a means to restrict access to related DA files.

Information Commissioner Deirdre O'Donnell is so concerned she launched a consultation paper at the recent Local Government Managers Australia (NSW) forum in Fairfield, Sydney.

The Commissioner said the consultation would enable the OIC to develop guidelines on how local councils should apply the public interest test to decisions about publishing open access information that contains personal or sensitive information, with specific relevance to DAs. Ms O'Donnell said she would also consult with Privacy NSW as part of this process.

Hmmm, the public interest test. I can see a bureaucrat saying, 'Does the public need to know about this? Nah.' Not that I'm dismissing the right of the individual to privacy, but it makes a good lever for officious types to be 'frugal' with the flow of information. 'Commercial in confidence' is another good excuse often used.

'Consultation paper 1: Development applications and personal information on websites – issues for local councils', as it is so fetchingly named, is being distributed to local councils throughout the state. You can download it at www.oic.nsw.gov.au. Submissions close on Friday, January 14, 2011.

You can also contact the OIC on freecall 1800 463 626.

– Michael McDonald

Tweed Shire Echo

Publisher **David Lovejoy**
Editor **Luis Feliu**
Advertising Manager **Angela Cornell**
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
PO Box 545, Murwillumbah 2484
Phone 02 6672 2280
email: editor@tweedecho.com.au
Printer: Horton Media Australia Ltd

Emmanuel's Wineshop

Totara Special

Marlborough Sauvignon Blanc
or
Central Otago Pinot Noir

Straight dozen or mixed

\$120/DOZEN

www.emmanuel-s-wineshop.com.au
32 Marine Parade, Kingscliff • 02 6674 8400

Court redefines a fair suck

The Liberal Party's cadaver in waiting, Phillip Ruddock, described last week's High Court decision on the rights of asylum seekers as 'diabolical'.

The misuse of the word was so grotesque as to suggest that the former Immigration Minister and Attorney-General's use of it might have itself been satanic inspiration.

The court's unanimity, a rare enough event in itself, bringing together conservatives and Liberals, Coalition and Labor appointees, was an endorsement of the law of the land – but in a sense it went further than that. By finding that the treatment of certain boat people had lacked 'procedural fairness', the court was also making a statement about justice, ethics and human decency.

In the most basic Australian terms, the judges found that at least two Sri Lankans had been denied a fair suck of the sauce bottle.

And the reason was, quite simply, that the law propounded by Ruddock for John Howard and adopted by Kevin Rudd and Julia Gillard had not been properly applied.

When dealing with those confined on Christmas Island, the government had tried to have a bob each way – successive ministers had applied the Migration Act to knock back their applications for visas but had refused them the opportunity for appeal that the Act gave to those on the mainland. And the whole scam had its genesis in the legal fiction concocted by Ruddock and his fellow conspirators when they declared that Christmas Island could be excised from Australia's migration zone, while remaining subject to the rest of Australian law.

The trick was, as my mother might have said, too clever

by half. And now, finally, the whirligig of time, in the garb of our nation's final arbiters, has brought in its revenges and established that the idea was, in the dictionary sense, indeed diabolical – fiendish, outrageously wicked; (colloquial) difficult, unpleasant, very bad.

Where we go from here is unclear; in spite of what the optimists have been saying, the decision does not consti-

cuit breaker to the hysterical paranoia over the issue.

These people are our fellow human beings, and as such must be given fair dealing under the law.

Successive governments have tried to deny them this; how would we feel if the politicians decided to treat us with the same cynical disregard for our rights? We would consider it truly dia-

The whole scam had its genesis in the legal fiction concocted by Ruddock and his fellow conspirators...

by Mungo MacCallum

tute a new Magna Carta or Bill of Rights, an irreversible blow for human freedom. The government could try and legislate its way out of the impasse, and would presumably have the support of the opposition, whose leader, Tony Abbott, has declared that judges are out of touch with public opinion and that unless they start listening more closely to the shock jocks should perhaps be elected rather than appointed, thus shredding the concept of the separation of powers which is the very basis of our system of government.

And there is no need for such drastic measures. The government's actions were found not to be unconstitutional, but unconscionable; it broke its own rules.

The foundations of our democracy remain firm. But Julia Gillard and her advisers will now have to rethink their whole approach to asylum seekers, and this can only be a good thing. At the very least the decision might act as a cir-

bolical and, unlike Ruddock, we would be entirely correct.

For a self-confessed amateur in the field of foreign policy Julia Gillard is proving a commendably adept student. Her performances at the G20 and APEC may have lacked the panache of those of her predecessor, but they were competent and gaffe-free, and did nothing to diminish Australia's won-back reputation as good global citizen.

The best thing about them was that our Prime Minister was able to separate the long term national interest from her current political travails.

It cannot have been easy for her and Treasurer Wayne Swan to argue for special treatment of the local banks at a time when they are at their arrogant, self-serving worst on the domestic scene, but they held their noses, gritted their teeth and did just that. They now have all the more reason to give the ungrateful bastards a good kicking once

they return home.

Equally commendable was Gillard's vigorous and unequivocal commitment to the free trade agenda, which would not have pleased some of her key supporters in caucus and beyond. At a time when many of the countries which have emerged from the GFC in tighter economic straits than Australia are slipping back into protectionism, it was a bold and forthright stance – even one of leadership.

Kevin Rudd must have approved. His own leading role in the expansion and enhancement of the G20 as a pre-eminent intergovernmental body is perhaps his most important and lasting legacy from his brief period as Prime Minister.

He would have looked on in envy as Gillard reaped the benefits of his work. But at least he would be pleased that she shows every sign of following it through, rather than ditching it as she has done with most of his domestic policies.

The Greens are understandably disappointed at the announcement that the Liberals will preference Labor ahead of them in Victoria, but they shouldn't be: the Libs are, after all, a party of the right and these days Labor is far more inclined in that direction than are the Greens.

For the Greens to expect Liberal preferences is as absurd as imagining that Labor would preference a party of the far right, like One Nation.

If the decision had gone the other way the Liberals would have justifiably been accused of blatant political opportunism, a cynical abandonment of principle, and that couldn't be the case, could it?

Well, okay, it was a couple of months ago, but that was Tony Abbott. It would never do for a Baillieu.

THINKERS BOOKSHOP

SHOP 5/29 INDUSTRY DRIVE, SOUTH TWEED

LAST 3 DAYS OF OUR MONSTER BOOK FAIR

ALL BOOKS \$1

OVER 40,000 QUALITY USED BOOKS
VINTAGE & COLLECTABLES
ALL SUBJECTS COVERED

\$1 Sale starts Fri 19th, ends Sun 21st November

DOORS OPEN 9am - 5pm

Ph: 07 5523 3200

Balance Business Coaching

Anthony Idle
MBA, FAIM, ADip Eng

Better Buyer Relationships Two Day Workshop

Are you interested in:

- Improving the trust you have with your clients
- Increasing the margins on your sales
- Broadening your customer base
- Building relationships with your customers
- Becoming more comfortable with calling new potential customers

by improving your conversations with customers?

Workshop will be co-facilitated by David Lambert – co-author of the internationally acclaimed book *Smarter Selling*.

Smarter Selling is internationally acclaimed and is published in 5 languages. Its tools and techniques are used by major corporations such as Adidas, Unilever, KPMG and Price Waterhouse Coopers in 22 countries.

DECEMBER 9 & 10
8.30am - 4.30pm (QLD time)
Outrigger Twin Towns Resort, Coolangatta

CALL 0400 639 899 or email: anthony@balancecoach.com.au

Investment \$880 + GST per person

Letters to the Editor

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.

Public/private

So Tweed Shire Council is considering entering the crematorium business – in direct competition with two existing private operators.

Councils entering into competition with existing businesses is very definitely a bad idea.

In another council area where I have lived I saw the local council do a similar thing in a different industry sector and they drove their competitor out of business.

The council has a natural competitive advantage because the lines between the 'public' and 'private' business aspects of council operations become blurred.

If Tweed Shire Council proceeds with this proposal then it is the community that is likely to get burned, in more ways than one.

Michael McNamara
Pumpenbil

Police liaison

After the long debriefing process with local anti-rally groups, Acting Tweed/Byron Commander Owen King says he will liaise with Coffs Harbour police to prevent some of the issues with the 2009 rally recurring.

I hope he means he will advise them how to maintain their public trust and credibility if residents again oppose the event. All parties agreed that the liaison process in

2009 was flawed. It seemed the police focus was on the perceived threat to public safety from demonstrating residents, rather than on copy-cat driving, unruly behaviour, trespass and drink-driving by rally fans. Residents were surprised to find that acting on their concerns when drivers and fans broke the law was not part of the liaison officer's brief. Importing Riot Squad from Sydney undermined the liaison process and heightened tensions, as these police had no understanding of the local issues.

When governments make bad law, it puts police in an awkward situation. The Motor Sports Act undermines civil protections and may again spur residents to defend their values and rights. If Commander King takes one lesson to Coffs, I hope it is that when forced to balance bad law with residents' sense of natural justice, the onus is on police to protect their own credibility and public trust in them, as well as public safety.

Andrea Vickers
Kingscliff

Save Byrrill Creek

The National Party's Three Stooges on Tweed Council (Polglase, Youngblutt and Skinner) have decided to build a dam at Byrrill Creek against the advice of the experts. Council staff said that raising the wall of Clarrie Hall Dam should be first option as that would produce greatest water security at least cost. Are existing residents being asked to foot the costs of a new dam to benefit already rich developers?

We don't need the water: Clarrie Hall Dam was de-

signed for a Tweed population of 160,000 and currently caters for about 90,000 people. With new technologies and water saving initiatives there will be no problem meeting future water needs.

We have don't have to accept the developers' mantra the population will double in the next 20 years. Many councils take a planned approach to growth and we can too. If a dam goes ahead at Byrrill Creek we will lose irreplaceable biodiversity assets that do not occur anywhere else in the world!

Why risk the possible extinction of endangered plant and animal species so the fictional Tweed population explosion can flush their toilets with drinking water? What about mandating rainwater tanks for new developments? Why not ban the use of drinking water for washing pavement and gutters?

It's time to add your voice: it's our money and our backyard. Please write to Frank Sartor, Minister for Planning, NSW Parliament, Sydney NSW 2000. Ask him to Save Byrrill Creek.

S Sledge
Kingscliff

Puppets' preferences

The preferencing of Labor above the Greens by the Liberal Party in the Victorian elections proves (if proof were needed) that there are only two major political entities in Australia: the Labor/Nationals who, like most of the media are the puppets of large corporations, and the grass roots democratic and independent Greens.

Hop E Hopkins
Tyalgum

TANKS

340-34,000 litres available in various styles
REBATES: \$\$\$\$
You may be eligible for up to \$3000 in rebates off a 5000 litre round tank.
ASK US ABOUT IT!

THANKS
FOR SEEING ME AT THE SHOW! Call now for the **SPECIAL PRICES!**

HIGH-QUALITY CONCRETE & STEEL WATER TANKS
at competitive prices as well as poly tanks.

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

Northern Rivers Family Day Care

- Accredited high quality care in a home environment
- Supported by the largest scheme in NSW
- Flexible hours
- Childcare benefit available
- Become a carer and work from home
- Free training & financial support provided

Serving the Community since 1980
'A division of Northern Rivers Childcare Services Inc.'

TWEED 4 Park Street Tweed Heads
Phone 07 5536 1865

LISMORE 150 Laurel Avenue Lismore
Phone 02 6621 6437

EXPRESSIONS OF INTEREST SOUGHT FOR PROPOSED FARMERS MARKET AT MURWILLUMBAH

The Caldera Sustainable Communities 2010 project is seeking expressions of interest for a proposed new farmers market at Murwillumbah.

If you are looking to start or enhance your food growing business and would like to support and help grow your local economy then we would be very interested in talking to you.

It is proposed that the Caldera Farmers Market Murwillumbah will be held every Wednesday at the Murwillumbah Showground from 7am to 11am commencing December 2010.

So, if you grow produce within a 50km radius of Murwillumbah and would like to be part of this exciting opportunity please email Deborah Fuller at deborah.fuller@bigpond.com or call 0401 306 818 for an expression of interest form.

Applications close 3pm 30th Nov 2010

Entertainment 7 Days – see p15

DECORATIVE CONCRETE RESURFACING

- + SEAMLESS EPOXY FLOORING
- + AGGREGATE RESEALING
- + PRESSURE CLEANING
- + FLEXIBLE OR STANDARD COATINGS FOR:
- DRIVEWAYS - PATIOS - POOL AREAS

PRICES START FROM \$27 PER SQM

PATTERNS OVER OLD CONCRETE OR AGGREGATE

QBSA 1185446
WORK GUARANTEE
Chad 0403 484 704
Myles 0411 435 656
BLUEJET 52/56
mybec56@yahoo.com.au
*CONDITIONS APPLY

CURRUMBINRSL
the best little club in the world

100km DEGUSTATION DELICIOUS
FRIDAY NOVEMBER 26, 7PM
\$95 PER PERSON. BOOKINGS ESSENTIAL

Alleys

7 course dinner with matching wines
Currumbin RSL supporting and showcasing our regional food and wine producers. Discover the local taste sensations on our website or call

07 5534 7999
Currumbin Creek Road, Currumbin QLD
www.currumbinrsl.com.au

green scene

Go green

Operating a green business is not only good for the environment but good for your business's bottom line because conserving resources and cutting down on waste saves money.

TEN EASY-TO-IMPLEMENT IDEAS FOR RUNNING A GREEN BUSINESS

1. Turning off equipment when it's not being used. This can reduce the energy used by 25 per cent; turning off the computers at the end of the day can save an additional 50 per cent.
2. Encouraging communications by email, and reading email messages on screen to determine whether it's necessary to print them. If it's not, don't!
3. Reducing fax-related paper waste by using a fax-modem and by using a fax cover sheet only when necessary.
4. Producing double-sided documents whenever possible.
5. Not leaving taps dripping. (One drop wasted per second wastes 10,000 litres per year.)
6. Installing displacement toilet dams in toilet reservoirs. Placing one or two plastic containers filled with stones (not bricks) in the toilet's reservoir will displace about 4 litres of water per flush.
7. Finding a supply of paper with maximum available recycled content.
8. Choosing suppliers who take back packaging for reuse.
9. Instigating an ongoing search for 'greener' products and services in the local community. The further your supplies or service providers have to travel, the more energy used.
10. Before deciding whether you need to purchase new office furniture, see if your existing office furniture can be refurbished.

Last call for support

Please, if you support our proposal take five minutes to go to our website and write a submission www.northbyronparklands.com

Bill Hauritz, Founder of the Queensland Folk Federation Inc and Founder and Director of the Woodford Folk Festival "It is our organisation's hope that Splendour in the Grass remains at Woodford. I should declare though, in the interests of fairness, that we support the application to house this wonderful event at the Yelgun site.

As probably the most experienced festival organiser in Australia, I observed a passion for 'doing the right thing'. Splendour organisers went the full distance in observing community protocols, endearing themselves to the local community and ourselves and demonstrated complete integrity in their attitudes and actions.

I have studied many of the objectors' reasons objecting to the well thought out and transparent proposal for the Yelgun site. It is my view that these objectors have exaggerated their claims and have been less than fair in their assessments; misinformed on both the intentions and science.

In our town planning work at Woodford the objectors have all but disappeared and the environmental lobby that opposed us are now our fiercest allies. There is a way. Splendour in the Grass is one of the great festivals in Australia. It needs its own home and the Yelgun property is the right place."

Regional Development Australia Northern Rivers "The activities of North Byron Parklands and Splendour in the Grass result in regional economic, environmental and social benefits. The loss of the festival would have a detrimental ripple effect across the arts, music and tourism sectors."

Geoff Parmenter, CEO Events NSW "Splendour in the Grass has generated millions of dollars in economic benefits to the businesses of Byron Shire. Events NSW would be delighted to see an event that delivers these types of benefits return to Byron Bay and NSW."

Dr Matt Allworth, BSc (Vet) BVSc Hons, Byron Bay "I am convinced the indigenous animal community has more to gain from the proposed funding of conservation activities by NBP, than letting it revert to traditional farming practices. The conservation zones and philanthropic dispersals will benefit not only wildlife living on the site, but also those further afield. It's a shame vocal NIMBY-ism is drowning out the interests of a speechless wildlife community."

Phil Villiers, General Manager Tweed Tourism "Tweed Tourism supports this important proposal for both shires. It will bring economic, tourism and jobs growth to the regions plus the community will win via the Community Grants program. A win, win for us all."

community@northbyronparklands.com 9475 5046 www.northbyronparklands.com

HOW FAR HAS YOUR FOOD TRAVELLED?

"THINK GLOBAL, LOVE LOCAL" is Currumbin RSL's 2010 motto and throughout the month of November they will showcase what has gone on behind the scenes in 2010 from environmental sustainability changes to showcasing and supporting local farmers and food producers.

'Slow food' is not a unique concept to most nor is it a new concept for the Club with Alleys Restaurant menu having contained local produce for some time. The Club has held signature events throughout the month to further showcase Tweed and Southern Gold Coast food and beverage producers and to promote the huge variety of quality produce available right at our doorstep.

A seven course 100km degustation and matching wine dinner is the next event, to be held Friday November 26.

A full description of the menu and the local suppliers can be found at www.currumbinrsl.com.au or call 5534 7999.

Organic Revolution

SUMMER APPROACHES – come on into Organic Revolution and check out all the great chemical free and organic options to make your summer a cruisy kickback time!

No need for the bugs to bug you (or eat your clothes); we have natural moth, ant, cockroach and silverfish repellent options for your cupboard, body and home. Colourful flags to flutter in the

trees or on the verandah to catch the breeze, whilst you kickback under your pure cotton mozzie net, sipping your filtered water and enjoying an aroma oil experience with your new electric burner.

At night, light your beeswax candle and enjoy your function (no washing up this time) using palm plates, cornstarch cutlery and bio cups!

Happy summer to all!

Shop 1/47 Murwillumbah St, Murwillumbah 2484. Ph: 02 6672 7070.

Solar Rebates Still Available!

SOLAR ELECTRICITY is still a sound financial investment as well as an investment in the future of our planet thanks to a number of fantastic incentives.

The solar electricity rebate or "Solar Credits Scheme" is open to everyone including businesses. It represents thousands of dollars towards the initial cost of your system which SolarSwitch offers as a generous point of sale discount.

On top of this up front rebate you will be paid for all the electricity you feed into the grid. Some energy retailers are offering up to 28c/kWh. This means you will be paid around \$630 per year if you install a 1.5kW system, which will pay for itself in as little as 6 years then offer you a tax free income.

Having installed over 4000 systems SolarSwitch has the knowledge, expertise and

GREEN SCENE

dedicated staff to carry out your installation in a timely and professional manner.

"We pride ourselves on installing quality equipment sourced from reputable manufacturers that will be around to honour your 25 year manufacturer's warranty... this is a lifetime investment after all," said Adam Tesoriero, Director of SolarSwitch.

Each installation is managed and carried out by SolarSwitch's licensed, insured and Clean Energy Council accredited electricians.

For a Free Home Assessment contact SolarSwitch on 1300 880 969 or visit www.SolarSwitch.com.au.

Last call for support

SPLENDOUR in the Grass have received a highly coveted "Commended Award" for their 2010 event from the prestigious international Greener Festival Awards.

Ben Challis, Co-founder of A Greener Festival said "We

Ecoteam

applaud Splendour's efforts to reduce their greenhouse gas emissions, reduce waste and engage with music fans in changing to a more sustainable lifestyle."

Environmental Manager for Splendour, Environmental Scientist Mat Morris, was delighted the festival had been recognised at the international level.

"We have been working really hard to further reduce the festival's environmental footprint and have introduced a range of new policies including our "green procurement", "environmental charities" and "turn off and save" policies".

If you support our proposal go to our website and write a submission at www.northbyronparklands.com.

ECOTEAM provides environmental services to homeowners, developers, architects and surveyors, helping them meet the high level of studies and reporting required by councils when people apply to subdivide, build and develop land. Here is a typical Ecoteam customer: Mr and Mrs Green are building their house on a rural block. Council has advised they need to have an on-site sewage management system, a statement of environmental effects, a contaminated land assessment, a bushfire report, and a koala habitat assessment.

The Greens choose The Ecoteam because they can produce all the reports within the required timeframe, and by using one team they save money. The Ecoteam also offered valuable advice about

site constraints optimising the final design, again saving money by streamlining the planning process. The Ecoteam also built the Greens' on-site sewage management system and provided the Greens with a comprehensive Operation and Maintenance Manual and DVD, and were always available for over-the-phone advice.

The Greens were ecstatic.

For information call 02 6621 5123.

ORGANIC REVOLUTION

Enjoy your Eco Life Now

FAIR TRADE ECO-FRIENDLY CHEMICAL FREE

- BEESWAX CANDLES
- H₂O FILTERS
- HOMOEOPATHIC 1ST AID KITS
- PALM OIL-FREE SOAPS
- CHEMICAL-FREE INSECT REPELLENTS FOR HOMES, HUMANS, AND ANIMALS

6672 7070
Main Street of Murwillumbah

CUTTING THROUGH THE ~~RED~~ GREEN TAPE FOR YOU...

LET THE ECOTEAM PROGRESS YOUR DEVELOPMENT APPLICATION BY TICKING ALL THE BOXES

- ✓ Contaminated land assessment
- ✓ Waste water feasibility and design reports
- ✓ Statement of environmental effects
- ✓ Flora and fauna/koala habitat assessment
- ✓ Bushfire assessment reports
- ✓ Agricultural land classification

And having one team, the Ecoteam, provide these reports saves you money and time! Ecoteam is a council-registered professional contractor.

Lismore City Council | Richmond Valley Council
Byron Shire Council | Tenterfield Shire Council
Ballina Shire Council | Kyogle Shire Council
Clarence Valley Council | Tweed Shire Council

ecoteam
43 Ewing St, Lismore Ph 6621 5123
email: info@ecoteam.com.au www.ecoteam.com.au

There's every reason under the sun... to choose SolarSwitch.

✓ Experience	✓ Warranty	✓ Quality	✓ Service	✓ Workmanship	✓ Benefits
<ul style="list-style-type: none"> • Solar power & solar hot water experts • Over 4000 systems installed • Over 1000 customer referrals • Many high profile clients 	<ul style="list-style-type: none"> • Trusted brands like Conergy, SunPower and SMA • 25 year panel manufacturer's warranty held here in Australia • German engineered racking with 10 year warranty 	<ul style="list-style-type: none"> • The most efficient panel in the world, the 318W SunPower • The only Australian made panel from SillexSolar • New Solyndra non-roof-penetrative panel technology 	<ul style="list-style-type: none"> • Free Solar Assessment • Full project management • Rebate offered as point of sale discount • Interest free finance available 	<ul style="list-style-type: none"> • CEC accredited electricians on site at every install • Industry leading 7 year warranty • Complies to Australian Standards (AS4777) 	<ul style="list-style-type: none"> • Wipe out electricity bills • Payback in as little as 6 years* • Approx 17%pa tax free ROI*

\$200 OFF
WHEN YOU ORDER
A SOLAR HOT WATER
& SOLAR POWER
PACKAGE!
*Conditions apply

Hurry - solar rebates still available!

ABN 27 126 647 069 / Contractor Licence 222160C *Based on 1.5kW system earning 28c/kWh gross FIT offered by some energy retailers

FREE HOME ASSESSMENT

SOLARSWITCH
turn on the sun today

1300 880 969
www.SolarSwitch.com.au

A fabulous shop of
Patchwork & Haberdashery

20% off pre-Christmas sale!

Wide range of quality fabrics from \$10

Classes

- Patchwork
- Quilting
- Craft
- Embroidery

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

Moo Moo Stitches

Private 4½ star chalet on 9 acres in the beautiful Limpinwood Valley. All with spas, wood fires, king size beds, air conditioning and the finer touches to make your visit special.

Continental breakfast included.

info@limpinwoodlodge.com.au

02 6679 3805

Sheoak Shack Fingal Head

Art Gallery Live Music Cafe Bar

64 Fingal Rd, Fingal Head • sheokshack.com • 07 5523 1130

The gallery carries functional and decorative pieces by resident potter *Bob Connery*, plus a wide range of other ceramics, glass, paintings, jewellery, cards and craft items from the very best local artists.

Open 7 days 9:30am - 5pm

tel: 02 6677 9208
info@stokerspottery.com.au

Stokers Siding NSW 2484
www.stokerspottery.com.au

Limpinwood Lodge

Nestled in the lovely Limpinwood Valley, set amongst the tranquil rainforest, you'll find Limpinwood Lodge. Perfect for a honeymoon, a cosy romantic getaway, or for couples wanting to relax, unwind and leave the hustle and bustle behind. Enjoy a romantic spa on your private deck, watch the sun set or just cosy up with someone special in front of the fire. Fresh bread, continental breakfast and farm-fresh eggs are delivered to your chalet daily. You'll also enjoy the local wildlife and nature walks. A truly magnificent and memorable place for couples to stay.

For more information or bookings please call 02 6679 3805 or email info@limpinwoodlodge.com.au.

limpinwoodlodge.com.au

Sheoak Shack

On the bank of the river, under the shade of a Sheoak Tree, the Sheoak Shack is the perfect place to relax. For delicious food, coffee or sunset cocktail, the Sheoak Shack has a funky laid back daytime vibe or a party atmosphere with live music on Saturday nights.

This gallery/cafe showcases quality local artists and is available for private functions.

Open Wednesday to Sunday. 64 Fingal Head Road, Fingal Head, phone 07 5523 1130.

www.sheokshack.com

Cafe d'bar

Located right on the NSW and QLD border at Point Danger overlooking surfing beaches of Snapper Rocks and Duranbah – is Cafe d'bar.

Offering it all – everything from hot chips and milkshakes to

fresh seafood and salads all prepared by experienced innovative chefs. Introducing a New Summer Menu. Try their all-new healthy smoothies – it's hard to go past the local favorite 'mango tango'. If coffee is your thing? Try Italian Coffee Perfection – it's taken three years to create this blend exclusive d'bar by Cre8ive.

Take time to look through the d'bar gallery and gift shop. The gallery showcases local and indigenous works. Don't miss this month's emotional exhibition *Connections* by local artist Chris Cooper. Gallery open from 10am (QLD time).

Cafe open from 7am, 7 days.

www.cafedbar.com.au

Moo Moo Stitches

Pre Christmas sale commencing Nov 22nd – 20% off fabric, haberdashery and giftware (excluding consignment items).

Classes continue until 2nd week in December.

Monday – 2nd and 4th week – ufo group – finish those projects and have some fun \$5.

Tuesday 9.30am-12 noon and 6.30pm-9.00pm Patchwork and General Sewing – \$15 with Sue Hoskinson.

Wednesday 24 November and Wednesday 1 December 9.30am-3.00pm Pat Skene's Treasure Bag – use a combination of rich treasures to make an exquisite handbag. \$40 per lesson plus kit.

Wednesday 8 December 9.30am-3.00pm Pat Skene's Play Day – experimenting with fabric and unusual techniques – come and join the fun \$40.

Great Christmas Shopping

At Stokers Siding Pottery you'll find three hidden treasures in the one building.

Stokers Siding Pottery has its great collection of functional and decorative pieces. Then there's Vintage Soul with its offerings of crafts, curios, collectables, retroabilia, hand-made and art jewellery. Or if it's a quirky blog-shop type atmosphere you're looking for the Studio of Mae is the place for you with its unique fabric wall stickers, canvas printing gifts, and much more – www.lovemae.com.au.

Open 10am-4pm Monday to Saturday. Phone 02 6677 9208.

Hidden

The places the locals want to keep to themselves – those gems of businesses tucked out of the way that have something truly special about them. Here's your chance to discover them for yourself.

AZURA

'Venture into Azura to discover shops & cafes hidden away from the main street.'

SHEOAK SHACK

'The Sheoak Shack... more Byron than Byron, in sleepy Fingal Head.'

FLUTTERBIES

'Located in the charming village on Tyalgum, amidst a majestic backdrop of Mt Warning, truly a hidden treasure'

LIMPINWOOD LODGE

'Three luxurious chalets to choose from, each with their own distinctive charm. Discover Limpinwood Lodge.'

CAFE D'BAR

'The Gold Coast's hidden treasure. Experience what the locals have enjoyed for many years.'

STOKERS SIDING POTTERY

'A trio of treasures, Stokers Siding Pottery, Vintage Soul and the Studio of Mae hidden together.'

SEWING PLEASURES

'The largest selection of backing fabric in the Northern Rivers! And a great range of Bernina Sewing machines for Christmas.'

MOO MOO STITCHES

'Check out the pre Christmas sale at fabulous Moo Moo stitches'

FASHION CIRCLES:

'A fun place to shop away from the busy shopping centres.'

The Little Christmas Shop

Christmas is a time for giving from the heart and spending time with family. The Little Christmas Shop is a hidden treasure which has a stunning selection of Christmas decorations to enhance your festive celebration. Full of exquisite gifts and beautiful ornaments, you will be delighted by this wonderful room full of Christmas cheer. Located at the end of the garden at Flutterbies in Tyalgum, the Little Christmas Shop is open daily until 23rd December. Open 7 days 8.30-5pm, Tuesday 10am-3pm.

Book your table now for our Flutterbies Christmas Dinner on 11th December. We will be enjoying three delicious courses, live music, \$50 per person, 7pm. 02 6679 3221. See you there!

www.flutterbies.com.au

Fashion Circles

Tucked away in in a charming blue Queenslander in Beryl Street, Tweed Heads, is the whimsical boutique Fashion Circles.

Fashion Circles operates as a consignment boutique and is a dream come true for owner Vicky Jamieson. Vicky invites you

Casual Ambience
Panoramic Views
Alfresco & Inside Dining
Contemporary Art
Gallery (Gallery:
10am-4pm daily)

**Be pleasantly suprised at
Great Coffee, Fantastic Food
Local and Unique Giftwares
Local Artistic Culture
360 views – the most stunning
ocean views on the Gold Coast.**

d'bar
ART FOOD VIEWS

OPEN 7 DAYS FROM 7AM.

275 Boundary St.
Coolangatta QLD 4225
Point Danger – opp.
Lighthouse.

cafedbar.com.au

Treasure

to come and visit her in the little blue house at 35 Beryl Street for fun a way to shop away from the busy shopping centres. You can even bring your own great gear for consignment. Wednesday to Friday 10am-4pm and Saturday 11am-3pm DST.

Find Fashion Circles at 35 Beryl Street, Tweed Heads. Phone Vicky on 0400 110 651.

Sewing pleasure

Sandy and Trish have expanded Sewing Pleasure to include Sandy C Quilting. They provide encouragement, training and services to support your quilting journey. Their enthusiasm and expertise generates a love of quilting in all who participate, they offer classes in a friendly conversational atmosphere, and advice in patchwork design, colour combinations and quilting. They stock a wide range of patchwork fabric and now the largest selection of backing fabric in the northern rivers. With Christmas on the doorstep they offer a great range of Bernina Sewing machines.

Find Sandy C Quilting at 21 Queen Street, Murwillumbah, phone 02 6672 1131.

www.sewingpleasure.com.au

Azura Kingscliff Beach

Azura Kingscliff Beach

If Kingscliff is the heart of the Tweed Coast, then Azura is the heart of Kingscliff.

Azura is the newest complex in the area, with plenty of convenient parking and easy access to the golden beach of Kingscliff that of-

fers world-class surf breaks and a reef on the eastern edge.

Centrally located at the intersection of Marine Parade and Seaview

Street, Azura has the finest to offer in luxury apartments, food, and shopping.

RESTAURANTS & CAFES: A great range of food outlets catering for all tastes including Bella Amici Fine Italian Dining, Fishermans Basket fish & chips, Subway, Afternoon Delights Ice Cream, The Sushi Bar.

RETAIL: Unique retail shops open from 10am to 5pm daily includ-

ing Yours Truly Lingerie, Breathe Swimwear, Uber Cool Ladies & Mens Fashion.

ENTERTAINMENT: Catch art-house movies and visit the bistro at Cinemax Cinema.

HEALTH & BEAUTY: Get glowing on the inside and glamorous on the outside with Azura Beauty & Massage Salon, Kingscliff Barber, Waves Ladies Fitness Centre (opening December).

BANKING: Personal and business banking at ANZ.

APARTMENTS: Azura residential complex comprises 22 beachside air-conditioned 1, 2 and 3 bedroom apartments, offering spacious living in a metropolitan-coastal design. There are only four apartments left at Azura – fresh, contemporary architecture. Large, open plan living areas; wide balconies; maximisation of natural light and breezes. The finishes are drawn from a tasteful palette of pristine whites and cool, coastal hues. Designer bathrooms; gourmet kitchens; quality fixtures and fine appliances – the essence of coastal cool. Contact Azura Sales & Centre Management on 02 6674 0984 for enquiries.

www.azurakingscliff.com

fashion circles

For the discerning woman

- Upmarket recycled clothing and accessories
- Consignment boutique
- Relaxed, friendly environment

35 Beryl St. Tweed Heads
Contact Vicky on
0400 110 651

Sandy C Quilting

- ✧ Competitive prices ✧
- ✧ Quick turnaround ✧
- ✧ Great range of designs ✧

21 QUEEN STREET, MURWILLUMBAH
02 6672 1131 • www.sewingpleasure.com.au

23-25 Coolman St, Tyalgum, NSW

www.flutterbies.com.au

DISCOVER THE NEW CBD OF KINGSCLIFF

Azura complex and apartments is at the heart of Kingscliff. Centrally located, with convenient parking and easy access to the golden beach of Kingscliff, Azura offers the finest in unique retail shops and a great range of restaurants and cafes.

azura
KINGSCLIFF BEACH

- 1 Bella Amici Restaurant
- 2 ANZ
- 3 Fisherman's Basket
- 4 Subway
- 5 Afternoon Delights
- 6 Kingscliff Barber
- 7 The Sushi Bar
- 8 Lease pending
- 9 Yours Truly Lingerie

STORE DIRECTORY

- 10 Lease pending Council DA
- 11 Azura Beauty & Massage Salon
- 12 Waves Ladies Fitness Centre
- 13 Breathe Swimwear
- 14 Uber Cool Ladies & Mens Fashion
- 15 Lease available
- 16 Sales & Centre Management
- 17 Cinemax Cinema

Azura Kingscliff Beach, 60 Marine Parade, Kingscliff • www.azurakingscliff.com

Television Guide

1. Kseniya Rappoport plays Irena, the mysterious Russian woman who insinuates her way into an Italian family in the psychological thriller **The Unknown Woman** (SBS1, Friday, 11.10pm).

2. Little girl, have I got a brown paper parcel for you. **The Chronicles Of Narnia** (Prime, Saturday, 6.30pm) is not a patch on the books but provides CGI-enhanced entertainment nonetheless.

3. For a taste of real reality TV, watch **Sold: fighting the new global slave trade** on **Compass** (ABC1, Sunday, 10.05pm). Much of the world is still run like a medieval fiefdom, and children suffer for it.

FRIDAY 19	<div>ABC 1</div> <div>4.30 Shortland Street 5.00 Something In The Air 5.30 Gardening Australia 6.00 Kids' Programs 11.00 Treks In A Wild World (G*) 11.30 The New Inventors 12.00 Midday Report 12.30 Midnight Man (M) 1.30 Lilies 2.30 Spicks And Specks 3.00 Kids' Programs 6.00 Meerkat Manor 6.30 Can We Help? 7.00 ABC News 7.30 Stateline 8.00 Collectors 8.00 Luther (M) 9.25 Identity (M) 10.15 Lateline 11.00 The Gruen Transfer (M) 11.30 rage (M)</div> <div>ABC 3</div> <div>6.05am to 4.40pm Kids' Programs 5.05 CJ The DJ 5.20 The Pinky & Perky Show 5.35 I.N.K. Invisible Network Of Kids 6.00 Total Drama Action 6.30 Escape From Scorpion Island 6.55 News On 3 7.10 Richard Hammond's Blast Lab 7.35 M.I. High 8.05 Connor Undercover 8.25 Aisling's Diary 8.35 Degassi: The Next Generation 9.00 Close</div>	<div>ABC 2</div> <div>5.30 The Cook And The Chef 6.00 ABC News Breakfast 9.00 Kids' Programs 6.00 Planet Food Singapore 6.30 Scrapheap Challenge 7.20 The Daily Show 7.40 The Colbert Report 8.00 Rude Boy Food 8.30 Life On Mars (M) 9.30 Breaking Bad (M) 10.20 Later With Jools Holland 11.25 Paul Kelly: Live Apples (M) 12.20 Planet Rock Profiles: Linkin Park 12.45 The Royal Today 1.10 Travel Oz 1.40 Close</div> <div>ABC NEWS 24</div> <div>4.00 ABC News 4.05 The Quarters 4.20 The Drum 5.00 ABC News 5.15 The Quarters 5.30 Newsline 6.00 ABC News Breakfast 9.00 ABC News 9.30 Business Today 10.00 ABC News 12.00 Midday Report 12.30 Landline Extra 1.30 ABC News 2.00 Midday Report 2.30 One Plus One 3.00 Afternoon Live 5.30 Capital Hill 6.00 ABC News 6.05 The Drum 6.45 The Quarters 7.00 ABC News 7.30 Contact Sport 8.00 ABC News 8.30 One Plus One 9.00 The World 10.00 ABC News 10.30 Capital Hill 11.00 ABC News 11.30 Landline Extra 12.00 ABC News 12.05 The Drum 12.45 The Quarters 1.00 BBC News 1.30 Australian Network News 2.00 BBC World News 2.30 Foreign Correspondent 3.00 Lateline 3.40 The Quarters</div>	<div>SBS 1</div> <div>5.00 Weatherwatch 5.05 World News 1.00 Food Lovers' Guide To Australia 1.30 Natascha Kampusch: 3096 Days In Captivity (M) 2.30 Tales From A Suitcase 3.00 Living Black 3.30 Letters And Numbers 4.00 The Journal 4.30 Newshour 5.30 Global Village 6.00 Letters And Numbers 6.30 World News Australia 7.30 James May's Toy Stories 8.30 Azorian The raising of the K-129 9.30 World News Australia 10.05 The Bisexual Revolution (MA) 11.10 Movie: The Unknown Woman (MAV 2006) Italian thriller 1.20 Movie: I'm Staying (M 2003) French romantic comedy 3.05 Weatherwatch</div> <div>SBS 2</div> <div>5.00 Weatherwatch 6.00 World News 6.00 Global Village 6.30 Sarah Wiener In Italy 7.30 The Beauty Academy Of Kabul 8.30 Hot Cities Surviving the storm 9.30 Movie: Fanny And Alexander (MA 1982) Swedish drama 12.45 Movie: Anatomy 2 (MAV 2003) German thriller 2.30 Weatherwatch</div>	<div>TEN</div> <div>6.00 Ten Early News 7.00 Kids' Programs 9.00 Ten News 10.00 The Circle 12.00 DrPhil 1.00 Oprah Winfrey Show 2.00 Ready Steady Cook 3.00 Judge Judy 3.30 Infomercial 4.00 Huey's Kitchen 4.30 The Bold And The Beautiful 5.00 Ten News 6.00 The Simpsons 6.30 Neighbours 7.00 The 7pm Project 7.30 All New Simpsons Hour 8.30 NCIS (M) 9.30 Law & Order (M) 10.30 Go Girls (M) 11.30 Ten Late News 12.00 Sports Tonight 12.30 The Late Show 1.30 Infomercials 5.00 Religion</div> <div>ONE HD</div> <div>6.00 Liverpool Football 9.00 TNA Xplosion 10.00 Transworld Sport 11.00 Overtime 12.00 NBA Basketball LIVE 5.00 Omnisport 5.30 Friday Night Basketball LIVE - Wollongong Hawks v New Zealand Breakers 7.30 Sports Tonight 8.00 Friday Night Basketball LIVE - Melbourne Tigers v Perth Wildcats 10.00 UFC Countdown 123 11.00 Sports Tonight Late 11.30 National Football League 2.00 NFL Total Access 3.00 MVP 3.30 Omnisport 4.00 Rugby International - France v Fiji</div>	<div>PRIME</div> <div>6.00 Sunrise 9.00 The Morning Show 11.30 Seven Morning News 12.00 Pandemic (M) Part 2 2.00 All Saints (M) 3.00 Triple Zero Heroes 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 Better Homes & Gardens 8.30 Movie: Indiana Jones And The Last Crusade (PG 1989) US action 11.15 Movie: The Hard Way (M 1991) US drama 2.00 Home Shopping</div> <div>7MATE</div> <div>6.00 Wagon Train 7.00 The Virginian 8.30 McHale's Navy 9.00 NBC Today 11.00 Hooked On Fishing 12.00 Gene Simmons Family Jewels 1.00 Quincy ME 2.00 Magnum PI 3.00 The Rockford Files 4.00 Knight Rider 5.00 The A Team 6.00 Monster Garage 7.00 That '70s Show 7.30 The Boneyard 8.30 Ax Men (M) 9.30 Movie: The League Of Extraordinary Gentlemen (M 2003) US drama 11.55 Quincy ME 12.50 Wagon Train 1.45 Magnum PI 2.40 The Rockford Files 3.40 Knight Rider 4.35 The A Team 5.30 Deal Or No Deal</div>	<div>7 TWO</div> <div>6.00 Kids Time 8.30 Sons & Daughters 9.00 Home & Away 9.30 Shortland St 10.00 Coronation St 10.30 Emmerdale 11.00 Hollyoaks 12.00 All My Children 1.00 Kitchen Time 2.30 Movie: The Thousand Plane Raid (PG 1969) WWII drama 4.30 Murphy Brown 5.00 Head Of The Class 5.30 Growing Pains 6.00 Wedding Planner 6.30 Bargain Hunt 7.00 George And Mildred 7.30 In The Bush 8.30 Escape To The Country 9.45 60 Minute Makeover 10.45 How Not To Decorate 11.45 Movie: Lucky Break (M 2001) US comedy 1.45 1988 Australian Open Tennis: Lendl v Cash</div> <div>GEM</div> <div>6.00 Today 9.00 Alive & Cooking 9.30 The Zoo 10.00 The Nanny 10.30 Friends 11.00 Murder, She Wrote 12.00 Movie: A Big Hand For The Little Lady (G 1966) US comedy 2.00 Sea Patrol (M) 3.00 McLeod's Daughters 4.00 How Clean Is Your House 5.00 The Ellen Degeneres Show 6.00 The Nanny 6.30 Friends 7.00 The Zoo 7.30 Movie: The Bachelor (PG 1999) US comedy 9.40 Movie: The Lake House (PG 2006) US mystery 11.40 Conan (M) 12.40 Friends 1.10 The Nanny 1.35 Movie: Real Women Have Curves (M 2002) US comedy 3.25 Movie: The Lake House 5.30 Alive & Cooking</div>	<div>NBN</div> <div>5.30 Today 9.00 Kerri-Anne 10.00 Magical Tales 10.30 First Test Cricket LIVE - Australia v England 12.30 Entertainment Tonight 1.00 Cricket continues 5.30 Hot Seat 6.00 NBN News 7.00 A Current Affair 7.30 Customs 8.00 RBT 8.30 Movie: Harry Potter And The Order Of The Phoenix (PG 2007) UK fantasy 11.30 Movie: Unforgiven (M 1992) US drama 2.00 Movie: A Man's Gotta Do (M 2004) Drama 4.00 Infomercial 4.30 Good Morning America</div> <div>GO!</div> <div>6.00 Kids' Programs 10.30 ET 11.00 TMZ 11.30 Get Smart 12.00 Here's Lucy 12.30 Seinfeld 1.00 Starsky & Hutch (M) 3.00 Just Shoot Me 4.30 TMZ 5.00 Class Of 3000 4.00 Kids' Programs 6.00 Ben 10 7.30 Movie: Grumpier Old Men (PG 1995) Comedy 9.30 Movie: Austin Powers - The Spy Who Shagged Me (M 1999) Comedy 11.30 Survivors (M) 1.00 Seinfeld 1.30 Sex Shop (MA) 2.00 Starsky & Hutch (M) 4.00 Just Shoot Me 4.30 TMZ 5.00 Get Smart 5.30 The Flintstones</div>
	<div>ABC 1</div> <div>5.00 rage (PG) 11.00 Poh's Kitchen 11.30 Message Stick (G*) 12.00 Stateline 12.30 Best Of Australian Story 1.00 WNBL Basketball LIVE - Dandenong v Bendigo 3.00 W-League Football LIVE - Melbourne Victory v Canberra United 5.00 Australian Indoor Bowls 6.00 Annabel Langbein The Free Range Cook 6.30 Gardening Australia 7.00 ABC News 7.30 New Tricks 8.30 Spooks (M) 9.35 Michael McIntyre's Comedy Roadshow (M) 10.20 The Graham Norton Show 11.05 Ashes To Ashes (M) 12.00 rage (M)</div> <div>ABC 3</div> <div>6.05am to 4.30pm Kids' Programs 5.00 Trapped! 5.25 My Goldfish Is Evil 5.50 Pat And Stan 6.00 Total Drama Action 6.30 Outback 8 7.00 Rush TV 7.25 Good Game: SP 7.45 The Tribe 9.10 Close</div>	<div>ABC 2</div> <div>6.00 Kids' Program 6.00 At The Movies 6.30 How Do They Do It? 6.55 Scrapheap Challenge 7.40 Republic Of Doyle 8.30 Movie: Vertigo (PG 1958) US crime 10.35 Movie: Sherlock Holmes - Dressed To Kill (PG 1946) US crime mystery 12.00 Beyond Boundaries (M) 1.00 Sun, Sea & Bargain Spotting: Fontainebleau 2.05 Close</div> <div>ABC NEWS 24</div> <div>4.00 ABC News 4.05 The Quarters 4.15 The Drum 5.05 Q&A 6.00 Stateline 6.30 Behind The News 7.00 ABC News 7.45 Contact Sport 8.00 ABC News 8.45 The Quarters 9.00 ABC News 9.45 The Quarters 10.00 One Plus One 10.30 Stateline 11.00 ABC News 11.30 Stateline 12.00 ABC News 12.30 7.30 Select 1.00 Big Ideas 2.00 Four Corners 3.00 Stateline 3.30 Foreign Correspondent 4.00 ABC News 4.30 Behind The News 5.00 ABC News 5.30 One Plus One 6.00 ABC News 6.30 Australian Story 7.00 ABC News 7.30 7.30 Select 8.00 Labor In Power 9.00 The World 9.30 Landline Extra 10.00 ABC News 10.30 Stateline Select 11.00 ABC News 11.30 Australian Story Classic 12.00 Big Ideas 1.00 BBC World News 2.00 Stateline 3.00 BBC World News 3.30 Stateline</div>	<div>SBS 1</div> <div>5.00 Weatherwatch 5.05 World News 1.00 Opera: Aida 3.45 Notes On The Other 4.00 Tim Marlow Meets Ian Rankin 4.30 Newshour 5.30 Mythbusters 6.30 World News Australia 7.30 Big, Bigger, Biggest 8.30 Iron Chef 9.20 The Ricky Gervais Show 9.45 Comedy School (M) 10.20 Margaret Cho (M) 11.55 SOS (PG-M) 1.00 Drawn Together (M) 1.25 Knot At Home (M) 2.00 Weatherwatch</div> <div>SBS 2</div> <div>5.00 Weatherwatch 6.00 World News 6.00 Here Comes The Neighbourhood 6.30 Taste Takes Off 7.00 At The Table With... 7.30 A History Of Britain 8.35 The Diplomat (M) 10.05 Movie: Nikita (MAV 1990) French thriller 12.10 Movie: Women On The Verge Of A Nervous Breakdown (M 1988) Spanish comedy 1.45 Weatherwatch</div>	<div>TEN</div> <div>6.00 Kids' Programs 10.00 Hit List TV 12.00 Landed Music 12.30 Infomercial 1.00 Meerkat Manor 1.30 Everybody Hates Chris 2.30 It's Me Or The Dog 3.30 From The Ground Up 4.30 Making Tracks 5.00 Ten News 5.30 Sports Tonight 6.00 The Simpsons 6.30 Movie: Ice Age - The Melttdown (PG 2006) US drama 8.30 Movie: True Lies (M 2000) US action/thriller 11.20 Cops (M) 12.20 Video Hits Up Late 12.40 Spring Tour Rugby LIVE - Italy v Australia 3.00 Infomercials 4.00 Religion</div> <div>ONE HD</div> <div>6.00 NBA Basketball 10.00 NBL Basketball 12.00 National Football League 2.30 NFL Total Access 3.30 America's Game 4.30 MVP 5.00 Omnisport 5.30 WWE Experience 6.30 Manly Surf 7.00 Sports Tonight 7.30 Andra Pro Series Drag Racing 9.00 Red Bull X Fighters 10.00 Mixed Martial Arts - Sydney 11.00 NASCAR Sprint Cup 11.45 Isle Of Man Tourist Trophy 12.40 Spring Tour Rugby LIVE - Italy v Australia 3.00 Omnisport 3.30 ATP World Tour Tennis 4.00 Serie A Football LIVE - Roma v Udinese</div>	<div>PRIME</div> <div>6.00 Saturday Club 7.00 Weekend Sunrise 9.00 Saturday Disney 11.00 Kids' Programs 12.00 Red Bull Flugtag Show 12.30 What's Up Down Under 1.00 Bruce Springsteen 2.00 V8 Supercars - Sandown 5.30 Sydney Weekender 6.00 Seven News 6.30 Movie: The Chronicles Of Narnia - The Lion, The Witch And The Wardrobe (PG 2005) Family adventure 9.30 Movie: War Of The Worlds (M 2005) US drama 11.45 Movie: Thirteen (MA 2003) US drama 2.00 Home Shopping</div> <div>7MATE</div> <div>6.00 Wagon Train 7.00 The Virginian 8.30 McHale's Navy 9.00 The Boneyard 10.00 NBC Today 12.00 Hooked On Fishing 1.00 Quincy ME 2.00 Magnum PI 3.00 The Rockford Files 4.00 Knight Rider 5.00 The A Team 6.00 Million Dollar Catch 6.30 Mighty Ships 7.30 Air Crash Investigations 8.30 Mega Disasters 9.30 The Universe 10.30 Movie: The Corporate Ladder (MA 1997) US drama 1.00 Wagon Train 2.00 Magnum PI 3.00 The Rockford Files 4.00 Knight Rider 5.00 The A Team</div>	<div>7 TWO</div> <div>6.00 Kids Programs 7.00 Home And Away 9.30 Better Homes And Gardens 10.30 The Great Outdoors 11.30 Monster House 12.30 Street Cafe 12.55 10 Things You Didn't Know About 1.20 Movie: All Ashore (G 1953) Musical comedy 3.00 Movie: Kid Galahad (G 1962) Adventure 5.00 The Great Australian Doorstep 5.30 Man About The House 6.00 Love Thy Neighbour 6.30 Doctor Finlay 7.30 Heartbeat 9.40 Cracker (MA) 12.45 Man About The House 1.15 Love Thy Neighbour 1.45 2004 Australian Open Tennis: Roddick v Safin</div> <div>GEM</div> <div>6.00 Movie: Tarzan And The Trappers (G 1958) Adventure 7.30 Movie: Arabian Adventure (G 1979) Adventure 9.30 The Nanny 10.00 Movie: The Yearling (G 1946) US drama 12.45 Movie: Thousands Cheer (G 1943) WWII drama 3.20 Movie: The Madwoman Of Chailiot (G 1969) US drama 6.00 The Nanny 6.30 Blackadder The Third 7.30 David Attenborough's Life Of Mammals 8.30 Movie: Wild Caribbean (PG 2007) Documentary 9.30 CSI: Miami (M) 10.30 CSI: NY (M) 11.30 Conan (M) 12.30 Movie: The Sandpiper (PG 1965) Drama 2.50 Movie: Arabian Adventure 5.00 David Attenborough's Life Of Mammals</div>	<div>NBN</div> <div>6.00 Danoz 7.00 Weekend Today Saturday 9.00 Kids' Programs 10.30 First Test Cricket LIVE - Australia v England 12.30 Gilligan's Island 1.00 Cricket continues 5.30 Antiques Roadshow 6.00 NBN News 6.30 Australia's Funniest Home Videos 7.30 Hey Hey It's Saturday 8.40 Lotto 9.30 Movie: Click (M 2006) Comedy 11.45 Movie: Waking Up In Reno (M 2001) US comedy/romance 1.35 Movie: Lady Caroline Lamb (PG 1972) UK drama 4.00 Infomercials</div> <div>GO!</div> <div>6.00 Kids' Programs 1.00 Get Smart 2.00 Here's Lucy 2.30 Green Acres 3.00 Seinfeld 4.30 Star Trek 5.30 Unnatural History 6.30 Movie: Spy Kids (PG 2001) Comedy/action 8.30 Movie: Dumb And Dumber (PG 1994) Comedy 10.50 Movie: Dumb And Dumberer (M 2003) Comedy 12.30 Star Trek: Original Series 2.30 Movie: Under The Radar (M 2004) Drama 4.30 Green Acres 5.00 Top Cat 5.30 The Flintstones</div>

stars

WITH LILITH

With Venus, Jupiter and Neptune in gear again and Mercury joining Mars in the sign of mobile mouths, expect an increase in energy, opportunities and the length of phone conversations this week...

ARIES: If this week brings a powerful urge for independence, therapist Bob Mandel's take on liberation's worth considering: True freedom is self knowledge. The more aware you become of your unconscious, the more power you have to choose freely, break old habits and change.

TAURUS: The Tauran drive to accumulate, consolidate and stand your ground is strong right now, but your charm mistress Venus in Libra says seduction achieves sweeter results than insistence. So make adaptation your word for the week, and give relationships the quality attention they're seeking as well...

GEMINI: You've had some deep and meaningful insights lately about others, yourself, and the way the world works,

now what are you going to do about it? Perhaps begin by helping others solve workplace problems - lifting someone's spirits will attract the same kind of good medicine back.

CANCER: The antithesis of the bumper sticker potted philosophy Magic Happens is the one proclaiming Maggots Happen. Ever the way of life on our planet, where happiness requires a focus on miracles rather than wrigglers - something this week's optimistic influences and positive aspects certainly assist.

LEO: You're over downsizing and energetically engaging your natural talent for thinking big as this week presses Leo's dominant alpha boss button, producing an extravaganza of vehement views and passionate

opinions - though if others have to hear yours, it's only fair they're allowed to air theirs.

VIRGO: Things you suspected are starting to fall into place. Major changes are afoot, which have to unfold in their own organic time, requiring patience on your part - but your planet boss Mercury highlights the funny side of this week to give you a hand.

LIBRA: If you're not taken with certain information, remember this week's opinions are driven more by emotion than fact, meaning you only have to wait for them to change - and end of week Venus moving direct to bring practical benefits, tangible advantages and unexpected payoffs.

SCORPIO: This week's about leadership, self promotion and delegating so

you can attend to priorities. Resist micromanaging and try to see both sides of problem situations - the line between allies and adversaries is fine right now, and you don't want to become your own enemy

SAGITTARIUS: Assertive Mars has a flammable effect on the Sagittarian temperament so you may need short breaks this week to clear your thinking or integrate new information. Expect fresh, revitalising changes on career and/or domestic fronts, along with healing insights concerning your past family or cultural heritage.

CAPRICORN: Life this week might seem like an Attack Of The Giant Busybodies, and you'll need to meet existential irritations and disappointments with Capricorn calm. And also remind

yourself that merely maintaining an optimistic outlook in these uncertain times is an act of heroism.

AQUARIUS: Stimulating ideas and adventurous plans get added cosmic grunt from late week Neptune and Chiron direct in Aquarius kicking in the astral octane to make them work. Update business tactics for more efficiency and effectiveness by thinking strategically, fixing what's fixable, recycling what isn't.

PISCES: Jupiter and Neptune direct in Pisces dissolve recent cloudy thinking, dealing you a lucky hand of favours and helpful allies. Your success stars are as solid as anything can be right now, so keep this good fortune buoyant by maintaining an attitude of gratitude.

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 2.30 Gorillas Revisited 3.30 The Magnificent Tati 4.30 Theatreland 5.00 A Poet’s Guide To Britain 5.30 Art Nation 6.00 At The Movies 6.30 Mother And Son 7.00 ABC News 7.30 Last Chance To See White Rhino 8.35 Small Island (M) 10.05 Compass Sold: fighting the new global slave trade 11.05 Big Ideas: The Andrew Olle Media Lecture 2010 12.05 Order In The House 1.10 Movie: Borderline (PG 1950) US crime/romance 2.40 Movie: Bedlam (PG 1945) US horror 4.00 First Tuesday Book Club
ABC 3
6.05am to 4.05pm Kids’ Programs 4.30 Class Of The Titans 4.55 Iron Man 5.15 Good Game: SP 5.35 Rush TV 6.00 Spliced! 6.25 Blue Water High 6.50 Escape From Scorpion Island 9.05 Close

ABC 1
4.30 Shortland Street 5.00 Something In The Air 5.30 Gardening Australia 6.00 Kids’ Programs 11.00 Landline 12.00 Midday Report 12.30 The Forsyte Saga (M) 1.30 Once A Soldier 2.00 Parliament Question Time 3.00 Kids’ Programs 6.00 Travel Oz 6.30 Talking Heads Caroline O’Connor 7.00 ABC News 7.30 The 7.30 Report 8.00 Family Confidential The Janes 8.30 Making Australia Happy 9.30 The Lost JFK Tapes 10.25 Lateline 11.00 Lateline Business 11.30 How Young Can I Get? 12.30 The Clinic (M) 1.25 Parliament Question Time 2.30 SET: Rob Avenaim, Dale Gorfinkel, Lucas Abela 3.00 Australian Indoor Bowls 4.00 The Cook And The Chef
ABC 3
6.05am to 4.40pm Kids’ Programs 5.05 CJ The DJ 5.20 The Pinky & Perky Show 5.35 Invisible Network Of Kids 6.00 Total Drama Action 6.30 Prank Patrol 6.55 News On 3 7.05 Richard Hammond’s Blast Lab 7.35 M.I. High 8.05 Connor Undercover 8.25 Aisling’s Diary 8.35 Degraassi: The Next Generation 9.00 Close

ABC 1
4.30 Shortland Street 5.00 Something In The Air 5.30 Gardening Australia 6.00 Kids’ Programs 12.00 Midday Report 12.30 Natural Mysteries 1.30 The Einstein Factor 2.00 Parliament Question Time 3.00 Kids’ Programs 6.00 Moose In The Glen 7.00 ABC News 7.30 The 7.30 Report 8.00 The Old Guys 8.30 An African Journey 9.30 To The Manor Bowen (M) 10.20 Lateline 10.55 Lateline Business 11.20 Shrink Rap: Sharon Osbourne (M) 12.10 The Chaser’s War On Everything (M) 12.40 Parliament Question Time 1.40 Movie: Christopher Strong (PG 1933) Romantic drama 3.00 Big Ideas 4.00 Good Game (M)
ABC 3
6.05am to 4.40pm Kids’ Programs 5.05 CJ The DJ 5.20 The Pinky & Perky Show 5.35 Invisible Network Of Kids 6.00 Total Drama Action 6.30 Prank Patrol 6.55 News On 3 7.05 Richard Hammond’s Blast Lab 7.35 M.I. High 8.05 Connor Undercover 8.25 Aisling’s Diary 8.35 Degraassi: The Next Generation 9.00 Close

ABC 2
6.00 Kids’ Programs 6.00 In Search Of Perfection 7.00 Art Nation 7.30 Waiting For Charlotte 8.30 Theatreland 9.00 A Poet’s Guide To Britain 9.30 Absolutely Fabulous 10.00 The Office (M) 10.30 Gimme, Gimme, Gimme (M) 11.00 The Veronicas Live 12.15 Crossroads: Def Leppard And Taylor Swift 1.15 Beautiful Noise: Dr Dog 2.20 Close
ABC NEWS 24
4.00 Staline 5.00 Big Ideas 6.00 Staline 6.30 Behind The News 7.00 ABC News 7.30 Talking Heads: James Reyne 8.00 ABC News 9.00 Insiders 10.00 ABC News 10.30 Staline 11.00 ABC News 11.30 Staline 12.00 ABC News 12.30 Offsiders 1.00 Big Ideas 2.00 Landline 3.00 Staline 3.30 Australian Story Classic 4.00 ABC News 4.30 Behind The News 5.00 ABC News 5.30 Inside Business 6.00 ABC News 6.30 Foreign Correspondent 7.00 ABC News 7.30 One Plus One 8.00 Insiders 9.00 The World 9.30 Asia Pacific Focus 10.00 ABC News 10.30 The World This Week 11.00 ABC News 11.30 Foreign Correspondent 12.00 Big Ideas 1.00 BBC World News 1.30 Staline 2.00 Big Ideas 3.00 BBC World News 3.30 Staline

ABC 2
5.30 The Cook And The Chef 6.00 ABC News Breakfast 9.00 Kids’ Programs 6.00 Collectors 6.25 Scrapheap Challenge 7.15 The Daily Show 7.40 The Colbert Report 8.05 The Goodies 8.35 Good Game 9.05 Pure Pwnage (M) 9.30 Peep Show (M) 10.00 Torchwood (M) 11.00 Hyperdrive 11.30 triple j presents: Parkway Drive (M) 12.00 Soundtrack To My Life: The Bangles 12.25 London Live: David Gray 12.50 The Royal Today 1.15 Travel Oz 1.45 Close
ABC NEWS 24
4.00 ABC News 4.05 Big Ideas 5.00 ABC News 5.15 The Quarters 5.30 Asia Pacific Focus 6.00 ABC News Breakfast 9.00 ABC News 9.30 Business Today 10.00 ABC News 12.00 Midday Report 12.30 Inside Business 1.00 ABC News 2.00 Question Time 3.45 ABC News 4.00 Afternoon Live 5.30 7.30 Select 6.00 ABC News 6.05 The Drum 6.45 The Quarters 7.00 ABC News 7.30 The 7.30 Report 8.00 ABC News 8.30 Lateline Business 9.00 The World 9.30 Q&A 10.30 ABC News 10.30 Newsline 11.00 ABC News 11.30 The 7.30 Report 12.00 ABC News 12.05 The Drum 12.45 The Quarters 1.00 BBC News 1.30 Australia Network News 2.00 BBC World News 2.30 The 7.30 Report 3.00 Lateline 3.30 Lateline Business

ABC 2
5.30 The Cook And The Chef 6.00 ABC News Breakfast 9.00 Kids’ Programs 6.00 Treks In A Wild World Albania 6.30 Scrapheap Challenge 7.20 The Daily Show 7.40 The Colbert Report 8.00 Black Books 8.30 Edge Of Darkness (M) 9.30 United States Of Tara (M) 10.30 Teachers (M) 11.30 Billable Hours (M) 11.55 The Beast (M) 12.40 The Royal Today 1.00 Travel Oz 1.30 Close
ABC NEWS 24
4.00 ABC News 4.05 The Quarters 4.20 The Drum 5.00 ABC News 5.15 The Quarters 5.30 Newsline 6.00 ABC News Breakfast 9.00 ABC News 9.30 Business Today 10.00 ABC News 12.00 Midday Report 12.30 National Press Club Address 1.00 ABC News 2.00 Question Time 3.45 ABC News 4.00 Afternoon Live 5.30 Staline Select 6.00 ABC News 6.05 The Drum 6.45 The Quarters 7.00 ABC News 7.30 The 7.30 Report 8.00 ABC News 8.30 Lateline Business 9.00 The World 10.00 ABC News 10.30 Newsline 11.00 ABC News 11.25 The 7.30 Report 12.00 ABC News 12.05 The Drum 12.45 The Quarters 1.00 BBC News 1.30 Australia Network News 2.00 BBC World News 2.30 The 7.30 Report 3.00 Lateline 3.30 Lateline Business

SBS 1
5.00 Weatherwatch 7.00 World News 10.30 Football Asia 11.00 Les Murray’s Football Feature 12.00 UEFA Champions League 12.30 Speedweek 1.30 World Superbike Championships 2.00 Ethnic Business Awards 2010 4.00 Mythbusters 5.00 Cycling Central 6.00 Thalassa 6.30 World News Australia 7.30 A History Of Scotland 8.30 Dateline 9.30 Oswald’s Ghost (M) Documentary 11.05 Movie: The Red Cockatoo (M 2004) German drama 1.20 Roll (M) Aussie drama 2.15 Weatherwatch
SBS 2
5.00 Weatherwatch 5.05 World News 6.00 ADbc 6.30 The Hairy Bikers’ Food Tour Of Britain 7.30 Ninja Warrior 8.00 Unbeatable Banzuke 8.30 The Hottest Place On Earth 9.30 Movie: Crouching Tiger, Hidden Dragon (M 2000) Mandarin action 11.35 2010 Asian Games Highlights 1.50 Weatherwatch

SBS 1
5.00 Weatherwatch 5.05 World News 1.00 Food Lovers’ Guide To Australia 1.30 Dateline 2.30 The Fabulous Story Of Poop 3.30 Letters And Numbers 4.00 The Journal 4.30 Futbol Mundial 5.00 The Crew 5.30 Global Village 6.00 Letters And Numbers 6.30 World News Australia 7.30 William Shatner’s Weird Or What? 8.30 Man v Wild Panama 9.30 World News Australia 10.00 Shameless (MA) 11.00 Entourage (MA) 11.30 The World Game 12.30 Movie: Retrieval (M 2006) Polish drama 2.25 Weatherwatch
SBS 2
5.00 Weatherwatch 6.00 World News 6.00 Outback Healers And Heroines 6.30 Sarah Wiener’s Culinary Adventures 7.00 At The Table With... 7.30 Light Fantastic 8.30 Humanimal 9.30 The World Game 10.30 Movie: Tampopo (M 1985) Japanese comedy 12.30 Weatherwatch

SBS 1
5.00 Weatherwatch 5.05 World News 1.00 Movie: Kissed By Winter (M 2005) Norwegian drama 2.30 Tales From A Suitcase 3.00 Classical Destinations 3.30 Letters And Numbers 4.00 The Journal 4.30 Newshour 5.30 Global Village 6.00 Letters And Numbers 6.30 World News Australia 7.30 How Mad Are You? 8.30 Salam Father (M) 9.30 World News Australia 10.00 Hot Docs: JFK – 3 Shots That Changed America 11.45 Movie: The Photograph (MAV 2007) Indonesian drama 1.35 Taqwacore: The Birth Of Punk Islam (M) 2.40 Weatherwatch
SBS 2
5.00 Weatherwatch 6.00 World News 6.00 Global Village 6.30 At The Table With... 7.00 Eating Art 7.30 Lost Worlds Ancient Discoveries: Medicine 8.30 Living With The Enemy 9.30 Movie: Heartbeat Detector (M 2007) French drama 11.55 Movie: Dark Horse (MA 2005) Danish comedy 1.45 Weatherwatch

TEN
6.00 Religion 7.00 Kids’ Programs 10.00 Hit List TV 12.00 Pat Callinan’s 4x4 Adventures 1.00 Escape With ET 2.00 Ironman Series LIVE – Currumbin 5.00 Ten News 5.30 Sports Tonight 6.00 The Simpsons 6.30 Modern Family 7.30 Hamish & Andy’s Reministmas Special 8.30 Offspring (M) 10.30 Movie: Deception (MA 2008) Drama 12.25 Video Hits Presents: Metallica 1.00 Infomercial 4.00 Religion
ONE HD
6.00 Bundesliga Football 8.00 NASCAR Nationwide Series LIVE – Miami 11.30 Rugby Spring Tour: Italy v Australia 1.50 MVP 2.00 Ironman Series LIVE – Currumbin 5.00 I Fish 5.30 Omnisport 6.00 Sunday Night Basketball – Gold Coast Blaze v Melbourne Tigers 8.00 Sports Tonight 8.30 Ironman Series 11.30 Mixed Martial Arts 12.30 Omnisport 1.00 Serie A Football LIVE – Chievo v Inter 3.00 Sportscar Series Highlights 4.00 NASCAR Sprint Cup LIVE – Miami

TEN
6.00 Ten Early News 7.00 Kids’ Programs 9.00 Ten News 10.00 The Circle 12.00 Dr Phil 1.00 Oprah Winfrey Show 2.00 Ready Steady Cook 3.00 Judge Judy 3.30 Infomercial 4.00 Huey’s Kitchen 4.30 The Bold And The Beautiful 5.00 Ten News 6.00 The Simpsons 6.30 Neighbours 7.00 The 7pm Project 7.30 Glee 8.30 Undercover Boss Australia 9.40 Good News Week (M) 10.40 Late News & Sports Tonight 11.25 The Late Show 12.10 Swingtown (M) 1.00 Infomercials 4.00 Religion
ONE HD
6.00 NASCAR Sprint Cup LIVE 9.00 National Football League 12.20 National Football League LIVE 3.15 Omnisport 3.30 NBL Basketball 5.30 Real NBA 6.00 National Football League 8.30 World Football News 9.30 Sports Tonight 10.00 The Pro Shop 11.00 Ryder Cup Golf Official Film 12.30 Sports Tonight Late 12.45 Omnisport 1.15 National Football League 4.00 Bundesliga Football

TEN
6.00 Ten Early News 7.00 Kids’ Programs 9.00 Ten News 10.00 The Circle 12.00 Dr Phil 1.00 Oprah Winfrey Show 2.00 Ready Steady Cook 3.00 Judge Judy 3.30 Infomercial 4.00 Huey’s Kitchen 4.30 The Bold And The Beautiful 5.00 Ten News 6.00 The Simpsons 6.30 Neighbours 7.00 The 7pm Project 7.30 Talkin’ Bout Your Generation 8.30 NCIS (M) 9.40 NCIS: Los Angeles (M) 10.40 Late News & Sports Tonight 11.25 The Late Show 12.25 Numb3rs (M) 1.30 Infomercials 4.00 Religion
ONE HD
6.00 Bundesliga Football 7.00 World Football News 8.00 Serie A Football 10.00 Sports Unlimited 11.00 Real NBA 11.30 Rugby International – France v Argentina 1.30 Escape With ET 2.00 Pat Callinan’s 4x4 Adventures 3.00 Omnisport 3.30 Transworld Sport 4.30 Golf Central 5.00 Rally World 5.30 NASCAR Nationwide Series 6.30 NASCAR Sprint Cup 7.30 NBA Primetime 9.30 Sports Tonight 10.00 Arsenal Football 1.00 Sports Tonight Late 1.15 Omnisport 1.45 Golf Central 2.15 NBL Basketball 4.15 World Championship Triathlon 5.15 World Championship Powerboating 5.45 Omnisport

PRIME
6.00 Religion 7.00 Weekend Sunrise 10.00 Kochie’s Business Builders 10.30 Spirit Of Yachting 11.00 India With Sanjeev Bhaskar 12.10 Movie: Phenomenon II (PG 2003) US drama 2.00 V8 Supercars – Sandown 5.30 New Zealand On A Plate 6.00 Seven News 6.30 Sunday Night 7.30 The X Factor 9.40 Bones (M) 10.40 Air Crash Investigations 11.40 That ’70s Show 12.05 Africa Alive 12.30 Home Shopping 5.30 Seven News
7MATE
6.00 Wagon Train 7.00 Air Crash Investigation 8.00 Mega Disasters 9.00 The Universe 10.00 Mighty Ships 11.00 Million Dollar Catch 11.30 Movie: The Concorde ’79 (PG 1979) US drama 2.00 Magnum PI 3.00 The Rockford Files 4.00 Knight Rider 5.00 The A Team 6.00 That ’70s Show 6.30 How I Met Your Mother 7.00 Scrubs 8.30 How I Met Your Mother 9.00 Movie: Forgetting Sarah Marshall (MA 2008) US comedy 11.15 Last Comic Standing (M) 12.10 Lost (M) 1.00 Wagon Train 2.00 Magnum PI 3.00 The Rockford Files 4.00 Knight Rider 5.00 The A Team

PRIME
6.00 Sunrise 9.00 The Morning Show 11.30 Seven Morning News 12.00 TBA 2.30 My Wife And Kids 3.00 Triple Zero Heroes 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 The X Factor Final 9.30 Criminal Minds (M) 10.30 The Event (M) 11.30 That ’70s Show 12.00 Momma’s Boys 1.00 Home Shopping 5.30 Seven News
7MATE
6.00 Wagon Train 7.00 The Virginian 8.30 McHale’s Navy 9.00 NBC Today 10.00 NBC Meet The Press 11.00 Highway Patrol 11.30 Destroyed In Seconds 12.00 Movie: The Last Shot (M 2004) US drama 2.00 Magnum PI 3.00 The Rockford Files 4.00 Knight Rider 5.00 The A Team 6.00 Monster Garage 7.00 That ’70s Show 7.30 Family Guy 9.00 American Dad (M) 9.30 30 Rock 10.30 Boston Legal (M) 11.30 Parks And Recreation (M) 12.00 Lost (M) 1.00 Wagon Train 2.00 Magnum PI 3.00 The Rockford Files 4.00 Knight Rider 5.00 The A Team 5.30 Deal Or No Deal

PRIME
6.00 Sunrise 9.00 The Morning Show 11.30 Seven Morning News 12.00 Movie: Angel Flight Down (G 1996) US drama 2.00 All Saints (M) 3.00 Triple Zero Heroes 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 Iron Chef Australia 8.30 Parenthood (M) 10.30 Keeping Up With The Kardashians (M) 11.00 Olivia Lee (M) 11.30 That ’70s Show 12.00 Mercy (M) 1.00 Home Shopping 5.30 Seven News
7MATE
6.00 Wagon Train 7.00 The Virginian 8.30 McHale’s Navy 9.00 NBC Today 11.00 Hooked On Fishing 12.00 Miami Vice (M) 2.00 Magnum PI 3.00 The Rockford Files 4.00 Knight Rider 5.00 The A Team 6.00 Monster Garage 7.00 That ’70s Show 7.30 How I Met Your Mother 8.00 Scrubs 8.30 Family Guy (M) 9.00 American Dad (M) 9.30 My Name Is Earl 10.30 Punk’d (M) 11.30 Nitro Circus (M) 12.00 Miami Vice (M) 1.45 Magnum PI 2.40 The Rockford Files 3.40 Knight Rider 4.35 The A Team 5.30 Deal Or No Deal

7 TWO
6.00 Kids’ Programs 8.30 Full House 9.00 Ugly Betty 10.50 Movie: Man Of La Mancha (PG 1972) Adventure 1.20 Movie: In The Heat Of The Night (PG 1967) US drama 3.40 Movie: The Love Bug (G 1968) US comedy 6.00 Playing Tricks 6.30 World’s Strictest Parents 7.30 Movie: Father Of The Bride II (G 1995) US comedy 9.30 The Xtra Factor 10.30 Movie: Bad Girls (M 1994) Western 12.30 Airline USA 1.00 2009 Australian Open Tennis: Berdych v Federer 1.30 Harry’s Practice 5.00 Home Shopping
GEM
6.00 It’s Written 6.30 Movie: Saturday Island (PG 1952) Adventure 8.30 Movie: Tarzan And The Jungle Boy (PG 1968) Adventure 10.30 Movie: Easy To Wed (PG 1946) Comedy 12.45 Movie: Seven Nights In Japan (PG 1976) US drama 3.00 Movie: Anchors Aweigh (G 1945) Musical 6.00 The Nanny 6.30 David Attenborough’s Life Of Mammals 7.30 Blackadder The Third 8.30 Movie: The Notebook (PG 2004) US drama 11.00 Movie: Anchors Aweigh 2.00 Home Shopping 4.30 Religion 5.00 Adventures In Rainbow Country 5.30 Today

7 TWO
6.00 Kids Time 9.00 Home & Away 9.30 Shortland Street 10.00 Coronation Street 10.30 Emmerdale 11.00 Hollyoaks 12.00 All My Children 1.00 Kitchen Time 2.30 TBA 5.30 Growing Pains 6.00 Wedding Planner 6.30 Bargain Hunt 7.00 George & Mildred 7.30 Heartbeat 9.30 The Xtra Factor 10.30 Movie: Red Dragon (AV 2002) US drama 1.00 George & Mildred 1.30 Airline USA 2.00 2010 Australian Open Tennis: Roddick v Gonzalez 5.00 Home Shopping
GEM
6.00 Today 9.00 Alive & Cooking 9.30 The Zoo 10.00 The Nanny 10.30 Friends 11.00 Murder, She Wrote 12.00 Movie: The Hand Of The Night (M 1966) Adventure 2.00 Sea Patrol (M) 3.00 McLeod’s Daughters 4.00 Life Of Mammals 5.00 The Ellen Degeneres Show 6.00 The Nanny 6.30 Friends 7.00 The Zoo 7.30 Animal Emergency 8.00 Airport 8.30 Movie: Million Dollar Baby (M 2004) US drama 11.15 The Mentalist (M) 12.10 Friends 12.35 The Nanny 1.00 Animal Emergency 1.30 Airport 2.00 Home Shopping 5.00 The Garden Gurus 5.30 Today

7 TWO
6.00 Kids Time 8.30 Sons & Daughters 9.00 Home & Away 9.30 Shortland St 10.00 Coronation St 10.30 Emmerdale 11.00 Hollyoaks 12.00 All My Children 1.00 Kitchen Time 2.30 TBA 5.30 Growing Pains 6.00 Wedding Planner 6.30 Bargain Hunt 7.00 George & Mildred 7.30 Fawltly Towers 8.10 The Vicar Of Dibley 9.00 Keeping Up Appearances 9.40 Porridge 10.15 Bendirom (M) 10.45 Not Going Out (M) 11.25 The Sopranos (MA) 12.30 The Professionals (M) 1.30 George & Mildred 2.00 2008 Aust Open Tennis: Tsonga v Nadal 4.10 Leyland Brothers 5.00 Home Shopping
GEM
6.00 Today 9.00 Alive & Cooking 9.30 The Zoo 10.00 The Nanny 10.30 Friends 11.00 Murder, She Wrote 12.00 Movie: Agatha Christie’s And Then There Were None (PG 1974) Mystery 2.00 Sea Patrol (M) 3.00 McLeod’s Daughters 4.00 Getaway 5.00 The Ellen Degeneres Show 6.00 The Nanny 6.30 Friends 7.00 The Zoo 7.30 Secret Millionaire 8.30 Law & Order (M) 9.30 The Closer (M) 10.30 The Big C (M) 11.00 Weeds (MA) 11.30 Friends 12.00 The Nanny 12.30 Law & Order (M) 1.30 Alive & Cooking 2.00 Home Shopping 5.00 Adventures In Rainbow Country 5.30 Today

NBN
6.00 Infomercials 7.00 Weekend Today 10.00 Wide World Of Sport 11.00 Surfsport 12.00 Kids’ Programs 3.00 Survivor: Nicaragua 4.00 The Block 5.00 Behind The Magic, Harry Potter And The Deathly Hollows Part 1 5.30 Antiques Roadshow 6.00 NBN News 6.30 The Enforcers 7.00 Hot Pursuit 8.30 Allstars Twenty/20 LIVE 10.30 Movie: Eraser (M 1996) US Action 12.45 The Baron 1.45 Religion 2.00 Skippy 2.30 Infomercials 3.30 Religion 4.00 Good Morning America 5.00 Early Morning News
GO!
6.00 Kids’ Programs 12.00 The Hills 12.30 Eclipse Music TV 1.00 John Mayer 1.30 Jimi Hendrix 2.00 Help Me Help You 2.30 Here’s Lucy 3.30 Green Acres 4.30 Star Trek: Original Series 5.30 Wipeout 6.30 Top Gear 7.30 The Big Bang Theory 8.30 The Middle 9.30 Movie: Zoolander (M 2001) US comedy 11.20 South Park (MA) 11.50 Star Trek: Original Series 12.50 Nightmares & Dreamscapes (M) 2.00 Home Shopping 4.00 Star Trek: Original Series 5.00 Here’s Lucy

NBN
5.30 Today 9.00 Kerri-Anne 11.00 Time/Life 11.30 Infomercial 12.00 Ellen Degeneres Show 1.00 The View 2.00 Days Of Our Lives 3.00 Alive And Cooking 3.30 Kids’ Programs 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 8.25 Lotto 8.30 The Mentalist (M) 9.30 CSI: Miami (M) 10.30 True CSI (AV) 11.30 Til Death 12.00 Movie: The King & Queen Of Moonlight Bay (PG 2003) Drama 1.45 Foo Fighters 2.00 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 Get Smart 12.00 Here’s Lucy 12.30 Seinfeld 1.00 Green Acres 2.00 The Middle 3.00 Just Shoot Me 3.30 Kids’ Programs 6.30 Total Wipeout UK 7.30 Hellcats 8.30 Movie: Spiderman (M 2002) Action 11.00 Two And A Half Men (M) 12.00 Gossip Girl (M) 1.00 Starsky & Hutch (M) 2.00 Home Shopping 4.00 Just Shoot Me 4.30 TMZ 5.00 Get Smart 5.30 The Flintstones

NBN
5.30 Today 9.00 Kerri-Anne 11.00 Danoz 12.00 Ellen Degeneres Show 1.00 The View 2.00 Days Of Our Lives 3.00 Alive And Cooking 3.30 Kids’ Programs 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 9.00 Richard Hammond’s Invisible Worlds 10.00 Survivor: Nicaragua 11.00 Ramsay’s Kitchen Nightmares (MA) 12.00 You Saved My Life 12.30 Entertainment Tonight 1.00 Skippy 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 Get Smart 12.00 Here’s Lucy 12.30 Seinfeld 1.00 Starsky & Hutch (M) 2.00 Hellcats 3.00 Just Shoot Me 3.30 Kids’ Programs 6.30 Total Wipeout UK 7.30 Drop Dead Diva 8.30 The Big Bang Theory 9.30 Movie: Pineapple Express (MA 2008) US drama 11.50 Reno 911 (M) 12.20 Seinfeld 1.00 Drop Dead Diva 2.00 Home Shopping 4.00 Just Shoot Me 4.30 TMZ 5.00 Get Smart 5.30 The Flintstones

ABC 1

4.30 Shortland Street 5.00 Something In The Air 5.30 Gardening Australia 6.00 Kids' Programs 11.00 Big Ideas 12.00 Midday Report 12.30 National Press Club Address 1.30 Talking Heads 2.00 Parliament Question Time 3.00 Kids' Programs

6.00 World Café Asia

6.30 Poh's Kitchen

7.00 ABC News

7.30 The 7.30 Report

8.00 QI

8.30 The Librarians (M)

9.00 Outnumbered

9.30 We Can Be Heroes (M)

10.00 At The Movies

10.30 Lateline

11.05 Lateline Business 11.35 Party Animals (M) 12.25 Parliament Question Time 1.25 2 Live 2 Deadly (G*) 2.00 Big Ideas 3.00 National Press Club Address 4.00 Catalyst

ABC 3

6.05am to 4.40pm Kids' Programs 5.05 CJ The DJ 5.20 The Pinky & Perky Show 5.30 Invisible Network Of Kids 6.00 Total Drama Action 6.30 Prank Patrol 6.55 News On 3 7.05 Richard Hammond's Blast Lab 7.35 M.I. High 8.05 Connor Undercover 8.25 Aisling's Diary 8.35 Degraasi: The Next Generation 9.00 Close

ABC 2

5.30 Talking Heads 6.00 ABC News Breakfast 9.00 Kids' Programs

6.00 Stop. Rewind

6.30 Scrapheap Challenge

7.20 The Daily Show

7.40 The Colbert Report

8.00 Jimmy's Food Factory

8.30 Would You Save A Stranger?

9.25 True Stories (M)

10.15 Superhuman

11.05 The Baby Borrowers (M) 12.00 The Re-Inventors 12.20 The Royal Today 12.45 Travel Oz 1.20 Close

ABC NEWS 24

4.00 ABC News 4.05 The Quarters 4.20 The Drum 5.00 ABC News 5.15 The Quarters 5.30 Newsline 6.00 ABC News Breakfast 9.00 ABC News 9.30 Business Today 10.00 ABC News 12.00 Midday Report 12.30 National Press Club Address 1.30 ABC News 2.00 Question Time 3.45 ABC News 4.00 Afternoon Live 5.30 Landline Extra 6.00 ABC News 6.05 The Drum 6.45 The Quarters 7.00 ABC News 7.30 The 7.30 Report 8.00 ABC News 8.30 Lateline Business 9.00 The World 10.00 ABC News 10.30 Newsline 11.00 ABC News 11.30 The 7.30 Report 12.00 ABC News 12.05 The Drum 12.45 The Quarters 1.00 BBC News 1.30 Australia Network News 2.00 BBC World News 2.30 The 7.30 Report 3.00 Lateline 3.30 Lateline Business

SBS 1

5.00 World News

6.30 UEFA Champions League LIVE – Ajax v Real Madrid

9.00 World News 3.00 Classical Destinations 3.30 Letters And Numbers 4.00 The Journal 4.30 Newshour 5.30 Global Village

6.00 Letters And Numbers

6.30 World News Australia

7.30 Inspector Rex

8.30 Young Victoria

9.30 World News Australia

10.00 If Awards Sydney 2010

11.35 Anna Pihl (M)

12.20 Movie: Kings And Queen (M 2004) French drama

3.00 Weatherwatch

SBS 2

5.00 Weatherwatch 6.00 World News

6.00 Global Village

6.30 Made In Spain

7.00 Sarah Wiener's Culinary Adventures

7.30 Dateline

8.30 First Australians

9.30 Ethnic Business Awards 2010

11.30 UEFA Champions League Delayed – Roma v Bayern Munich

1.15 Weatherwatch

TEN

6.00 Ten Early News 7.00 Kids' Programs 9.00 Ten News 10.00 The Circle 12.00 Dr Phil 1.00 Oprah Winfrey Show 2.00 Ready Steady Cook 3.00 Judge Judy 3.30 Infomercial 4.00 Huey's Kitchen 4.30 The Bold And The Beautiful 5.00 Ten News

6.00 The Simpsons

6.30 Neighbours

7.00 The 7pm Project

7.30 Modern Family

8.00 Raising Hope

8.30 The Good Wife (M)

9.30 House (M)

10.30 Late News & Sports Tonight

11.15 Overtime (M) 12.15 The Late Show 1.00 Infomercials 4.00 Religion

ONE HD

6.00 ATP World Tour Tennis 6.30 NASCAR Nationwide Series 7.30 Harley Davidson 48 8.00 The Pro Shop 9.00 National Football League 11.30 NFL Total Access 12.30 World Tour Beach Volleyball 1.00 TNA Xplosion 2.00 Omnisport

2.30 NBA Basketball LIVE

5.00 Sports Unlimited 6.00 Red Bull X Fighters 7.00 Pro Bull Riding

8.00 Manly Surf 8.30 Overtime 9.30 Sports Tonight 10.00 MVP 10.30 NBA Basketball 12.00 Sports Tonight Late 12.45 Omnisport 1.15 Rugby International – France v Argentina 3.15 National Football League 5.45 Omnisport

PRIME

6.00 Sunrise 9.00 The Morning Show 11.30 Seven Morning News 12.00 TBA 2.00 All Saints (M) 3.00 Triple Zero Heroes 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 The Zoo

8.30 City Homicide (M)

10.30 Miracle Of The Hudson Plane Crash

11.30 Suburban Secrets (M) 12.00 Room For Improvement 12.30 Home Shopping 5.30 Seven News

7MATE

6.00 Wagon Train 7.00 The Virginian 8.30 McHale's Navy 9.00 NBC Today 11.00 Hooked On Fishing 12.00 Miami Vice (M) 2.00 Magnum PI 3.00 The Rockford Files 4.00 Knight Rider 5.00 The A Team

6.00 Monster Garage

7.00 That '70s Show

7.30 How I Met Your Mother

8.30 Scrubs

8.30 Family Guy (M)

9.30 American Dad (M)

10.00 My Name Is Earl

11.00 Chappelle's Show (MA)

12.00 Miami Vice (M) 2.00 Home Shopping 4.00 Knight Rider 5.00 The A Team

7 TWO

6.00 Kids Time 8.30 Sons & Daughters 9.00 Home & Away 9.30 Shortland St 10.00 Coronation St 10.30 Emmerdale 11.00 Hollyoaks 12.00 All My Children 1.00 Kitchen Time 2.30 Movie: Geronimo (PG 1962) Western 4.30 Murphy Brown 5.00 Head Of The Class 5.30 Growing Pains

6.00 Floyd's American Pie

6.30 Bargain Hunt

7.00 George & Mildred

7.30 Heartbeat

8.30 Movie: Hide And Seek (M 2005) US horror

10.40 Wycliffe (M) 11.40 The Professionals (M) 12.40 George & Mildred 1.10 The Charm Of Britain 2.00 Home Shopping 4.00 Leyland Brothers World 5.00 Home Shopping

GEM

6.00 Today 9.00 Alive & Cooking 9.30 The Zoo 10.00 The Nanny 10.30 Friends 11.00 Murder, She Wrote 12.00 Movie: Audrey's Rain (PG 2003) Drama 2.00 Sea Patrol (M) 3.00 McLeod's Daughters 4.00 Secret Millionaire 5.00 The Ellen Degeneres Show

6.00 The Nanny

6.30 Friends

7.00 The Zoo

7.30 The Truth About Food

8.30 CSI (M)

9.30 The Big C (M)

10.00 Weeds (MA) 10.30 Secret Diary Of A Call Girl (MA) 11.00 Conan (M) 12.00 Friends 1.00 The Closer (M) 2.00 Home Shopping 5.00 Adventures In Rainbow Country 5.30 Today

NBN

5.30 Today 9.00 Kerri-Anne 11.00 Danoz 12.00 Ellen Degeneres Show 1.00 The View 2.00 Days Of Our Lives 3.00 Alive And Cooking 3.30 Kids' Programs 4.30 Afternoon News 5.00 Antiques Roadshow 5.30 Hot Seat

6.00 Evening News

7.00 A Current Affair

7.30 The Block

8.25 Lotto

8.30 The Big Bang Theory

9.00 Warnie (M)

10.00 True Hollywood Story (M)

11.00 Embarrassing Bodies (M) 11.30 Til Death 12.00 Eclipse Music TV 12.30 20/20 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 Get Smart 12.00 Here's Lucy 12.30 Seinfeld 1.00 Starsky & Hutch (M) 2.00 Drop Dead Diva 3.00 Just Shoot Me 3.30 Kids' Programs

6.30 Total Wipeout UK

7.30 Wipeout USA

8.30 Human Target (M)

9.30 Fringe (M)

10.30 South Park (M)

12.00 Human Target (M) 1.00 Fringe (AV) 2.00 Home Shopping 4.00 Just Shoot Me 4.30 TMZ 5.00 Get Smart 5.30 The Flintstones

ABC 1

4.30 Shortland Street 5.00 Something In The Air 5.30 Gardening Australia 6.00 Kids' Programs 12.00 Midday Report 12.30 Robin Hood 1.30 Collectors 2.00 Parliament Question Time 3.00 Kids' Programs

6.00 Ganges: Waterland

7.00 ABC News

7.30 The 7.30 Report

8.00 Sleek Geeks

8.30 Rake (M)

9.30 Breaking Bad (MA)

10.20 Lateline

10.55 Lateline Business 11.25 Live At The Basement: Alex Lloyd 12.20 Parliament Question Time 1.30 Movie: The French Line (G 1954) US musical 3.25 Artists At Work: Penny Byrne 4.00 Can We Help?

ABC 3

6.05am to 4.40pm Kids' Programs 5.05 CJ The DJ 5.20 The Pinky & Perky Show 5.30 Invisible Network Of Kids 6.00 Total Drama Action 6.30 Prank Patrol 6.55 News On 3 7.05 Richard Hammond's Blast Lab 7.35 M.I. High 8.05 Connor Undercover 8.25 Aisling's Diary 8.35 Degraasi: The Next Generation 9.00 Close

ABC 2

5.30 Talking Heads 6.00 ABC News Breakfast 9.00 Kids' Programs

6.00 Poh's Kitchen

6.30 Scrapheap Challenge

7.20 The Daily Show

7.40 The Colbert Report

8.00 Mumbai Calling

8.20 Life A Version Angus and Julia Stone

8.30 School Of Comedy (M)

8.55 Kids In The Hall (M)

9.30 Graham Norton Show

10.15 Father Ted

10.40 Little Miss Jocelyn (M) 11.05 The Goodies 11.35 Journey Through American Music: Free Jazz To Future Jazz 12.25 The Royal Today 12.45 Travel Oz 1.20 Close

ABC NEWS 24

4.00 ABC News 4.05 The Quarters 4.20 The Drum 5.00 ABC News 5.15 The Quarters 5.30 Newsline 6.00 ABC News Breakfast 9.00 ABC News 9.30 Business Today 10.00 ABC News 12.00 Midday Report 12.30 Catalyst 1.30 ABC News 2.00 Question Time 3.45 ABC News 4.00 Afternoon Live 5.30 The World This Week 6.00 ABC News 6.05 The Drum 6.45 The Quarters 7.00 ABC News 7.30 The 7.30 Report 8.00 ABC News 8.30 Lateline Business 9.00 The World 10.00 ABC News 10.30 Newsline 11.00 ABC News 11.25 The 7.30 Report 12.00 ABC News 12.05 The Drum 12.45 The Quarters 1.00 BBC News 1.30 Australia Network News 2.00 BBC World News 2.30 The 7.30 Report 3.00 Lateline 3.30 Lateline Business

SBS 1

5.00 World News

6.30 UEFA Champions League LIVE – Inter Milan v FC Twente

9.00 World News 2.30 Dateline 3.30 Letters And Numbers 4.00 The Journal 4.30 Newshour 5.30 Global Village

6.00 Letters And Numbers

6.30 World News Australia

7.30 René Redzepi's Noma

8.30 Neil Morrissey's Risky Business

9.30 World News Australia

10.05 UEFA Champions League

11.05 Movie: The Magdalene Sisters (MA 2002) Irish drama

1.10 Movie: Inner Senses (MAV 2002) Cantonese horror

2.55 Weatherwatch

SBS 2

5.00 Weatherwatch 6.00 World News

6.00 Global Village

6.30 Food Trip

7.00 Made In Spain

7.30 The Traffickers

8.30 UEFA Champions League Delayed – Rangers v Manchester United

10.00 Movie: Barefoot (M 2005) German comedy

11.25 Movie: In The Light Of The Sun (M 2004) Italian drama

1.40 Weatherwatch

TEN

6.00 Ten Early News 7.00 Kids' Programs 9.00 Ten News 10.00 The Circle 12.00 Dr Phil 1.00 Oprah Winfrey Show 2.00 Ready Steady Cook 3.00 Judge Judy 3.30 Infomercial 4.00 Huey's Kitchen 4.30 The Bold And The Beautiful 5.00 Ten News

6.00 The Simpsons

6.30 Neighbours

7.00 The 7pm Project

7.30 Bondi Vet

8.00 Keeping Up With The Joneses

8.30 Rush (M)

9.30 Burn Notice (M)

10.30 Late News With Sports Tonight

11.15 The Late Show 12.00 Law & Order: Criminal Intent (M) 1.00 Infomercial 4.00 Religion

ONE HD

6.00 Serie A Football 8.30 Transworld Sport 9.30 NASCAR Sprint Cup 12.30 ATP World Tour Tennis 1.00 Liverpool Football 4.00 Golf Central 4.30 Overtime 5.30 NBL Basketball 7.30 Ironwoman Series 8.30 The WWE Experience 9.30 Sports Tonight 10.00 UFC 97 12.00 Sports Tonight Late 12.15 NBL Basketball 2.15 Omnisport 2.30 Golf Central 3.00 Serie A Football 3.30 TNA Xplosion

4.30 NFL Thanksgiving Match LIVE

PRIME

6.00 Sunrise 9.00 The Morning Show 11.30 Seven Morning News 12.00 Grey's Anatomy (M) 2.00 All Saints (M) 3.00 Triple Zero Heroes 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 The Amazing Race

8.30 Beauty & The Geek Australia

10.00 How I Met Your Mother

10.30 30 Rock (M)

11.00 Scrubs 11.30 Stag (M) 12.00 Secrets Of The River 1.00 Home Shopping 5.30 Seven News

7MATE

6.00 Wagon Train 7.00 The Virginian 8.30 McHale's Navy 9.00 NBC Today 11.00 Hooked On Fishing 12.00 Miami Vice (M) 2.00 Magnum PI (M) 3.00 The Rockford Files 4.00 Knight Rider 5.00 The A Team

6.00 Monster Garage

7.00 That '70s Show

7.30 Gene Simmons Family Jewels

8.30 Stargate Atlantis (M)

9.30 Caprica (M)

10.30 The Event (M)

11.30 Crank Yankers (MA) 12.00 Miami Vice (M) 1.45 Magnum PI (M) 2.40 The Rockford Files 3.40 Knight Rider 4.35 The A Team 5.30 Deal Or No Deal

7 TWO

6.00 Kids Time 9.00 Home & Away 9.30 Shortland St 10.00 Coronation St 10.30 Emmerdale 11.00 Hollyoaks 12.00 All My Children 1.00 Kitchen Time 2.30 Movie: Spaceballs (PG 1987) US sci-fi 4.30 Murphy Brown 5.00 Head Of The Class 5.30 Growing Pains

6.00 Floyd's American Pie

6.30 Bargain Hunt

7.00 Movie: 3 Ninjas Kick Back (PG 1994) Action

8.50 Movie: Hidalgo (M 2004) US adventure

11.30 The Professionals (M) 12.30 Airline USA 1.00 The Charm Of Britain 1.50 1993 Australian Open Tennis: Seles v Graf 4.00 Leyland Brothers World 5.00 Home Shopping

GEM

6.00 Today 9.00 Alive & Cooking 9.30 The Zoo 10.00 The Nanny 10.30 Friends 11.00 Murder, She Wrote 12.00 Movie: The Elizabeth Smart Story (PG 2003) US biography 2.00 Sea Patrol (M) 3.00 McLeod's Daughters 4.00 The View 5.00 The Ellen Degeneres Show

6.00 The Nanny

6.30 Friends

7.00 The Zoo

7.30 How Clean Is Your House

8.30 Mary Queen Of Shops (MA)

9.30 Amazing Medical Stories (M) 10.30 Embarrassing Bodies (M) 11.30 Conan (M) 12.30 Friends 1.00 Mary Queen Of Shops (MA) 2.00 Home Shopping 5.00 Adventures In Rainbow Country 5.30 Today

NBN

5.30 Today 9.00 Kerri-Anne 10.00 Magical Tales

10.30 The Ashes First Cricket Test LIVE – Australia v England

1.00 The Cricket Show

1.30 Cricket continues

6.00 Evening News

7.00 A Current Affair

7.30 Getaway

8.30 CSI (M)

9.30 Crime Investigation Australia (M)

10.40 CSI: NY (M)

11.35 Til Death 12.00 The Lost Tribes

1.00 Entertainment Tonight 1.30 Skippy 2.00 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 Get Smart 12.00 Here's Lucy 12.30 Seinfeld 1.00 Wipeout USA 2.00 Crash Course 3.00 Just Shoot Me 3.30 Kids' Programs

6.30 Total Wipeout UK

7.30 Top Gear

8.30 The Big Bang Theory

9.00 Two And A Half Men (M)

9.30 Nikita (AV)

10.30 Movie: Showdown In Little Tokyo (AV 1991) Action

12.10 Eclipse Music TV 12.40 Jimi Hendrix 1.10 Nikita (AV) 2.00 Home Shopping 4.00 Just Shoot Me 4.30 TMZ 5.00 Get Smart 5.30 The Flintstones

Mungo's Crossword

From The Week

Cryptic Clues

ACROSS

- Set naughty child on fat Englishman (6)
- Washington power: we hear it's explosive! (8)
- Act of giving life evokes violent reaction (8)
- Formally united, Gore misspoke (6)

- Fear of the London court, said Spooner, referring to what Christians pray for (5,5)
- Impolite, but regretted speech (4)
- Col takes a step south (4)
- A man who seeks to purchase the love of a young woman is a bad, sad, grey, dud (5,5)
- Mad bugger, so he became president! (6,4)

- Computer storage English? Capital! (4)
- John Coulomb returns; very good! (4)
- Worse than rascal – blatant frauds! (10)
- I object, right; it's just deserts (6)
- Peron comes back with a maiden song – actually a prayer (3,5)
- A big shilling, they say, makes a lavish gift (8)
- Dead territory, but it has potential (6)

DOWN

- Alarm made panic in a jam (9)
- Mineral deposits cover a hundred and fifty predictions (7)
- Pelican rejects God for priest (3)
- Dull church a total failure (5)
- The DNA and renal components suggest a primitive humanoid (11)
- Illness produces one article following false alarm (7)
- Step on a little bit about .. about ...
- ...container ... containers ... they're hopeless! (6,5)
- Report of previously undiscovered animal (3)

- People in hell, with charge of some magnitude (9)
- Right over left, fish is rotating (7)
- Back down about the religious pamphlet (7)
- A jewel ring? Take it back, this is the absolute end (5)
- A motto for the time of the commercials (5)
- Brett comes back to fish (3)

Quick Clues

ACROSS

- Set conditions or a penalty (6)
- Explosive invented by Alfred Nobel (8)
- The act of bringing to being; the universe (8)
- 10 United by treaty (6)
- What Christians ask for in the Lord's Prayer (5,5)
- Impolite, rough (4)
- Overtake, go by (4)
- Older man who buys the favours of the young (5,5)
- Two former presidents of the United States (6,4)
- Capital of Italy (4)
- Less hot, also attractive (4)
- Frauds, impostors (10)
- Earns, deserves (6)
- Roman Catholic

- prayer, often sung (3,5)
- Great generosity, lavish gift (8)
- Hidden, having potential (6) DOWN
- Citrus jam (9)
- Prophets or their prophecies (7)
- Old testament priest (3)
- Worst student in the class (5)
- Primitive humanoid, predating Cromagnon (11)
- Disease spread by mosquitoes (7)
- Step on. Walk on (5)
- Absolute failures, people or economies for whom nothing can be done (6,5)
- African antelope (3)
- Magnitude, especially measured in a particular direction (9)
- Revolving, turning over (7)
- Take back, withdraw (7)
- Final letter of the Greek alphabet (5)
- Saying, proverb (5)
- Long thin fish (3)

Last week's solution

CHESS by Ian Rogers

Play at Seagulls Club, Thurs 6-10pm

Grandmasters often impress the general public with their ability to play a series of games simultaneously. A normal simultaneous exhibition might have 20 or 30 amateurs taking on the GM but much higher numbers have been attempted.

In February 2009 I witnessed Bulgarian Kiril Georgiev play 360 opponents simultaneously in Sofia, an achievement which took 14 hours. Perhaps 100 of the opponents were very weak but the achievement was nonetheless awesome.

Then, in August 2009, Iranian GM Morteza Mahjoob played an almost unbelievable 500 opponents in 18 hours. Like Georgiev, Mahjoob trained for months on the physical demands of the challenge – comparable to walking a marathon – but the strength of his opponents was hard to determine.

Last month Alik Gershon broke Mahjoob's record by playing 523 opponents simultaneously. Of his opponents 300 were

school children, and this week a Tel Aviv newspaper exposed the fact that many of the school children were beginners, some having learned to play chess only the day before Gershon's record-breaking effort.

Gershon, like all GMs who attempt massive simultaneous exhibitions, knows the truth; unless plenty of opponents are wiped out quickly these exhibitions would last for 24 hours or more and the amateur players would simply abandon their boards and go home.

Things were different in June 1975 when Australia's top player, IM Robert Jamieson, set the Australian record of 145, a record which still stands. Virtually all Jamieson's opponents were tournament players and they included future titleholders Johansen, West, Hjorth and Rogers. The exhibition took around 15 hours.

I tip my hat to Gershon, Mahjoob and Georgiev but if quality is worth half as much as quantity, Jamieson should also be recognised as a true chess iron man.

NOVEMBER 18 - 24, 2010

ALL YOUR LOCAL ENTERTAINMENT 7 DAYS A WEEK

interview
p16

theatre
p17

comedy
p17

good
taste p17

gigguide
p18

coming
soon

MULLUM MUSIC FESTIVAL
MULLUMBIMBY
NOVEMBER 25-28

NIVEN WALTON'S JAZZ TRAIN
FRIDAY NOVEMBER 26
CONDONG BOWLING CLUB

TWEED VALLEY JAZZ CLUB
PRESENTS NIVEN WALTON'S JAZZ
TRAIN WITH SEGUE
NOV 26
CONDONG BOWLING CLUB

TWIN TOWNS
KASEY CHAMBERS
SATURDAY NOVEMBER 27
(QLD TIME / EST)

BO JENKINS
SHEOAK SHACK
NOVEMBER 27

PSYCHIC MEDIUM AND GHOST
WHISPERER CATERINA LIGATO
TWIN TOWNS DECEMBER 1

DEAD LETTER CIRCUS
SURFERS PARADISE BEER
GARDEN
DECEMBER 3

REGGAEFEST, THE BREWERY,
BYRON BAY DECEMBER 4

VOICE WEAVERS CHOIR
END OF YEAR CONCERT,
COOLANGATTA-TWEED HEADS
GOLF CLUB
DECEMBER 9

live music

Steely Singers

With their highly anticipated debut album *Tangalooma* just bursting to be played live on stage, **The John Steel Singers** kick off their biggest national tour yet with a very special heading slot at the Triple J Oz Music Month event on November 17 at the Hi Fi in their hometown of Brisbane. It signals the start of a massive national tour taking in capital and regional cities across Australia to celebrate the launch of their debut. The John Steel Singers have been gracing the stages of major festivals this year including Sunset Sounds, Go Between Bridge Concert, Valley Fiesta and Splendour In The Grass. Now it's time for the band to take their brass-pop to the rest of the nation. **Coolangatta Hotel Thursday.**

BoP Grad Show

To celebrate the end of three years of study, Griffith University's Queensland Conservatorium Bachelor of Popular Music graduating students will be performing at the Basement to showcase their original work. The students are emerging artists within the local, national, and international music industry arena.

The Queensland Conservatorium at Griffith University is one of Australia's leading music schools, with industry connections around the globe and a reputation for producing music professionals of the highest calibre. Their ambition is to lay pathways to success for all students in a wide range of careers in the popular music industry. The Bachelor of Popular Music program is unique to the Conservatorium, built on the musical innovation and creativity necessary to succeed in a competitive industry. Popular Music graduates have achieved success both nationally and globally including recording deals with impressive companies from the likes of Sony Japan, Switzerland, the UK and the USA. From taking out Golden Guitar awards and USA Music Industry awards, to working with ARIA winning artists, Popular Music graduates are marking their mark on the world through their music. **Gold Coast Art Centre, The Basement Unplugged, Thursday.**

The Go Set

On the eve of releasing their fifth album, a live venture titled *Another Round in Melbourne Town*, **The Go Set** are fast becoming an institution. Fiercely independent, and with a dynamic and chaotic live show like no other, the band is fast amassing a legion of loyal fans. Likened to everything from The Pogues to The Clash and early Midnight Oil, The Go Set combine the traditional sounds of bagpipes and accordion, with punk rock guitars, and a penchant for political lyrics. The Go Set have achieved enormous success in Europe in recent years, and just returned from a tour which saw sell out shows in Germany, France, and the UK. November will see the band on the road around Australia on a national tour. This is one live show not to be missed. **Coolangatta Hotel Friday.**

Holly Throsby

Two years have passed since the intimate, striking joys of **Holly Throsby's** *A Loud Call*. In that time, she has toured extensively across the globe, releasing the record through Europe, Japan and the UK. This year, Holly returned to work with long-time friend and producer Tony Dupé, in a 19th century Methodist church in Wildes Meadow, New South Wales. They recorded two albums back to back: a technicolour, sound-effect laden children's record due for release this October, and a brand new collection of songs which make up Holly's fourth album, *Team*.

The first single, *Here Is My Co-Pilot*, sees Throsby blossom with bright overlapping vocals, thumping box drums, and handmade pop arrangements. Mixed by Burke Reid (The Drones, Jack Ladder, The Mess Hall) at

Sydney's BJB studios, it is a warm and emboldened departure. To celebrate this new chapter, Holly and her band, The Hello Tigers, will hit the road for the first time since 2008 with an East Coast Australian tour. **Currumbin Sound Lounge, Friday.**

The Dice Are Loaded

Loaded Dice are international, having worked overseas for the Shangri-la and Hilton Hotels in China and Japan. They have also worked at casinos across the country from Melbourne's Crown Casino to Conrad Jupiter's Casino, The Treasury, Brisbane, Townsville Casino, The Country Club Resort Casino and Wrestpoint Casino, Tasmania. They have headlined for some of Queensland's top corporate events including Indy 500, Australian Designer and Fashion Awards, A La Carte in the Park, The River Festival and have provided music and entertainment at events for President Bill Clinton, the Premier of China, Prime Minister of Australia and The All Blacks NZ national rugby team. Don't miss the opportunity to be entertained by one of Australia's best. Loaded Dice are a first class band. They look fantastic, they sound fantastic, see them at the **Currumbin RSL Friday.**

Emerging talents share stage with veteran

The first event at this year's **Ukitopia festival** on this **Friday night** will be a magical one with an amazing emerging talent joining three of the region's most celebrated singer/songwriters in Uki's Holy Trinity Church. Talented 13-year-old **Kalyani** will perform as a solo support to Uki's veteran singer/songwriters Loren,

HOLLY THROSBY AND HER BAND, THE HELLO TIGERS, WILL HIT THE CURRUMBIN SOUND LOUNGE FRIDAY.

Murray Kyle and Bill Jacobi at Songwriters on the Songline #4 from 7pm on Friday 19. Tickets available only at the door for \$20, or \$15 for Ukitopia Arts Collective members.

Born locally and raised internationally, Kalyani is a third-generation songwriter and, despite her young age, she has been writing songs and poetry since early childhood. Her voice is mesmerising and melodic, and her inspirational lyrics tell stories, transporting the listener on a journey around the world and back.

During her solo support at the church, Kalyani will be performing from her diverse folio of songs and accompanying herself on keyboard. Her performance

will lay the atmosphere for a one-off performance by Loren, Murray Kyle and Bill Jacobi. This unique collaboration will produce a musical chemistry full of rhythmic interplay, rich harmonies and powerful songwriting. Ukitopia will also mark the first time Uki local musician Loren will perform on his home turf with his new band Wirebird, who will take to the stage on Saturday night. This latest project is an evolutionary step for Loren, with a band of talented musicians to take the emotive and lyrically driven music to a new level of heart soul groove and energy. On Saturday afternoon at 4pm, Kalyani will also have a second Ukitopia performance in a collaboration with her musical uncles forming the band Uncle Crazy. Sri D, the senior band member and cruisy, funky bass player, anchors the sound with wisdom and maturity.

Narayana mixes in a fresh and spacey sound sculpted from years of intense guitar study and persistence. Ayu Das weaves in a contemporary spin borrowing from breakbeats, drum and bass and dubstep, fused together with his inherent Brijbasi rhythms. This **Friday and Saturday** at the **Ukitopia Festival.**

Tangerine Jam

Tangerine Jam comprises Jesse and Samantha Laag. Born in the Philippines, Jesse has been a professional guitarist for nearly 25 years. Extensively touring Asia and the Middle East, his band held residencies at many international five star resorts. Sam is Australian and has been singing since she was conceived! Recording a compilation CD of original music and many radio/TV jingles has only further cemented her reputation for quality and versatility. A vocal ability spanning Jazz to R&B and all styles in-between ensure all age groups are kept happy. This duo is guaranteed to entertain. **Currumbin RSL Saturday.**

James Wengrow Quartet

Come and watch young guitar virtuoso **James Wengrow** alongside Queensland Conservatorium colleagues Rayle Bligh (bass) and Chris Vale (drums) as they demonstrate why they are some of the most exciting musicians emerging in Queensland contemporary jazz scene. Since being featured as one of the original Jazz in the Basement's Young Apprentice in 2005, James has toured nationally with acts such as The M B Project, The Mute Canary Project, The West End Composers Collective, Macklin / Newcomb, The Con Artists and his popular duo with Joseph O'Connor on piano. Joining the James Wengrow Trio this **Saturday** is

THE UKITOPIA FESTIVAL HOSTS LOREN, MURRAY KYLE AND BILL JACOBI AT SONGWRITERS ON THE SONGLINE #4 ON FRIDAY

FIFTEEN MINUTES OF FAME

STOKERS COMMUNITY

CHRISTMAS SPECIAL

6.30pm Friday 10th December

Stokers Siding Hall

\$15 ADULTS \$5 CHILDREN INCLUSIVE

Special Christmas meal, dessert, tea/coffee, entertainment and dance band

BOOKINGS ESSENTIAL

fifteenminutesatstokers@gmail.com

CARL 6677 9359

LIVE FROM THEIR NEW VENUE

AT CONDONG BOWLING CLUB

TWEED VALLEY JAZZ CLUB

PRESENTS

NIVEN WALTON'S JAZZ TRAIN

Date: FRIDAY 26th November, 2010 at 8.00 pm DST

Venue: Condong Bowling Club, McLeod Street, Condong (Meals & Bar Service available. No BYO)

Cost: MEMBERS \$15, VISITORS \$20, U/18s \$5

Early Band: SEGUE from 6.30 pm DST

• RAFFLES & MEMBERS DRAW • ALL WELCOME

PHONE VIRGINIA ON 6677 7172

Bay FM 99.9

SUMMER 1 NOVEMBER – APRIL 30

MONDAY

6am Morning Mix Kabes

9am The Lighthouse Lounge Andy Travis

11am Belly Belly Sisters

12pm Pregnancy Birth & Beyond Nicole Foder

1pm Inspiration Rose

2pm Q's Jazz and Blues Quentin Watts

4pm Cruizy Beats DJ Cruizy

6pm Grailey Whole Celtic Show Margaret Wyatt

8pm Around The World Sammy Ibrahim

10pm Freedom Run Jimmy & Callum

TUESDAY

6am Cock a Doodle Doo Lou

9pm Love Life & Laughter Pavitar

11am Byron Business Phil Daly

12pm Soul Fyah Shakona

2pm The Music Garden Michael Brereton

4pm Theme Park Lyn McCarthy

6pm Post Modern Backlash Hudson Birden

8pm Radio Mundial Steve Snelgrove

10pm Shels Place Shel

WEDNESDAY

6am Catch and Grab Holly Holster

9am 2481 Undone Nicqui Yazdi

11am Go Earthcare Ros Elliott

12pm Suara Indonesia Francesca, Kirana, Judy

1pm Passport Tegs & Adsy

2pm The Junkyard Stuey

4pm Cowgirl In The Sand Mel

6pm Bongo Gum Brett Diemar

8pm Free Range Rhythms Elixza

10pm The Freq Consortium Interval

THURSDAY

6am Planet Luv Glitter

9am Arts Canvass Karena

11am The Bohemian Beat Riddhi

12pm Baby Boomers Lunch Alan the yesterday man

2pm Audio Chocolate Rich

4pm Future Classics Matt Meir

6pm Crossroads Paul Martin

8pm Cruisin For A Bluesin Honeydripper

10pm The Booty Call Olylama & Lainie

12am On The One Mr Mantiki

FRIDAY

6am That Friday Feeling Nicky

9am The Spin Cycle Karin Kolbe

11am Not The Comedy Show Paul & Danno

12pm Whirlid Music Phil Hurst

1pm Fab Wah Tom T Jet

2pm Grooveyard Teesha

4pm Strictly Vinyl (Happy Days) Inchie

6pm Chop Suey Rachi

8pm Submerged/ Down & Out Sj Clone Pob & Slinky

10pm Café Royal Al Royale

12am T.G.I.F Switch

SATURDAY

6am Buffet Breakfast Chilla

8am Musical Kaleidoscope Jill

10am Cowboy Sweetheart Carrie D

12pm Blues From The Bay Anthony & Ken

2pm Paris Cat Alley Lulu

4pm Intersecting Cultures Angela Rowland & Phoenix Bee

5pm Justice & Miss Chi Justine & Ancika

6pm Random Rhythms Ashgirl

8pm Diggin In The Archives Undertaker & Joan of Ark

10pm Neo Disco Uberman

12am Ice Pick Tango Billy Chills

SUNDAY

7am Colours of Byron Des

10am Jazz Moods Jean Brown

12pm Omnibus RG Pedicine & Les Schmidt

2pm Radio Latina Yolanda & Beta

4pm The Bay Lounge Aqua

6pm Roots And Kulture D J Selector

8pm Broken Heart Road Peggy & Fulton

10pm Sounds of Africa Massaganda

www.bayfm.org

Phone: 6680 7999 Text: 0408 846 836

THE JOHN STEEL SINGERS AT COOLANGATTA HOTEL THURSDAY

KALYANI APPEARS WITH HER MUSICAL RELATIVES UNCLE CRAZY AT THE UKITOPIA FESTIVAL

the wonderful Laura, fresh from a sell-out performance of the Sunshine Coast Jazz Club where her remarkable voice had the audience spellbound. This is a very special show of popular standards at the **Live and Intimate Series in The Basement, The Arts Centre, Gold Coast.**

John Williamson

In 2010, **John Williamson** celebrates forty years in the recording industry. During his career he has received twenty-four Golden Guitars, three ARIA awards, released thirty-nine albums, ten videos, seven DVDs and three impressive books of stories and lyrics. John is frequently referred to as an Australian icon and has become synonymous with his iconic song *True Blue*. **Twin Towns, Saturday 8pm.**

Lizard Kings

Gold Coast hard rockers, **The Lizard Kings**, are back after a 20 year absence from Gold Coast stages and venues. Formed from the ashes of the Furious Earthworms and the Television Addicts, the band took on a heavier sound inspired by the likes of Radio Birdman, The Stooges, MC5, The Celibate Rifles, and metal bands such as Judas Priest and Iron Maiden.

The band has several originals, a few protest songs, built around the themes of the destruction of the local environment, unfair laws, and surfing. As always there will be dual searing lead breaks from their twin turbo guitarists JT and Stavross, with the latest addition, Fangmore stepping in for some guest lead guitar spots. Deano (drums) and Bunyip (bass) provide the rhythm section, solid fast and hard, Deano often looking like animal from the Muppets. Local radio surf reporter, Tappa, is the vocalist, never short of a word or joke from the stage, singing with the passion and fire of the person who wrote and believes in the songs. Lizard Kings hit the stage at the Shark Bar the **Miami Tavern, on Saturday.** The doors open at 8pm.

Just The Ticket

Just The Ticket are professional musicians, drawing on a wealth of experience, originally in the UK, with bands playing the Mecca circuit; summer seasons; international cruise liners; stage and television. Individually supporting such artists as Human Nature, Rod Stewart, Lee Kernaghan, The Shadows, Robert Palmer, The Searchers, The Village People and many more. **Curumbin RSL Sunday.**

Vaiyasaki Dasa

Born in London, **Vaiyasaki** grew up in Canada, before returning to London where he first encountered kirtan nearly 40 years ago. Travelling the world leading kirtan for the past 35 years, and having released 12 albums, Vaiyasaki is a critically acclaimed kirtan singer who is equally at home performing kirtan in a temple in India, on a stage in Europe, or sitting on the floor of a yoga studio. His kirtans are always charged with energy, and he shares tales from his 35 years of travelling around the world performing kirtan during the evening.

Hare Krishna Farm, Eungella, Sunday, 3pm Kirtan and dinner with **Vaiyasaki Dasa.**

Harry Angus and the Musician's Stone

HARRY JAMES ANGUS has just returned from a three month tour of Europe and the UK with his band The Cat Empire. You'd think that one band would be enough, but when it comes to making the commitment, Mr Angus is polygamous, sometimes appearing with Jackson Jackson and sometimes, like at this year's **Mullum Music Festival**, doin' it solo!

Seven caught up with Harry about what drives him.

You have a unique voice, were you ever discouraged from singing? Is your voice your own personal trumpet...

My voice has changed a lot over the years. It's like your hair, you don't realise how long it's got until you see an old photograph of yourself. I haven't noticed it happening, but when I listen to old Cat Empire recordings they seem miles away from where I am now as a vocalist. I don't think my voice is my own personal trumpet though, I have a trumpet for that.

How has the Cat Empire changed the way you approach making music?

The Cat Empire is a fantastic band to be a part of, particularly live. That particular group of musicians have taught me so much about the possibilities of live performance, the energy and the spontaneity.

What is the music that has most influenced you?

Early jazz – Billie Holliday, Louis, Count Basie and Duke Ellington. Lyrically, Talib Kweli and Randy Newman are two (very disparate) influences...

If you were asked to cover three songs, what would they be and why?

Could be anything, depends on the mood on the day. There are a lot of good songs out there. Streets of London is one I've been singing to myself a lot recently...

How do you go about writing your own music? Do you jam....have ideas set, improvise? Is it different courses for different musical line ups eg Cat Empire, Jackson Jackson, solo...

The course of the music depends on who I'm working with... I try not to plan things too much until I'm in the right environment, with the right musicians. Then you just trust your instincts, and make some music happen. Occasionally I won't be able to get to sleep because I've got some idea buzzing around in my head but usually it's a collaborative process. My solo stuff, however, is just me (obviously). It's more about the lyrics, and the mood, and it comes gently in the afternoon.

Could you ever see yourself as a producer?

I've produced a few things here and there, including a record for my wife's band (Tinpan Orange) who are also appearing at the festival. A producer is really just anyone who has a few good ideas to contribute to the recording process. I don't really like the word 'producer' though, it makes me think of a factory churning out dog food (which actually isn't that far from what most producers are doing).

What is the journey of being a musician about for Harry James Angus?

Trusting your instincts, embracing the spontaneous nature of the art form. Keeping your ego in the right place. Trying to find your voice.

What should people be expecting for your show at Mullum Music Festival?

The music I'm playing is very much in the folk idiom, just me and a guitar. No trumpets. The songs are stories, if you sit back and listen, I hope they will take you away to a strange and beautiful place.

16 November 18, 2010 The Tweed Shire Echo

www.tweedecho.com.au

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.

BYRON BAY

Santos Trading Warehouse
Mon-Thurs 9 to 5
Fridays 9 to 4
OPEN TO THE PUBLIC
3/7 Brigantine Street,
Byron Arts & Industry Park
(02) 6685 5685

Small enough for personal care, large enough to offer competitive prices. Santos has been supplying high quality biodynamic, organic, natural foods, and healthy products since 1975. We continue our commitment to sourcing as locally as possible. Santos is the home of Rainfed Rice—zero irrigation, certified biodynamic, as local as you can get, and the most delicious rice you're likely to find. Visit rainfedrice.com.au for more info, or visit our online store at santostrading.com.au. Eat well.

Sheoak Shack
64 Fingal Rd, Fingal Head
Ph 07 5523 1130
Wed & Thurs 11am-5pm,
Fri & Sat 11am-10pm &
Sun 9.30am-5pm
www.sheoakshack.com

If you are looking for delicious food, coffee or romantic sunset cocktail on the riverbank, the Sheoak Shack is the beach shack for you with a funky laid back daytime vibe or a party atmosphere with live music on Saturday nights. This gallery/cafe showcases the work of high quality local artists and is available for private functions... more Byron than Byron, in sleepy Fingal Head.

COOLANGATTA

O-Sushi Coolangatta
Showcase on the Beach
07 5536 5455

Byron Bay
Woolies Plaza, Jonson St
02 6685 7103
www.osushi.com.au

Winner of the 'Favourite Japanese Restaurant all over Qld' in the I Love Food competition 2010.
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.

Fins
Salt Village, Kingscliff
02 6674 4833
dining@fins.com.au
Dinner 7 days
Lunch Fri, Sat & Sun

GOOD FOOD GUIDE
CHEFS HAT EVERY
YEAR SINCE 1998

A big thank you to all our patrons.
Fins is proud to announce we just won 'BEST SEAFOOD RESTAURANT' in regional NSW in the Restaurant and Catering Awards.
Next we take on Best in Australia!

CURRUMBIN

Cecada Modern Dining
Shop 5, Reflection Tower 2
110 Marine Parade,
Coolangatta.
Licensed and BYO
(wine only)
07 5599 2270

MULTI AWARD WINNING RESTAURANT CAFÉ
• Experience the new taste of Australian Modern Cuisine by the sea.
• Where hundreds of locals keep coming back for daily specials for breakfast, lunch and dinner every week.
• Quality, freshness, creation, perfection, price and friendly service at its best.

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.

Alleys
Currumbin RSL Club
Currumbin Creek Road,
Currumbin
Open 7 days lunch and
dinner
07 5534 7999
www.currumbin.com.au

Enjoy contemporary dining in a relaxed atmosphere with waterfront views, professional, friendly staff and award winning chefs.
'Think Global, Love Local.' Showcasing local food is the flavour of the season on Alleys new menu. Sourced from the Tweed and Southern Gold Coast region.
Winner – Best Club Restaurant QLD 2007, 2008 and 2009 (Clubs Queensland Awards).

Mt Warning Hotel
Open 7 days 10am till late
Bistro open daily
1497 Kyogle Rd, Uki
02 6679 5111

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.

FINGAL HEAD

KINGSCLIFF

MURWILLUMBAH

UKI

theatre

Fairweather Island

Be transported as we delve into the life and character of Ian Fairweather. This compelling one-man play explores the events and influences that shaped the life and character of this world renowned artist. Local talent Steven Gration has written, directed and performs this special piece of theatre that dissolves the boundaries between performance and visual art.

Fairweather Island explores Ian Fairweather's life from his birth in Scotland in 1891. The play moves through Fairweather's diverse travels across the world before he settled on Bribie Island, Queensland from 1953 until his death in 1974. Fairweather is reputed to have painted his best works, perhaps even 'masterpieces', during the years he spent living in an earthen floored grass hut on Bribie.

'It is my hope that *Fairweather Island* will increase public awareness of the remarkable life and artistic works of Ian Fairweather,' says Stephen Gration.

The Gold Coast City Gallery is proud to display various copies from the Fairweather collection on loan from Win Schubert.

A must-see for art lovers... and lovers of innovative theatrical experiences. **Gold Coast Arts Centre Thursday 18 to Saturday 20.**

JOHN
WILLIAMSON
CELEBRATES
FORTY YEARS IN
THE INDUSTRY AT
TWIN TOWNS ON
SATURDAY

comedy

Comedy in the Basement – Greg Sullivan

Greg started performing stand-up in 1994 at the age of eighteen. In 1996 he won the state final of the Triple J Make Me Laugh awards. He received national airplay on Triple J and the Austereo network.

In 1997 Greg began headlining at his home venue, The Sit Down Comedy Club, as well as beginning to expand into the corporate arena and working on a Brisbane breakfast radio show for Triple M. Greg was runner up in Sydney's prestigious Comic of the Year awards in December 1997, which earned him national television coverage on *Today Tonight*. He headlined at the Comedy Club in Melbourne in 1998 and was invited to perform for a week at the world famous Improv in Los Angeles in 1999.

In 2000, Greg was one of a two-man team to perform in their own show, *Extreme Shames*, at the Melbourne International Comedy Festival.

Greg continues to work hard for Austereo's Triple M Brisbane breakfast show and is one of the best comedians in the country. He is always in huge demand. See him at the **Gold Coast Arts Centre, Friday 19.**

Celebrate Christmas MONSTER TOY RAFFLE

SATURDAY 27TH NOVEMBER

Over \$1500 worth of Prizes to be won. Drawn at 7pm

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

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

Tweed River Art Gallery

ON DISPLAY UNTIL 28 NOVEMBER

Zhongjian: Midway
A Wollongong City Gallery touring exhibition

Chatter: Robert Ryan
Intricate paintings by Robert Ryan

Taciturn: Travis Paterson
Aquatint etchings and prints

d/Art on Screen
A d/Lux/MediaArts regional touring program

Smile: Les Peterkin Portrait Prize
14th LPPP for primary school children

Artists by artists: works from the collection - portraits and self portraits
CPM 1992-2009 - acquired works on paper from CPM Print Award
JUPP / OCA 1999-2009 - acquired award winning photographic works

PUBLIC PROGRAM (DST)
Sun 21 Nov 11am Floortalk: *Chatter* with Robert Ryan
Sun 21 Nov 1pm Artists Talks: *Zhongjian: Midway* with Julie Bartholomew and Lionel Bawden to discuss their work
Sun 5 Dec 10.30am-12.30pm Kids art activity - *Make me smile*
 Join Francesca Yasukawa for a fun day of drawing activity in celebration of the 14th *Les Peterkin Portrait Prize* - FREE

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

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

THURSDAY 18 TWEED

- CLUB BANORA **ROBERT KEITH** 6PM
- CUDGEN LEAGUES CLUB **ALICE ANDERSON**
- NIMBIN HOTEL 6.00PM **NIGEL MCTRUSTY & CAROLINE HAMMOND**
- THE CABA ACOUSTIC COMMUNITY CONCERT II **AUDITIONS MARTY'S ON CABA, CABARITA** 7PM
- TWEED HEADS BOWLS CLUB VEENIES **HOT FUDGE**

GOLD COAST

- BILAMBIL SPORTS CLUB **OPEN MIC AND JAM NIGHT**
- BURLEIGH BEARS LEAGUES CLUB **GEORGE FERGUSON**
- COOLANGATTA HOTEL **JOHN STEEL SINGERS** 8PM
- GOLD COAST ARTS CENTRE **THE BASEMENT UNPLUGGED - BOP GRAD SHOW**
- PATCH LOUNGE COOLANGATTA **JJJ UNEARTHED JASON DELPHIN**

FRIDAY 19 TWEED

- CLUB BANORA **CLAY BYTH** 7PM
- CABARITA BEACH SPORTS CLUB **FOSSIL ROCK**
- CUDGEN LEAGUES CLUB **DAVO CLUB 7**
- IMPERIAL HOTEL MURWILLUMBAH **COLLINS CLASS** 8.30PM
- KINGSCLIFF BEACH BOWLS CLUB **7**
- MURWILLUMBAH SERVICES CLUB 6.30 **PHIL GUEST**
- POTTSVILLE BEACH SPORTS CLUB **JACKIE McDONALD** 7PM
- SALTBAR CASUARINA **CABOOSE**

- TWIN TOWNS CLUBS & RESORTS 6PM **AROUND THE WORLD**
- TWEED HEADS BOWLS CLUB **MICHAEL KING** 12PM **SMOKIN CRAWDADS**

UKITOPIA FESTIVAL, UKI GOLD COAST

- BILAMBIL SPORTS CLUB 8PM **KING LOUIE BAND**
- BURLEIGH HEADS BOWLS CLUB **SORRENTO**
- COOLANGATTA HOTEL **THE GO SET** 8PM
- CURRUMBIN RSL **LOADED DICE** 7PM
- CURRUMBIN SOUND LOUNGE **HOLLY THROSBY**
- PATCH LOUNGE COOLANGATTA **KIRRA KITE FESTIVAL LAUNCH 'LAMPLIGHTS' LIVE AND LOCAL** FROM 6PM
- GOLD COAST ARTS CENTRE **COMEDY IN THE BASEMENT - GREG SULLIVAN**
- NEVERLAND COOLANGATTA **DANNY T**
- SEAGULLS **BLIND LEMON**

SATURDAY 20 TWEED

- CABARITA BEACH SPORTS CLUB **LEITH 'STUEY' STUART**
- CLUB BANORA **MARK BONO** 7PM
- MURWILLUMBAH BOWLS CLUB **RAY CATT**
- MURWILLUMBAH SERVICES CLUB 6.30 **SURFS UP**
- POTTSVILLE BEACH SPORTS CLUB **PAUL ANTHONY** 6PM
- SALT BAR, KINGSCLIFF, **BLACK PEARL**
- TWEED CIVIC CENTRE TWEED **ORCHID FAIR** 8.30AM - 4PM
- TWIN TOWNS 8PM **JOHN WILLIAMSON**

- TWEED HEADS BOWLS CLUB **TOBY TYLER AND THE COUNTRY BOYS**
- CABARITA BEACH **THAT FESTIVAL**
- SHEOAK SHACK **SHOEBOX REGGAE**

UKITOPIA FESTIVAL, UKI GOLD COAST

- CURRUMBIN RSL **TANGERINE JAM** 7PM
- NEVERLAND COOLANGATTA **CANYONS**
- GOLD COAST ARTS CENTRE **LIVE & INTIMATE IN THE BASEMENT - JAMES WENGROW QUARTET**
- PATCH LOUNGE COOLANGATTA **POWER PLUS DJ SHE J COMPLETE WITH DRUM ENSEMBLE**
- MIAMI TAVERN, THE **LIZARD KINGS**

SUNDAY 21 TWEED

- BABALOU, KINGSCLIFF **KATIA DEMEESTER-ACOUSTIC SOUL, JAZZY BLUES AND REGGAE ROOTS FUSION**
- CLUB BANORA 11.30 **GLENN BRACE** 12.45 **DANIELLE AND CRAIG MARTIN**
- HARE KRISHNA FARM, EUNGELLA 3PM **KIRTAN AND DINNER WITH VAIYASAKI DASA - FREE!**
- IMPERIAL HOTEL MURWILLUMBAH **JIMI D** 2-5PM
- POTTSVILLE BEACH SPORTS **DAN HANNAFORD** 4PM
- TWEED HEADS BOWLS CLUB **MICHAEL KING**
- SPHINX ROCK CAFE, MT BURRELL, 2PM **MELANIA JACK**

UKITOPIA FESTIVAL, UKI GOLD COAST

- COOLANGATTA SURF CLUB **SHAYNE CRUMP**
- CURRUMBIN RSL **JUST THE TICKET** 6PM

MONDAY 22 TWEED

- KINGSCLIFF BEACH BOWLS CLUB **FREE LIVE ENTERTAINMENT** 12PM
- TWEED HEADS BOWLS CLUB **ROBBIE ROSEN LUND**

GOLD COAST

- GOLD COAST ARTS CENTRE **PARADISE PERFORMERS 'WHY DON'T YOU... DANCE!'**

TUESDAY 23 TWEED

- TWIN TOWNS **THE PICCADILLY OLD TIME MUSIC HALL** 10.30AM
- TWEED HEADS BOWLS CLUB **DAVO**
- TWEED RIVER ART GALLERY, MURWILLUMBAH, **LIPMAN HARP DUO-FUNDRAISING CONCERT**
- SURFERS BEER GARDEN BEERGARDEN **TUESDAYS DJ AND KARAOKE**

WEDNESDAY 24 TWEED

- TWIN TOWNS **'TENTERFIELD SADDLER' JOHN BOWLES, MICHELLE FITZMAURICE, BRIAN HANNAN AND DAVID CAMERON** 10.30AM

* ALL TIMES ARE LISTED IN DST

ART GALLERIES IN YOUR AREA

CAFÉ D'BAR GALLERY
 275 BOUNDARY ST, COOLANGATTA
 07 5536 2500
 OPEN EVERY DAY

COMMUNITY PRINTMAKERS MURWILLUMBAH (CPM INC)
 33-35 KYOGLE ROAD BRAY PARK, MURWILLUMBAH
 02 6672 8276

CURIOUS ART GALLERY
 94A CHINDERAH BAY DRIVE, CHINDERAH
 02 6674 5340
 OPEN: 10AM-5PM WED-SAT, SUNDAY 12PM-5PM

GALLERY VISION
 U4B/18 STUART ST, TWEED HEADS
 07 5536 1699

KENITA'S DECORATIVE ARTS
 15 COOLMAN ST TYALGUM
 02 6679 3339
 OPEN 10AM-4PM
 6 DAYS (CLOSED WED)

MINJUNGBAL ABORIGINAL CULTURAL CENTRE
 CNR KIRKWOOD ROAD & DUFFY STREET, SOUTH TWEED HEADS
 07 5524 2109
 OPEN: 9AM-4PM EVERY DAY EXCEPT WEEKENDS

SHEOAK SHACK GALLERY CAFÉ
 64 FINGAL RD, FINGAL HEAD
 07 5523 1130 OPEN WED-THURS: 11AM-5PM, FRI-SAT: 11AM-10:30PM, SUN 9:30AM-5PM

STOKERS SIDING POTTERY
 224 STOKERS ROAD, STOKERS SIDING, TWEED VALLEY
 02 6677 9208
 OPEN 7 DAYS
 FROM 9:30AM-5PM

SHELENA RUSSELL GALLERIES
 36 GRIFFITH ST, COOLANGATTA
 07 5536 6559
 OPEN: MON-FRI 10-5PM, SAT 10AM-2PM, SUN 10-12.30PM

SEAN SCOTT PHOTOGRAPHY
 SHOP 3, 110 MARINE PARADE, REFLECTIONS TOWER TWO, COOLANGATTA
 07 5599 1150
 OPEN: MON-SUN 6.30AM-5PM

TUMBULGUM GALLERY
 110 RIVERSIDE DR, TUMBULGUM
 02 6676 6234
 OPEN 11AM-4PM WED-SUN

THE WAY OF DESIGN GALLERY
 2/792 PACIFIC PARADE, CURRUMBIN BEACH
 07 5534 1530
 OPEN: TUES-SAT 9.30AM-2.30PM

TWEED RIVER ART GALLERY
 2 MISTRAL RD (CORNER OF TWEED VALLEY WAY), MURWILLUMBAH
 02 6670 2790
 OPEN WED-SUN 10AM-5PM

CINEMA GUIDE

AMC Tweed 6 Cinemas
 Tweed City Shopping Centre, 54 Minjungbal Drive, South Tweed Heads
07 5523 3321
www.amcmovies.com.au

Murwillumbah Regent Cinema
 5 Brisbane St, Murwillumbah
02 6672 8265
www.cinemaregent.com

BCC, Coolangatta
 Coolangatta Shopping Resort Griffith St (Cnr Warner St) Coolangatta
07 5536 9300

Cinemax Cinema
 60 Marine Parade Kingscliff
02 6674 4422

THE LIPMAN HARP DUO FUNDRAISE AT THE TWEED RIVER ART GALLERY, MURWILLUMBAH ON TUESDAY

THE BOP GRAD SHOW AT THE GOLD COAST ARTS CENTRE ON THURSDAY

The pitfalls of choosing sides

Masters of rowing at Pan Pacs

Craig Costigan and a nice trevally.

David Solano

My only chance for fishing on the weekend was Sunday morning. Steve Curnow and I headed out to the flats behind Seagulls with some flathead fishing in mind. It was such a beautiful morning, no wind, sunny but no fish.

We tried hard bodied lures around all the oyster racks where I managed to catch a couple of really small (and I mean really small) bream. We guys who chase them call fish

this size ‘rats’ as they dart everywhere and are totally unpredictable in their behaviour and it tends to feel like you have hooked something bigger.

It’s funny how fishing goes. With two guys and two yaks you usually fish opposite banks so you’re not fishing over previously fished ground, so it’s always a gamble which side to choose. Well last Sunday Steve zipped me.

I heard a scream and turned around and spotted an enormous splash off to the side

of Steve’s yak. Straight away I thought he had hooked a stingray, but he was screaming ‘Dave it’s a giant lizard!’

I paddled over and sure enough it was. Steve had a cracker 58cm flathead and as we were in shallow water with the fish going berserk, it made for some good footage.

I will put some videos of this encounter up on the net for you to look at soon.

■ If you have any fishing news you would like to share with David, phone 0415 747 969.

SPORT RESULTS

BOWLS
Condong Men
Wednesday 36 bowlers played. Winners R Turner, S Munro, R Peterson r/p B Breckenridge, C Douglas, K Hall. Raffle winners D Cranwell, G Thompson, B Breckenridge. Mixed pairs C Cusack, K Lutherborough , def D Reynolds, M sweetman B Triples J Walsh, R Bell, R Pilon, def P Meadows, W Curby, B Foster. B Singles M Knight def T Scuis.Condong Blue Club challenge team def Ballina team.Next week the boys are of to Yamba to play.Thursday night club shootout 8 teams played Winners W Chislom, S Reading .Saturday 30 Bowlers played Winners K Palmer, C Pawlak.Coming Events Sun 21st Pottsville men to visit Condong.Tues 23rd Ham Day Open 12-30 start club uniform.

Condong Cane Toads
Sunday 14th 17 bowlers played Winners J Cunningham, R Gerdas, D Howard. Coming Events Sun 28 Cane toads V Saints and sinners V Cobaki van park 9-30 start. All players welcome to play.

Cudgen Leagues ladies
Congratulations to Freda Hall,Rosalie Lowe, Pat Pieterse, June Wotherspoon winners of the clb sel fours semi final played last Thurs 11th. Thurs ladies social results, winners rnk 9, Marion Hull, Ann Revie, June McLean / Tilley. Mixed pairs results – Faye & John Turner def Liz Fleming & Val Schiemer. Raffle – Margaret Huddy. Social sun mixed bowls results – winners, T Lynch, J Jeffries. Losers – D Greenwell, S Archbold, I Fuller. Raffles – Coog Prichard, June Wotherspoon, Gary Stevens, John Holt. The next one will be on Sun Feb 20th 2011 – 8.45am on.

Cudgen Men
Mixed Pairs with only 1 game played F. Turner & J. Turner defeated L. Fleming & V. Schiemer and the Mixed Fours saw J. McGill, P. McGill, H. Wylie & B. Murray defeat I. Burke, C. Wein, I. Tilly & R. Mathews. Other championship games played Major Minor Men’s saw S. Archbold & V. Schiemer defeat J. Hazell & B. Murray and S. Archbold & V. Schiemer went on to defeat G. Border & I. Tilley. Presidents Singles saw C. Pritchard defeat J. McGill and in the consistency singles V. Schiemer defeat G. Ellen in a close game. Social play for the week resulted in Monday Mixed K. Davey, L. Moore & B. Moore winning Wednesday Men’s Mufti went to

A. Reid, G. Ellen & T. King grab the cash while the losing rink went to E. Bryson, G. Tobin & B. Murray and Saturday Triples’ where won by K. Hansen, R. McIntosh & I. Tilly.

With our number 1 green out of action due to renovation please ensure that your names are in on time to guarantee a spot on the green for your weeks bowls and the best of bowling to you all.

Pottsville Ladies
Thursday 11th November
Winners: C.Mc Mullen, R. Booth & M. Comerford
Runners- Up: P.Pollard, M.Campbell & L.Dowling
Lucky Bowler: L.Dowling
Christmas Breakup and Presentation of Championship Trophies is on the 16th December Ladies please add your name to the list on the board or contact Secretary Doreen Buckley
Friday: Mixed Pairs, Mufti 1.00pm start.
Updates: Check the board regularly for events.
Visitor Info: Thurs Women’s Social Bowls. Names must be in by 8.30am morning of play. New bowlers requiring coaching should contact the club on (02)6676 1077.

Pottsville Men
Future Events
Every Friday starting 26th November, Mufti Open 3 Bowl Pairs (Mens, Ladies or Mixed) 2 Games 13 ends. Winners V Winners. Losers V Losers Excellent Prize money
Entries: Nomination sheet at Club, or contact R. Parker Games Director (02)6676 2101
Results
Monday 8th November 2010
Attwood Marshall Restricted Triples: 1st Ian Crabb – N. Thornly – K. Doolin – Cabarita/ Pottsville. 2nd S. Knights Team – Condong. 3rd B. Brown – B. O’Brien – R. Grobb – Pottsville/Burringbar. 4th N. Gallagher – F. Hill – R. Thatcher – Bangalow
5th B. Stephen – R. Appleton – D. Dever – Pottsville
Wednesday 10th November 2010
Winners: D. Appleton – J. Burden – W. Whitney. Runners-up: B. Brown – L. Hendry – T. Fuller
Saturday 13th November 2010
Winners: H. Milne – J. Banks Runners-up: F. Moore – D. Dever
Championship – Mixed Pairs
Winners: C. Royan – J. Royan Runners-up: A. Mackay – R. Mackay Score: 21-15
Winners: J. Baxter – T Baxter Runners-up: F. Brady – K. Coyte Score: 18-13

Tweed Heads Ladies
Tuesday Ladies Social
E. McGrath, M. Marquis, E. Bartram, Def. P. Collins, J. Gilroy, M. Guntton, C. Davis, B. Graham, B. Jacobson, B. Macdonald Def. L. Turner, A. Harris, S. Hambleton, M. Picking. J. Ryan, S. Jackson, M. Heydt, H. Carter Def. P. Mann, D. Kervitz, J. Withington, J. Finney. M. Gwynne, N. Dowling, B. Bitmead, M. Higgins Def. B. Orchard, A. Elford, S. Elliott, A. Monks. S. Scott, M. Wright, A. Ebsworth Def. R. Reiter, H. Mason, D. Turner. C. Cragg, D. Evans, E. Bradley, L. Hodsdon Def. M. Croghan, F. Hewitt, J. Fisher, D. Kendall
Wednesday Ladies Pairs:
J. Smith, V. Young Def. A. Harris, V. Cunningham. D. Duncan, J. Gilroy Def. P. Griffith, L. Elsey. M. Kelly, J. Chirorp Def. V. Moore, R. Curtis. B. Bryant, S. Mckenzie Def. L.A. French, A. Plowright. S. Lusby, R. Quinlan Def. J. Lyons, K. Figura. J. Finney, P. Mann Def. L. Rayward, M. Dare. B. Bradley, L. Hodsdon Def. R. Davies, K. Cartwright
Thursday Ladies Social - Triples:
M. Kelly, E. Carter, P. Houghton Def. A. Nash, B. Orchard, M. Gwynne, G. Mccarthy, N. Ward, C. Graver, Def. S. Lusby, B. Jacobson, S. Goldsmith. J. Patton, K. Henshaw, B. Bitmead Def. J. Lyon, B. Graham, M. Guntton. G. Evans, N. Matheson, F. Hewitt, Deg. S. Price, N. Wise, P. Mann
A. Warman, M. Purcell, D. Cunningham Def. L. Spencer, J. Gilroy, J. Kerkow
G. Darcy, S. Jackson, B. Cooper Def. D. Duncan, H. Bardsley, R. Curtis
J. Ryan, H. Ryman, J. Finney Def. B. Leboeuf, N. Dowling, C. Hawkins
Thursday Ladies Social - Fours:
L. Kattenburg, J. Dodsley, B. Carey, M. Picking Def. J. White, S. McGyroy, R. Reiter, P. Henderson. J. Redman, B. Rodger, V. Pridham, P. Govett Def. M. Riley, E. Tittmarsh, K. Davies, S. Rushton
Star OfThe Green: D. Kendall Def. J. Webster.

Tweed Heads Men
Championships:
B Singles: Semi-finals: Michael VanRunt d. Robert Carnes 25/17; Jason Neville d. Arthur Collins 25/23; Final: Jason Neville d. Michael VanRunt 25/22
Mixed Fours: Semi-finals: Lyn Cuthbertson, Alice Plowright, Jim Hammersley, John Millington d. Bernice Bryant, Christine Cragg, Graham Richards Leon Harvey 22/19; Ruth and Max Reiter, Doreen and George Kendall d. Brenda LeBoeuf, Lesley Ann French, Jim A. Smith, David Dodge 16/14. Final: Lyn Cuthbertson, Alice Plowright, Jim Hammersley, John Millington d. Ruth and Max Reiter, Doreen and George Kendall 26/7.

Pan Pac rowing masters Alison Heagney, coach Rick Kranen, Joanne Meehan and John Ryan with their massive medal haul from the Master Games

The seventh biennial Pan Pacific Masters Games kicked off in style last weekend on the Gold Coast with more than 11,000 people from 26 countries, including 3,500 athletes attending the Opening Ceremony.

Three Murwillumbah rowers were among hundreds of the master athletes competing for gold at the Coomera Lakes rowing complex, near Dreamworld.

The forecast for cold days with heavy rain thankfully gave way to fine but windy days, producing a fantastic result for the small team.

A massive medal haul of 11 Gold, seven Silver and three Bronze was bought home by the local rowers from this very successful games regatta.

Alison Heagney, John Ryan and Joanne Meehan have been training hard twice a week for some months with a cardio program put together by Personal Trainer Rick Kranen.

Rick’s training gave the master rowers the ability to compete in ‘back to back’ races on both days of the two day regatta. Rick was not racing but was called in to give advice and support.

‘Since starting the sport and the cardio program I have increased my fitness, lost 10 kilos and also improved overall strength,’ said Alison Heagney, who won gold in her single, one silver and two bronze in other crew events with Graf-ton rowing club. ‘The stretching sessions have also assisted

in controlling debilitating migraines. Now I can compete at regattas and recover between races quickly and finish strongly. I would recommend this kind of training to anyone wanting to make a real change in themselves.’

John Ryan won silver in his single with a total of four gold, three silver and one bronze with Griffith Uni/Surfers Paradise as well as teaming up with Tweed rowing club.

Joanne Meehan won six gold and three silver, in Doubles, Quads, Fours and Eights rowing with Lower Clarence and Lismore rowing clubs.

All the results are available if you follow the ‘Sports Information’ link on their website: www.mastersgames.com.au.

Senior Triples: Quarter-finals: Ray Arrow-smith, Tony Houghton, Mario Matteucci d. Roy Nuttall, Doug Grenfell, Brian Lamb 27/19; John Strachan, Bernie Fletcher, Ron Taylor d. John Sieben, Carlo Campana, John Griffiths 25/16; Don Shoobert, Max Reiter, Graham Simpson d. Gary Hewitt, Jim Croghan, Arthur Collins 27/11; Peter Goldsmith, Paul Price, Ian Wildman d. John Parker-Smith, Bill Boyle, Keith Downey 21/17
Social Results:
Sun 7 Nov
Green 1: Dot and Chas Turner; r/up Joy White, Maureen and Gerry Riley
Green 2: Ruth and Max Reiter, Doreen and George Kendall; r/up: Gary and Francis Hewitt, Karl and Karen Figura
Green 3: Daisy and Mario Matteucci; r/up: Josie and Pat Ryan
Tues 9 Nov – Men – Bob Trinder, Ian Davis, Bill Finney, John Mann; r/up: John McKe-ean, John Rayward, Jim Cowen. Ladies – Brenda LeBoeuf, Hazel Bardsley, Joy Dods-ley, Pam Govett; r/up: Pauline Garwood, Kathy Robinson, Maureen Blagbrough, Joan Wike
Wed 10 Nov – Random Rink Draw
Green 1: Mike Alder, Ron Taylor; r/up: Peter Howell, Tom Kelly
Green 2: John Cunningham, Vince Leather; r/up: Tony Goad, Alan Stephen, Greg Ash
Green 3: Rob Henshaw, George Hanlon; r/up: Chas Merriman, Allen Jackson
Indoor Green: John Moon, Norm Picking; r/up: Les Hore, Jeff Walter
Fri 12 Nov:
Green 1: Don Shoobert, Max Reiter, Graham Simpson; r/up: John Parker-Smith, Bill Boyle, Keith Downey
Green 2: Errol Perkins, George Harwood, Jim Bryant; r/up: Rex Dell, Tony Nicholls, Chas Turner
Green 3: Bob Trinder, Elwyne Rigby, Ivan Mackay; r/up: Les Hore, John Craig, Terry Horton
Sat 13 Nov: Chris Garside Jackpot Saturday
Green 1: John Strachan, Bernie Fletcher; r/up: Clive Weston, Alan Stephen

Green 2: Trish Dixon, Terry Sullivan; r/up: Frank McPhillips, Eddie Hewitt
Green 3: Merle and Kevin Steele, Dorothy and Chas Turner; r/up: Ian McLean, Ken Schmidt
The Jackpot increased to \$580.00 and was not won. Consolation prize went to Roy Barwick and Jim Quin. Next week’s Jack-pot will be in the vicinity of \$740.00.

Tweed Heads Tournaments
Last Sunday 14 November the game was at South Tweed Winners for the Tourers were Ric Ware, Peter Young, Frank McPhillips. No game next Sunday 21 November due to Club Limited’s AGM.

DARTS
Tweed Valley
Semi finals played on Monday 15th November. A Grade Jokers 8 def Blues 6 and Gulls 8 def Hogan’s Heroes 2. B Grade Devils 6 def Tigers 5 and We’re Back 6 def Leftovers 5. My deepest apologies to Neil Ridings from Blues for not acknowledging his 180 that he threw last week and congratulations to Scott Paton from Left-overs who threw 180 this week.

Next week in A Grade Gulls will play Blues at Seagulls Club and in B Grade We’re Back will play Tigers at Sth Tweed Sports Club.

This means that Devils will host the Grand Final in B Grade at the Courthouse Hotel on November 29 and Jokers will host the Grand Final in A Grade at Condong Bowling Club on the same night.

GOLF
Murwillumbah
Sunday 7th November Women’s Winner K.Davies 40 pts Members B.Griffiths 43 pts B.R.D 33 pts Monday 8th Veterans Individu-al Stableford Winner P.Keegan 41 pts R.Up W.Barton 38 pts B.Grade K.Honeywell 41 pts c.b W.Bruce 41 pts Wednesday 10th Indi-vidual Stableford Winner A.Grade K.Bluth 40 pts pts R.Up R.Masiar 39pts B.Grade M.Condon 41 pts R.Up L.Sinclair 40 pts N.Pin 2nd G.Chadwick 10th P.Thomas B.R.D to 34 pts Friday 12th Winner G.Johnston 39 pts B.R.D 36 pts c.b Saturday 13th Individu-al Stableford Winners A.Grade J.Walker 46

pts R.Up G.Nelson 42 pts B.Grade M.Adams 41 pts c.b R.Up C.Hulme 41 pts C.Grade J.Djordevic 42 pts R.Up C.Read 40 pts D.Grade B.Harblison 42 pts R.Up W.Quantrill 41 pts N.Pin 2nd T.Taylor 8th J.Moen 10th C.Evesson 14th J.Beatty B.R.D to 37 pts c.b

SHOOTING
Murwillumbah Pistol Club
9-Nov-10; Sports Pistol – P Schlunke 582, A Uren 566, R Beberndorf 561, R Gospel 556, B Wenban 553, A Gazzard 538, T Clinch 494. Centre Fire – B Clinch 474, 10-Nov-10; Air Pistol – R Rees 605, D Reid 592, J Lumsden 574. Ladies Air Pistol – E Reid 362.
13-Nov-10; Standard Pistol – A Berry 591, W Gray 570, S Nash 569, P Norris 566, J Lumsden 555, S Dundon 553, R Fleming 549, D Stebbing 544, J Hocter 541, J Gove 540, J Blair 525, S Stebbing 524, R Rees 519, A Gaz-zard 514, D Gazzard 503, A Dennison 501, K Hansen 500, J Gracie 500, P Shlunke 486, M Fleming 471, A Uren 471, P Walsh 460, A Aumann 410. Air Pistol – J Ryan 593, R Kilpatrick 590, A Uren 556, J Kilpatrick 544.

Murwillumbah Rifle Club
Full Bore: Saturday’s shoot was conducted at 800yds, next shoot 27th Nov. Target Rifle – D. Chittick 100.10 A. Cronk 99.13 W. Shoobridge 99.9 D. Phippard 98.8 G. Da-vids 97.7 S. Dolan 94.5.
F-Class Standard Rifle – B. Chittick 112 P. Weeks 115 M. Sforcina 105.
Small Bore – A. Cronk 396 G. MacMahon 390 M. Sforcina 387 J. Malek 384 Rama 379 G. Johnston 378 T. Lamb 375 R. Couch 366 S. Couch 346.
Military – S. Ward 113 J. Ryan 111 A. Cronk 106 P. Loxley Lewis 95 M. Sforcina 93 W. Sunderland 91 P. Weeks 90, D. Chittick 117 B. Clinch 89 P. Glover 82.
Upcoming events: this week will see shooters line up on Friday afternoon for the Small Bore (.22LR Standard Velocity at 50 meters), Saturday afternoon 27th Nov for the Full Bore at 900 yards, Christmas Shoot 5 Dec including Shot Gun and Bar-beque. Murwillumbah Rifle Club contacts 02 6672 1465; 0439 542 191.

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 is 12pm Monday.
Enquiries: 02 6672 2280 or adcopy@tweedecho.com.au

THE TWEED SHIRE

ACCOUNTANTS

ACCOUNTANT Jeannie Anderson 6672 4044

small business specialist
your books made easy!

Bookkeeping and Business Services
• Say Goodbye to bookwork stress • I come to you
• Covering all your business needs • Qualified • Insured • ATO compliant
Steve Miller 0427 272 853 / www.easybooks.net.au / msg 6684 1206

AIR CONDITIONING

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
BSC Lic 1180797 NSW Lic 178680C ARC AU05854

Energy efficient. Quiet. Comfort all year round. Avoid the extremes with Daikin.

AIR CONDITIONING • ELECTRICAL • MECHANICAL VENTILATION

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

Lic ARC L035475
NSW 144581C
BSA 1180098
Professional, local service by licensed and insured installer
Matt Curtis
0419 791 193

ANTENNA INSTALLATION

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 062 096
SPACE STUDIO We design buildings & their interiors. www.spacestudio.com.au 02 6680 9921

ASBESTOS REMOVAL

ALL RESIDENTIAL ASBESTOS REMOVAL 0407 261 213

BLINDS & AWNINGS

ALL CURTAINS & BLINDS & SHUTTERS

Interior Motives
BlindDESIGN

“NEW SHOWROOM” Unit 1/84 CENTENNIAL CT BYRON BAY
Open Mon-Fri 9-5pm Free M&Q 02 6680 8862

AWNINGS galore
Also available:
VOGUE SHUTTERS
Call for a free, no-obligation measure & quote
www.awningsgalore.com.au • 07 5523 0344

BUILDING TRADES

GARY HEWITT BRICKLAYING Lic 164155c No job too small 02 6684 9102 or 0437 185 483

ARCHITECTURAL TIMBERS
JACK MANTLE

STAIRS
INTERNAL / EXTERNAL
OPEN / CLOSED RISERS
0408 740 480 / 02 6684 3378

WOOD MACHINING SERVICE
CARPENTRY & JOINERY
Sawing • Planing • Thicknessing • Routing • Mortise & Tenon
• New • Recycled • Salvaged • Slab or Stick Timber • Jamb • Sills • Doors •
• Windows • Benchtops • Furniture • Stairs • Roofs • Decks • Pergolas •
NSW Lic 79961C • All Timber Repairs • Quality Workmanship
TONY 0429 038 412 026677 9519

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

BUILDING PLANS & ENGINEERING

• Soil Testing & Footing Design QBSA 724170
• Building Design & Drafting
• Structural Design & Certification R.P.E.Q.
• Domestic, Commercial & Pools
Let us make building easier for you
Call Jeff: 0419 736 577

econstruct AUSTRALIA
our **DESIGNS** your **HOME** everyone's **FUTURE**
www.e-construct.com.au
02 6684 2100

“To build a home that will last long into the future, first we must build a long future”
BUILDING SUSTAINABLY TO YOUR BUDGET
Licensed Builder – 218298C

CARPENTRY

CUDGEN ALTERATIONS

Decks, pergolas, awnings, kitchens – new and old, mobile home / caravan renovation, wardrobes, carpentry and gazebos. NSW Lic 196021C
02 6674 1509 / 0402 191 370

CLEANING

CARMEN'S CLEANING SERVICE Pristine is my kind of clean. Domestic cleaning. Fully insured.
For a free quote, call me with your cleaning needs 02 6680 4811 or 0438 427 974
IS YOUR SHOWER MOULDY? I can clean it for you Rob 0439 575 536

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

Carpet, Upholstery, Tile & Vinyl Floor Cleaning
ACCI Sustainable Cleaning Solutions
MONARCH PRESTIGE CLEAN
Good For The Planet Great For You
PH: 1800 72 56 66
www.monarch.net.au
prestigeclean@monarch.net.au

ALLIED WINDOW CLEANING

All areas – Northern Rivers / Tweed
• Windows • Screens • Mirrors • Tracks
• Fans • Fast and reliable • FREE QUOTES
Call Allan 0417 847 128

COMPUTER SERVICES

MOBILE COMPUTER REPAIRS \$70 per hour. Established 15 years Ben 0423 355 318
WiseGal Computer Service Internet, software & hardware, networks, tuition 0405 929 371

Have you lost ? Has data been ? Call Doctor Data Rescue today!
• images • videos • formatted • Low rates, Fast local service.
• documents • deleted •
• music • damaged
0419 146618

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

Byron & Tweed's **Authorised Service Provider**

Lightforce Computers
02 6685 8796
1/10 Brigantine St • Arts & Industry Estate • Byron Bay
info: lightforce.com.au • hrs: m-th 9-6 • fri 9-5 • sat 9-1

TWEED MOBILE COMPUTER SERVICES

• Hardware & software repairs
• Internet connections • Home service
• No job too small • **PROMPT SERVICE**

Ben Cullen Dip I.T. 0412 593 511

COMPUTER TUNE-UP, SOFTWARE, INTERNET, NETWORKING, WEBSITES

Professional Home & Business Service
8:30am-5:30pm Mon-Tues-Wed-Thurs
02 6676 0767 : 0411 152 042
WAYNE
TWEED SHIRE • MURWILLUMBAH
TWEED COAST to Brunswick Heads

CONCRETING

Mako Concrete Constructions

All aspects of concrete. No job too small.
Call now for a free quote.
Ph: 0403 053 073 email: aaron@alexiuc.com
Lic 222684C

DECKS, PATIOS & EXTENSIONS

PATIOS & EXTENSIONS
We have the Vision Experience Solution. We design and build patios, decks and extensions to suit your lifestyle needs. Call today for FREE design consultation.

TRUELINE
PATIOS & EXTENSIONS
The outdoor lifestyle specialists
02 6687 2881
northernrivers@trueline.net.au
www.trueline.net.au

DESIGN & DRAFTING

ATELIER Deirdre J Gorrie Residential Design djgorrie@australis.net 02 6677 1523
GARDEN DESIGN, FENG SHUI www.simplybeautifulspaces.com.au. Lyn 0428 884 329 or 6685 7756
GERARD BISSHOP Design, extensions & carports 0407 151 740 or 02 6676 3405
WWW.BUILT4PRACTICE.COM Design & Drafting. Chris Knapp 0405 914 569

ELECTRIC MOTOR REPAIRS

TWEED ELECTRIC MOTORS
Sales & Service
Pool pumps, electric motors, power tools, electrical equipment & repairs
Unit 2/42 Machinery Drive, Tweed Heads South
07 5524 7055

ELECTRICIANS

CURTIS ELECTRICAL 24 hour service. Lic 79065C 0427 402 399

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

FENCING

BEDNARZ, H & W, FENCING Specialise in pool, colourbond & timber fencing 07 5590 4540
BENS FENCING – RELIABLE, PROMPT, QUALITY 7 days 0409 983 565
FENCING & RETAINING WALLS BSA Licensed. Free quotes. Any area 0411 594 314
FRONTLINE FENCING & LATTICE Pool, Colourbond & Lattice. Lic 212208c..... 07 5524 1842
NORTHERN RIVERS FENCING All fences, will beat any quote 0421 75 5978

GARDEN & PROPERTY MAINTENANCE

AUSSIE MOWERMAN TWEED HEADS..... Kris 02 6674 3695 or 0439 612 061
CLEAN CUT lawns & maintenance. Rubbish removal. Free quotes..... Tim 0434 712 161
SLASHING 4WD Tractor with slasher. West of Murwillumbah 02 6679 5606
WOLLUMBIN TREE SERVICES Qualified arborist. Pruning, removals, economical.... 0427 015 923
DAN YATES GARDEN SERVICES Qualified horticulturist..... 0407 540 700 or 02 6679 1427

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**

Local Lawn Mowing & Garden Maintenance

Reliable, professional service including:
 whipper snipping, hedge trimming, weeding,
 rubbish removal & spring cleanups
 From \$30 - ring Woz for a free quote
0458 795 659 (bh) 6679 5659 (ah)

HIRE

BYRON WEDDING & PARTY HIRE... www.byronbayweddingandpartyhire.com.au 02 6685 5483
MULLUM HIRE Wedding and party hire.....www.mullumhire.com.au 02 6684 3003

CRANE TRUCK FOR HIRE

Mullumbimby

Doug 6684 5294
Wayne 0401 471 097

LANDSCAPING & EXCAVATION

BASALT BUSHROCK Highgrade. Rock walls. Cheap prices..... Rolly 0408 860 543
BRENDON POWELL Bobcat, excavator, tipper & auger. All jobs..... 0404 988 222
FENCING & RETAINING WALLS BSA Licensed. Free quotes. Any area 0411 594 314

lifestyle paving & landscaping

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**

LICENSED BROTHELS

Venus Lounge Gentlemen's Retreat

OUTCALLS AVAILABLE – OPEN 24/7
 17 Morton Street, Chinderah • 02 6674 5020

LIGHTING

Byronian Lightworks

Byron Bay's Local Lighting Showroom
 UNDER NEW OWNERSHIP
 Lighting for home or business
 On site design | consultancy services
 Energy efficient available
 Mon-Fri until 5pm | Sat-until 1pm
 After hours by appointment
 80 Centennial Circuit Byron Arts & Ind Estate
 t 02 6685 5744 | e info@byronianlightworks.com.au

MOTORING

Dwyers Smash Repairs 6680 2002

- Preferred insurance repairer
- Major & Minor smash repairs
- Locally owned & operated
- Free pick up & delivery from Cabarita & Pottsville

1 Mogo Place Billinudgel • Est 1985

NATUROPATH

Your Professional Health Coach
 Tracey Lee Morley ND DBM
 24 years Experienced Practitioner
0266 841219
 1446 Coolamon Scenic Drive Mullumbimby
 www.alternative-natural-remedies.com.au

PAINTING

T & J Painting FREE QUOTES FULLY INSURED

INDUSTRIAL • COMMERCIAL • DOMESTIC
 Reliable Professional Service

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

Professional Painting & Decorating

Specialising in: Customer Service,
 Residential Homes, Interiors & Exteriors
Joel Watson 0404 202 415
 Fully insured Lic No. 211420C

PEST CONTROL

ARACHNID PEST MANAGEMENT Environmentally friendly..... 0409 497 706

SUREKIL

TERMITE & PEST CONTROL SPECIALISTS
 COVERING THE TWEED AND GOLD COAST
 New customers – 10% DISCOUNT

FREECALL 1800 991 322

SANCTUARY PEST MANAGEMENT Est. 1994

RELAX – Safe, effective pest control is our business

- Comprehensive management plans & property inspections
- Spray-free cockroach treatments • Non-toxic termite control

If you have found termites do not disturb them! Contact us for advice.
 6685 4490 or after hours on 0414 769 018 • www.sanctuarypest.com.au

PHOTOGRAPHY

Weddings Events Portraits Art Prints

POV Point of View
 Photography & Video Production

Video Editing Graphix Animation Conversions

02 66842838 www.point-of-view.com.au 0421 790490

PLASTERING

GET PLASTERED

Brendan Houghton
 All aspects of drywall plastering
 Jobs up to \$1000
6679 3732 or 0414 060 582

PRINTER TONERS & CARTRIGES

ozeinks.com.au

Are you looking for great quality, great value & consistently low prices for Inkjet & Laser Toner Cartridges? Look no further.

REMOVALISTS

TOP OF THE STATE FREIGHT Delivering Tweed, Lismore, Ballina daily..... 0418 664 236

MULLUMBIMBY RELIABLE REMOVALS

LOCAL • SYDNEY • GOLD COAST • BRISBANE • MELBOURNE

02 6684 2198
 mullumbimbyremovals@bigpond.com

SHIRE TRANSPORT FREIGHT & REMOVALS

- Freight services to Brisbane Mon & Wed
- Carriers of fine art • Mini moves
- E-bay pick up & delivery

6687 6445 / 0409 917646

1300 I'll Do it!

REMOVALIST

WE TAKE THE STRESS OUT OF MOVING
 PH JASE ON 1300 455 364 OR 0401 570 007

ROOFING

ALL ROOF REPAIRS, CLEANING & PAINTING..... 0407 261 213
 ROOF PAINTING & REPAIRS Free quotes. Lic 1134084 Joe 0414 587 884

ROOFING CRAFTSMEN

6 GENERATIONS IN ROOFING
 ROOF RESTORATIONS • RE-ROOFING • REPAIRS • FREE QUOTES
 Honest, reliable, all work guaranteed.
 6681 4163 / 0414 674 110 • www.roofingcraftsmen.com.au

KILLIBY & CO ROOFING SERVICES PTY LTD

- All roof repairs • Roof restoration
- Recolour & glaze • Vents & skylights
- Roof maintenance • FREE QUOTES

07 5590 7520 / 0411 162 857
 NSW Lic 100204C Qld Lic 1163759

RUBBISH REMOVAL

OCEAN SHORES SKIPS Mini skip specialist..... 0412 161 564

Skips do it for you

Reduce Recycle Renew

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

SCREENPRINTING

T'SHIRT PRINTING

SMALL RUN SPECIALISTS!

- * Over 10 Years servicing Northern NSW and the Tweed.
- * Can print you 1-1000 T-shirts using only the best quality garments.

BBS BYRON BAY SCREENPRINTERS
 Email: b.b.s@comcen.com.au
 Ph: 02 6685 5802

SECURITY

SUNSET Shutters & Blinds

Shutters, awnings, security, all internal blinds
 Free measure & quote
 3/22 Enterprise Ave,
 South Tweed Heads
07 5523 3233
 www.sunsetshuttersandblinds.com.au

Service Directory continued from previous page

SELF STORAGE

FREE

REMOVAL*

LOCAL

Requires Pay & Stay of 3 Months Upfront
Available within 30kms of our facility
*See in store or visit our website for full details

BOX & LOCK

Self Storage

7 Day Access

PIN Code Entry

Range of Sizes

6672 3211

57 Quarry Road, MURWILLUMBAH

SEWING

SOFT FURNISHINGS, clothes, repairs, hems etc..... Zoe 0406 261 538

SUNBEAM

•INSTALLATIONS
•REPAIRS & SUPPLIES

Servicing this area for 11 years.

SOLAR SYSTEMS

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

NORTHERN SOLAR PTY LTD

TILING

CERAMIC TILER Lic 161050C. Robbie.....0409 368 046

SHE TILES

Female Wall & Floor Tiler – over 10 years experience
Kitchens, Bathrooms, laundries, tile repairs & waterproofing
NO JOB TOO SMALL • Free quotes & consultations • Lic. No. 216827C
Call Louise 0409 999 281
Because a woman understands excellence

TREE SERVICES

POWER CLEAR TREE SERVICES Murwillumbah & Tweed02 6672 8954

OneTwo Tree Care

Safe & Reliable

Tree pruning & removal

Call Michael 0412 788 687

WEDDING SERVICES

TAILORED CEREMONIES BY WILL ALLAN..... will.allan@me.com 07 5590 9757

WINDOW TINTING

SUNRISE WINDOW TINTING 30 years experience. Cars, homes, etc0412 158 478

WINDOW TINTING

6680 1484 • 0416 218 720

TWEED BYRON WINDOW TINTING

ECHO CLASSIFIEDS

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.

BY POST

PO Box 545
Murwillumbah 2484

RATES & PAYMENT

\$15.00 for the first two lines (minimum charge)
\$5.00 for each extra line (these prices include GST)
Cash, cheque or credit card – Mastercard or Visa.
Prepayment required for all ads.

DEADLINE

12pm Wednesday for display ads and line ads.

ACCOUNT ENQUIRIES

phone 02 6684 1777

THE TWEED

Echo

PUBLIC NOTICES

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

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.

Direct from Iran

Flowers under foot

THE RUG SHOP BANGALOW
66872424

READINGS

DANIEL SOWELU

Nova astro columnist, readings, counselling, astro therapy, 2011 updates, Ph 0448870022
www.sacredlawfirm.com.au

PROF SERVICES

AS DISCUSSED ON OPRAH

clutter affects your mind, home function and business earning potential, free local quote, turn clutter into cash
Lynne Arnold 0414777432
De-clutter & Feng Shui Specialist

EVENTS

HOLISTIC GUIDED R&R TRIP TO BALI

for women only, incl accom, pampering, Balinese Temple ceremonies, shopping etc, March 2011. Ming 0422722561

STONED

NEW WORKS EXHIBITION

Friday 26 November, 5-8pm at
HAMMER & HAND
Jewellery & Metal Collective
1/4 Ti Tree Pl, Arts & Industry Est, Byron

HEALTH

OSTEOPATH

A biodynamic approach to Osteopathy in the cranial field
ANDREW HALL
Monday to Friday every 2nd week
New Brighton. 66802027
Not your usual Osteopathy

Sexual Counselling

Alison Rahn qualified sex therapist
www.alisonrahn.com.au 0432599812

YOGA TEACHER TRAINING

with Flo Fenton's Intouch Yoga in Suffolk Park. One day per week, Wed or Fri, 8am - 4.30pm March to Dec 2011. Full details: www.intouchyogabyronbay.com
Phone 0266859910

Byron Market

1st & 3rd Sunday
8am-3pm
@Butler St. Reserve
Next Nov 21st

Byron Artisan Market

Every Saturday
5pm-9pm
@ Railway Park

saturday Bazaar

Every Saturday 10am-2pm
@ Byron Community Centre

www.byronmarkets.com.au
byronmarkets@byroncentre.com.au

MISHKA MASSAGE positive & sensitive. Deep tissue work, relaxation. Byron/ Mullum. Dip Rem. Ana 0413608927

HOLISTIC HEALTH PRACTITIONER

• CranioSacral Therapy

• Past Life Therapy

• 3rd Gen Channel

• Medical Intuitive

ELIZABETH MUSSALATI

6685 5457

THE JOURNEY & Journey Massage

with Satya

Journey into the core of your being to clear and heal physical and emotional blocks.

0415 953 590
www.journeytherapies.net

CLOTHING & ALTRNS

CLOTHING CUTTER

For quality and efficiency
Ph Eddie 66845180

FOR HIRE

EVENT & PARTY HIRE

Audio & lighting. 0418676534 or 66722680 • mdfafnis@bigpond.net.au

TRADEWORK

BRUNSWICK VALLEY DIGGER MAN

Excavator & tipper hire. 0427172684

MOBILE WELDING

Experienced, insured. Scott 0415998299

TREE SERVICES

Tallow TREE SERVICES

FOR ALL YOUR PROFESSIONAL TREE CARE NEEDS!

• REMOVALS • PALMS • TREE SURGERY
• PROFESSIONAL CLIMBERS •12" 15" & 18" CHIPPER • FREE QUOTES • FULLY INSURED
'CERT. HORT/ARB' • STUMP GRINDING • TREE REPORTS & DA APPLICATIONS
Carmine 6685 4015 - 0401 208 797

FOR SALE

OFF ROAD TVan camper trailer, fully enc annex lots of extras \$32,000. 66843541

GARAGE SALES

Clutter Overload?

Time to clear it out with a garage sale. Ph us on 66722280 to advertise here.

POTTSVILLE 8 Seabreeze Blvd, Seabreeze, Sat 7.30am. printers, h/hold goods, toys, clothes, books DVD's etc.

MOTOR VEHICLES

CAR BODIES REMOVED FREE

\$\$\$s for most.
Phone 0418189324, 0438189323

ASTRA 2000 mech A1, manual, CD, racks, alloys, great car, \$5700. 66760242

LAND ROVER Discovery 300Tdi 1998, 175,000km, exc condition, bull bar winch, 11 mths rego, \$7700. Ph 0419972392

BARGAINS

2002 Subaru Forester 5sp wagon, A/C P/S log books S/N533\$9,500

2003 Kia Rio hatch auto, A/C, P/S, 8/11 rego, 68,127kms AN73LA.....\$6,950

Holden Apollo wagon, 5sp, A/C, P/S, 7/11 rego XCP638\$2,650

99 Subaru Outback wagon, auto A/C, P/S, 134,000kms, 1 owner, full service history\$8,950

Holden Combo van, 5sp A/C, P/S, 6/11 rego, ready for work or play UHI315 \$4,750

35 CARS UNDER \$10,000

www.dealcars.net

16 ENDEAVOUR CLOSE, BALLINA

Ballina Car Centre

6686 5586 DLN 19950

MACHINERY

TRACTOR Massey Ferguson, Grey Ghost, perfect cond, new tyres, slashers /grader/ carrier \$3500 ono. 66771029

HOUSES FOR SALE

NTH OCEAN SHORES Executive home, 4br, 2 bthrm, 10 min walk to beach, spectacular ocean views, \$712,000. See www.diyseil.com.au ID#P19537
Phone 66284127 or 0429023402

PROPERTY FOR SALE

MULLUM 15 acres, 5km to town, 8km to Bruns, lovely views, lge dam, converted bails & studio \$865,000. 0402470546

TO LET

BURRINGBAR quiet studio, forest/garden setting, 1 br furnished, for 4-6 months from 20th Dec, suit single or couple, \$290pw incl mowing. Ph 66771776

EUNGELLA 2br house in beautiful setting \$250 pw. Phone 66724246

TO LEASE

INDUSTRIAL UNIT - For Sale or Lease

160sqm, 4 spaces - 2 offices, w/house, mezzanine, front/back entrances, 84 Centennial Cct, Byron, \$312,000 firm or \$410pw incl GST & o'goings.
Phone 0416661663

WANTED TO RENT

Wanted: LOVELY SUMMER ABODE FOR LOCAL

CENTRAL Byron Bay home owner seeking to escape for silly-season, is looking for a QUIET, light, spacious, furnished place to rent for 10+ weeks. Would prefer: 2+ bedrooms; adequate cooling (a/c or fans); plenty of privacy; to be within walking distance of CBD of Byron, Bangalow, Bruns, Lennox, Kingscliff or Currumbin Village. IDEAL tenant: very clean and quiet; no kids, pets or parties. Rent negotiable. Can provide large deposit.
jackymorris1965@gmail.com

HOLIDAY ACCOM.

SHELL COTTAGE @ SCOTTS HEAD, NSW FOR YOUR NEXT RELAXING GETAWAY

• Private one-bedroom beach house
• 10 minute walk to two surf beaches
• Fully furnished
• Suitable for couples or a small family
• Located in town, close to services
• Four hours drive south of Byron
• Well appointed

Check it out at
www.shellcottageonline.com
or call Ken on 6569 0447

www.tweedecho.com.au

22 November 18, 2010 The Tweed Shire Echo

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.

DATA ENTRY part time, good rates. Pref Murwillumbah area. Ph Susan 66792149

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

CAREER IN CHILDCARE

Would you like to become a carer and work from home? Free training & financial support is provided, to enable you to provide accredited high quality care in a home environment. You will be supported by the largest scheme in NSW. Flexible hours. Childcare benefit available. Phone Northern Rivers Family Day Care for more info on 07 5536 1865.

Exp Water & Waste Water Treatment Plant Op's required for ongoing casual work – must have OHS card & be fit for labouring.

Qual Traffic Controllers – must have NSW &/or QLD 'stop/slow' ticket & OHS card.

Labourers – must have OHS Card & transport.

To apply, call **1300 800 301** or visit www.jharecruitment.com.au

MUSICAL NOTES

GUITAR AMP REPAIRS, all pro audio & custom modifications. Ph 07 55454831 www.thorPhillipsaudio.com

PIANO, DOUBLE BASS & DRUM TRIO for your cocktail party wedding or function

Professional ensemble performing works by the world's greatest jazz piano trios. From Oscar Peterson, Dave Brubeck to Ahmad Jamal and Brad Mehldau Ph 0412732465 or hans@echo.net.au

TUITION

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 – November 22nd Next course 24–28 November

5/1 Carlyle St, Byron Bay **1300 558 890**

teach international

WEDDINGS

WEDDING RINGS & JEWELLERY helenluna.com.au

PETS

ADOPT A CAT from Animal Welfare League NSW. Phone 66844070

Man is rated the highest animal, at least among all animals who returned the questionnaire. – Robert Brault

Burmese Brown Pure Bred Brown Kitten – Available now

Desexed, chipped, vacc & reg breeder.

0429 867 993
6672 2447

Fizz is a DSH tabby and white, 2 year old, desexed male cat in foster care with Friends of the Pound. He is a big, cuddly fellow who will make a great pet. If you can give Fizz a secure, loving home, please contact Trudi at the **Friends of the Pound Adoption Information Booth on 07 5524 8590**.

Visit www.friendsofthepound.com to view other dogs and cats needing homes.

ONLY ADULTS

LADIES URGENTLY required at Lismore's premium adult venue. Top \$\$, free food & accommodation. 66225533

TOUCH OF JUSTINE

Luscious massage & sensual touch. Indulge ALL your senses. Wed-Fri. 10am-6pm. Ph or txt 0407013347

EARN BIG BUCK\$
Good working environment with female staff must be 18–65 yrs old
02 6674 5020

SOCIAL ESCORTS

HOT, SEXY, PETITE In calls & out calls Ocean Shores. Phone 66802420

Pesticide alternatives

The Environmental Defender's Office (EDO) has worked with the National Toxics Network (NTN) to publish a new booklet called *Getting the drift: a community guide to pesticides sprayed in the NSW Northern Rivers*, produced with the help of grower associations or producers in the macadamia, sugar cane, tea tree and timber industries. The EDO and NTN are holding a free public meeting with the Friends of Wollumbin to talk about pesticides and alternatives, at the CWA Hall, 20 Queen St Murwillumbah, from 6-8 pm tonight (Thursday, Nov 25). Entry is free and a light meal will be served. For info call Mark on 02 6621 1113 or email mark.byrne@edo.org.au.

Ukitopia Festival

The opening ceremony for the Ukitopia Festival at 6pm this Saturday, November 20, features colourful costumes from Trashformers representing native animals from our area and will be worn by acrobats, performers, and members of the Uki community. Also, the opening of the Images of Uki art exhibition in the Uki hall. For the full program visit www.ukitopiaartscollective.com.

Christmas fete

The Banora Point Uniting Church annual Christmas fete will be held this Saturday, November 20, at the Church Hall in Darlington Drive from 8am to 1pm. Entertainment at 8.15am by Banora Point Public School Bands, at 9am by the Tweed River Singers and 10am by the PCYC Concert Band. For info call 07 5524 1643.

Raw food community dinner

Bring a plate of raw, organic, vegan food to share and enjoy our monthly feast. Adopting a plant-based diet is the most powerful thing you can do to help the environment and it's delicious! Don't know what to make? Pre-order a dish for \$20 or request

recipes. 51 Braeside Drive, Uki, tonight, Thursday, November 18, 6-9pm. For info call 6679 5863.

Garage sale

Crabbes Creek Community Garage Sale, this Saturday, November 20, 8.30am-2.30pm, household items, clothing, toys, books, tools and more, sausage sizzle, tea and coffee, at Crabbes Creek Hall.

Singing out

A one-day workshop entitled 'Singing out from the voice within you', facilitated by vocalist teacher Helen Bub-Connor will be held this Sunday, November 21, at Pottsville Environment Centre. To book or for info call Helen on 0414 392 458.

Choirs celebrate summer

Two community choirs join forces in Murwillumbah next Saturday, November 27, for the concert Sing into Summer. Leading Queensland choir, the Toowoomba Choral Society, will join local singers the Chillingham Voices for the event at the All Saints Anglican Church at 3.30pm. The program features popular ballads, jazz and folk songs, islander songs and a Christmas carol or two. Tickets \$10 (concession \$7) available at the door from 2.30pm.

VIEW club

Murwillumbah Day VIEW Club's Xmas meeting November 22, 10am at Murwillumbah Bowls Club, cost \$16, names and monies needed for Xmas service on December 17. Apologies to Shirley 02 6679 1324 or Mary 02 6672 1840.

Tumbulgun reunion

Tumbulgun Public and Catholic School former students together with past and present Tumbulgun residents are invited to an informal get-together on Thursday, December 9, at 11am (DST) at Tumbulgun Tavern. For bookings and details call Brian on 02 6676 6343 or leave a message.

Author talk

Stephanie Dowrick, author of more than a dozen books, five of them best-sellers including *Intimacy and Solitude* and *Choosing Happiness*, will be at the Byron Bay Community Centre tomorrow, November 19, for an 'In Conversation' session with Candida Baker, director of the Northern Rivers Writers Centre. She will also talk about her latest title, *Seeking the Sacred*. Session starts at 7.30pm, tickets \$20 for NRWC members, \$25 for non-members. For info call 02 6685 5115.

Book signing

Uki-based author Maris Morton will conduct a book signing for her award-winning book *A Darker Music*, at Zebra's Books, 15 Commercial Road, Murwillumbah, from 10.30am next Friday, November 26. Books will be available for purchase, or those people who have already obtained copies are welcome to bring them along for signing. ABC Radio National will soon serialise the book on its afternoon book reading program.

Handmade Christmas

Sunday, December 5, Chillingham Hall, 8am-4pm. A collective exhibition of Chillingham's creative craftspeople offering their unique gifts for sale. Find a special gift for everyone, mini Christmas cakes (traditional and gluten free), handmade soaps, jewellery, journals, bags and baby shoes and toys. Tea, coffee and homemade cakes sold on the day.

Prostate awareness

Twin Towns and Tweed Coast. next meeting held at Tweed City Shopping Centre in the community room, on Friday, December 3. Doors open at 9am DST, meeting 10am-noon, with Professor Veronica James presenting her findings of early diagnosis of cancers and looking for more samples. To book call Ross on 07 5599 7576. For general info visit www.prostateawarenessaustralia.com.

THE TWEED SHIRE THE BYRON SHIRE

Echo Echo

Byron Bay 02 6685 5222
Mullumbimby 02 6684 1777
adcopy@echo.net.au
Tweed 02 6672 2280
adcopy@tweedecho.com.au
Comprehensively covering the Far North Coast

Echo

PROPERTY

THE NORTH COAST'S REAL ESTATE GUIDE

Want to work in REAL ESTATE?

Get your Certificate and Licence at North Coast TAFE

1300 666 182

Buying off the plan preferred choice for many home buyers, survey reveals

A new survey has revealed around one in six Australians searching for property prefer to buy off the plan, significantly reducing the level of stamp duty they have to pay.

The realestate.com.au survey found nearly 15 per cent of Australians who are looking to buy, or who have bought in the past 12 months, prefer to invest in a new house and land package, or a new apartment, making this an attractive option for many property seekers.

Of the 15 per cent just over 10 per cent said they were searching for a new House and Land package and 4.2 per cent indicated they were searching for an apartment, unit or townhouse off the plan.

The findings coincide with the launch of realestate.com.au's 'New Homes' section, which offers property seekers a range of information, featuring new properties for sale in a variety of price points and designs, all in the one place.

Henry Ruiz, general manager Consumer Experience and Product Marketing for realestate.com.au, believes the 'New Homes' section which replaces the 'Build' section makes searching for house and land packages

and new apartments a seamless experience.

'We have designed the 'New Homes' section with the consumer in mind, so they can find what they are looking for faster. We have added new

search functionality such as the enhanced search feature, allowing property seekers to search by street name or exact address, map view and the compare feature.

'Property seekers can even

peruse through the popular gallery view feature which displays magazine style images so they can get a true indication of the kitchen and bathroom – two of the most important rooms in the house,' he said.

Wiss House, 7 Ann St, Kalbar, QLD

Live in this stunning large home and have an income. Currently running as an award winning B&B with sep owners quarters. Just one hour from Gold Coast or Bris. 5 beds, 3 baths, full AC, pool/spa, mature gardens, stunning views, wide verandas and peaceful lifestyle in small village. Tourist Resort Facility licence. Comm kitchen. Antique furniture, leadlight and stained glass. Pressed

metal ceilings. Fully renovated and immaculate.
WAS \$995,000 NOW \$720,000 incl. full inventory or \$700,000 as home!
Contact Sara on 0410 404 641 or reception@wisshouse.com.au
Visit www.wisshouse.com.au/forsale

\$720,000 as business
\$700,000 as home

Whale Watcher's Dream

North Ocean Shores
✓ 4 br Executive home
✓ Large deck with sweeping ocean views
✓ 8 minute walk to beach
✓ Nothing to be done
✓ High ceilings
✓ North facing - fresh and spacious
✓ Quality stainless steel appliances

✓ Built in bedroom wardrobes
✓ Main bedroom ensuite
✓ Double remote garage
Price \$712,000
Phone owner on 66 284 127 or 0429 023 402
ID#19537

diysell.com.au

ACCEPTANCE FINANCE

6680 8045 / 0412 833 280 / rschaw@acceptancefinance.com.au
www.acceptancefinance.com.au

Russel Shaw

CURUMBINRSL
the best little club in the world

**THINK GLOBAL
LOVE LOCAL**

100km DEGUSTATION DELICIOUS
FRIDAY NOVEMBER 26, 7PM
\$95 PER PERSON. BOOKINGS ESSENTIAL

Alleys

7 course dinner with matching wines
Curumbin RSL supporting and showcasing our regional food and wine producers.
Discover the local taste sensations on our website or call

07 5534 7999
Curumbin Creek Road, Curumbin QLD
www.curumbinrsl.com.au

BNI
LOCAL BUSINESS – GLOBAL NETWORK • 25 YEARS 1985–2010

BNI is an international referral-based business networking group with a successful chapter based in the Tweed.
We meet every Thursday 8.15am–10am.
BNI Eagle chapter passes at least \$2m in business amongst its members each year.

Introducing one of our members, KL Legal

KL Legal practise in both NSW and Queensland.

- Commercial Law
- Family Law
- Wills, Estate Planning and Probate
- Court Matters

We have experienced practitioners who can help you solve your particular legal problems.

Helen Roach, solicitor

KL
Ken Lee
legal
Your law firm

KL LEGAL
02 6674 0444
admin@kenlee.com.au
www.kenlee.com.au
1 Waugh St,
Chinderah NSW

BNI MEMBERSHIP VACANCY: FUNERAL DIRECTOR

Our expanding BNI chapter needs a FUNERAL DIRECTOR. We are experiencing a high level of potential leads and need a qualified local funeral director to join.

Phone our president Gabrielle Robertson on 0414 749 020. She will arrange an obligation-free visit to our meetings so that you can see how we do business ... for you.

How times change. *Backburner* in the past has outlined several instances where Gold Coast City Council is much more progressive than the Tweed Council in terms of addressing environmental concerns. The latest is the news that Queensland's peak professional planning body has applauded a range of studies being used to help protect four key green corridors linking the Gold Coast's hinterland and coastline. The council's Bio-regional Corridor Studies last week took out a merit award for environmental planning, conservation or rural, at the Planning Institute of Australia (Queensland) Awards for Planning Excellence.

Now we have Tweed Council siding with North Byron Parklands in their controversial push to develop an events site at Yelgun just south of the Tweed border on land near the northern boundary of the Billinudgel Nature Reserve, which is the area's last wildlife corridor connecting to the coast. With the number of music festivals planned for the site, we can only assume this wildlife corridor will be severely affected with tens of thousands of young music fans camping on the nearby festival site. Motorists driving south from the Tweed on the motorway would surely have noticed the fauna overpass as they enter Byron Shire, put there at great expense by the RTA purely for the viability of this wildlife corridor. The festival site is just below this overpass.

Of course our mayor and self-appointed defender of our 'pristine' environment is all gung-ho for the development, saying it would boost the Tweed's economic coffers with plans for festival-goers to be shuttle-bussed all the way

Fingal Head Public School student Julumg Slabb holds a book about the school's K1-class mascot, Stripey, the Emu chick, as fellow student Uriah Miller in Stripey costume looks down.
Photo Jeff 'Stinkey' Dawson

up to accommodation outlets on the Tweed Coast and elsewhere in this shire. Most young people like to stay on-site for obvious reasons and we can't see them wanting to stay at upmarket resorts such as Salt or Casuarina. Even the highly-paid performers would fly in for the day to Coolangatta and drive down, or mostly stay on the Gold Coast or Byron Bay, as they have done in the past when the Splendour in the Grass festival was held in the Bay.

In our last issue we ran an item about Tweed Tourism's rebranding and unfortunately perpetuated a mistake carried (and corrected the next day) by the local daily relating to a new name 'Tweed Directions' which was set to be adopted by members on November 25. The proposed name is actually 'Destination Tweed', which of course has nothing to do with any developer slush fund, unlike the other incorrect name. Tweed Tourism chief Phil Villiers was understandably miffed and has kicked *Backburner* in the bum for relying

the time of Tweed Council's sacking linked to that slush fund, as alarm bells would have rung loud and clear, but we're sure many readers aware of our recent political past had a giggle over it. In searching for a new name, the tourism body was limited to names not already taken up as domain names on the worldwide web, and 'Destination Tweed' was one of those.

The waterway known as Byrrill Creek appears to have become an early casualty of the council's controversial decision to dam it. According to the council's annual report released this week 'low-scale' riparian rehabilitation works were continued along the creek during the year as part of the council's natural environment action plan. 'The project is to be terminated,' it states without any explanation.

Tenpin Bowling

Buy one Game for \$11.95 get a 2nd game for FREE!

Valid: Until 31.12.10
* Conditions apply

Tenpin
COOLANGATTA TWEED HEADS
55 WHARF STREET
TWEED HEADS NSW
Phone 07 5536 1606
www.tweedtenpin.com.au

3 hour hands on...

facebook
business seminar

What takes others days or weeks to learn you will **fast track** in 3 hours!

Walk in with nothing but your laptop,
Walk out with your very own business facebook page featuring custom pages, 3rd party application integration, lead generation methods and more.

20th Jan or 01st Feb 2011
Tweed Ultima, Tweed Heads
2pm – 5pm

For more info & to register go to
facebookseminar.com.au

\$186
or bring a friend & only pay \$99 each

Fresh from here every Tuesday.

The fresher the food, the more nutritious and the longer it lasts: vegetables, fruit, meats, pasta, eggs, breads, dairy and local coffee. New Brighton Farmers Market 8am - 11am New Brighton Oval. Tel: 6684 5390.
www.newbrightonfarmersmarket.org.au