

Keep me on track says re-elected MP

Luis Felio

Re-elected Tweed MP Geoff Provest has challenged residents to hold him to his election pledges, which include a major planning study for a rail link between Coolangatta and Casino.

The rail corridor for the study, which Mr Provest said he wanted done by the end of this year, potentially covers the seats of the three re-elected sitting National Party MPs for the Northern Rivers: Mr Provest, Thomas George in Lismore and Don Page in Ballina, who convincingly won their seats last Saturday in the landslide which toppled the Labor government.

Rail money 'committed'

In the leadup to the election, Mr Provest announced at a public rally that his party would undertake a \$1 million planning study for the rail line and after the coalition's victory said the government had 'committed' the money for the track extending south from Coolangatta airport.

Rail campaigners such as Trains on Our Tracks (TOOT) and other candidates had criticised the National Party MPs for reneging on a promise made at the previous state election to build a commuter rail service with six services a day at a cost of around \$100 million and replacing it with a promise to conduct another feasibility study.

Mr Provest told media, after winning the seat for the second time, that he wanted to start talks soon with the Queensland government over the rail plan and other cross-border issues such as business taxes.

He said he was also committed to finding a location for a new police station and an increase in police

numbers to match the area's population growth, claiming 'when I make a commitment I follow it through and stand behind it.'

The former Tweed Heads Bowls Club manager took the seat from Labor's Neville Newell in 2007 after the Labor government's axing of the Murwillumbah to Casino rail service in 2004 boosted his chances. This week, he firmed his grip on the seat with an increased margin of around 22 per cent.

The Greens also improved their vote from last state election, with first-time candidate Andrea Vickers doubling the Greens' primary vote with over 15 per cent of the total vote, while Labor's candidate Reece Byrnes suffered the average statewide swing against Labor of around 16 per cent. (For latest figures visit the NSW Electoral Commission website.)

Mr Byrnes said he would 'hold' Mr Provest to his promises.

Mr George had suggested before the poll that the election was a 'referendum' on the proposed controversial Byrrill Creek dam as part of the infrastructure needed to cater for Tweed shire's expected population growth.

But Susan Stock, the Greens' candidate in the Lismore electorate, which takes in most rural parts of the Tweed Valley including Murwillumbah, rejected the claim, saying the polling booths at Kunghur and Uki were the closest to the proposed dam site and both voted overwhelmingly for the Greens, who are opposed to the dam.

The issue has divided the two National Party MPs covering Tweed Shire. Mr George declared his support for a new dam, which would be in his seat, at a public rally just before the election, putting him at odds with

continued on page 2

Intruders wreak havoc on wildlife

Murray Simpson

One of Australia's rarest shore birds is feared to have fallen victim to rampaging four-wheel drive vehicles on Fingal Head's Letitia Spit.

The Tweed Bird Observers group says it has been monitoring a pair of beach stone-curlews at Kerosene Inlet at the tip of the spit - but neither has been spotted since September last year.

'We're putting that down to the activities of vehicles and dogs,' said Tweed Birders secretary Linda Brannian.

The National Parks and Wildlife Service says there are less than 14 known breeding pairs of beach stone-curlews in NSW and when a nest was discovered at Brunswick Heads this summer it attracted wide attention.

'A 24-hour watch was mounted on the nest site to keep intruders at bay,' said Ms Brannian, 'but we've had no such luck at Letitia Spit.'

'We carry out a monthly survey of all shore birds at Fingal and we're dismayed at the number of illegal cars on the beach and dogs creating a disturbance.'

Fingal Head locals Adam Clarke and Daniel Cusack hold the new sign, watched by Elder, Auntie Bonnie, in the background. Photo Jeff Dawson

'Stone-curlews are very secretive and well camouflaged but their nests are very vulnerable to predation.'

Rampaging vehicles have caused growing alarm among Fingal interest groups and last week they banded together and erected signs warning drivers they were on private land if they left the road.

Police were invited to the gathering but did not put in an appearance.

Turtles in danger

Fingal Head Coastcare president Kay Bolton said they were specially alarmed at the havoc wrought on the nests of leatherback and green turtles.

'The coastal vegetation is being destroyed by bush bashing and the creation of a network of illegal roads and large areas of vegetation including Banksia forest have been destroyed by fires,' she said.

'The fragile wetlands are being rapidly degraded and destroyed. Letitia Spit is home to many migratory birds like the little tern which are protected

by international agreements but all these illegal activities are destroying their habitat.'

Fingal Head Community Association president John Parker said the issue had been discussed at several meetings and members were extremely concerned at the vandalism of a fragile environment and the threat posed by four wheel drives speeding through the village and down Letitia Road.

Much of the land is owned by the Tweed Byron Local Aboriginal Land Council and their members say they've had enough.

'It's so dangerous living on Letitia Road these days,' said one resident.

'Cars barrel down there creating a dust cloud and we're frightened for the safety of children and old people. Someone is going to get hit soon.'

Other activities impacting on the spit include illegal boat launching, quad and motorbike riding, rubbish dumping, camping and dangerous and illegal fires.

QUIT CIGARETTES IN 60 MINUTES GUARANTEED

Want to give up in one easy session and claim it on health cover?

LIFETIME GUARANTEE

We are so confident in our unique 5 part system, that we offer a lifetime guarantee, backed up by a "better than money back guarantee".

- Restore the beauty of your skin and slow the aging process.
- Renew your masculine stamina.
- Give up the biggest contributing factor to heart disease and cancer.
- Save hundreds to thousands of dollars every year, and respect your health today.

Australian quit4life Centre

CONTACT US TODAY

Call us 24 hours, 7 days a week for your free personal health assessment with every enquiry. We take care of you naturally.

1300 240 559

LIGHTFORCE

Apple Authorised Reseller
Authorised Service Provider

**Our New Mac Centre
Is Now OPEN...**

**And We're having a SALE on
Prev. Gen. 13" & 15" MBPros**

MC374X/A - DEMO: MacBook Pro 13" 2.4 GHz 4GB Ram - 250 GB HDD - Includes 2+ yr of AppleCare Warranty (one only) **\$1199.**

MC374X/A - NEW: MacBook Pro 13" 2.4 GHz 4GB Ram - 250 GB HDD - Includes full Apple One Year Warranty (one only) **\$1199.**

MC375X/A - NEW: MacBook Pro 13" 2.66 GHz 4GB Ram - 320 GB HDD - Includes full Apple One Year Warranty (one only) **\$1299.**

MC371X/A - DEMO: MacBook Pro 15" 2.66 GHz 4GB Ram - 320 GB HDD - Includes full 25 months Apple Warranty (one only) **\$1699.**

MC371X/A - NEW: MacBook Pro 15" 2.66 GHz 4GB Ram - 320 GB HDD - Includes full Apple One Year Warranty (one only) **\$1659.**

MC496X/A - NEW: Gen1 Apple iPad - wifi/3G 32 GB - full warr. **\$719.**

Lightforce Computers

**NEW SHOP- 3/84 Centennial Circuit
in The Byron Arts & Industry Estate**

02 6685 8796

Call Us or See Our Website for easy Directions
www.lightforce.com.au Mon-Th. 9-6 • Fri. 9-5 • Sat. 9-2

Tweed 'ideal' for biochar project

Murray Simpson

Ballina Shire is poised to embrace cutting-edge technology to turn its growing green waste problem into electricity and fertiliser while Tweed is wavering in the wings.

Ballina has captured national attention with its plans to build a pyrolysis plant to manufacture biochar from green waste and to fire a power generator with the syngas produced as a by-product.

'We'll be hitting the no or go button within six months,' said Ballina Council's director of waste management Rod Dawson.

Meanwhile Tweed Shire Council's head of waste management Adam Faulkner said biochar technology was only one of a number of options being examined and he could not second-guess which way they would go. And he said any move would be at least six or seven years away.

Ballina's plant, costing \$9 million, will handle two tonnes of green waste an hour operating 24 hours a day and will be four times the size of a pilot plant operating at Summersby on the NSW Central Coast.

The plant will heat waste matter to between 400 and 500 degrees C in the absence of oxygen breaking the matter

Dr Paul Taylor demonstrates how a biochar kiln works at a recent World Environment Day celebration in Murwillumbah. Photo Luis Felio

down into 50 per cent syngas and the balance biochar which has remarkable properties as a fertiliser.

Driving the Ballina project are legislative changes governing landfills.

'We will not be granted permission to open up new landfill sites unless we commit to a new kerbside green waste service,' said Mr Dawson.

'And this in turn will generate more green waste than we, or most other councils, can currently deal with. We could wind up with compost mountains.'

Ballina's green waste service, which handles both garden clippings and kitchen scraps, starts on July 4.

'Of course that's way too soon for our plant to be running but in the meantime Lismore will take our surplus waste and process it at their conventional windrow composting facility. It will give us a chance to get up and running.

'We haven't jumped into this in haste. Nine million dollars is a lot of money for a small shire like ours,' said Mr Dawson.

'We've been developing our business plan for over two years in close consultation with Pacific Pyrolysis, a private company.'

Ballina's venture has been closely watched by biochar expert Paul Taylor of Mount Warning, a retired astrophysicist living in Mount Warning who recently published an authoritative work, *The Biochar Revolution*.

Dr Taylor said biochar was based on a very ancient technique involving cooking green waste in the absence of air.

Biochar was used by pre-Columbian Indians in the Amazon to create oases of fertility in the notoriously poor and leached rainforest soils. The 'midden' soils known as terra preta, or black earth, were of human derivation using sophisticated fire management techniques, said Dr Taylor.

Biochar has been shown to raise soil fertility markedly while locking away vast quantities of carbon in a stable form that won't be released back into the atmosphere for thousands of years, he said.

It has also been very effective

DIY biochar

Fancy building your own pyrolysis plant in your own back yard?

You can find out how at a workshop hosted by biochar enthusiast Paul Taylor.

The five-day 'biochar boot camp' at Eagle Farm eco park at Tyagarah airfield near Byron Bay starting April 30 will feature experts from round the world.

And Dr Taylor said there will be hands-on instruction on building a back yard plant.

For more information contact Dr Taylor on 02 6679 5259 or ptaylor@bigpond.com.

when mixed with conventional fertilisers.

'They found you need much less commercial fertiliser to achieve the same result,' he said.

Dr Taylor said Tweed's cane industry was ideally placed to take advantage of pyrolysis technology.

'A limiting factor is transport costs hauling waste to the pyrolysis plant. The cane industry, however, already has a transport network in place hauling cane to the mill and returning the waste to the farms.

'A pyrolysis plant adjacent

to the Condong mill would be ideal, providing combustible oils to the steam generators and producing a valuable fertiliser at the same time.'

Biochar is currently selling at about \$400 a tonne.

The current system of feeding raw green waste into the furnaces sees the bulk of the matter being burnt leaving a small quantity of ash. It also leaves behind a good deal of potash which creates problems for the furnaces, said Dr Taylor.

A pyrolysis plant, on the other hand, leaves the potassium or potash in the biochar.

Dr Taylor said one inhibiting factor for the biochar industry was the lack of stability in the price on carbon.

'The government keeps changing its mind on fixing a price,' he said.

'It deters potential investors from coming into the industry.' Nevertheless biochar in the Tweed is already attracting commercial attention.

Black is Gold Pty Ltd based in Maleny, Queensland, has confirmed it has opened negotiations with a group at Kunghur for the supply of biochar.

Black is Gold director Dr Stan Joyce said if the Kunghur group can produce sufficient quantities at the right quality then his company is prepared to purchase in 20 tonne consignments with a view of establishing a long-term contract.

It is understood Black is Gold is also negotiating a similar deal in Kyogle and at other sites in NSW, Victoria and Queensland.

'Keep me on track': re-elected MP

continued from page 1

Mr Provest who says he prefers raising the wall of the existing Clarrie Hall Dam to cater for future water supply needs in his electorate downstream.

He warned last year that council would be wasting ratepayers' money by pursuing a new dam when few had been

approved in either NSW or Queensland for 40 years.

The contentious decision, which went against council planners' advice, was made by mayor Kevin Skinner using his casting vote with support from Crs Warren Polglase and Phil Youngblutt, who are senior local National Party supporters.

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

ATTENTION HOME OWNERS, FARMERS, GARDENERS, POOL OWNERS AND LAWN LOVERS: WATER TANKS HAVE NEVER BEEN SO AFFORDABLE

NSW Government rural and residential rebates available for water tanks for the garden/pool etc.

5000 ltr round tanks **\$47500** after rebate
GET IN BEFORE IT ENDS JULY 2011

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

Airfield expansion plans draw flak

Murray Simpson

A dogfight in Murwillumbah over an old fighter pilot's garden shows no sign of abating.

The battle has been raging at the gloriously located Bob Whittle airfield for nearly a year and despite the best efforts of Tweed Shire Council chief executive officer Mike Rayner to broker a ceasefire, it still shows no sign of resolution.

The combatants are the Murwillumbah Aero Club and Scenic Rim Aviation, both of whom hold leases at the airfield run by the council.

At issue are plans by Scenic Rim to expand by raising its office to the first floor and installing a hangar underneath.

The problem is Scenic Rim's building is not quite wide

enough to accommodate an aircraft with an 11.5 metre wingspan so it must shave off a piece of the aero club's garden next door.

The club feels strongly about the garden which, it says, has a certain heritage value since it was the wish of highly decorated World War II pilot Bob Whittle that it be preserved.

Desert campaign

'Flying ace Bob Whittle flew Tomahawks in the desert campaign in Libya, where he earned the Distinguished Flying Medal, and later in the Pacific.

Local historian Ron Johansen said he was known as 'the man they couldn't keep down.'

After the war he ran a chemist shop in Murwillumbah's main street for many years.

A feature of the garden is a Bangalow palm which a council arborist inspected and declared far too expensive to shift.

Moving the palm to the Bob Whittle Memorial Garden at the airfield entrance would involve a specialised water blasting truck to cut the roots, a crane and the lowering of the power lines by Country Energy.

The ongoing dispute means neither party can renegotiate a long-term lease with the council. Their existing leases have now lapsed and the council has agreed to let them stay on a month by month basis in the meantime.

The matter has been before the council twice in the past two months and at its last

meeting the council resolved to continue with the temporary lease arrangements for six months pending the outcome of a development investigation report for the eastern tie down area.

Warring parties

Mr Rayner said he had meetings with the warring parties in October last year to try and hammer out a deal 'and some elements of compromise were flagged by both parties at these meetings.'

'But in January 2011 Scenic Rim wrote to council advising that negotiations had once again reached an impasse.'

Mr Rayner said an aero club meeting on March 3 resolved once again to reject Scenic Rim's offer.

TPS sends SOS for palliative volunteers

Tweed Palliative Support volunteer Autumnne Camidge says that as more people in the community call on their services, more volunteers are needed. Photo Jeff Dawson

An SOS has been sent out to people to volunteer to help people facing serious life-shortening illness.

Tweed Palliative Service (TPS) is conducting a training program for volunteers next month but those interested are being urged to register as soon as possible.

Longtime TPS volunteer Autumnne Camidge said team members were 'giving these folk the option to spend their final months, weeks and days in the familiar comfort of their own homes or in the homely comfort of the Wedgetail respite-hospice facility at Dulguigan.

'Death or serious illness is a subject most people are happy to avoid until it forces itself upon them or their loved ones, yet it could happen to any of us at any time,' Ms Camidge said.

'Families and individuals are often struggling with the many challenges that are present during such times, and Tweed Palliative Support are ready to give them both emotional and practical support.'

Newly trained TPS volunteer carers are placed with a 'buddy' to ensure they will feel

confident and comfortable in the service and all volunteers receive ongoing education and support.

'There are many opportunities for volunteer involvement other than hands-on caring with TPS providing transport.

Anyone interested in being a volunteer should call the TPS office on 02 6672 8459. Training begins May 4 and is every Wednesday from 9.30am-3pm until July 6.

IT LAND
YOUR COMPUTER CENTRE
www.itland.com.au

- Desktop / laptop repairs and sales
- Professional data recovery lab for damaged HDD
- Computer components sales
- Home and business (servers) support
- Networks design and support
- Custom build computers

Ph: 07 5523 2384
info@itland.com.au
8/2 Machinery Drive, Tweed Heads South

Have you got what it takes to be a Business Coach?

If you have integrity, great business experience, brains, credibility and you like helping people, maybe business coaching is your next adventure.
Check us out: www.smallfish.com.au ~ 02 6680 8036

Systems + People + A business with personality = smallfish.com.au **Small Fish Business Coaching**

Tursa Employment & Training

Your Regional Employment & Training Services Provider

Need Staff? Need Work? call 1800 670 914

Need Training? call 1800 266 425

www.tursa.com.au

MURWILLUMBAH 50 Main Street Ph. (02) 6672 6712 Email: tursa.murwillumbah@tursa.com.au
KINGSCLIFF Shop 6A, 1st Floor, Kingscliff Shopping Village, 28 Pearl Street Ph. (02) 6674 0699 Email: tursa.kingscliff@tursa.com.au
SOUTH TWEED HEADS 6/81 Minjungbal Drive, Ph. (07) 5523 4825 Email: tursa.tweed@tursa.com.au
COOLANGATTA Shop 1, 82 Griffith Street Ph: (07) 55 361433 Email: tursa.coolangatta@tursa.com.au

NO FEES!

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

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

walk on wheels
COMFORT & MOBILITY CENTRE

WE DELIVER TO YOUR DOOR

NEW & USED SCOOTERS WE CAN SERVICE YOUR SCOOTER

OXYGEN CONCENTRATORS

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

OVER TOILET AID FROM \$99

WALKERS FROM \$149

WHEELCHAIRS FROM \$299

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

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

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

Psoriasis & Skin Clinic

SERVICING NORTHERN RIVERS

Effective, natural-based treatment

- Psoriasis
- Eczema
- Dermatitis

We investigate allergy involvement with Eczema and Dermatitis

1300 754 625

6/97 Main Street Murwillumbah
psoriasis.com.au

Musos prepare for the Tweed Battle of the Bands

Kate McIntosh

Up and coming young bands from the Tweed and southern Gold Coast will battle it out on stage next Wednesday, April 6.

But often the real battle is just to have their music heard.

The Safer Communities Alliance has organised the inaugural Tweed Battle of the Bands as a way to help local acts showcase their sound to a wider audience.

Alliance secretary Kristie Hedley said Tweed in particular lacked youth-oriented venues.

'There's a real gap in this area,

which makes it hard to get a gig,' she said.

'These kids have got real talent, but they're sort of floundering around wondering what to do.'

The alliance has previously campaigned for cross-border policing and late night transport out of Coolangatta, but is currently focusing on developing more youth events for the area.

Ms Hedley said it's hoped the drug and alcohol-free event, which is being held this week in conjunction with National Youth Week celebrations, will

be held twice a year in future.

Eight bands from the southern Gold Coast and Byron region will perform at the event, which includes metal, pop rock, reggae and rock acts.

Ms Hedley said band members ranged in age from 11 to 30 years, with some acts seasoned performers, while others have never performed publicly.

However, she said the talent of the bands, who must perform original material as part of their set, had been a standout.

'It's quite amazing what these kids are doing in their garage,' she said.

'The quality of the music, I think, is really going to blow people away.'

Competition judges include well known local musos Dan Hannaford and Lucas Proudfoot formerly of Max Judo.

The competition winners receive three days' recording at Crystal Grid Studios in Byron Bay, a gig at Twin Towns paying \$500 and a photography and marketing package.

The battle gets underway tomorrow, Friday (April 1) at 6pm (DST) at Tweed Heads Civic Centre and continues on April 5. The final will be held in April.

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 passed over \$2m in business amongst its members last year.

BNI MEMBERSHIP VACANCY: BUILDER

Our experience at BNI has shown us that a builder would receive many referrals through our networking group.

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.

Print awards go on show

The 14th annual Community Printmakers (CPM) National Print Awards go on show at Tweed River Art Gallery tomorrow, Friday, and will be judged and presented this Saturday, April 2, after the exhibition's official opening at 5.30pm (DST).

Judging the 2011 awards is Professor Sasha Grishin, the Sir William Dobell Professor of Art and head of the department of art history at the Australian National University in Canberra.

The awards, organised each year by CPM members in partnership with the gallery, bring together some of the best Australian artist printmakers. This year the award drew 130 entries

from around Australia.

Professor Grishin, who will give a talk on contemporary digital printmaking from 3.30pm, said printmaking at the close of the first decade of the 21st century had emerged as 'one of the most exciting mediums in which much of the best and most innovative art in Australia is being made today.'

Visitors are also invited to attend a free public program on Sunday, April 17, at 10.30am until 12.30pm when printmaker Steve Sawkins will demonstrate the technique of woodblock printing.

The awards exhibition will be on show till the end of next month.

CPM member Claire Beck with her etching and drypoint print 'Bigrade Maid'. Photo Jeff Dawson

We have saved a place at our table.

We love to warmly welcome new residents into our family. Whether it is for short term respite, post-operative or long term care, everyone feels the comfort of being amongst friends in one of our delightful, relaxed homes.

Call today for a brochure or appointment, and visit our website.

1300 899 222
www.mckenzieacg.com

McKenzie
AGED CARE GROUP

Buderim Views
Buderim, QLD

Heritage Lodge
Murwillumbah, NSW

Raffles
Tweed Heads South, NSW

SandBrook
Burleigh Waters, QLD

The Terraces
Varsity Lakes, QLD

Up, up and away

LEFT: River Barrie from Bilambil with his mate Nalu Harlow and his mum Sharon have fun on the beach during last Sunday's annual Kites and Bikes Festival at Brunswick Heads.

Despite the lowering skies the family fun day drew thousands of people from around the region.

The Terrace was closed to cars and given over to a wide variety of bikes, scooters and skateboards, while the parks and beaches saw kite flying competitions and displays.

As well as all the fun to be had, various community groups benefited from fundraising on the day. Photo Jeff 'Broken String' Dawson

BUSHLAND REGENERATION is underway at 9 Council sites adjacent to Terranora Broadwater

VALUES

- Adjoins State significant Coastal Wetlands; 3 Endangered Ecological Communities, 9 threatened fauna and 3 threatened flora species, contains potential Koala habitat
- Scenic values, areas for passive recreation and connecting with the environment

THREATS

- 40+ environmental weed species - including 5 noxious and 5 major weeds
- Invasion of environmental weeds, dumping of garden waste and rubbish, 'garden escapees', predation by domestic animals

HOW CAN YOU HELP?

- Remove or control invasive plants in your garden
- Plant local natives in your garden
- Don't dump garden waste and rubbish in the bush
- Be a responsible pet owner and keep them out of bushland
- Join a local Landcare or Dunecare group

To find out more go to www.tweed.nsw.gov.au/BushFutures

Mossies stung by heavy rain, high tides

Murray Simpson

Tweed's mossier menace has subsided significantly thanks to recent heavy fresh water flushing of the notorious Terranora mangroves.

Council entomologist Clive Easton said the poorly flushed Terranora wetland was the Tweed's most chronic and prolific mosquito breeding area.

But he said insect numbers were well down this year due to the frequent flooding and flushing of the area by high spring tides and heavy rain associated with the current La Niña event.

In a report tabled at the last council meeting Mr Easton said the 18-hectare site had been extensively monitored in recent months by Griffith University's School of Environmental Science and Australian Rivers Institute and the council's own entomology unit.

The research project was funded by the Australian mosquito and arbovirus research committee and the NSW Rec-

Barmah Forest virus warning current

Residents and visitors to the North Coast are being urged to protect themselves against mosquito bites after a sudden spike in cases of Barmah Forest virus in the Northern Rivers.

The North Coast Public Health Unit has warned of an expected seasonal increase in the risk of contracting mosquito-borne disease over the coming weeks and also over the Easter holiday break.

A spokesperson said both Ross River Virus and Barmah Forest Virus were common on the coast and the diseases caused by these viruses can result in painful or swollen joints, sore muscles, skin rashes, fever, fatigue, and headaches.

'We have had 93 Barmah Forest Virus notifications so far this year which is 75 per cent above the five-year average for the same time period. Ross River Virus notifications are currently at 29, which is 59 per cent lower than the number of cases we would have expected by this stage of the season,' the spokesperson said.

reational Fishing Trust.

Researchers found there had been a marked decline in mosquito numbers, reduced water acidity and an increase in fish numbers due to the 'phenomenal run of large large spring tides.'

Mr Easton said research was focusing on potential habitat modifications to the wetland to improve the site's water quality

and biodiversity as well as to reduce mosquito numbers.

But approval was still needed from the NSW Land and Property Management Authority to carry out works to improve tidal flushing.

The summer months saw a steady number of mosquito-borne diseases reported.

Mr Easton said there were 21 arbovirus notifications in

Locals have their say on Kingy park

An online community forum about concept plans for a central park at Kingscliff has drawn a strong response, according to Tweed Shire Council.

The month-long forum, at www.yoursaytweed.com.au/kingscliffpark, closes on April 12 and council is urging more residents to participate.

Council's senior design engineer, Warren Boyd, said the forum was 'really about fine-tuning the design of Kingscliff Central Park, to ensure it contains the features and facilities the community wants.'

'A previous round of public consultation in 2007, to create the Kingscliff Foreshore Master Plan, identified what the community wanted at each section of the town's foreshore,' Mr Boyd said.

'There was clear cut support for a reduction in the size of the Kingscliff Beach Holiday Park and the creation of a community park in the land it vacated.'

He said the online forum

Online plan of Kingscliff central park

would help to decide what will go in that park.

Mr Boyd said the foreshore master plan mapped out a staged upgrade of the whole Kingscliff foreshore from Cudgen Creek to the Kingscliff North Holiday Park.

'It specifically identifies the site between the Cudgen Headland Surf Life Saving Club and Kingscliff Beach Club for the Central Park, which will serve as a community hub and strategic link between the beach and Kingscliff's central business district,' he said.

A spokesman said council

did not currently have the funds to create the central park, however, the project gained added momentum last week when it was incorporated into a list of projects for a regional development plan.

It was one of five projects identified by the March council meeting for inclusion in a Northern Rivers Regional Plan. It will be considered by Regional Development Australia - Northern Rivers panel for inclusion in the finalised plan, along with major regional development initiatives throughout the Northern Rivers.

TOWN & COUNTRY IS CELEBRATING 40 YEARS OF SURFBOARD MANUFACTURING WORLDWIDE

ALL BOARDS IN THE SHOP ARE DISCOUNTED FOR MARCH!

We have 100s of boards all individually crafted by the hands of local industry experts. Our team's knowledge and experience is phenomenal and guarantees you a board that will work best for your skill level and experience.

Visit our four showrooms to see our extensive collection... we have High performance Short Boards, Longboards, MiniMals, Gypo's latest hybrid range, and of course, the Fish - we have so many we have our own 'Fishbowl' dedicated to this modern fun shape.

GUARANTEED BEST PRICES AND BOARDS MOST SUITED TO YOUR NEEDS!

**10 Acacia St, Byron Bay Arts & Industrial Estate
www.tcsurf.com.au • 6685 7485**

Volume 3 #29

March 31, 2011

Disappearing black holes

We know it's traditional for new governments to shriek with horror that they have found a budgetary 'black hole' in the books of their predecessors, but new premier Barry O'Farrell really went over the top with an imaginary \$4.5 billion shortfall announced just two days after winning the election.

The 'black hole' figure was achieved by doubling an already outdated forecast deficit of \$2.1 billion for 2013-14, which itself represented just two per cent of revenue, no more than a 'rounding error' according to economists. The real story is that the government actually starts its term from a financially stronger position, with revenues projected to be \$228 million higher over the rest of this financial year and in the 2012 year.

The 'black hole' version was spin-doctoring cooked up by Liberal Party innumerates and swallowed whole by the mainstream media on Tuesday. At the time you could discover the truth of the matter by checking out specialist news sites such as crikey.com.au, and the next day there was some back-peddalling in the major papers, but the intended impression had no doubt been made by then in the minds of voters: the incoming government has less money than it thought, so expect cuts in services.

Journalists defend this uncritical acceptance of political propaganda by referring to the 'news cycle'. Everything happens so quickly these days that there is no time to check, no time to analyse if you are being fed genuine facts or bullshit. So the big Goebbels lie gets the front page treatment, and the follow-up correction, if it gets made at all, is relegated to a tiny space at the back.

In the Tweed the major parties are past masters of this technique, along with the willing participation of the local daily. This time, as we showed last week, the Greens were the target and the trigger was the thoroughly dishonest letter from Catholic bishops, published two weeks ago but 'discovered' by the National Party just before polling day, allowing no opportunity for reply.

It gives this paper no pleasure to tell people not to trust the press, but the 'black hole' affair shows a disturbing sign that the new state government will not be as closely scrutinised by the corporate media as the last one was.

Abbott embraces the howling mob

My mother used to have a homely saying for it: 'Tell me who your friends are, and I'll tell you who you are.'

If this adage is to be applied to the events of last week, it would appear that Tony Abbott is raving ratbag, a ranting bigot whose ignorance of science is matched only by his lack of manners.

The howling mob who surrounded him at the mini-rally outside Parliament House last Wednesday undoubtedly included some who were genuinely concerned about the impact a carbon tax might have on their household budgets and the wider economy, but the ones making the noise – including the majority of the speakers – came straight from la-la land.

If Abbott really believes that this manifestation of his people's revolution represents a snapshot of middle Australia, he has a truly bizarre picture of the nation he seeks to lead. Not many middle Australians seek to spend a working-day morning paying to be bussed to Canberra for a campaign supported by the shock-jock Chris Smith, a gibbering demagogue in the style of Alan Jones but without the couth.

And those who did would hardly have felt comfortable surrounded by the wild-eyed conspiracy-theorists of One Nation, The League of Rights, and the self-appointed Consumers and Taxpayers Association, to name but three of the right-wing rent-a-crowds who leapt gratefully on board Chris Smith's bandwagon.

As another homily has it, a man is known by the company he keeps.

Abbott must have seen that the gathering was pretty much out of control before making an appearance. To have done so at all was crazy-brave, but to have

done so without taking the elementary precaution of moving the more offensive placards out of camera range was madness. After all, there is a precedent.

In 1970 Gough Whitlam as opposition leader was called out of parliament to address what was advertised as a rally against the Vietnam war.

Unfortunately not all the protesters were pacifists; some were waving Viet Cong flags, and an enterprising photographer from the Sydney *Daily Telegraph* set

simply trade union officials.

And if Abbott could not see the difference, a lot of his colleagues were uncomfortably aware of it. Most, including his deputy Julie Bishop, his treasury spokesman Joe Hockey and of course Malcolm Turnbull, had declined the invitation to show themselves. In the end his praetorian guard consisted of Eric Abetz, Barnaby Joyce, Bronwyn Bishop, Sophie Mirabella and Cory Bernardi – fringe dwellers all. In any situation it would not

oppose the only effective measure, a price on carbon.

But if the people believe the science, very few of them will join the revolution; for his shock troops, he has to rely on sceptics and denialists, who inevitably include large numbers of nutters. And there will be more rallies, perhaps bigger and better and noisier. Will Abbott continue to address them? If he does he's asking for trouble but if he doesn't he risks being seen as a coward and a hypocrite.

There is an old political rule: never set up an inquiry unless you are certain of the result. Abbott should consider a corollary: never call for a revolution unless you can choose your own revolutionaries.

For his shock troops Abbott has to rely on sceptics and denialists, who inevitably include large numbers of nutters.

by Mungo MacCallum

up a shot which made it appear that Whitlam was speaking underneath them.

There were immediate and thunderous repercussions; the deputy Prime Minister of the day, John McEwen, declared in parliament that Whitlam should be charged with treason. Eventually other photographs were located which showed Whitlam had actually been nowhere near the offending flags, but a great deal of damage was done.

Abbott and his loyal supporters tried to get out of their predicament by saying that in objecting to being labelled 'Juliar: Bob Brown's Bitch' the Prime Minister was just being precious; after all, John Howard had been called some mean and hurtful things too, on placards at rallies which had been addressed by Labor ministers Greg Combet and Bill Shorten. True, but at those rallies neither Combet nor Shorten was presenting himself as the alternative prime minister. In fact neither was even in parliament; they were

have been a good look; at that rally with those placards it was a public relations disaster.

And the final irony is that Abbott didn't even endear himself to the ralliers. Of course they cheered when he inveighed against the carbon tax, but there were gasps of horror, mutterings of discontent and even a few audible boos when he told them that the scientific evidence was that climate change was real, and at least partly man-made.

This was not what they had heard from Alan Jones and Chris Smith; and it should not be forgotten that Abbott's personal religious adviser, Cardinal-Archbishop George Pell, was a fervent and vocal denier of climate change. But here was Abbott, mouthing heresy – even blasphemy. Was their hero turning, God forbid, rational?

This, of course, is Abbott's ongoing political contradiction. He says he believes the science, but rejects the scientific solution. Instead he proposes 'direct action', which is populist nonsense, and calls for a people's revolution to

So the long-awaited ritual slaughter has taken place in New South Wales, and the righteous bloodlust of the electorate has been assuaged, at least for the time being.

But there is more, much more, to be done if those who are really guilty are to be included in the purge.

The surviving true believers must don protective clothing and make their way into the cesspool of Sussex Street with flamethrowers and fire hoses. Only when the poisonous blindworms who have masterminded the catastrophe have been utterly expunged can the party begin its long overdue task of renewal.

The signs are not good; just about the only person to have emerged from the debacle with any honour or credibility, Kristina Kenneally, has effectively abandoned the front line. In these parlous times it will be hard to find anyone else with the courage or stamina to lead the attack. But unless the brutal work is done, New South Wales Labor's malaise will remain beyond human aid.

Tweed Shire Echo

Publisher **David Lovejoy**
Editor **Luis Felio**

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

© 2011 Echo Publications Pty Ltd
PO Box 545, Murwillumbah 2484
Phone 02 6672 2280
email: editor@tweedecho.com.au
Printer: Horton Media Australia Ltd

COVERING TWEED, GOLD COAST & NORTHERN RIVERS

- Stockists of new and used quality scooters from SHOPRIDER, MERITS, INVACARE and PRIDE
- Wheelchairs/walkers
- Lift chairs
- Daily living aids
- Power chairs
- Huge range spare parts and accessories
- Free home demos
- Interest free finance (conditions apply)
- Expert servicing – all makes and models

Visit our showroom to view our great range of scooters and mobility aids
HIRE EQUIPMENT NOW AVAILABLE

SCOOTERS & Mobility

YOUR TRIED & TRUSTED LOCAL MOBILITY SPECIALISTS FOR OVER 10 YEARS

Open Monday to Friday 8.30am – 4.30pm
and Saturday 8.30am – 12 noon

3/25 Industry Drive,
Tweed Heads South

07 5524 4398

1800 726 000

www.scootersandmobility.com.au

2ND EDITION ONLINE 17 APRIL

Awe

AUSTRALIAN WEDDING E-MAGAZINE

BOOK YOUR
ADVERTISING NOW

PHONE AMANDA

6685 5222

www.tweedbyronweddings.com

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.

Camphor issues

Thanks for the article about camphor clearing at Burringbar. It is good that *The Echo* publicises such a wide range of issues and discusses them in detail.

Camphor removal for 'green' energy is an important issue that has been overlooked by local conservation groups and needs to be addressed. Council (sigh) needs to take a stronger stand to ensure that such areas are better managed.

Camphor laurels for green energy is yet another example of how great sustainable initiatives are developed by community action and then grossly mismanaged by government and industry in order for them to keep pursuing an industrial work ethic.

The use of wood for electricity is a technological backward step. Humanity started burning coal in the 18th and 19th centuries as it was a more efficient energy source than timber. In Tweed it seems that the economic and social ideologies of the 19th century are alive and strong. More water means more dams; more jobs means more land clearing and development, more energy means burning plants.

Maybe, just maybe, the cleared vegetation from any proposed dam site would end up at the co-generation plant to power it into the future, or perhaps they could use all the threatened species that council has removed from the roadsides! (The flail mower cut a swathe out of the endangered small leaved Tamarind *Diploglottis campbellii* site at Kelly's road - off Tyalgum Road - the other day).

Sam Dawson
Eungella

Charity gone

I must commend OnTrack Community Options for their perseverance in trying to operate the Tip Shop at Stotts Creek waste facility. They have been faced with massive rent charges and hamstrung by Solo management, who continued to renege on the scrap metal which was part of the original contract negotiation with OnTrack.

This metal recycling would have paved the way for OnTrack to be profitable and put into place a lot more programs for the mentally disabled in our community. Remember that this money would not have gone into anyone's pocket, but be used to provide extra programs of help that

continued overleaf

Election post mortem

■ OK. The Coalition has certainly won in NSW.

A good victory speech Barry O'Farrell, with mention of transport, hospitals and re-writing the State Planning Act 'to curb overdevelopment by developers'. Did I hear right? Oh boy! The Tweed will have all of that, thank you.

Over to you, Geoff Provest! Your mob is in and we expect real action now. *Pronto!*

Alan Davis
Pottsville

■ I am a staunch rusted-on Labor person. I believe in the core Labor principles of socialism and a 'fair go'. Compassion to stand up for the poor and the weak and the dispossessed. Social justice and the rights of the working class against rampant capitalism.

That is why I voted Green. That is why I vote Green in local, state and federal elections and have done for over twenty years. I have remained true but Labor hasn't. We have had a succession of prime ministers, premiers and local leaders who have donned the Labor robes simply because they are too lazy to form a party of their own, or find the Coalition ranks too closed. Malcolm Turnbull had no trouble switching from Labor to Liberal - he knew in practice there was no existing ideological difference between the two parties. His aim was the cult of leadership, the same as Hawke, Keating and Keneally.

Ms Keneally has gained accolades on her courage to fight the election to the last sound bite. But she was merely working on her CV. In doing so she added the final nails to the Labor brand coffin in NSW. Never mind, Ms Keneally belongs with capital and big business - and she knows it.

That is why I voted Green - because I am a Labor person.

William K Collins
Murwillumbah

■ I am appalled by the vicious and misleading ad authorised by Murray Lees of Dulguigan.

The ad headlined 'Greens party policies are dangerous' appeared in a north coast newspaper on March 24 and misrepresented official Greens party policies. The ad warns voters that the Greens have radical anti-family policies like cutting road safety programs.

Hello? The Greens were the only party in NSW parliament (joined by some independents) to vote in favour of road safety by opposing the bad example of publicly-funded rally races.

The Murray Lees ad includes an appeal to paranoid xenophobia with the equally false claim the Greens will open the floodgates to illegal immigration. Really? Must be a well-kept secret rather than a Greens public policy.

So why have the National Party plotters let their attack dog off the leash? Do they think voters want to read such trash? Lees was forced to resign from the ruling group of the party in January 2010 following a string of drink-driving convictions but was allowed back in the fold as campaign manager in May the same year after a stint in rehab.

It seems to me that Mr Lees needs more time off. The National Party would do well to renounce his tactics. Tweed voters respect truth not smear.

Scott Sledge
Kingscliff

■ I would like to congratulate Thomas George on winning the seat of Lismore in last week's state election. Thomas was always courteous and polite even as we argued over issues in Meet The Candidates forums across the huge electorate.

I would also like to take this opportunity to thank all the Greens supporters who helped our campaign.

However, I do not think Thomas George can claim a win in his so-called referendum on Byrrell Creek dam. The polling booths of Kunghur and Uki are the closest to the proposed dam and therefore include those most affected by it. Last Saturday, those two polling booths voted overwhelmingly for the Greens not the Nationals. In Uki for instance, Greens received 45 per cent of the vote and ALP, who also opposed the dam, received almost 13 per cent. Nats received 33.7 per cent. A similar result was received in Kunghur and again, a clear majority was given to the candidates who opposed the dam.

Thomas George cannot rightly claim it is a referendum on the dam when it includes voters from Goonellabah and as far away as Woodenbong and Bonalbo, who were not aware of the issues relating to the Byrrell Creek dam proposal.

Susan Stock
Greens Candidate for Lismore

■ The statements attributed to 'former Greens candidate Kevin McCready' on page 4 of the *Tweed Daily News* (March 26) have no connection with the Tweed Greens. Mr McCready is not associated with the Tweed Greens, and no longer lives in the Tweed area.

I find it regrettable that *TDN* took the unusual step of publishing these comments in a dedicated story on page 4 of the election edition. I find it more regrettable that the paper did so after Geoff Provest contacted *TDN* and drew their attention to those comments. I would like to assure readers that they do not represent the views of the Tweed Greens.

Greens policy in areas such as voluntary euthanasia and equitable access to a good education is rooted in values shared by Christians: compassion, equity and tolerance. I know many Christian members of the Greens.

If you have any queries about Greens policy and how it relates to your faith or your child's education, we welcome you to ask us. We publish all our policies on our website at www.nsw.greens.org.au, and the Tweed Greens can be reached on 0459 360 394.

Andrea Vickers
Greens candidate for Tweed

■ If the good bishops of NSW see it as their duty to speak up about 'serious concerns of... human dignity' at election time, perhaps they could also spotlight would-be PM Tony Abbott and his dubious moral credentials.

The recent gathering on the lawn at Canberra showed the opposition leader at his characteristic dirtiest. Championing the uneducated followers of junk science and shock radio (ugly banners and all) is one thing but claiming them as 'middle Australia' is another. If this is middle Australia, then dear bishops, we need both your spoken intervention and your prayers.

Let us pray for more faith in Australia than that, as well as more faith in the Greens who above all other parties stand for a healthy and human environment.

S Burke
Kyogle

Bill McCullochs
TWEED CITY
Exhaust & Towbar
Specialists

23 years servicing the Tweed Valley & Gold Coast
 ph (07) 55244755
 'At your service'

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

Digital Photography
 Beginners Workshops

- Two day weekend workshops for beginners
 - On location landscape and portrait photography
 - Learn from a certified professional photographer
 Cost - \$350
 Contact Brett on 0450 680 508
www.brettstarphotography.com.au

Oasis Pools

Family Aquatic Centre • Club Banora Complex
 Leisure Drive Banora Point • Ph: 07 5523 1781

FREE COFFEE WHEN YOU BRING THE KIDS!

Family friendly outdoor area, kid's heated pool, kids' play area. Simply cut out & bring this ad for a free coffee! *Valid until Friday 22 April.

Web: www.waterdragons.com.au
www.aquabubs.net
 Email: andrew@waterdragons.com.au

Immerse yourself in our Hinterland haven

PEPPERS COORABELL RETREAT, BYRON HINTERLAND

Exclusive offer for locals from \$199* per night including breakfast and a 2-course dinner

Tucked away within the lush rainforest hinterland just 15 minutes from Byron Bay, you'll find the secluded Peppers Coorabell Retreat, previously known as Casuarina Lodge.

Escape the trappings of modern life and indulge in the seclusion of this peaceful rainforest retreat. With just 18 tastefully refurbished private suites, dotted throughout the property, this is a place to relax and take in the beauty of the surroundings. Indulge in a massage, relax by the pool or take a gentle stroll through the surrounding rainforest. Of an evening be treated to a 2 course gourmet dinner from the daily menu created by new Head Chef Adam Hall, accompanied by an extensive wine list in the recently refurbished Wilson's by The Creek Restaurant.

Experience Peppers. Call (02) 6684 7348 or email coorabellretreat@peppers.com.au

We're all about you

Emmanuel's
wineshop
Kingscliff

Chandon Vintage
Chandon ZD,
Chandon Cuvée Riche,
Chandon Vintage Brut,
Chandon Vintage Rosé

Any two for \$60

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

The folly of centralised sewerage

From the point of view of ecological sustainability, of the three legalised methods of toiletting in Australia, composting toilets are the preferred environmental response, with septic toilets second and centralised infrastructure water closets (WCs) regarded as backward.

Centralised WCs use potable water in this, one of the driest countries in the world, where there is concern for the damming of watercourses. The WCs' excessive demand for infrastructure such as pipes, pumping stations and treatment plants contributes to

greenhouse gas in their making, and thus unduly threaten the primary base of life – air. WCs are also engaged in the non-return of organic carbon to crop and grazing land. In short the WC threatens all three of the primary bases of life – air, water and soil. In a progressive society looking for environmental cure, rather than the denial and procrastination currently taking place, WCs would be phased out.

The *Tweed Shire Echo's* report of the attempt to bring sewerage to Mooball and Burringbar (March 17) is another example of Tweed Shire Council's inability to come to terms with the environment. The estimated cost of \$70,000 per tenement for centralised sewerage is a gross overestimation of the cost required to use sewage responsibly in the 21st century. The reported 'overflowing septic' just require pumping out, or upgrading with sand filters and/or reed beds as is state of the art sewage septic tank operation at this time. The cost of upgrading to this would be less than a third of the estimated \$70,000.

The cost of a stand-alone composting toilet built instead would be about one tenth of \$70,000. Then there would be water saving as well as direct carbon return to the soil with the added advantage that fruit

freed could be grown around houses with ready-provided fertiliser to reduce food-mile footprints. For those who choose septic upgrading or composting toilets, TSC could foot the bill as a far cheaper alternative than centralised sewerage.

It is not as though we do not know the environmental path as far as sewage is concerned. Ribbon development, of which centralised sewerage is a part, refuses to factor in the need for green belts that supply farm produce in between urban centres. Eventually the cost of supplying food from long distances creates major inefficiencies.

Graeme Taylor in *Evolution's Edge* summarises part of Joseph Tainter's thesis in *The Collapse of Complex Societies*: 'Complex societies are vulnerable to collapse because of the economic law of diminishing returns; while they must expand and develop more complex structures in order to acquire new resources, as they expand the costs of obtaining additional resources tends to rise. At the point where costs begin to outweigh benefits, the society becomes unsustainable.' This can be seen also in terms of supply lines during war. During WWII Hitler lost the war in north Africa basi-

cally because his supply lines were overextended. In our society, visionless in regards to balancing the economic and the ecological, it is too tempting to sell coastal land for urban development, than to give much of it over to food supply which comparably only earns modest income. Peak oil and phosphorous are also inevitably increasing food costs.

Some people say 'the greens' want to take us back to the caves. The collapse of complex societies leads to the cave! More exactly, after the collapse of the Roman Empire, what followed for Europe was centuries of the Dark Ages. What appears to be common among the descendants of collapsed civilisations is a general amnesia about the causes. One can understand it. After collapse, there is so much activity surrounding survival that this is the major concern, and causes have little relevance. But we live blessedly at the time when we experience and gain knowledge – not belief or speculation, but knowledge – of the causes of civilisation collapse.

You can see it clearly in the attempt to run centralised sewerage to Mooball and Burringbar at this late hour of environmental crisis.

Geoff Dawe
Uki

Mullumbimby
Dental Centre

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

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

www.mullumdental.com.au

Tel 02 66842644

Join now get 3 months FREE

15 months membership for the price of 12 months

Free golf lesson for all new golf members

No joining fees

FULL GOLF MEMBERSHIP \$645
MID WEEK GOLF MEMBERSHIP \$465
COUNTRY GOLF MEMBERSHIP \$465
FULL BOWLS MEMBERSHIP \$60

New members only
other categories available

All membership valid to 30 June 2012

Ocean Shores COUNTRY CLUB LIMITED

PHONE 66801008 TO BOOK FREE
KIDS CLUB or COURTESY BUS

Proudly brought to you by the Ocean Shores Country Club.
www.oceanshorescc.com.au

continued from page 7

this charity provides.

I think it's disgusting that OnTrack had to beg so many times to Solo to honour their part of the agreement. This metal recycling was an ever-diminishing carrot dangled on an ever-increasing pole, only to get further and further away from reach.

Now the money from the tip shop will go into a private pocket, leaving OnTrack with cancelling much valued programs for the disadvantaged.

Pablo Rameriz
Kunghur

■ **Tweed Shire Council has advised that Solo will be reinstating the shop staff when the centre changes hands in April – Ed.**

New Byangum park

I am writing to address the concerns of some of the public regarding the establishment of a memorial park at Byangum.

After the unsafe order was placed on the original Hatton's Fig Tree at Byangum by Tweed Shire Council, the Uki and South Arm Historical Society set about to ensure that the history surrounding the tree would be saved.

Our Society received overwhelming support from members of the Hatton family, descendants of original settlers and current residents, to persevere with preserving not only the fig (by collect-

ing seeds and taking cuttings) but bringing the history of Byangum to the public's attention.

Mary Lee Connery and Penny Watsford from our Society approached Council staff last year with our ideas and now these plans are set to be realised.

The riverside park will commemorate what was one of the three major settlements on the Tweed River. These settlement/towns were Tumbulghum, Kunghur and Byangum, all of which were subdivided into lots. Byangum was vital to the growth of the area. Harry Hatton's launch took cream to the butter factory, children to school and offered passenger services. This was before roads were constructed and Byangum was the head of navigation. Logs were floated down from villages upstream to be loaded on sailing ships and taken to Sydney.

Our Society has an early map of Byangum, showing two parishes, which we would like to see reproduced on a sign at the park. This map, along with a list of the first, is part of the image we have for this memorial park. A more desirable area will evolve with the removal of rubbish weeds which have got a foothold on the southern side of the bridge. The park will link the old bridge with the new.

As the new sapling, grown

in the Tweed Shire Council nursery, flourishes people visiting the park will discover this important part of the Shire. Byangum – Gateway to the South Arm.

Detailed information can be readily and eagerly given by historical societies at Tweed Heads, Murwillumbah and Uki and South Arm.

Helena Duckworth

President, Uki and South Arm Historical Society Inc

The ABC and disasters

In recent months the reporting of natural disasters has been an issue on everyone's mind.

On Saturday, April 9, the Northern Rivers branch of the Friends of the ABC will host a seminar on 'The Role of the ABC in periods of Natural Disaster'. The seminar will be held at the Bangalore Bowling and Sports Club starting at 2pm.

The seminar will be addressed by a panel of speakers including Peter McCutcheon (7.30 presenter, Brisbane) and Justine Frazier (regional content manager and breakfast presenter, ABC North Coast).

Representatives from local SES, police and the area health service have been invited to join the panel.

Members of the audience will have an opportunity to provide feedback on the value of ABC reporting during

continued opposite

Who's for and against koalas

Please remember the following councillors when in five or ten years north coast koalas in Cobaki and southeast Queensland are extinct: Cr Polglase, Cr Youngblutt, Cr Holdom, Cr Skinner and Cr van Lieshout.

At the March council meeting, they all voted against a koala management plan for Cobaki Lakes estates. Only Cr Milne and Cr Longland voted in favour.

On behalf of all Tweed koala lovers who were not present, I let four councillors know how ashamed they should be of themselves as they filed past me on their way to dinner.

Mayor Skinner (who vowed to protect this lovely environment) ignored me, as did Cr Polglase. Cr Youngblutt laughed. 'This isn't about koalas. It's about getting rid of Cobaki. Grow up!' Did he mean that only children care about koalas but not adults? Isn't it against council's Code of Conduct to address residents disrespectfully?

Why did Cr Holdom, who is on the Koala Advisory Board, vote against a koala management plan? She replied, 'One day, Menkit, you and I are going to have an intelligent chat.'

So we have one councillor who thinks it's infantile to protect koalas and another who thinks it's unintelligent

to protect koalas.

A pity Cr van Lieshout didn't appear. She insisted that councillors represent the people and don't need community consultation on Cobaki. Yet the majority of Tweed residents want koalas protected, so clearly councillors are not representing voters at all.

Are councillors so afraid of being sued by the developer (Leda Holdings) that they won't stand up to him? Or are they pro-development because it fills council's coffers? Either way, no matter who you voted for at the elections, the real

people pulling the strings of councils and governments are the developers and corporations.

What a pity Tweed council doesn't have the cojones to stand up to these bullies!

The world will go to the pits, koalas diving in first, followed by all our precious biodiversity, then us. Chief Seattle said, 'This we know. All things are connected. What befalls the animals befalls the sons of man.'

Bye bye, koalas. A sad day.

Menkit Prince
Uki

continued from page 8

periods of natural disaster.

The seminar will be open to the public. A donation of \$5 will be requested to cover venue hire and other costs.

Anyone wishing to have a meal at the club prior to the seminar should make a reservation by calling the club restaurant on 02 6687 1235. Lunch is from noon till 2pm. Afternoon tea will be provided at the conclusion of the seminar at an additional cost of \$2.50. To assist with catering and seating arrangements, please email: neville.jennings@scu.edu.au or mobile 0405 244903 (by Thursday, April 7) if you plan to attend the seminar and take advantage of afternoon tea.

Neville Jennings
Kingscliff

is less than one per cent of properties in the Tweed Shire. To say that this number of installs has distorted the local solar market conveniently ignores the impact of the NSW feed-in tariff being reduced from \$0.60 to \$0.20.

Tweed Shire Council will continue to encourage local companies to submit tenders for their services; however, council can only assess submissions based on the advertised assessment criteria.

Council is legally unable to provide preferential treatment to local suppliers.

Finally, can I add that Mr Welling needs to confine his criticisms to council policy and the legislation within which it operates and not target council employees.

David Oxenham

Director, Community and Natural Resources, TSC

■ Mr Welling did not name council employees in our letters page - Ed.

Solar tenders

In reply to the letter 'Why have local solar companies been snubbed by TSC?' last week, Tweed Shire Council selected a partner for the Tweed Solar Community Program after 14 tenders were assessed against the criteria of capability, product, price and community donation. The successful tender scored the highest and was awarded the tender.

The Tweed Solar Community contract was for 200 installs with an option to extend to 400 installs if demand was high enough. In total, this

YOUR SUSTAINABLE COMMUNITY
read the eMagazine online now

www.yoursustainablecommunity.net

byron DENTAL SURGERY

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

ONE STOP HEALTHY LIVING SHOP

25% off all products

This week only off rrp 9/4/11

Excalibur Food Dehydrator

Food drying has never been easier!

Make soups, sprouted seed crackers, stews, beef jerky, fruit rolls, yogurt, dry flower bouquets, dough & clay art.

\$495 rrp

- soups
- crackers
- beef jerky
- fruit rolls
- yogurt

The Excalibur Retains Living Enzymes

Aquasana Water Filtration

Healthy water for the modern world

Aquasana's patented multi-stage filtration processes are rated no.1 in the world at an unbeatable value for money price!

The Rhino has the highest certified capacity of any whole house water filtration system ever!

\$1295 rrp

The Aquasana produces pure drinking water for less than 4c per litre.

Jora Composters

love the garden love the earth

Joraform has composters to suit every need. Designed in Sweden, tested in Australia, the Jora range are simply a cut above the competition

from \$495 rrp

Jora Composters support the delicate balance of correct aeration, heat, mixing and moisture required for reliable compost production.

Rotation, insulation & aeration is the key to success!

Worlds first Ultem tough juicer!

New Oscar Neo

Latest model from Oscar

The Oscar Neo Juicer works on a gentle cold press crushing and squeezing principle, extracting juice at a low temperature holding high levels of nutrients & living enzymes.

\$595 rrp

vitality4life

vitality4life.com.au

Unit 5 /10 Brigantine St, Byron Bay

6680 7444

1300 261 090

Money matters...
* International Money Transfers
* Rates & fees better than the banks
* Let us quote you a price
* Foreign exchange

www.atlascurrency.com.au

**Byron Foreign Exchange
02 6685 7787**

money MATTERS\$

BYRON FOREIGN EXCHANGE

Atlas Currency Exchange is the first Australian Company dealing in Foreign Exchange to be granted an Australian Financial Services Licence (AFSL#342627). Also trading as Byron Foreign Exchange, Atlas Currency can perform your International Money Transfers in and out of Australia at very competitive rates with low or no fees. If you are regularly transferring for business or personal reasons, or for that one-off purchase, we are a local company here to save you time and, potentially, lots of money!

We also have foreign currency, international sim cards and soon to stock AMEX Travelcards for your convenience.

**Call us for quotes and queries on 1300 261 090 or visit
www.atlascurrency.com.au.**

MORTGAGE CHOICE - HOME LOANS, GOLD COAST SOUTH AND TWEED

My name is Dawn Courage and am your local Mortgage Choice broker servicing Tweed NSW and Southern Gold Coast areas.

I am an expert in helping:

- First Home Owners including filling in all the first home owner grant forms
- Movers
- Investors
- Debt consolidation and finding the best home loan for you*
- Arranging loans to buy out ex-partners in divorce or separation matters; I have extensive knowledge and expertise in this field.

**I have an office in Tweed Heads South, or I can come to you.
Contact me today on 07 55188615 or mobile 0410 830 201.**

Your local home loan specialist

FIRST CLASS HELP FOR FIRST HOME BUYERS

DAWN COURAGE
MORTGAGE CHOICE

'I am an expert in helping first home buyers, from choosing the right home loan for you to arranging the grants. There is no charge for my service and I have a wide range of lenders to choose from including the Big 4 banks.

Take the fear out of Finance and call for Courage.'

mortgagechoice.com.au/dawn.courage

07 5518 8615 or
0410 830 201
Tweed Heads South

let's make the right move

Do you really know where your super is invested?

Need advice?

- No obligation initial consultation
- No investment commissions
- No ownership links or affiliation with product providers
- Socially responsible investments and super
- A Northern Rivers local since '73

"After speaking with many of my retired friends, I realised that I was one of very few who made it through the GFC unscathed - thanks to Simon's sound advice" Mark P.

Strategic advice for your benefit. And we can come to you!

Phone **02 6687 6566**

or email to simon@financialsense.com.au

FINANCIAL SENSE
Ethical Advice - Pure & Simple!

Financial Sense
Australia Pty Ltd
AFS Lic 340749

SUPERANNUATION INVESTMENT INSURANCE

**This information refers only to loans provided by our panel of 24 lenders with whom Mortgage Choice has an arrangement, under which it receives commissions and other payments.*

SUPER HAPPY

I recently attended the screening of *The Economics of Happiness* at the **Byron Bay Film Festival** and was impressed with the film's effort to educate all of us on the benefits of sustainable living. At the end of the film, a Q & A session with the star of the documentary raised questions about what we can do to help our planet, fellow man/woman and our local businesses to avoid complete market domination by major global corporations. Most of us on the Northern Rivers appreciate the beauty of this region and are conscious about efforts to sustain it. But we can do much more!

A powerful tool overlooked!

There is one major area many overlook, however, when trying to do our best for the environment and communities. Its power can have fantastic effects and is yours to control—unfortunately many are not aware of how or where to start. Your money, your superannuation may be invested in companies that may not share your principals and ethics. For example, companies involved in manufacturing or sale of alcohol and tobacco, gambling facilities and equipment, uranium extraction, weapons, genetically modified foods or those with poor human/animal rights history. You may not want to invest in such companies...but there's a good chance you are...via your super!

The reality is, you want to 'do your bit' but you still want healthy investment returns!

See the below comparison between two Australian Share funds, one using a 'Green Screen'.

Total returns % (after fees) at 28 Feb 2011	1 yr	2 yrs	3yrs	5yrs	7yrs
Socially Responsible Fund	9.9	41.3	5.8	6.9	10.9
Aust Share Index Fund	8.4	25.3	-0.8	3.4	9.3

Past performance is no indication of future performance.

Time to get happy about your super?

**Simon Jones - Financial Sense Australia Pty Ltd ASFL# 340749
Ph 02 6687 6566 or send an email to simon@financialsense.com.au**

KEY TIPS ABOUT SUPER

Get interested in your super. It's your investment for your retirement.

Look before you leap when choosing a fund. Compare retirement and insurance benefits and other features. Keep fees and charges down.

Super's a long-term investment, so take investment ups and downs in your stride.

Consolidate your super accounts, where possible, to avoid paying fees for more than one account and to stop you losing track of your super. Keep your fund(s) up to date with your address and how you'd like your death benefits paid.

If you're changing or consolidating super funds, make sure you don't lose valuable insurance benefits.

Make sure your fund knows your Tax File Number. It helps you keep track of your super, makes sure your super is taxed at the special low rate and ensures you are not subject to extra restrictions on making contributions.

Steer clear of super scams. If it sounds too good to be true, it's probably a lie. Money Smart - Simple Guidance you can trust.

What do you get from Super?

Super is an excellent way to save money for your retirement because of the tax concessions and other government benefits. Super funds may also offer additional benefits, such as life insurance cover, and total and permanent disability insurance (insurance if you become disabled or sick for an extended period of time).

www.moneysmart.gov.au (brought to you by ASIC the financial regulator)

inside

Soapbox
p12

Out of
p15

Cinema
p13

Out of
p13

Good
taste
p14

Coming Soon

TIN CAN RADIO +
COLOURFIDE
SOUNDLOUNGE
APRIL 8

NERVOUS DOLL
DANCING
SHEOAK SHACK
APRIL 9

SONGWRITERS ON THE
SONGLINE
UKI HOLY TRINITY
CHURCH
APRIL 9

MARSHALL AND THE
FRO
SOUNDLOUNGE
APRIL 15

ANZAC DAY
SPECTACULAR
COOLANGATTA HOTEL
APRIL 25

KASEY CHAMBERS &
SHANE NICHOLSON
TWIN TOWNS
MAY 6

SOUNDLOUNGE
MAY 13
ERIC BIBB

DEYA DOVA
CURRUMBIN
SOUNDLOUNGE
FRIDAY

Shifting, lilting, erupting and exploding

When Deya Dova steps on stage the atmosphere shifts and tilts on end. Life erupts from within the crowd as this luminous and high-energy dance happening explodes. The sound of Deya Dova is undeniably tribal. Fusing an exotic mix of dance, world and electro. Think the Drummers of Burundi meet Trentemoller, mashed with a twist of Bjork and the radical vocal layering of someone refreshingly unique.

Hailing from the Nullarbor desert in South Oz, Deya's take on music is wide screen. Known in the past to hammer guitars with a chopstick in a rock/acoustic intensity, explore the edges of ambient, global sounds and unabashedly experiment with developing her own vocal language, Deya Dova is an artist of flair and no fear. Now, as she synthesises past and present, her love for a solid dance vibe has been bought to the forefront and she emerges as one of the most creative and exciting singer/producers smack bang in the middle of her own genre – with Tijuana Cartel, **Currumbin Soundlounge, Friday.**

The Cartel from Tijuana

If Carlos Santana had been hanging out in Iraq for the last 10 years then he would have to sound something like the Gold Coast's own **Tijuana Cartel**. Their performances are a concoction of multi-layered grooves, splashes of Middle Eastern vocals, lilting Moby-esque soundscapes, Flamenco and slide guitar, trumpet, electronic world beats and live Latin Cuban percussion. A fusion of world music and phat electronic beats. Their musical energy and unrestrained delivery is thrilling audiences wherever they perform. Their tunes meander their way across the bumpiest musical terrain, a rhythmic body moved with stately deliberation creating inspiring and infectious rhythms that you just cannot help but dance to. It is a live show not to miss. **Friday Currumbin Soundlounge.**

Here are your 15 minutes

This month's line-up features jazz with **Marcus Nassner** and **Rudi Gerhardt**. The Blackboard Acts for this session include **Jessica Armour** with sweet vocals, **Isabella Cecere** with her big show songs, **David White** with his great tenor love songs, **Sean O'Hara** with his wonderful folk sound, **Charlee McConnell**, a young, bright and stylish singer, along with well known local muso dad **Bill McConnell**. **Tjis** is a local talent live community variety show that has caught on and has a life of its own, with profes-

sional staging, great atmosphere and great food. **Fifteen Minutes of Fame** is on at the **Stokers Siding Hall, Friday.**

Rematch with Beccy and Adam

Beccy Cole and Adam Harvey are two of the most recognised names in Australian country music and together are as much a comedy act as a musical one. Now the hilarious duo are presenting a show aptly named **The Rematch**. After touring together in 2006 to rapturous applause and belly laughs coupled with both audience and critical acclaim, they're back once again sharing the stage to challenge each other night after night. **The Rematch** tour travelled far and wide around Australia in 2010, so Beccy and Adam are again packing their bags and are hitting the road this year. Beccy Cole had an amazing year in 2010 with the release of her album *Pre-Loved*, and also landed the coveted job of co-host alongside 2UE's Ray Hadley at this year's 39th Jayco Country Music Awards of Australia. Adam Harvey had an equally successful year with the release of his album *Best So Far*, a collection of his favourite tracks spanning his lengthy career. Adam was nominated for two Golden Guitar awards (APRA Song of the Year and Vocal Collaboration of the Year with The McClymonts), and also enjoyed a sold-out tour through NSW with good mate Troy Cassar-Daley. See **The Rematch** on **Saturday at Twin Towns.**

Fair Dinkum Bohos

Since late last century, **Vasudha Harte** has been forging a path as a talented, diverse singer-songwriter and poetess, playing the Byron Shire and beyond with her sultry vocals, pianistic prowess and natural, engaging stage presence. Around the same time, **Jem Edwards** spent six years playing free jazz piano in UK clubs and later became involved in the classic off-beat African Hi Life Sound. When Fela Kuti was arrested carrying US\$50,000 out of Nigeria and jailed for five years, members of his band remained in London and formed the band Blue with Jem on keyboards. While producing shows for the Royal Shakespeare Company, Jem created acoustic blues outfit Six O'Clock Shadow, 'cutting heads' with an array of formidable guitarists.

Vasudha and Jem now combine their extensive musicality and get their mojo working with multiple instruments and styles, embellishing finely crafted songs with free improvisation. They float, flirt and rumble their way through

songs and play exciting four-hander duets on the piano. Check them out in the lush and intimate setting of the **Red Piano Bar** at the **Uki Cafe** this **Saturday** night and look out for their evolving band **Dinkum Bohos**, set to tour the UK in the European summer. **The Red Piano Bar at Uki on Saturday.**

When you've got the Blues in your veins

Bluesvein is the persona of two men: Marcus Makin on the keyboards with vocals, Ian Rowe brings vocals and guitar.

Both of these musos have decades of performance behind them. Rowe is working with Preston Train, a rock/funk/blues outfit and Caboose a rock covers trio. Makin has taken his deep gravelly voice on the solo path. He likes to blend the blues through his influences of jazz and classical. Last year the two formed Bluesvein and since then their audience appreciation has been on the rise. See them on **Sunday** at the **Sphinx Rock Cafe.**

Seniors, let's get together for World Health Day

This event, held in the privacy of the Currumbin RSL event room, is linked to World Health Day and Debbie

Smith from Healthy Inspirations at the Pines will be a guest speaker. She will be discussing health benefits for seniors. How to get out of bed with a spring in your step, how to keep your mind stimulated and have more strength and confidence. She will also offer free blood pressure tests.

Enjoy performances by Currumbin Primary students, be entertained by talented

TIJUANA CARTEL AT
CURRUMBIN SOUNDLOUNGE
FRIDAY

MURWILLUMBAH THEATRE COMPANY'S
THE WRONG WINDOW MURWILLUMBAH
CIVIC CENTRE FRIDAY

SEVEN

TWEED THEATRE COMPANY'S CINDERELLA KIDS AND ARISTOCATS KIDS

Ron Kitchin and Co, and Currumbin Community Special School students have offered to assist with service. There will also be lucky door prizes and Easter hampers as raffle prizes. Bookings are essential and transport may be supplied depending on your area. \$8 per person and includes tea/coffee and cake. **Currumbin RSL, Thursday 7 April.**

Classical Performance

A pair of classics at Hanging Rock

Local flute soloist and teacher **Carmelia MacWilliam** is giving a classical recital with pianist **Nicholas Routley**. The emotive performance of their music will be introduced as usual by informative commentary about the composers and interesting anecdotes surrounding the composition of the pieces.

After international study, teaching and performance careers, and both Carmelia and Nicholas were individually drawn to live in this region, where they met and created a musical partnership about a year ago. Since returning to performing after a 20-year hiatus, Carmelia has been heard locally as soloist with the NRSO, at the Tyalgum Festival, in several Ukitopia events, with the Neptune Productions theatre orchestra, and on numerous other occasions. Nicholas occupies his 'retirement' with a busy composing and performing schedule, and was particularly delighted to discover the beautiful grand piano at Hanging Rock Hall. See Carmelia and Nicholas, **Hanging Rock Hall, Barker's Vale, (west of Nimbin) Saturday.**

Art Exhibitions

National Print Awards

The **Tweed River Art Gallery** is very pleased to host the 2011 **CPM National Print Awards** from April 1 to May 29. The Awards are organised each year by members of Community Printmakers Murwillumbah (CPM) in partnership with the Tweed River Art

Gallery. It is commendable that members of CPM have continued the growth of the CPM National Print Awards from its inception in 1992 to present the 14th awards in 2011. The judge for the 2011 CPM National Print Awards is Professor Sasha Grishin, the Sir William Dobell Professor of Art and Head of the Department of Art History at the Australian National University in Canberra. All are welcome to join Gallery staff, artists and special guests for the official exhibition openings and the announcement of the CPM Awards winners by Professor Grishin at the Gallery at 5.30pm (NSW) on Saturday 2 April 2011. With over 130 entries, this year's Award brings together some of the best Australian artist print-makers. Professor Grishin will have the difficult, but pleasurable,

task of selecting winners of the \$5000 Tweed Shire Council Acquisitive Award, the \$2000 Friends of the Gallery Acquisitive Award, the \$1000 acquisitive Tony Abernethy Memorial Award, the \$1000 Leslie J Pulman Award for Humour in Art, the \$400 Barbara Carroll Award for Socio-Political Comment, and the \$500 NORTEC Young Artist Award. Visitors are also invited to attend a free public program on **Sunday April 17** at 10.30am until 12.30pm when print-maker **Steve Sawkins** will demonstrate the technique of woodblock printing. Come along and discover the intricacies of this technique dating from around AD200. Steve will cut and print a relief woodblock design. Visitors are welcome to come any time during the demonstration to watch the artist at work and ask questions. CPM is a not-for-profit incorporated artist-run initiative, which has been operating for 21 years. CPM provides a full range of printmaking facilities, including etching, lithographic

ROCHELLE SUMMERFIELD AND OTHERS TWEED RIVER ART GALLERY FROM APRIL 1

and relief presses, a darkroom and screenprinting facilities and a small gallery space. CPM Workshop has an inclusive multimedia focus where artists of all status and disciplines are welcome to share insights through exhibitions, workshops and printmaking practices.

Film

Gas wells 80 kilometres from Surfers Paradise?

Gecko Gold Coast and Hinterland Environment Council is hosting the screening of **Gasland**, an important film which explores the issues around coal seam gas

CARMELIA MACWILLIAM AT HANGING ROCK HALL SATURDAY

Mandy Nolan

Soap Box

WHY DON'T YOU TRY AND PROVE IT?

When I was a kid the only thing I knew of passwords was when Ali Baba said 'open sesame', loaded his donkey with loot and then made a rather low-speed getaway on his ambling ass. These days everything has a password. I have so many passwords that life is fast becoming unmanageable.

For phone banking I have a password, then I have a password to start my computer, and then another one to operate the internet. I have a password for logging onto the family assistance website. I have a password to log on to my *Echo* email. I have an eBay password. I have a Facebook password. A MySpace password. I have a password to start my phone, a password at the video shop and even a password to operate my washing machine. (Imagine if a complete stranger touched my top-loader!)

Passwords are supposed to safeguard our privacy. Passwords are supposed to be the cyber keys to accessing our information. But none of my passwords are ever the same. They are all different. When I first had to give a password I was so taken with the novelty of it I chose something rude. Like 'spottybum'. I didn't think that these stupid passwords would grow to haunt me. How am I ever to remember them all?

I now have a book on passwords that I keep locked in a safe. Unfortunately the safe is secured by a password. I haven't a clue. Passwords are getting more and more difficult. Is it Mandy.Nolan or mandynolan or Mandy space Nolan or is it even Mandy Nolan at all? Every time I'm asked to give my password I experience a temporary spell of dementia. It's blackout.

Suddenly for privacy reasons I can no longer access my own private information. I am locked out of myself. It's the cyber version to returning home pissed from the pub and realising you've left your key in the house. At least a house is tangible and you can push the bin up to the side wall, climb up on top, then take your skirt off so you can use your naked thighs to grip the downpipe as you inch your way towards the bathroom window.

When it comes to accessing information or services, there's no bathroom window. Failure to remember passwords has created a whole industry of IT operators whose sole purpose it is to re-allocate passwords. What a great day that must be at the office. It feels like we're heading for an identity meltdown. In a few years from now we'll be so inundated by passwords we'll be begging for a computer chip to be inserted into our foreheads - irrefutable proof that we are who we say we are. Our computers will have a little red barcode blinger and every time we need to log on you just need to zap yourself.

You could combine the infra-red laser technology with IPL, have your barcode inserted in your pubic region so that every time you prove who you are you get a little electrolysis. Not only would you be properly identified, you would also have a tidy little Brazilian.

The other handy thing about computer chips is that they provide automatic GPS. We can be tracked anywhere, anytime, by anybody. Great for managing dementing parents with the wanders and radical thinkers with wandering thoughts. It would also be extremely helpful in identifying the whereabouts of unfaithful partners, wayward children and Julian Assange.

But maybe I don't want to be identified all the time. It's such an imposition on our right to privacy. I am tired of having to prove who I am on a daily basis to a bunch of nameless dickheads on the telephone who constantly ask me to enter passwords to prove that I am Mandy Nolan so that I can operate the funds in my own fricking account. In days gone by all you needed to prove who you were and verify your family name and date of birth was your name written in the front of the family Bible. Imagine taking that to the bank. I am all for a revival of this sort of ID. Although we don't have a Bible. Our names are written in the front of a Wilbur Smith book.

TWEED RIVER ART GALLERY MURWILLUMBAH

Free admission
Gallery open Wed-Sun
10am - 5pm (DST)

Anna Zahalka *The Bathers* (Detail) shown in The Australian Character exhibition

ALL ARE WELCOME TO ATTEND OFFICIAL OPENING AT 5pm (FOR 5.30pm) ON SATURDAY 2 APRIL

1 April - 29 May
CPM National Print Awards 2011
Mother of All: Karla Dickens and Ishta Wilson
Vorsorgeprinzip? from Bali to Copenhagen: Roslyn Taplin
Sat 2 Apr 3.30pm Floor talk: Prof Sasha Grishin on digital printmaking
Sun 10 Apr 2pm Artist talk: *Responding to climate change* with R. Taplin
Sun 17 Apr 10.30am-12.30pm Demo: Woodblock printing with S. Sawkins

Until 1 May
Out of the Box: Solander Works on Paper, New Zealand
Until 8 May
Program 2: d/Art on Screen - A d/Lux MediaArt touring program
6 May - 7 August
Freshwater Saltwater: Aboriginal and Torres Strait Islander prints
Works from the Collection: The Australian Character

(02) 6670 2790 | 2 Mistral Road Murwillumbah NSW 2484 | www.tweed.nsw.gov.au/tweedart

A COMMUNITY FACILITY OF TWEED SHIRE COUNCIL

Byron Bay Theatre Col

What do you do when you're not sure?

doubt
A PARABLE

8TH, 9TH 7.30PM
10TH, 5PM
14TH, 15TH, 16TH 7.30PM
17TH, 5PM

APRIL

BYRON COMMUNITY CENTRE
TICKETS \$27/\$22 AT BYRON COMMUNITY CENTRE
PH: 6685 6807 OR ONLINE WWW.BYRONCENTRE.COM.AU

WRITTEN BY JOHN PATRICK SHANLEY
DIRECTED BY ANITA GUSCH
CAST: AVIKAL, ANNA HIGGINS, LINDA RUTLEDGE & TANYA SMITH
LIGHTING BY ANITA GUSCH

BYRON COMMUNITY CENTRE

Gig Guide

Cinema Guide

Art Galleries

THURSDAY 31

TWEED

- CLUB BANORA 6PM WAYNE VITALE
- TWEED HEADS BOWLS CLUB 6PM VEENIE'S - SWIZZLE

GOLD COAST

- BILAMBIL SPORTS CLUB OPEN MIC AND JAM NIGHT
- COOLANGATTA HOTEL 9PM GLEN ASHLEY
- THE PATCH LOUNGE COOLANGATTA 7.30PM KATE LEOPOLD
- KIRRA SPORTS CLUB 8PM PHIL EIZENBERG'S OPEN MIKE NITE
- NEVERLAND COOLANGATTA OH MERCY

FRIDAY 1

TWEED

- BILAMBIL SPORTS CLUB 8PM KING LOUIE BAND
- CABARITA BEACH SPORTS CLUB 8PM KENNEDY MANSION
- CLUB BANORA 7PM SUE REID
- CUDGEN LEAGUES 7PM UNDERPAID DUO
- KINGSCLIFF BEACH BOWLS CLUB 7.30PM HAPPY DAZE KARAOKE
- MARTY'S AT CABA CABARITA 7PM ANDY BURKE

- MURWILLUMBAH CIVIC CENTRE 7.30PM MURWILLUMBAH THEATRE COMPANY - THE WRONG WINDOW
- MURWILLUMBAH SERVICES CLUB 6.30PM THE LYRICS MASTER COMPETITION
- SALT BAR KINGSCLIFF PRESTON TRAIN
- STOKER'S SIDING HALL 7.30PM 15 MINUTES OF FAME FEATURING AIDON AAKELAS
- TWEED HEADS BOWLS CLUB NOON ROBBIE ROSENLUND 7.30PM SMOOTH AND GROOVE

GOLD COAST

- COOLANGATTA HOTEL 7.30PM FRIDAY NIGHT FOOTBALL NRL, 9.30PM DJ CHRIS TOFFA, 10PM ALTER EGOS
- CURRUMBIN RSL 7PM CHI CHI
- CURRUMBIN SOUNDLOUNGE 7.30PM TIJUANA CARTEL + DEJA DOVA
- THE PATCH LOUNGE COOLANGATTA 7.30PM LIZZY STANTON BAND

SATURDAY 2

TWEED

- CABARITA BEACH SPORTS CLUB 8PM JIM McALLISTER, 9.30 CABARITA COMEDY CENTRAL
- CLUB BANORA 7PM DANGEROUS CURVES
- HANGING ROCK HALL CAWONGLA 7PM

CARMELIA MACWILLIAM

- IVORY TAVERN, TWEED HEADS FAT ALBERT
- KINGSCLIFF BEACH BOWLS CLUB 7.30PM SEGUE DUO
- MURWILLUMBAH CIVIC CENTRE 7.30PM MURWILLUMBAH THEATRE COMPANY - THE WRONG WINDOW
- MURWILLUMBAH SERVICES CLUB 6.30PM MARTIN WAY
- THE RED PIANO BAR UKI 8PM VASUDHA AND JEM
- SALT BAR, KINGSCLIFF 2PM BROADFOOT
- SHEOAK SHACK 7PM NORTH COAST TIME + RETRO SURF FOOTAGE
- SOUTH TWEED SPORTS CLUB 3PM SATURDAY JAZZ, 7.30PM AFTER HOURS

- TWEED HEADS BOWLS CLUB 7.30PM DANNY McMASTER

- TWEED HEADS CIVIC CENTRE 2PM TWEED THEATRE COMPANY INC - DISNEY'S CINDERELLA KIDS & ARISTOCATS KIDS

GOLD COAST

- COOLANGATTA HOTEL 9PM AGENT 77, 10PM DJ MIKE LIFTIN
- NEVERLAND COOLANGATTA PUNKS JUMP UP

- THE PATCH LOUNGE COOLANGATTA 7.30PM DJ ALFIE ROMEO
- TWIN TOWNS 8PM ADAM HARVEY AND BECCY COLE THE REMATCH TOUR

SUNDAY 3

TWEED

- BABALOU, KINGSCLIFF HOTEL, 3PM DAVE FLOWER BAND
- CLUB BANORA 11.30AM DAVID BARRY 12.30 GLEN BRACE

- MARTY'S AT CABA CABARITA BEACH 1.30PM MOHINI COX
- MURWILLUMBAH CIVIC CENTRE 2PM MURWILLUMBAH THEATRE COMPANY - THE WRONG WINDOW

- RIVERVIEW HOTEL MURWILLUMBAH 2PM KING LOUIE BAND
- SPHINX ROCK CAFE 2PM BLUESVEIN

- TWEED HEADS BOWLS CLUB 5PM INDER
- TWEED HEADS CIVIC CENTRE 2PM TWEED THEATRE COMPANY INC - DISNEY'S CINDERELLA KIDS & ARISTOCATS KIDS

GOLD COAST

- COOLANGATTA HOTEL 3PM RUSHMORE, 8PM REMEDY
- COOLANGATTA TWEED HEADS GOLF CLUB 2PM TWEED LINKS MUSIC CLUB CONCERT WITH TWEED LINKS QUARTET AND THE ALLAN GRANT DANCERS AND SPECIAL GUEST ARTIST LIZA BEAMISH

- CURRUMBIN RSL 10AM PSYCHIC EXPO, 1.30PM BLIND LEMON

- NEVERLAND COOLANGATTA EASY SUNDAYS

- THE PATCH LOUNGE COOLANGATTA MARK & HELDER

- SURFERS BEER GARDEN SUNDAY SESSIONS

MONDAY 4

TWEED

- KINGSCLIFF BEACH BOWLS CLUB 12 NOON DAVID BARRY

- SALT BAR KINGSCLIFF 7PM FRET FEST THE SINGER SONGWRITER SHOWCASE

- TWEED HEADS BOWLS CLUB 6.30PM RUSSELL HINTON

TUESDAY 5

TWEED

- MARTY'S AT CABA CABARITA BEACH 7PM JAM NIGHT WITH ANNETTE

- TWEED HEADS BOWLS CLUB 6.30PM PAUL RENO

GOLD COAST

- TWIN TOWNS SHOWROOM 11AM I GOT RHYTHM...OR IS IT JUST A TWITCH WITH KATE PETERS

WEDNESDAY 6

TWEED

- CLUB BANORA 6PM JEFF CAMILLERI

- TWEED HEADS BOWLS CLUB 6.30PM CRAIG SHAW

- TWEED HEADS CIVIC CENTRE 11AM TWEED THEATRE COMPANY INC - DISNEY'S CINDERELLA KIDS & ARISTOCATS KIDS

GOLD COAST

- TWIN TOWNS SHOWROOM 10.30AM THE BEE GEES AND ME WITH VINCE MELOUNY, 8.30PM THE CHRIS COOK BAND

THURSDAY 7

TWEED

- CLUB BANORA 6PM SHANDELL
- CUDGEN LEAGUES 6PM GLENN BRACE

- TWEED HEADS BOWLS CLUB 6PM VEENIE'S - SWIZZLE

GOLD COAST

- BILAMBIL SPORTS CLUB OPEN MIC AND JAM NIGHT

- COOLANGATTA HOTEL 8PM SPARKADIA & OPERATOR PLEASE

- CURRUMBIN RSL 9.30AM CONNECTIONS BY THE CREEK

- KIRRA SPORTS CLUB 8PM PHIL EIZENBERG'S OPEN MIKE NITE

- NEVERLAND COOLANGATTA OH MERCY

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.cinematregent.com

BCC, Coolangatta

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

Cinemax Cinema

60 Marine Parade Kingscliff
02 6674 4422

19KAREN CONTEMPORARY ARTSPACE

19 Karen Avenue, Mermaid Beach 4218. (07) 5554-5019. info@19karen.com.au www.19karen.com.a

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 • 6672 8276

CAROLYN JOHN STUDIO

241 Cudgen Rd, Duranbah
0431 533 676
Open Wed-Sun 10 am

CURIOUS ART GALLERY

94a Chinderah Bay Drive, Chinderah • 6674 5340
Open 10am-5pm Wed-Sat, Sun 12pm-5pm

GALLERY VISION

U4b/18 Stuart St, Tweed heads
07 5536 1699

GOLD COAST ART GALLERY

135 Bundall Road Surfers Paradise, Gold Coast
gallery@gcac.com.au
07 5581 6567

KENITA'S DECORATIVE ARTS

15 Coolman St Tyalgum
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
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, Murwillumbah
6670 2790 Open Wed-Sun 10am-5pm

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

NEW MENU NOW AVAILABLE

Blue Pacific Bistro

- Brand New Bistro Menu now available
- Open everyday for lunch and dinner
- Saturday & Sunday Morning Breakfast

Oceans Café

- Great selection of light meals & beverages
- Daily Promotions
- Our daily promotions include Bingo, Raffles, Trivia, plus plenty more..

Little Nippers Kids Room

- We are a family friendly Club

The Shack Bottleshop

- Make sure you check out our great weekly specials

Free Live Entertainment

- Enjoy the best weekly free live entertainment on the coast

Information for members and their guests

Marine Parade, Kingscliff NSW 2487
To make a reservation or for more information please call 02 6674 1404
Or visit our website www.kbbc.com.au

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.

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	<p>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</p>	<p>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 santotrading.com.au. Eat well.</p>	<p>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</p>	<p>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.</p>	FINGAL HEAD
COOLANGATTA	<p>O-Sushi Coolangatta Showcase on the Beach 07 5536 5455 Byron Bay Woolies Plaza, Jonson St 02 6685 7103 Broadbeach The Oracle, 12 Charles Ave 07 5570 2166</p>	<p>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. www.osushi.com.au</p>	<p>FINS Salt Village, Kingscliff 6674 4833 dining@fins.com.au Dinner 7 days Lunch Fri, Sat & Sun</p>	<p>Join celebrity chef Steven Snow in the first class of our upcoming series 'The Secrets of Spice'. Wednesday 6th April, 11-2pm \$109 per person (including a 3 course menu and wine matching) Bookings essential</p>	KINGSCLIFF
CURRUMBIN	<p>Cecada Modern Dining Shop 5, Reflection Tower 2 110 Marine Parade, Coolangatta Fully licensed 07 5599 2270</p>	<p>WEEKDAY SPECIALS Kids eat FREE between 5.30 & 6.30pm for limited time. Lunch Special FREE Lunch Meal Deal buy 3 get one FREE Breakfast Special BIG BREAKFAST with free drinks \$14.90 only Book for Valentines Day and receive free champagne for one on arrival. 'Experience the new taste of modern cuisine by the sea'</p>	<p>Saltbar Beach Bar & Bistro Bells Boulevard, Salt Village, South Kingscliff Open 7 days 1300 725 822 www.saltbar.com.au</p>	<p>Saltbar has something for everyone, a large deck, newly refurbished Sports Bar, family friendly Bistro and Kids Korner. As well as ocean views, there's always a great atmosphere, daily food specials, a well-equipped children's area, live music and more. Kids eat free* Mon-Thurs 5.30-7pm + free kids' movie 7pm, T-Bone Tues & free trivia, Half Price Wednesday + free Karaoke 7pm. Saltbar is on the absolute beachfront, Salt Village, 15 mins south of Coolangatta Airport. *conditions apply</p>	UKI
CURRUMBIN	<p>Alleys Currumbin RSL Club Currumbin Creek Road, Currumbin Open 7 days lunch and dinner 07 5534 7999 www.currumbin.com.au</p>	<p>Back by popular demand 3 course weekday lunches \$14.95 members or \$24.95 non-members Visit our website to view the menu Winner - Best Club Restaurant 2007, 2008 and 2009 (Clubs QLD Awards)</p>	<p>Mount Warning Hotel Open 7 days 10am till late Bistro open daily 1497 Kyogle Rd, Uki 02 6679 5111</p>	<p>One of the region's great old country pubs. Delicious food, bistro open for lunch everyday from 12-2pm, dinner Thursday to Sunday from 6-8pm. Children's playground, relaxing beer garden. Curry night on Thursday, raffles and member's draw on Friday, punter's draw on Saturday and on Sunday there is a delicious roast.</p>	UKI

ADAM HARVEY AND BECCY COLE
TWIN TOWNS SATURDAY

extraction. Normally considered an issue for rural groups but no longer, already 50 per cent of the Tweed is under gas exploration permits. Please come along for this award-winning film and guest speaker Libby Connors. Get informed. Join the debate. Lend your voice. **Saturday, Robina Community Centre.**

Theatre

Who killed Lila Larswald?

And...if she's not dead...then who is?
The Murwillumbah Theatre Company and Playwrights Billy Van Zandt and Jane Milmore pay tribute to Master of Horror Alfred Hitchcock in **Wrong Window**, which opens on **Friday April 1**. In this comedy whodunit, laughter and mysteries collide in homage to the great man's works such as Rear Window, Psycho, The Birds and The 39 Steps. Off-and-on New York couple Marnie and Jeff enter an even more complicated phase of their relationship when they think they spy their cross-courtyard neighbour do away with his wife. After they draw their curtain, the lady vanishes, and suspicion places murder beyond a shadow of a doubt. The bumbling witnesses sneak into their neighbour's apartment - 39 steps away - and the fun begins. It is believed to be the very first time this production is being performed here in Australia. The venue for the show is the **Murwillumbah Civic Centre** and the play continues on **Friday April 8 and 15, Saturday 2, 9 and 16** at 7.30 pm and **Sunday April 10** at 2 pm. Enquiries: Rosemary 02 6672 1520.

Cinders and the Aristocats

The Tweed Theatre Company Inc is ready to present their latest program **Cinderella Kids and Aristocats Kids**. Cinderella Kids is the timeless fairy tale meets the magic of Disney in this adaptation of the treasured animated film. Poor Cinderella is endlessly mistreated by her wicked stepmother and stepsisters, and denied a chance to go to the Royal Ball. With a little help from her mice friends, and a lot of help from her Fairy Godmother, Cinderella goes to the ball, meets the Prince, and falls in love.

BROADFOOT SALTBAR
KINGSCLIFF SATURDAY

NORTH COAST TIME
SHEOAK SHACK SATURDAY

Aristocats
Kids tells the tale of a jealous butler, Edgar, who cat-naps Duchess and her Aristokittens and abandons them in the Parisian countryside. What's a cat to do? Luckily, Thomas O'Malley and his rag-tag bunch of Alley Cats come to their rescue. This feline adventure is sure to get you tapping your feet to its hep, jazzy beat. The show is on at the **Tweed Heads Civic Centre Saturdays and Sundays** until **April 17** and **Wednesdays until April 13**.

Presenters Wanted

Add your unique voice to Byron Shire's own and only radio station, BayFM 99.9

March is submission month for the Winter period! Our presenters will have fresh ideas, great music, quality presentation and something to share with the community. Past and aspiring presenters can pick up program submission forms at BayFM, upstairs in the Community Centre during office hours.

www.bayfm.org
PHONE: 6680 7999

WANT MOVIE SAVER DISCOUNTS?

\$9 Adults \$7 Kids

JOIN CINE BUZZ ONLINE NOW!

BIRCH CARROLL & COYLE
COOLANGATTA
birch.com.au

CINE BUZZ
GO MORE, GET MORE

Already a Member?

Step 1: Log on to birch.com.au/cinebuzz
Step 2: Ensuring you are logged in, click on 'Edit My Details'
Step 3: Under promotional code enter **MSC001262**
Step 4: Click 'Submit My Information'
Step 5: Present your CINE BUZZ card at the box office or book online to receive your movie saver price

Not a Member?

Step 1: Log on to birch.com.au/cinebuzz
Step 2: Click 'Join Now', and enter all your details.
Step 3: Under promotional code enter **MSC001262**
Step 4: Click 'Submit My Information'
Step 5: Present your CINE BUZZ card at the box office or book online to receive your movie saver price

Conditions: Offer only valid at the above designated cinema location for up to 4 tickets per session in a traditional cinema auditorium. Valid only for postcodes 2484, 2485, 2486, 2487, 2488, 2489, 2490, 4221, 4223, 4224 & 4225. Not valid for 3D films, special event presentations or with any other offer. Online booking fees apply. See website for full CINE BUZZ terms & conditions. Offer expires 31 January 2012.

Follow the footy tipping fortunes of the Tweed's local business people each week with

The Echo's FOOTY TIPPING GURUS

Last week's winning teams were:
Broncos, Rabbitohs, Sharks, Tigers, Dragons, Bulldogs, Sea Eagles

ROUND 4

- **Rabbitohs v Sea Eagles**
Friday 7:30pm Bluetongue
- **Broncos v Panthers**
Friday 7:30pm Suncorp
- **Raiders v Titans**
Saturday 5:30pm Canberra Stadium
- **Eels v Cowboys**
Saturday 7:30pm Parramatta Stadium
- **Sharks v Warriors**
Sunday 2:00pm Taupo
- **Knights v Dragons**
Sunday 2:00pm Ausgrid Stadium
- **Roosters v Wests Tigers**
Sunday 3:00pm SFS
- **Storm v Bulldogs**
Monday 7:00pm AAMI Park

POINTS TALLY

Alison Harman	30
Eve Jeffery	28
Paul Taylor	28
Winston Lamont	28
Kel Torr	24
Chris Graham	24
Greg Swift	24
Jack Mantle	24
Peter Cradock	24
Phil Harris	24
Rory Curtis	24
Chris Holt	22
Mark Harriott	22
Video Pete	22
Mr Rental	20
Carole Goodway	20
Tristan Wetherelt	20
Barry Schadel	18
Phillip Kelly	16
Ziggi Browning	16

Mr Rental
Proudly offers an extensive range of appliances and furniture for short or long term rental. Fridges, washers, TVs, computers, furniture, fitness equipment, game consoles and heaps more!
1B/13 Greenway Drive, South Tweed
www.mrrental.com.au • 07 5524 1500

Broncos
Rabbitohs
Titans
Cowboys
Dragons
Warriors
Tigers
Storm

Rory Curtis
Pay less. Pay cash.
Homemart on the Tweed
Cnr Shallow Bay & Minjungbal Drive
07 5524 4444
www.thegoodguys.com.au

THE GOOD GUYS
TWEED HEADS

Broncos
Rabbitohs
Raiders
Eels
Dragons
Sharks
Roosters
Storm

Paul Taylor
Greenmount Beach Club has an exciting new menu out now! Enjoy fantastic meals while looking over the magnificent Coolangatta ocean front.
Greenmount Beach Club
Cnr Hill Street & Marine Parade
07 5599 5558

Broncos
Sea Eagles
Titans
Cowboys
Dragons
Sharks
Tigers
Bulldogs

Carole Goodway
Call Carole at Walk on Wheels Tweed Heads for all your scooter, mobility and independent living needs.
Walk on Wheels
1/29 Boyd St, Tweed Heads
07 5536 8841
www.walkonwheels.com.au

Broncos
Sea Eagles
Raiders
Eels
Dragons
Sharks
Tigers
Storm

Winston Lamont
'This week I listed an apartment worth around \$700,000. The owner will save himself around \$12,000 in commission and advertising costs by selling through me! How much can I save you?'
07 5506 6645 or 0414 997 722
www.domain.com.au/WinstonLamont

Broncos
Rabbitohs
Raiders
Eels
Dragons
Warriors
Roosters
Storm

Phillip Kelly
Wine, dine, relax and play at Kingscliff Beach Bowls Club. The best little club on the Far North Coast.
Kingscliff Beach Bowls Club
Marine Parade, Kingscliff
02 6674 1404
www.kingscliffbeachclub.com.au

Panthers
Sea Eagles
Titans
Cowboys
Dragons
Warriors
Tigers
Bulldogs

Greg Swift
Carlton Mid cartons \$29.95 each
TapHouse Cellars
- Kingscliff Shop 4,
Kingscliff Shopping Village
02 6674 3366

Broncos
Rabbitohs
Raiders
Cowboys
Dragons
Sharks
Tigers
Dogs

Ziggi Browning
Production Manager for *The Echo*.
Go the Titans!
The Tweed Echo
02 6672 2280
www.tweedecho.com.au

Sea Eagles
Broncos
Titans
Eels
Warriors
Knights
Tigers
Storm

Tristan Wetherelt
Blocked drains? New water heater? Whatever your plumbing needs we have the answer. Personalised, professional approach to your plumbing requirements.
FREE quotes. Available 24/7.
0458 025 747 • plumbjet@gmail.com

Broncos
Rabbitohs
Titans
Cowboys
Dragons
Sharks
Roosters
Bulldogs

Chris Graham
Drop in to our café any time from 10am until late. Try a crepe made to order, Mexican, or just a coffee and cake.
Currumbin RSL
Currumbin Creek Road
www.currumbinrsl.com.au

Broncos
Cowboys
Dragons
Manly
Raiders
Roosters
Sharks
Storm

Mark Harriott
Quality brand batteries at discount prices. Automotive, industrial, personal, household. Independently owned and operated. Established for over 22 years. *We care, and want you coming back!*
Unit 2, 25 Industry Drive,
Tweed Heads South • 07 5524 4895

Broncos
Sea Eagles
Raiders
Eels
Dragons
Sharks
Roosters
Storm

Peter Cradock
Peter has a simple philosophy of success through honesty and hard work. Consistent feedback and professionalism in providing a complete Real Estate service from beginning to end is also essential.
Peter Cradock, Ray White Tweed Heads
0414 246 998
peter.cradock@raywhite.com

Broncos
Rabbitohs
Raiders
Eels
Dragons
Sharks
Tigers
Storm

Kel Torr
Great food, good times at The Beach Bar, Cabarita. Open seven days from 10am till late. Entertainment every Friday, Saturday and Sunday. Bottleshop open seven days with great specials.
2-6 Pandanus Parade, Cabarita Beach
1800 256 911

Panthers
Sea Eagles
Titans
Cowboys
Dragons
Warriors
Tigers
Bulldogs

Eve Jeffery
I always say you should never regret not having photos taken. Tree Faerie Fotos is photography for small occasions
Tree Faerie Fotos
www.treefaeriefotos.com

Broncos
Sea Eagles
Raiders
Cowboys
Dragons
Sharks
Tigers
Bulldogs

Alison Harman
Never underestimate the power and hidden talents of a blonde!
The Tweed Echo
02 6672 2280
www.tweedecho.com.au

Broncos
Rabbitohs
Titans
Eels
Dragons
Warriors
Roosters
Storm

Chris Holt
The McGrath network covers all areas in Tweed-Byron with offices in Tweed Heads and Ballina/Byron Bay.
Chris Holt, McGrath
0438 361 111
35 Wharf St, Tweed Heads

Broncos
Rabbitohs
Raiders
Cowboys
Knights
Sharks
Tigers
Bulldogs

Jack Mantle
Specialising in stairs (internal or external open and closed risers), windows, doors and furniture. Servicing all of the Tweed Shire.
0408 740 480

Broncos
Rabbitohs
Raiders
Cowboys
Dragons
Sharks
Roosters
Bulldogs

Phil Harris
Signfix is a major supplier of sign fixing systems with many of its products approved by road transport departments across Australia. For all your sign fixing needs call Signfix.
Unit 4 / 7 Wheeler Cres, Currumbin
07 5598 4319 • mail@signfix.com.au

Broncos
Rabbitohs
Titans
Eels
Dragons
Sharks
Tigers
Bulldogs

Barry Schadel
The Byron Bay Brewery and Buddha Bar/Restaurant is the home of Byron Bay Premium Ale and one of Byron's newest attractions. Open from lunch until late, seven days a week.
1 Skinners Shoot Road, Byron Bay
www.byronbaybrewery.com.au

Panthers
Sea Eagles
Titans
Cowboys
Dragons
Warriors
Tigers
Bulldogs

Video Pete
is the name... ad sales, fishing and footy's the game... can we please revisit '08!
The Byron Shire Echo
02 6684 1777
adcop@echo.net.au

Broncos
Sea Eagles
Raiders
Eels
Dragons
Sharks
Roosters
Storm

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 02 6672 4044
BOOKKEEPING Annette Stanton. MYOB. BAS agent 0419 627 506

AIR CONDITIONING

cool-it making cool waves

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

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

FUSION AIR
AIR CONDITIONING • ELECTRICAL • MECHANICAL VENTILATION

Lic ARC L035475
NSW 144581C
BSA 1180098

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

Service the Tweed and Northern Rivers
Matt Curtis
0419 791 193

ANTENNA INSTALLATION

ARCHER Communications

TV ANTENNA SERVICES
• Satellite systems • AM/FM radio
• Home audio • Sales • Service
Graeme Archer
Free quotes, free information, 17 years local experience, 12 month warranty on all installations

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

Murwillumbah Antenna Service

Endorsed under the Australian Government's Antenna Installer Endorsement Scheme
Patrick Bullman | 0423 942 085 | 02 6672 3463

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

ANTENNAS

Fix your DIGITAL TV reception NOW
NO FIX NO CHARGE*
*conditions apply

- DVD/ video setup • New TV sockets
- Surround sound setup • New phone sockets
- Flat TV wall mounting • Pensioner discounts
- FM radio antennas • Lic. electrical contractor

0402 022 111
DIGITAL TV ANTENNAS BYRON BAY www.iwire.net.au

David Levine

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
D&L LONG DEMOLITION All areas 0416 163 699

BEAUTY

MOBILE HAIRSTYLIST Over 20 years experience. Colour specialist. Kingscliff area.....0431 607 968

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

BUILDING TRADES

ARCHITECTURAL TIMBERS
JACK MANTLE

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

WOOD MACHINING SERVICE
plus CARPENTRY & JOINERY

Sawing - Planing - Thicknessing - Routing - Mortise & Tenon
New - Recycled - Salvaged - Slab or Stick Timber - Jambes - Sills - Doors - Windows - Benchtops - Furniture - Stairs - Rools - Decks - Pergolas - NSW Lic 79961C - All Timber Repairs - Quality Workmanship

TONY 0429 038 412 026677 9519

Beautiful, Functional & Ethical **econstruct** AUSTRALIA

Designs that are
✓ Sustainable
✓ Comfortable
✓ Affordable

Inspired to support
✓ Planet
✓ People
✓ Budgets

Builders Lic. 218298C

Call to discuss your new home – 02 6684 2100
www.e-construct.com.au www.beconstruct.com

BUILDER

Renovations, additions, decks, new homes, pole homes, kitchen renovations & insurance work.
No job too small! Call Scott Anytime.
0415 767 952 AH 07 5590 7438
NSW Lic 592C Qld Lic 22821

TCC TWEED COAST CARPENTRY

All aspects of carpentry. Qualified, friendly & professional. Free COMPETITIVE quotes for all work – call Simon:
0427 633 703 / 02 6674 4709 Lic 227281C

BREAD/PIZZA OVENS

Traditional Stonemasons specialising in
• bread & pizza ovens • fireplaces • sandstone houses • all types of masonry building

Contact Mark (02) 4566 4693 / 0401 307 209 Declan (02) 4998 3222 / 0412 244 130

CABINET MAKING & FINE CARPENTRY

NATURAL MAKERS CARPENTRY & CABINETMAKING
KITCHEN SPECIALISTS
RENOVATIONS, DECKS

Ian 041 652 1269 Niall 045 114 9686
Byron and Tweed region
WWW.NATURALMAKERS.COM

CAR DETAILING

TopClean
Mobile Car Detailing

Wash & Vacuum • Full Cut & Polish • Presale Detail
Interior Detailing • Sunscreen Damage Removal
Instant Quote & Great Service
M: 0401 322 298 E: www.topclean.com.au

CLEANING

GENERAL CLEANER Honest, reliable, experienced, reasonable rates..... 0428 376 059
IS YOUR SHOWER MOULDY? I can clean it for you Rob 0439 575 536

ABSOLUTE DOMESTICS

Hard to believe, but we love Housework

- Cleaning • Washing
- Ironing • Tidying

1300 36 46 46
Enquiries till 9.00pm (incl. Week-ends) www.absolutedomestics.com.au

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

07 5523 3622
6/6 Enterprise Ave, Tweed Heads South

COMPUTER SERVICES

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

DOCTOR DATA RESCUE

Have you lost ? Has data been ? Call Doctor Data Rescue today!
• images • videos • formatted • Low rates.
• documents • deleted • Fast local service.
• 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 **Apple 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**

CONCRETING

Mako Concrete Constructions

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

DECKS, PATIOS & EXTENSIONS

PATIOS & EXTENSIONS Lic 207223C

Expansive Awnings
Stunning Decks
Complete Renovations

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

Build with a Master Builder!

North Coast Verandahs

- Decks and verandahs
- Stairs, ramps and wheelchair access
- Repairs and additions

Builders Lic 232382C
0427 100 874
northcoastverandahs.com

DESIGN & DRAFTING

ATELIER Deirdre J Gorrie Residential Design djgorrie@australis.net 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.BUILTUPRACTICE.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

ALL ELECTRICAL WORK No job too small. Lic 230464C ...Michael 02 6677 0122 or 0411 518 675
CURTIS ELECTRICAL 24 hour service. Lic 79065C 0427 402 399
RIC VESSIERE ELECTRICIAN Lic 223948C 02 6677 1195 or 0407 588 181

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
EDL Prompt & reliable service 0432 107 262
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 755 978

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
DAN YATES GARDEN SERVICES Qualified horticulturist 0407 540 700 or 02 6679 1427
QUALIFIED BUSH REGENERATOR, gardening services, property maintenance.. Liam 0422 580 871
WOLLUMBIN TREE SERVICES Qualified arborist. Pruning, removals, economical 0427 015 923

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

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

Black Orchid

OPEN 7 DAYS A WEEK
 No. 12 Greg Chappell Drive, Burleigh Heads • 07 5522 1400

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

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

Professional Painting & Decorating

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

• Domestic • Commercial • Driveways cleaned & sealed

AJ Itong Painting
0412 613 916
 Lic NSW 129316C Lic Qld 1014447

ROOFS!
 We also restore roofs

PAVING

ALEXANDER'S PAVING

All aspects of paving, pool coping and tiling
 For a free quote and advice call Luke on
0411 636 120

PLUMBING

PLUMBING & GAS SOLUTIONS

Blocked drains? New water heater?
 Whatever your plumbing needs we have the answer.
 Available 24/7. FREE quotes.

Personalised, professional approach to your plumbing requirements.
 Nathan **0432 511 579**
 Tristan **0458 025 747**
 plumbjet@gmail.com

Lee Alach PLUMBING

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

NSW Lic 204860C Qld Lic 28721
 Call your local plumber **0409 848 800**

PODIATRY

Shop 21 Level 2 Kingscliff Central
 Pearl St Kingscliff 02 6674 2933

Kingscliff Podiatry
 Andy Jenkins BSc.

gentle podiatry • orthotics • nail surgery • comfort footwear

PRINTER TONERS & CARTRIDGES

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

• Local
 • Country
 • Interstate

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

CRANE TRUCK FOR HIRE

Mullumbimby based
 Doug 6684 5294
 Wayne 0401 471 097

ROOFING

ALL ROOF REPAIRS, CLEANING & PAINTING 0407 261 213
 QUALITY JOB 18 years experience. NSW Lic 129316C, Qld Lic 1014447. Adrian Itong 0412 613 916
 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

C M ROOFING local 25 years

DOMESTIC COMMERCIAL INDUSTRIAL
 METAL ROOFING
 Preferred insurance repairer
 Craig Montgomery Lic 30715C
0418 751 972

RUBBISH REMOVAL

Tweed 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

SELF STORAGE

FREE LOCAL REMOVAL*

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

THE TWEED SHIRE THE BYRON SHIRE

Byron Bay 02 6685 5222
Mullumbimby 02 6684 1777
adcop@echo.net.au
Tweed 02 6672 2280
adcop@tweedecho.com.au

Comprehensively covering the Far North Coast

Echo

PROPERTY

Want to work in REAL ESTATE?
Get your Certificate and Licence at North Coast TAFE
1300 666 182

Open the Door To Top Dollar Sales

The front entrance, including the front door, the porch, and the windows nearby, are the gateway from the outside to the inside. Since there will be a moment while prospective clients – or the real estate agent – knock on the door, or open it, there will be a moment where they pause right in the entry, and will likely get a very close-up, very detailed impression of your home. The entry is also an important focal point when it comes to street appeal, so be certain that it's in tip-top shape. This is where the future owners, as well as all of their guests will enter their new home. It will be important to the eye and

to the heart. The door itself must look sharp. If needed, a fresh coat of paint can make all the difference to a pleasant, inviting, and well-maintained home. Be certain that the

hardware – such as the door-knob, the latch, the hinges, etc – are all freshly painted or polished. It gives an extra level of overall attractiveness.

Other useful steps to improve the entryway include: a freshly painted/replaced mailbox, bright, functioning porch lights, a new (un-tattered) 'welcome' mat. If you have a doorbell, make sure that it is working, or remove it altogether. As with the front light, one of the things that can create the worst impression for your home is to have basic elements not functioning properly. This will make the prospective buyer wonder what else has not been your top priority for maintenance.

After the entrance improvements have been made, have a look at the overall cleanliness. Check the walls and eaves, the windows, the gutters. Is the path clean and tidy? How about the stairs? Remember, your goal for the best possible kerb appeal is a neat, clean, well maintained atmosphere. Take care of these different factors to clean up the atmosphere of your home. All of these items can be easily performed in a

few hours, and they'll make an enormous difference for selling your home.

Should you have any further tips on selling your home, please don't hesitate to contact Peter Cradock at perter.cradock@raywhite.com.

Are you getting the best home loan deal at the moment?

Don't rely on your bank to tell you what other loans are available. I have access to all the major lenders and finance industry leaders. I can help you refinance or get the loan that suits you the best. Service when you want it, where you want it. Contact me to arrange a free mortgage health check.

Russel Shaw

6680 8045 / 0412 833 280 /
rshaw@acceptancefinance.com.au

www.acceptancefinance.com.au

New Homes NOW SELLING

"55 Plus" Living at its best!

Homes NOW Under Construction!

Our next stage of homes are being built, so this is your chance to secure your new lifestyle NOW!

These new brick homes include a range of spacious designs comprising an exciting selection of two or three bedrooms with single or double garages.

The previous stages have sold out, so don't delay! Contact us, or call into the Display Home and see first hand our range of beautiful homes and great community lifestyle.

You can secure your new home today with a \$1000 deposit.

Contact us today for more information.
Free Call 1800 335 666 or email keving@aspengroup.com.au

VISIT OUR NEW DISPLAY HOME:
Open Monday – Saturday from 10am – 3pm.

Cnr North Creek Road & Corks Lane
Ballina NSW 2478

There's more to life....
so what are you waiting for?

www.aspenlvplusballina.com.au

new homes • commercial construction • renovations • land development • franchising

INTEGRITY

NEW HOMES
Changing my world

- Lifetime Structural Warranty*
- Communication Guarantee for all clients:
- Affordable Custom Design Solutions:
- Customer Focused Quality Assurance Programme: &
- HIA GreenSmart Accredited & Sustainable Building Focused.

www.inh.com.au 1300 886 793

Changing my world

*Integrity New Homes Pty Ltd is independently owned & operated. ABN 56 102 075 025. Builders Lic: No: NSW 1586430 - Qld 1124029. (Conditions apply)

ADOPT A CAT from Animal Welfare League NSW. Phone 66844070

SAMOYEDS 2 males & 1 female micro chipped & vac. \$800 each. 0415257476

CYRUS

Cyrus, a 3 year old Rotti X, is in foster care with Friend of the Pound... and he is just beautiful. He is very calm and accepting – good with other dogs, birds and possibly cats. We can't fault him. Cyrus deserves the best home after a rough start to life. If you can offer Cyrus a permanent home, please contact Pam at the Friends of the Pound Adoption Information Booth on 07 5524 8590 or after hours on 02 6676 0078. Visit www.friendsofthepound.com to view other pups, dogs and cats and kittens looking for permanent homes.

www.friendsofthepound.com
07 5524 8590

SOCIAL ESCORTS

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

ONLY ADULTS

SMILE FOR A DAY
Just sensational, 7 days, 10am-10pm
Ultimate Byron experience. 0402348163

TOUCH OF JUSTINE

Luscious massage & sensual touch.
Indulge, bliss out. Wed - Sat
10am-6pm. Ph or text 0407013347

EARN BIG BUCK\$

Good working environment
with female staff
must be 18-65 yrs old

02 6674 5020

ATTRACTIVE LADIES required for adult industry. Ph Warren 0415746443

MUSICAL NOTES

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

JAZZ PIANO, DOUBLE BASS & DRUM TRIO FOR HIRE

Well rehearsed & accomplished players.
Phone 0412732465

FEMALE sax, flute, trumpet, clarinet or other wind instrument player wanted for female trio. Ph Amanda 0432479522

BYRON MUSIC 10 x 10 SALE

Guitars, basses, PA, drums, keyboards and more

HURRY LAST DAYS!

Check our Website and Facebook Every Day

TEN NEW SALE ITEMS LISTED EVERY DAY FOR TEN DAYS!

LOTS MORE GREAT DEALS INSTORE

www.byronmusic.com.au www.facebook.com/byronmusicshop

Ph 02 6685 7333

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

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?

SPECIAL OFFER – bring along a second person from a different business and receive 50% OFF the price!

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.

APRIL 5 & 6

8.30am - 4.30pm (QLD time)
Outrigger Twin Towns Resort, Coolangatta

CALL **0400 639 899** or email:

anthony@balancecoach.com.au

**Investment
\$880 incl GST
per person**

The campaign against Gunns' proposed \$2.5 billion pulp mill in Tasmania has gone up another gear after the federal government ticked off the project's final permits this month. Hundreds of opponents protested last week including gardening personality Peter Cundall, who addressed the crowd on the banks of the Tamar River downstream from the planned mill site. Tasmanian Greens MP Kim Booth told the crowd the Greens 'and the people of Tasmania will never ever accept that mill being imposed on the Tamar Valley. We will stand up, we will march against it, there will be no mill'. Anti-pulp mill activists have promised a campaign bigger than that against the Franklin Dam in the 1980s.

Controversy has embroiled the state's Land and Property Management Authority (LPMA) after buying a contentious block at Pittwater in Sydney back from a developer, to turn into a park. The LPMA is behind a few controversial development proposals on Crown land in the Tweed, including the 200-unit caravan park south of Norries Headland and the Lot 490 site at Kingscliff. Hastings Point residents however are miffed at how the state government can 'suddenly find' over \$12 million to buy the historic Currawong site at Pittwater when the locals here had been told the state couldn't find a fraction of that to buy back the contentious Lot 156 Creek Street development at Hastings Point which they say was 'stolen' from the Crown (the people) in the first place. The residents say it's crazy how the Tweed 'leads the way' in trying to develop Crown reserves 'when common sense is screaming no'. The LPMA's chief executive Warwick Watkins has been referred to the corruption watchdog ICAC over the \$12 million land deal which they say involved a developer with links to senior

Shu and Yuko Sato, owners of the popular Sushi Mur-bah restaurant in Wollumbin Street, Murwillumbah, said they were heartened by the response and concern of locals to the devastating earthquake and tsunami which hit their homeland Japan last month. Shu, whose parents live in Sendai, the largest city damaged in the disaster, told *The Echo* the tsunami waves came within three kilometres of his parents' house and all communication was cut for several days, so they could not confirm for some time whether they had survived. It was a very nerve-racking time for the young couple but eventually Yuko's parents sent a text message saying they'd received word that Shu's parents were safe. Photo Jeff Dawson

ministers. An investigation has been ordered by the premier's department over Watkins's role in the last-minute purchase by the government of the historic site from the developer.

Tweed Heads' Walk of Fame may soon be getting the attention its founder Alan Black has long craved – but not in the form he might have anticipated. According to the *Sydney Morning Herald*, Mr Black is threatening legal action against a rival walk of fame recently established at Randwick in Sydney to honour Aussie film legends, claiming it breached copyright. The dispute has now come to the attention of the Hollywood Walk of Fame, whose head of contracts and trade licensing, Erica Te Slaa, has warned that the Tweed Walk of Fame might itself be in breach of trademark. Mr Black has been negotiating to shift the walk of fame which he established outside the Twin

Towns RSL in 2005 to Sydney because 'no-one takes it seriously' in Tweed shire. The colourful property developer is also well remembered for a jibe to tenants of a shopping centre on Kennedy Drive which he was trying to redevelop some years back. He emailed the nursery owners fighting to retain a shrubbery and flower display on land there, telling them he'd 'make a mockery of your rockery'. Seems like he not only talks the talk but walks the walk.

As *Backburner* reported last week, the big winner of Tweed Shire Council's festival funding largesse has been the Cooly Rocks On festival which will receive \$10,000. The money has been earmarked for an event at Jack Evans Boat Harbour that will be run in conjunction with Cooly Rocks On. The Cooly event replaces Wintersun which has upped stumps and moved to Port Macquarie.

Council chief executive officer Mike Rayner explained that the \$10,000 had previously gone to Wintersun and in fact the council had an agreement with Wintersun to guarantee the grant money for three to five years. He said the spin-off for Tweed business was significant, especially in the hospitality and accommodation sectors. Cr Joan van Lieshout said while she was not too impressed with the 'Cooly' tag she was confident it would bring a lot of business to the Tweed. She said Wintersun's move to Port Macquarie may not be a success as Coolangatta was the key to its popularity and it might just return to where it belongs. Cr Dot Holdom felt \$10,000 was a bit over the top for a new venture and said \$5,000 would be fairer. But Cr Phil Youngblutt said the council had to be supportive as business was doing it tough. The \$10,000 grant got up 5-2 with Crs Holdom and Katie Milne voting against.

\$1⁰⁰ OFF
your next glorious pie from

Alex's Pies
Coolangatta

Made FRESH everyday!

- coffee
- smoothies
- milkshakes

Bring this ad for your discount!

Below the Calypso Hotel,
Griffith St,
Coolangatta

P 07 5536 4041

Coolangatta Health Foods

- Bulk Foods • Organic Meat
- Vitamins & Herbal Supplements
- Chemical Free Hair & Beauty Products
- Naturopathic Advice

07 5536 8465

Showcase On The Beach (near Aldi)

Join our free club and get a 15% discount, any day, twice a month

Pick fresh on Tuesday.

It's that time of year when we have fresh mornings and beautiful fresh vegetables, fruit, meats, bakery, dairy produce, nuts. Why not come and have a freshly prepared market breakfast and a good cup of locally grown coffee. New Brighton Farmers Market every Tuesday 8am - 11am, rain or shine, New Brighton Oval. Tel: 6684 5390. newbrightonfarmersmarket.org.au

Non-toxic low-odour paint.

Did you know that you can get a premium quality synthetic paint with no toxic outgassing? Known as Volatile Organic Compounds (VOCs), these nasties have been linked to cancer, asthma, dizziness, headaches, and more. **ecolour paint is 100% free of VOCs, water-based, available in any colour & is carbon neutral.**

\$64

4 litres

interior paint

white bases only

Phone 02 6685 8555

6 Grevillea Street, Arts and Industry Estate
Byron Bay NSW 2481 • www.ecolour.com.au

