

Top award for wildlife work

Story & photo Lou Beaumont

Marny Bonner, cofounder of Australian Seabird Rescue, accepted an Action Award from the International Fund for Animal Welfare (IFAW) last Wednesday at Ballina in recognition of her commitment to the rescue and rehabilitation of Australian seabirds and marine wildlife.

The award was presented as part of IFAW's Animal Action Week and was also dedicated to Bonner's late partner, Lance Ferris, who passed away suddenly on October 14, 2007. Together the pair founded ASR in 1992 after they rescued a pelican on their first date.

Marny recalls it with obvious sentiment, 'I had never met a man as passionate about wildlife as I was. Lance took me to a sand cave on the Richmond River where pelicans roost for our first date. [It is also where Lance's ashes were scattered last year]. We found a pelican squatting. It had a hook buried in its leg which was attached to another hook deep in its chest and fishing line entangled in its wings. With even slight movement this poor bird caused great pain and injury to itself. I was stunned.

'Lance and I sat down and began to methodically untangle the line and pick out the hooks. We gave it a long-acting antibiotic and then sat back in silence, in one mind. We watched it waddle off, take a few running steps and take flight. As I watched it soar I thought, "Today I

made a difference." I was in the right place at last.

'Initially Lance and I were overwhelmed by the problem. We knew we had to get an army of volunteers out there, change attitudes in the general public and access the next generation with information.'

So, ASR was borne of their shared passion. Since 1992, ASR has rescued over 1,500 pelicans from which the team have achieved an incredible 92.7% rehabilitation success rate. ASR is also responsible for the rescue

and rehabilitation of other seabirds, shorebirds and marine turtles. They have shared knowledge with the public and engendered compassion for marine animals. They have reached thousands of people through their beloved icon the pelican.

A major ASR mission, conceived by Marny and Lance, is to establish effective teams in every major estuary in Australia. According to Bonner, the ASR team have already got pretty close to that goal.

'A year ago I lost my soul mate. At

times we need someone to rekindle the light within us. There is a time for us all to acknowledge and be grateful for those that ignite that flame. It is to Lance that I owe my deepest gratitude.'

If you are keen to join the ASR army of wildlife ambassadors, sign up for one of their two day workshops that include theory and practical training in wildlife rescue and rehabilitation. The next workshop will be held in March 2009, visit www.seabirdrescue.org.

BEACON wants Minister to intervene at North Beach

Local conservation lobby group BEACON is calling on the NSW Minister for Planning, Kristina Keneally, to intervene to review her Director General's decision to allow Becton 'to reduce the area set aside for compensatory habitat protection and undertake subdivision [at its North Beach site, Byron Bay] in contravention of Byron's Local Environmental Plan, on the grounds that this is an unlawful exercise of power and a misuse of the Minister's delegated authority.'

BEACON President Dailan Pugh said, 'In May this year the Director General secretly approved revised plans which reduced the area to be protected for conservation in perpetuity by 3.2ha down to 59.6ha.

'In this process the Director General approved subdivision of the Coastal Erosion Zone in contravention of the Byron Local Environmental Plan. BEACON has obtained legal advice that this is likely to be an unlawful exercise of power which may render the entire consent inoperable.

'Similarly, in accordance with the advice of the Department's own consultants, the Minister's approval required remapping of the endangered ecological communities on the site as only four out of 11 endangered communities had been identified. Becton resubmitted their original mapping and the Director General simply signed off on it.

'We dread to think what else the Director General may have signed off on in this secretive process. This clearly shows the folly of transferring decision making to Sydney and expecting head office of the Department of Planning to have any idea of what they are allowing in Byron Bay.'

BEACON is also objecting to Becton's current plans to increase the

Councillors look at floodplain hazards at Suffolk

Michael McDonald

Byron Shire Councillors voted 6-2 last Thursday in favour of deferring flood mitigation measures at Suffolk Park until they have a workshop on the draft Tallow Creek Floodplain Management Plan. For the same reason they also deferred 6-2 considering a development application for a nine lot residential subdivision in Bottlebrush Crescent, Suffolk Park.

Council's asset management staff had put up a recommendation to reserve \$600,000 in the 2009/10 budget for new box culverts or a bridge across Broken Head Road near Beech Drive and Clifford Street and for an upgrade of the drainage system downstream of Broken Head Road. The developer of the residential subdivision in Bottlebrush Crescent would also chip in \$1 million for the works.

Opposing deferral, Cr Ross Tucker argued that the money could be put aside in the budget and a final decision made later. Cr Diane Woods supported his view, saying 'you pay money to engineers and don't take their advice.'

Mayor Jan Barham felt it was timely to get a strategic overview of flooding issues in the area before making a decision.

'I drive along Broken Head Road

every day,' she said. 'I have knelt on the ground and cleared drains.

'This is one of the mayor's jobs. I've done it many times.

'The problem in that catchment was there from the day the wetland was filled in.'

During public access Helen Brown, a member of the local floodplain committee, supported the move to defer.

continued on page 2

continued on page 7

NOW OPEN FOR TAPAS

THURSDAY
FRIDAY
SATURDAY
NIGHTS
B.Y.O

**BOOKINGS
66808016**

THE BLACK Sapote

@BOGARTS 21 FLETCHER STREET BYRON BAY

Introducing MOVE®
Quiet, seductive
motorised blinds.

**For the latest in
Blind Design &
Sun Control Systems**

SUNSCREEN ROLL BLINDS
TIMBER & ALUMINIUM VENETIANS
TIMBER & ALUMINIUM SHUTTERS
ROMAN BLINDS
PANEL GLIDES
CURTAINS & HARDWARE
HOME AUTOMATED SYSTEMS

**Phone 6680-8862
FREE MEASURE & QUOTE**

**interior motives
blindESIGN**

AGENTS FOR: DESIGNED BLINDS—SILENT GLISS—VERESOL—BALLYSS BLINDS—ALLTONE SHUTTERS—LIFESTYLE BLINDS—SHOJI—SCREENS & DOORS—FOREST GROUP

The Most Beautiful Dining Experience

THURSDAY NIGHTS
FARMERS MARKET MENU
4 COURSE MENU FOR \$35
"Local Produce, Global Flavours"

Three Course Lunch
Sunday - \$35
Overlooking Byron Bay

PERFECT VENUE FOR GROUP BOOKINGS

Dinner Thursday - Saturday
02 6684 7273 bookings preferred
www.figtreerestaurant.com.au
4 Sunrise Lane

An Afternoon with Senator Bob Brown

"News From The Senate"

Senator Bob Brown will speak on the current political landscape in the Senate.

WHEN: Saturday 1st Nov. 2pm - 3.30pm
WHERE: Upstairs Byron Bay Community Centre
COST: \$15 / \$10 Concession
TICKETS: Mullumbimby Bookshop, Mullumbimby Medicine Wheel, 84 Jonson St Byron Bay
Presented by Byron Ballina Greens

50% off most items

\$1000 OFF CLOSING FRIDAY

0402 610 722
102 Centennial Cct, Byron Bay
(directly behind BP in the Arts & Industry Estate)

POINCIANA
FOODBARCAFEMUSIC

Breakfast Lunch & more

Open from 8.00am to 5.00pm daily with Breakfast & Lunch available seven days a week. Vittoria coffee served exclusively. Enjoy casual dining in our garden courtyard or indoors. Fully licensed with excellent Wine, Cocktail & Beer lists. Fifty Five Station Street Mullumbimby NSW 2482
Phone 02 66844036 Fax 02 66846515
Wireless Internet available throughout.
We are available for functions, call for a quote.
www.poincianacafe.com

Week to better understand mental health

Story & photo Lou Beaumont

The Mental Health Week Acceptance Day was held last Wednesday at the Byron Bay Surf Club and Denning Park. The day was an opportunity for mental health practitioners, those living with mental illness and members of the community to better understand mental health.

Speakers included a naturopath, a psychiatrist, a psychologist and others, and an address on mental first aid. There were personal stories shared, and for mother and son, Susan and Toby Zann, it was an opportunity to courageously share their story in the hope that it would shed some light on the situation of others.

Toby Zann, a diagnosed schizophrenic, bravely spoke up about his mental illness and the trouble it has got him into in the past. His mother Susan, unwavering by his side, admitted her and her family's own difficulties in being supportive during the hard times.

Susan said, 'It has been an emotional rollercoaster for over seventeen years – ever since Toby acquired his brain injury from a motorcycle accident. We wanted to share our story about how it has affected all of us.'

Toby Zann said, 'It has

Susan and Toby Zann at Mental Health Week Acceptance Day.

taken me fifteen years to even believe I have a mental illness. I used to think the visions and the voices in my head, telling me to harm people, were real. I would want to kill people, I destroyed thousands of dollars worth of equipment, but now I am on medication and I am close to God.

'I can say this now. If you take the appropriate medication and you are willing to accept that you have a mental illness you can learn to love yourself. If you are on the right meds you don't have to tell everyone you have a mental illness because your symptoms are not an issue. Once

you learn to love yourself you find people want to be around you.

'I have been through a lot but I am grateful for where I am now. I am grateful for my doctor's support, my church and for my mother's love. All I want to say is take your meds, work it out with your doctor what is right for you. Come to terms with it and don't deny it, if you are ill you can be fixed. If you want a life and want love in your life it is best to face up to it and get help.'

Toby's mother Susan said, 'I am so proud of his honesty and willingness to share. When he was first diagnosed

with schizophrenia our family went through all the emotions you can imagine. When he was unwell we faced serious problems, we were genuinely afraid for ourselves. Toby was issued with AVOs, one of which was taken out by us, his own family. Toby took responsibility for himself, he is on the right medication now, and we are no longer afraid, we love Toby. He volunteers for Meals on Wheels and he has worked very hard to get where he is today himself, he is even financially independent. He has become a respected member of the community in which we live.'

Multicultural newsletter in pipeline

Eve Jeffery

We are all aware of the diversity within our shire and unique blend of cultures, music, food and exciting events, yet for those who have come here leaving friends, families and communities behind and when English is not their first language, it can be a lonely and isolating experience.

In September last year, an old Laotian lady, Thongsas Phetsaya, who had just moved to this area a year and half before, was feeling isolated and

lonely. Her son contacted Mei-Lin Marlin who was previously Migrant Settlement Office for the region about his mum's predicament.

Thongsas's first conversation to Mei-Lin highlighted a common problem within the community. She didn't see many people from other countries living in her area and when she did, she was too shy to talk to them.

The following month, Mei-Lin and Rose Francis, an ESL teacher, organised the first Community Multicultural

Gathering at Mullumbimby as a welcome lunch for Thongsas which was attended by about 75 people from Ballina to Kingscliff. The guests came from 15 ethnic backgrounds and enjoyed the celebration and since then the gathering has been held quarterly.

In response to the needs of the community, the idea for a Community Multicultural Newsletter for the Shire has been on the pipeline for quite a while. Most immigrants whose English is not their first language find it daunt-

ing to use the web and they are often unaware of available services, for example medical interpreters. Although there are free interpreter services available, patients are often unaware that they exist.

Mei-Lin and Rose hope to have the newsletter up and running soon.

The next gathering of the group will be on Tuesday December 2. The theme will be 'unite in community'. For more information phone Rose on 6684 3356 or Mei-Lin 0431 609 305.

Councillors look at floodplain hazards at Suffolk

From front page

She said development in the area had been ad hoc, accompanied by a lot of illegal drainage. She also touched on the final impact on Tallow Creek, suggesting that skimming the sandbar across the creek would be the most effective way to release pent-up water into the sea while avoiding fish kills.

The Bottlebrush Crescent subdivision land in question has a long and controversial history, mostly involving flooding issues. Early in its life the Land and Environment Court knocked it back following an appeal and the

number of lots proposed has since dropped from 23 to nine. The staff report notes the 6.9 hectares as owned by SAE properties, part of millionaire Tom Misner's empire, but the project manager Alan Kennedy says it now belongs to a retired surgeon.

During public access Mr Kennedy said the applicant had worked with Council to establish buffer zones to ecological communities and had spent \$75,000 on hydrological studies to resolve flooding issues. The proposed allotments, one for environmental rehabilitation, are suitable for the zoning and are envi-

ronmentally sensitive, Mr Kennedy said.

Local resident Peter Wegner opposed the staff recommendation to approve the development, calling flood mitigation proposals a '\$1 million gun at councillors' heads'. He felt the water problems at the site would be 'transported further downstream'.

Council general manager Graeme Faulkner later took issue with Mr Wegner's comments about staff, saying there had been no lack of transparency and that councillors 'are not being coerced'.

Once again opposing deferral and supported by Cr

Woods, Cr Tucker said resolution of the technical matters could be left to staff.

Some of the new councillors saw value in deferring so they could get their heads around all the issues involved.

Cr Barham was concerned that flooding problems on a development would be effectively treated offsite on public land.

'The knowledge of the history is not contained in this report,' she also said, 'and we don't know what's been on public exhibition.'

'This is an excellent place to start the new council with a complex report.'

Upbeat launch for new council

Mayor Jan Barham was upbeat last Thursday in her welcome to the new Byron Shire councillors. She told the inaugural meeting the council ‘reflects community interests and its desire for the future.’

‘We have faced real difficulties and been subjected to ridicule,’ Cr Barham said, ‘but now we have a strong footing for the future.’

‘In 1995 I joined in a whole new way of doing local government. The Greenprint was embedding sustainability and the precautionary principle as core principles of caring for the environment.’

‘This regard and desire to protect the environment has often been at odds with the development industry but it is coming around to our way of thinking.’

‘There are other issues, such as affordable housing, in which Council is prepared to protect

Mayor Jan Barham chairs the first meeting of the new council. Photo Jeff Dawson.

the interests of the community. We are able to deal with the core requirements of roads, rubbish, water – and libraries – and advance the bigger pic-

ture issues.

‘I give my commitment to serve the community to the best of my abilities. Some of the best bits for the mayor are

in what happens out there in the community, in meeting people and the levels of volunteerism.’

■ Council Roundup, page 14

Cameron calls for regional support for rail

Last Thursday following an urgency motion, Cr Basil Cameron was successful in having Council prepare a submission to Infrastructure Australia seeking funds to refurbish the Casino-Murwillumbah rail line for commuter services and to construct an extension to Coolangatta Airport. In a subsequent press release last Monday he called on federal, state and local government representatives throughout the Northern Rivers to publicly support efforts to attract funding from the \$20 billion Infrastructure Australia fund for a restoration and extension of rail services.

‘There is a very high level of public support for commuter rail services connected to Queensland as an essential component of an integrated

transport system that supports communities and our tourist based economy to effectively manage growth in a low carbon emitting future,’ Cr Cameron said.

‘I am writing to our federal and state government representatives asking that they publicly support the funding plan and lodge a submission to Infrastructure Australia before the October 15 closing date.’

‘There are many compelling reasons why building a regional rail network is a good fit with projects of national significance for which the funding is being made available.’

‘We live in the highest growth corridor in the country and existing transport infrastructure is being stretched

by pressure from urban and tourism growth, especially within coastal areas. In the next ten years the Sydney-Brisbane transport corridor will take over as the busiest in the country and the amount of freight carried by trucks through the Pacific Highway corridor in our region is expected to triple.’

‘The rail line runs through the Casino-Gold Coast transport corridor, which is already a significant feeder of commuter and freight traffic into the coastal Sydney-Brisbane transport corridor. A rail link to Coolangatta Airport would create a low impact, low carbon emitting east coast tourist rail corridor linking Brisbane, Sydney and Coolangatta airports.’

‘Without rail options as

part of a sustainable transport future, our communities face increasing traffic congestion, loss of amenity, economic disadvantage and environmental damage.’

■ To comment on this issue go to the forums section of our website – www.echo.net.au

Regions miss out in state list: Page

The State Labor government has put regional projects a long way down their list of priorities for infrastructure funding from the federal government, claims the Shadow Minister for North Coast and Ballina MP Don Page.

‘Mr Rees may be the new Premier but he still has the same Sydney-centric attitude of his predecessors,’ Mr Page said in a press release.

‘It’s extremely disappointing to see that a project as important as the Pacific Highway upgrade has only made it onto the government’s fourth list of priorities. Once again the regions fall well short of their Sydney counterparts in the eyes of the Labor government.’

The first three lists of priorities submitted by the state government to Infrastructure

Australia contained only metropolitan projects.

‘It seems the Rees Government, like its predecessors, is more interested in vote grabbing than taking care of the needs of regional NSW,’ Mr Page said.

Mr Page said the Pacific Highway upgrade is arguably as high a priority as any of the projects that the government had listed ahead of it. ‘There are at least six metropolitan projects given a higher priority than the Pacific Highway. The number of lives that have been lost on the Pacific Highway should make it the number one priority for funding.’

‘One of the criteria for a project to be considered for Federal funding is that it be of national significance.’ I would argue that the Pacific Highway has greater national

significance than many of the metropolitan projects the Government has put ahead of it.

‘The Casino to Murwillumbah rail line upgrade did not get a mention in the submission made by the NSW government to Infrastructure Australia, yet connecting this Far North Coast area with South East Queensland by rail should also be a priority.’

‘If the Rees Government had any vision they would provide for the future growth and increased freight transport that NSW will experience over the next decade.’

‘It’s extremely disappointing to see the State Labor Government pouring billions of dollars into more Sydney infrastructure while regional infrastructure continues to deteriorate and disappear.’

mattress Xpress
5 MINS FROM THE HIGHWAY
6685 5212
16 BRIGANTINE ST, ARTS & INDUSTRY ESTATE BYRON BAY

**‘AMBASSADOR’
by PURE SLEEP**
SAVE \$300
• TRI-ZONED
TEMPERED
POCKET
SPRING
• RELIEVES
PRESSURE
• REDUCES
DISTURBANCE
QUEEN MATTRESS WAS \$1999
NOW ONLY \$1699
LATEX & WOOL COMFORT LAYER
AUSTRALIAN MADE - 10 YEAR WARRANTY

OFFICE CHAIRS & DESKS
POSTURE SLEEP
QUEEN MATTRESS \$599
PILLOWTOP LUXURY
2 x anti allergy pillows + mattress protector
FREE BONUS
AUSSIE MADE QUEEN MATTRESS \$199
SINGLE \$129 DOUBLE \$179
STORAGE SHELVES & CUPBOARDS

Entertainment galore:
Main Stage featuring afro-latin band “Chukale”, our very own “Half Nelson”, Shearwater Fashion Parade, Latin Dance workshop, African music concert by primary students from various schools and much much more
All types of stalls and activities including Pillow Fighting, Bead Making, Silk Dyeing, Tie Dyeing, Face Painting and, of course, heaps of food and refreshments
Personalise your very own paver for the Shearwater Pathway Project

FREE ENTRY all welcome
Shearwater
Shearwater Steiner School
349 Left Bank Road Mullumbimby
Official Opening of High School Buildings and acknowledgement of Community Water Grant
Proudly sponsoring African LEAF
l.e.a.f

Threads of Life
Spring Carnival 2008 Saturday 18 October 10am - 4pm
presented by Shearwater Mullumbimby Steiner School www.shearwater.nsw.edu.au Enquiries 6684 3223

Byron Bay **SUPA**

OPEN 7 DAYS Monday - Sunday 8am - 9pm

Specials available from Tuesday 14th October to Sunday 19th October 2008.

Budget Sirloin

\$7⁹⁹
kg

Topside Steak

\$7⁹⁹
kg

Topside Roast

\$7⁹⁹
kg

Lamb Legs

\$7⁹⁹
kg

WEEKEND ONLY SPECIALS

Brushed Potatoes

\$1²⁹
kg

Pepsi or
Schweppes Soft
Drinks 1.25L vars

89¢
ea

KR Castlemaine
Champagne Ham

\$9⁸⁹
kg

Golden Circle
Juice 2L vars

\$1⁹⁹
ea

Peters Ice Cream
2L vars

\$3⁹⁹
ea

Hans Middle
Rashers

\$8⁹⁸
kg

Allure Toilet
Tissue 8 pack

\$2⁹⁹
ea

Chump Chops

\$9⁹⁹
kg

Kiwifruit

10\$1
FOR

Mangoes

\$1⁹⁹
ea

Brown Onions

\$1²⁹
kg

Smith's Chips
175g vars

3 \$6
FOR

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

**Cnr. Bayshore Drive
& Sunrise Boulevard**

Ph: 02 6680 7455

Fax: 02 6680 9755

The strings of St John's visit the tower of St Martin's

The renowned Camerata of St John's String Ensemble plays in the Brisbane cathedral. See more at www.stjohnscathedral.com.au/community/music/camerata.html

Brian Mollet

Mullumbimby's St Martin's church, celebrated locally for its grand gothic architecture and excellent acoustics, is to host a concert by the acclaimed Camerata of St John's String Ensemble this Sunday October 19 at 3pm. The highly renowned chamber orchestra plays without a conductor, instead using principal violinist Brendan Joyce to lead the ensemble.

Joyce came to prominence as a young performer for the Queensland and the Australian Youth Orchestras. In the 1970s, the esteemed Brisbane philanthropist, teacher and matron of the arts Elizabeth Morgan put together the Camerata of St John's Orchestra as a vehicle to promote the careers of her most gifted students. Joyce led the original ensemble which achieved its aim by launching a number of talented young musicians on the international stage.

Having now become a highly credentialed teacher himself, Brendan Joyce's return to Australia in 2003 inspired

Elizabeth Morgan to re-found the orchestra, this time to provide a vehicle which would allow world class musicians to stay in the country. Spokesperson Rolene Orford says, 'Although the Camerata is no longer solely a youth orchestra, we continue to nurture the careers of prominent young musicians.'

'The company is bringing its eight principal players, and this includes violinists Tiana Robinson and Jonathan Ng, who are in their mid twenties, which is still very young for classical musicians of this standard. Canadian viola player Tony Bernal has been a great find for us and is also coming.'

The climax of the program is Mendelssohn's Octet, composed when the German-Jewish master was just 16 years of age, and considered one of his finest pieces. According to Camerata leader Brendan Joyce, it is 'brimming with emotion and youthful optimism, and displays extraordinary knowledge and skill in the texture and colours possible with stringed instru-

ments. If you take yourself to 1825 and imagine this young prodigy writing music for the family concert hall, and compare it with the average dating, texting, streetwise 16 year old today, it's just extraordinary.'

The program also includes a violin duet by modern American composer Scott Lindroth, and a prelude for a string sextet by Richard Strauss.

The Byron Music Society is offering discounted ticket prices for audience members 18 and under, and has very kindly agreed to donate all profits from the concert to the fund for the restoration of the St Martin's church tower. Community members who would like to support the parish in its efforts to renew one of Mullumbimby's most prominent and historic landmarks could do a lot worse than coming along this Sunday and taking in some sublimely beautiful music while helping the cause.

Tickets are available at the door and at \$20 for admission (\$12 for under 19s) represent great value for an event of this type and quality.

New media meets in the Bay

Hans Lovejoy

Where is technology taking us? For filmmakers, the array of options to promote your wares can be daunting. Making a return from your hard work or at least making it financially viable can also be a full time job in itself.

What used to be 'filmmakers' are now considered 'screen content creators' and constantly there are new ways evolving in which film makers can deliver their product. To remain competitive within an ever-changing technology landscape requires as much knowledge of technology as it does to produce, act or write your film.

An exciting national conference for screen and media professionals is planned to address such issues and more on October 25 at The Byron at Byron Resort.

'The New Media Conference features an impressive lineup of industry speakers whose experience and knowledge about the future of multi-platform and digital mediums will be valuable information for those interested in staying relevant in the film industry,' Screenworks general manager Jill Moonie told *The Echo*.

'The event will focus on cutting edge innovation in television, press, online advertising, education, logs and blogs, mobiles, podcasting, games, cross platform content and design.'

Included in the day's events will be a launch of 'The Writer's Guide to Making a Digital Living,' an industry commissioned research document, as well as the online resource 'The White Paper'. Co-author Jennifer Wilson will present a keynote address and will take questions from the audience.

'The White Paper aims to demystify the digital environment for film producers and rights holders,' says Ms Moonie. 'It will provide a brief overview of the online and mobile worlds, a look at the business models and commercial aspects of this and how they apply and in-

Hugh Baldwin, Digital Media Director of Nickelodeon Australia, will be one of many prominent speakers at the conference.

vestigate some of the issues around copyright, digital rights and management of these concepts.'

Funding and sponsorship by government bodies including the FTO (Film and Television Office) and Screen Australia also highlight the importance of the conference, according to Ms Moonie. 'Federal and state governments are very interested in innovation and new media and they have proved this by working with us on this conference. We are interested in career development, not just the content.'

The bulk of filmmaking is still driven by and paid for by TV, according to Ms Moonie. 'Though these days we are not limited to watching shows when they are on TV - the internet has provided us with a global on-demand TV network.'

The lineup of speakers will provide intensive industry updates and discussions on new

media trends, regional Australia niche markets, multi-platform dealing and emerging distribution channels, says Ms Moonie.

'The list of speakers is amazing - there's Tania Chambers, CEO of the NSW Film and Television Office, Hugh Baldwin from Nickelodeon Australia, Guy Gadney from PBL Media and Kerry Sunderland, just to name a few.'

The program will start at 8am and run until 5.30pm when it will flow into an informal social networking opportunity over sunset cocktails.

'In an industry where up-to-the-minute knowledge is power, this conference will present a pivotal opportunity for all screen and media professionals,' says Ms Moonie.

For ticket purchase call Jet-set Travel Byron Bay 02 6685 6262, and for prices, registration form and a full list of speakers visit www.screenworks.com.au.

Trauma Resolution Training with Diane Poole Heller Phd.

A weekend Overview of Somatic Experiencing®

November 29th & 30th

Yagers Lane, Byron Bay

A comprehensive introduction to Peter Levine's profoundly effective approach to Healing Trauma, providing valuable tools that can be incorporated into your daily life and into your work as a health practitioner or therapist.

The training continues with three more parts on Healing Attachment wounds, Healthy Adult Relating and Healing Sexuality:
Part 2: Dec 1st & 2nd, Part 3: Dec 6th - 9th, Part 4: Dec 11th - 14th
Early bird price ends October 31st

Registration and enquiries:
Kalakeli Tel: 6684 8097 / 0405 929 670
E-mail: info@globalspiritevents.com
www.globalspiritevents.com or www.drdianepooleheller.com

We provide quality family dental care within a friendly caring environment with the focus on prevention

We offer routine dental care plus a full range of cosmetic options using the latest techniques

Saturday and evening appointments available

HICAPS - Instant refunds from health funds

Same day emergency treatment
(Please call as early as possible)

Tel 02 66842644

Local history in ebook

Following on from a successful CD book launch at the 2008 Byron Bay Writers Festival, the *Byron Bay eBook - 100 years of Imagery and Story* has been released. A 110 page presentation of photographs, short stories, art work, poetry and interpretations, the ebook traces the rich cultural heritage of Byron Bay over 100 years.

Producer and part author Peter Duke said, 'The feedback has been fantastic and it feels great to finally share a project that has provided me with so much enjoyment. It's been ten years in the making and the creation of an ebook is a wonderful way to take our story to the world. The high definition online presentation allows the reader to go on a journey into the life and times of Byron Bay.'

Peter's intention from the start was to reach out and captivate the reader with a vibrant presentation, not necessarily the type usually associated with history. 'I have concentrated on selecting only the most stimulating and inter-

esting content, so the eBook delivers the very best of Byron Bay. I am hoping to reach all walks of life. It's not just for the oldies but younger people will really enjoy this too.'

One story that will surely capture everyone's attention is from the 1960s when the kids of Byron Bay experienced many adrenalin packed hours, fishing, spear fishing and surfing in the shark infested wa-

ters off the jetty. These were the days when the whaling station and abattoir flushed their offal and blood through a 12 inch pipe along the jetty, directly into the Pacific Ocean at Byron Bay.

Byron Bay eBook - 100 years of imagery and story covers the Indigenous Australians, the old days and old timers, the fishermen and surfers, the hippies and alternate society, the artist, environmentalist, activist, spiritualist, backpacker and tourist. For more information go to www.byronbayebook.com. The Adobe ebook is for sale at \$19.95 and is available to purchase via download from the website.

Art Diary launched

Mayor Jan Barham, amid a crowd of local artists and a supportive public, launched *The Byron Bay Art Diary's* 2009 edition at the recent Evolve Arts Festival. With over fifty works on display, and appreciative collectors in the audience, diary coordinator Mesha Sendyk drew attention to the mutual appreciation artists and collectors have for one another.

'There is a symbiotic relationship between a collector and the artists they collect; a mutual appreciation, worthy of investment. *The Byron Bay Art Diary* is a work of love; a work of art,' she said.

Artists on hand to sign copies of the diary included Hobie Porter, John Dahlsen, Christine Lott, Frey Micklethwait, Patti Jacobs, Byron Tik, Katka Adams and Julie Hunt.

The Byron Bay Art Diary is now available from Bookcity, Icon Books, Noah's Arc Bookstore, most Mary Ryan stores, local galleries, the Gallery of NSW, Berkelouw Books and Dymocks Brisbane or by contacting byronbayartdiary@gmail.com.

A portion of proceeds from diary sales supports rehabilitation centre The Buttery and PAN (Practising Artists Network).

Council targets mozzies

As the weather starts to warm up, Byron Shire Council is reminding residents that 'the Shire has very suitable habitat for breeding biting insects such as mosquitoes and biting midges (sometimes known as sand flies). These flying insect pests, while not carriers of life threatening diseases in this part of the world, can cause significant health problems if people are bitten and develop either extreme allergic reactions or less severe viral diseases. Byron Shire is a documented risk area for arboviral (mosquito-borne viruses) Ross River and Barmah Forest diseases.'

Council's Director of Planning Development and Environment Services, Ray Darney, said the community needs to know how to prevent being bitten by mosquitoes or sand flies, while still being able to enjoy the healthy outdoor lifestyle in Byron Shire.

'Council does not use harmful chemicals to try and kill these pests due to the con-

The resourceful mosquito in action. Photo M Planksy.

siderable expense of buying and applying the toxic chemicals,' Mr Darney said. 'These pesticides may also be non-selective and in the process harm the biodiversity of many beneficial insect and aquatic organisms, while still being unable to stop mosquitoes and sand flies biting people.'

Council's website www.byron.nsw.gov.au has information and web links to assist residents and tourists to take reasonable precautions.

Council is also interested in any historical information or reports that may be available in the broader community relating to the study of mosquito or biting midge activities in Byron Shire and particularly early studies from the 1960s for the Ocean Shores community. Contact Council's Environmental Health Team Leader Jon Rushforth on council@byron.nsw.gov.au or 6626 7040 during normal office hours.

Exhibiting with panache

Shobhan Oliver is one of nearly 40 artists who make up the Panache exhibition at Waywood Gallery in the Byron Arts and Indy estate. The PAN (Practising Artists Network) group show finishes on Saturday. Photo Jeff Dawson.

Ballet Dance Company to perform Coppelia

Byron Ballet Dance Company's production this year will be *Coppelia* by Delibes and rehearsals are in full swing under the direction of Yvonne Hall and guest choreographer Dale Hutson from Sydney. *Coppelia* will run October 18 to 21 at the Byron Community Centre.

Since its founding in 2006 Byron Ballet Company has had three successful performance seasons, most recently in 2007 with the production of Prokofiev's *Peter and the Wolf*

and *The Nutcracker Suite*.

Yvonne's vision for her company is to create strong performances of the classical repertoire which are comprehensive in scope.

While aiming to attract very young dancers (she is well supported by the Steiner schools and preschools), she also hopes to provide opportunities for local teachers and choreographers and to invite experienced outside teachers and choreographers to come to Byron to run short

training sessions. Several local businesses such as The Crystal Castle, O Sushi and Print Rescue have also been generous in their support but more help is needed to create professional stagings of well-loved classical pieces in the region.

Those interested in auditioning for the company or joining Yvonne's dance classes as well as sponsors wishing to offer financial contributions can contact her at yvonne@youngdancers.net.

Whynot!

TUESDAY NIGHTS
OUR FAMOUS ITALIAN NIGHT
CHOICE OF MAINS & VINO \$20

Two Course Dinner
with wine \$30
Wed - Sun

DAILY CHANGING BREAKFAST SPECIAL
WITH COFFEE \$14

Open 7 days from 6am
(02) 6680 7994
www.whynotbyronbay.com.au
18 Jonson Street

hampton&larsson

timber windows & doors

- Environmentally Certified Timber
- Energy Efficiency Rating
- Bi Folding & Sliding Doors
- Custom Made Staircases
- Heritage Restorations
- Dressed & Profiled Timber
- Entrance Doors
- Quality service since 1946

Phone: 6621 2734 www.hamptonandlarsson.com.au

Discover the rainforest's secrets

Local filmmaker David Warth's latest creation *Rainforest - The Secret of Life* will have its premiere at the Byron Bay Community Centre on Friday October 24.

The documentary, filmed in the rainforests of Queensland and northern NSW, features extremely beautiful and rare footage and is set on 'foundations of cutting edge science that is set to turn the theory of global warming on its head', according to Mr Warth.

The footage was collected from the forests of Lamington, Nightcap, Border Ranges, and Minyon Falls among others.

These glorious local forests are set in a global storyline given voice by Jack Thompson, and this screening is the locals' chance to preview this visually stunning documentary prior to

A friendly squirrel glider gives directing tips to David Warth during filming. Photo Michael Snedic. See more of his work at www.michaelsnedic.com

its showing on the ABC.

It is also bound for the desks of PM Kevin Rudd,

Prince Charles and other global leaders. *Rainforest - The Secret of*

Life will screen at 7.30pm on October 24. Tickets on the door, \$10 or \$7 concession.

Men in frocks are no drag at filmfest

Want to get up close and personal with one of Australia's best known and most loved drag personalities? On Friday October 24 Byron Cinemas will be hosting the opening night of documentary film festival QueerDOC, and first film of the night will be *Undressing Vanessa*. The film charts North Coast local Tobin Saunders' nearly two decades of frocking up and fighting the good fight as his alter ego, the gorgeous Vanessa Wagner.

Starting with drinks in the foyer from 8pm, the Friday night program also includes *Lesbanese*, an introduction to the sexy, savvy, confident world of the Le(s)banese, and *Heart*, a compelling study of the complicated relationship between artist Jacqui Stockdale and her muse Rose Mastroianni. In *Kris Cross*, Kristy's upbeat outlook and charismatic charm is what helps her undergo the long and costly journey transitioning from female to male.

The QueerDOC festival continues on Saturday October 25 at 4.30pm with the Iranian documentary *Be Like Others*. Under Iran's fundamentalist laws, homosexuals can be arrested, tortured and even put to death. Changing your gender however, is completely accepted and indeed subsidised by the state. So what do young gay men do when offered the choice between being incarcerated and disowned by their family or living a free life as a wom-

an? A powerful insight into a cultural climate that while providing a service that many genuinely transgender people would ache for.

At 7pm Saturday *The Amazing Truth About Queen Raquela* follows the larger-than-life globe-trotting journey of Filipina 'lady-boy' Queen Raquela. Tickets are on sale now at Byron Cinemas: films screening on Saturday and Sunday are \$10, and opening night tickets are \$16 including drinks.

BEACON wants Minister to intervene at North Beach

From front page

number of units in the first phase of their development from 41 to 46 and the size of the village centre by 60%, as well as a further subdivision in the Coastal Erosion Zone.

'While we appreciate that they have reduced the height of their buildings from two storeys down to one, we strongly object to the proposed 12% increase in the number of their units and anticipate they will seek similar increases in the next two phases of Stage 1,' Mr Pugh said.

In response Becton emphasised the positive aspects of the development in a general statement, in part noting 'modifications are quite minor in the context of the approved

development over the site as a whole. They involve amendments to some villa accommodation components and the village centre area of the tourist facility, but no material change to the overall layout which was settled with the DA consent and is not the subject of the s.96 application.

'Under condition 4.33 of the DA approval, on completion of revegetation works, no less than 57 hectares of vegetated and rehabilitated land is to be formally transferred to an appropriate management body. The approved plans for North Beach Byron set aside 59.65 ha - which is 2.65ha more than that required by the consent. This s96 applica-

tion does not seek to alter this area in any way.

'No material changes are proposed to environmental management or the resort nature of the project.

'The amendment will not increase development intensity. It is substantially the same development - with the low rise, low intensity character of the accommodation retained. The total number of rooms will not increase, while the average beach house size has reduced.

'In the area of the site that Becton is seeking to modify, the existing DA grants approval for 104 beds, but the proposed amendment would reduce this to 91 beds. If the s96 application is approved,

the number of villas would increase by five, from 41 to 46, but overall there will be a reduction in gross floor area of more than 800 square metres.'

Development manager Matthew Rice said the architectural changes have occurred because the planning process had been such a long one over many years. 'Becton revisited the holiday home owner and tourist markets to assess their changing needs in terms of accommodation style of the resort. It was also a necessity, because the project's main architect, Gabriel Poole, retired,' Mr Rice said.

The Echo also asked Minister Keneally's office for comment but has yet to receive a response.

Saturday 18th October
9.00 am - 5.30 pm
Only \$110

-Love passionately
-Break the cycle
-Be more intimate
-Express positive power
-Speak his truth
-Embrace his Spirituality

Deep, inner men's workshop with Adrian Hanks & John Russell
Please phone **0400 424 417** or **0433 707 437**
One man can make a difference! Can you?

East of EVERYTHING

The producers of East of Everything, Series 2, say

THANKYOU

To the entire community of Byron Shire for its support and, in particular, to the hundreds of volunteers, Mayor Jan Barham and Byron Shire Council, Becton, SAE, Byron High School and all those who have given their time, energy and enthusiasm so generously

And, with filming coming to an end this week,

INVITE

All locals to visit East of Everything's main set the Far Out East before it is dismantled and get an inside view of how the television series is made.

Monday October 20
3pm - 4.30pm
Byron Bay Beach Resort
Bayshore Drive, Byron Bay

ALL WELCOME!!!

Melbourne Cup

The Byron at Byron Resort and Spa
TUESDAY 4th NOVEMBER 2008 12 noon

Theme
oriental red & black

Fashion Parade
lotus collection
newzen fashion & jewel collections
race viewing from 12 noon
tab runners provided by BYS
sweeps & raffles

Fundraiser
Byron Youth Service BYS

Luncheon
\$120 per head
includes a welcome champagne & canapés
3 course lunch
w a bottle of red & white per table & tea & coffee
tables of 10 - limited seating
tickets at The Restaurant at The Byron at Byron
77-97 Broken Head Road, Byron Bay
02 6639 2111

Sponsors

PROFESSIONAL ART CLASSES

Gabriela Steen BA (Hon) Visual Arts

0403 412 320 / 66 854 396
www.gabrielasteen.com
TRADITIONAL OIL PAINTING-STILL LIFE
The course runs for eight weeks.
The cost is \$200. **Materials to bring:** canvas, oil paints, brushes, turpentine, rags. **Time and day:** Saturdays from 10:00am to 12:30am, starting 18th October 2008.
PORTRAITURE
The course runs for eight weeks.
The cost is \$200. **Materials to bring:** as above. **Time and day:** Saturdays from 1:30pm to 4pm, starting 18th October 2008.
Bookings essential, limited numbers.

CAROLS BY THE SEA

Friday 12 December

Stage choir auditions
with Music Director Sharny
held Mon 20 Oct & Tues 21 Oct 6-8pm

Eastgate Church
20 Centennial Circuit
Byron Arts & Industry Estate

Call 0409 847 797 to book your time slot

BYRON BAY FITNESS CENTRE
0404 994 164
northcoast exercise physiology
Byron Bay Boot Camp

COMING SOON
ALL YOUR PERSONAL
TRAINING AND NUTRITIONAL
NEEDS UNDER ONE ROOF!
21A/1A BANKSIA DRV A & I ESTATE

Thank you
for your generous donations

Crington Properties
The Blues and Roots Festival
Splendour in the Grass

you are helping us grow

St Finbarr's
Catholic Primary School
and Byron Bay High School

Congratulations,
Bridglands on celebrating 100 years.

From the team at
homemakers central office

Furniture & Bedding

homemakers
furniture and bedding

Lib/Lab/Nats face the people's verdict

The four NSW Parliament by-elections to be held on Saturday (October 18) will be a mini-poll on the state of the major parties, the ALP, Liberals and Nationals.

Voters will have their first opportunity to deliver a verdict on the lamentable ex-Iemma government and whether they are buying Premier Nathan Rees's colourful promise to have 'a red hot go' at fixing the State's services and economy.

The by-election results will also show if swinging voters have given up on Labor after 13 and a half years of loyal support and are now moving to support Barry O'Farrell's Coalition as the alternative government.

And finally, the acid will be on the NSW Nationals to recapture the seat of Port Macquarie which they held until March 2002 when sitting MP Robert Oakeshott deserted the Nationals to become an independent, first in State Parliament and now as the federal MP for Lyne in Canberra.

The three Sydney seats up for grabs are Lakemba, previously held by Premier Iemma, Ryde, the old seat of deputy Premier John Watkins, and former Health Minister Reba Meagher's seat of Cabramatta.

Labor's daunting margins are 34.5 per cent in Lakemba, 29 per cent in Cabramatta and 10.2 per cent in Ryde. These are hefty margins which, under normal circumstances, should mean that Labor hangs onto all three. But these aren't normal times and the electorate is volatile, vengeful and armed with baseball bats.

The results will capture national media attention because they will also hold significant electoral implications for Prime Minister Kevin Rudd who faces the electors in 2010 and the new Liberal leader Malcolm Turnbull. Both know that NSW will be a crucial battlefield at the next federal election so they will be studying the entrails of the October 18 by-elections with

unusual interest.

In Lakemba, the ALP has predictably and unimaginatively chosen Canterbury Mayor Robert Furolo. From the machine's point of view he's a dream candidate - a right-winger, a typical town hall operative and a former member of Iemma's staff.

In Cabramatta, Labor's standard bearer is another machine choice - Fairfield City Mayor Nick Lalich, a sixty-something party loyalist who made headlines a few years ago when he visited jail to see former Fairfield deputy mayor Phuong Ngo who is serving life for the 1994 murder of the former Labor MP for Cabramatta John Newman.

Last week Lalich caused

State of Affairs

The electorate is volatile, vengeful and armed with baseball bats.

with Alex Mitchell

embarrassing publicity over a fundraising dinner attended by wealthy business friends including Pat Sergi who rated special mention in the Woodward royal commission into drug trafficking in 1979. Despite his brush with the royal commission, Sergi, also a friend of Fairfield MP and Ports Minister Joe Tripodi, has no criminal convictions to his name.

In Ryde, the left-wing candidate is Nicole Campbell, a Ryde City Councillor who works as an advisor to the Minister for Aboriginal Affairs Paul Lynch. She stood against ex-Prime Minister John Howard in his seat of Bennelong on two occasions (2001 and 2004) but valiantly stood aside in November last year so that high-profile broadcaster Maxine McKew could take the 'lying rodent' to the cleaners.

In a total reversal of past form and a radical change of direction, the Liberals have

chosen three candidates from non-Anglo backgrounds to run in the Sydney seats - third generation Italian solicitor Victor Dominello in Ryde, Muslim, first generation Australian and Canterbury councillor Michael Hawatt in Lakemba and Dai Le, a Vietnamese who came to Australia as a boat person and now works as a highly regarded ABC journalist-producer in Cabramatta.

In Port Macquarie, neither Labor nor the Liberals are standing. A total of 11 candidates have nominated in a Melbourne Cup field in which the ALP is working hard to create a complex preferences deal which delivers the seat to Independent Peter Besseling,

ice, Dr Andrew Refshauge (Marrickville), travel company manager Brian Langton (Kogarah) and police officer Richard Amery (Riverstone). History records Carr went on to become the State's longest serving premier, Refshauge became deputy premier, health, education and planning minister, Langton served as Transport Minister and Amery, who is the only 'amigo' still in parliament, held the agriculture, land and water conservation and corrective services portfolios.

This was a time when Labor attracted candidates from varied professional backgrounds who were talented and committed. Today they are more likely to be party hacks who become backbench time-servers with no hope of promotion to the Cabinet.

As former Gough Whitlam remarked recently: 'I would be hard-pressed to get Labor pre-selection these days. I am not a trade unionist, I am not the sibling of an MP and I am not a ministerial or departmental staffer.'

If Labor loses Ryde and Cabramatta, its parliamentary majority will sink to five seats. And if the Nationals win Port Macquarie, the Coalition will have whittled the government's majority to within much easier striking distance for the next state election in March 2011.

Since 1941, there have been 131 by-elections, each of them offering a random snapshot of the political climate of the day. The danger is often to read too much into them and end up with an exaggerated view of the government's misfortunes or a misguided optimism about the Opposition's comeback.

That said, Saturday's four mini-polls will be dramatic and full of surprises.

■ Alex Mitchell is the former state political editor of the Sydney *Sun-Herald* and now writes for *The Tweed Shire Echo*. He will be filling in for Mungo in the coming fortnight.

Gen Y prepared to wait on housing: SCU study

A new study looking at housing affordability and Generation Y has found that young people are prepared to delay buying their first home for five years or more to ensure they can afford something that meets their expectations.

Melanie Thomas, an Honours student at Southern Cross University's School of Commerce and Management, took a group of 18 to 28-year-olds from the Gold Coast and northern NSW to two display homes and then surveyed their opinions in an in-depth study to determine attitudes

towards home ownership.

'The indication is that this demographic is prepared to significantly extend the amount of time before they buy a house rather than compromise their expectations, said Melanie.

'For example, having an area to entertain friends rated as one of the most important considerations for this demographic when buying property, and most plan to wait until they are able to afford something that meets this need, rather than settle for second best.'

As expected, the research found that rising house prices and an increasingly high cost of living have hit the demographic hard, with the average age of first time home buyers rising.

Reduced supply of housing due to increased investment home ownership by Baby Boomers, and an increasing reluctance by banks to loan adds to the strain, with many young people pointing out that even with the lowest of standards, there is very little available for what they can borrow.

But Melanie said that despite the current credit crunch, it was important to understand the needs of Generation Y.

'The evidence suggests that Generation Y will delay buying housing for some time, but not forever. If the economic landscape is favourable, there is likely to be a rush to buy into the property market as this demographic reaches a certain age and level of affluence.

'There has been very little research into young people and housing but they represent a large market.'

Oscar heads out for Camp Quality

Fernleigh locals Justine McIllree, Lance O'Connor and their four year old son Oscar O'Connor are putting their philanthropic and driving skills to the test embarking on an automotive adventure designed to raise money for children living with cancer and their families.

On October 17 the O'Connor family will pack up their 1972 VW Beetle and head to Windsor/Richmond just north west of Sydney to participate in one of Camp Quality's major fundraisers – esCarpade which last year raised over \$922,000.

'Oscar is on maintenance chemotherapy treatment for leukaemia and doing very well. Camp Quality has enriched his life and ours and we feel it's time to give something back to say thanks,' said Justine.

Camp Quality is a non-profit organisation that is committed to bringing hope and happiness to the lives of every child living with cancer, their families and communities through ongoing recreational, financial, educational and hospital programs.

Each year for the past 17 years esCarpade has weaved its way through regional Queensland, Victoria, NSW and South Australia taking a

different route every time.

Money raised by the entrants and from the event goes to Camp Quality to help children living with cancer who are either newly diagnosed, under treatment or in remission. Before the O'Connor family can leave they must raise the minimum donation amount of \$4,500 and will be calling on the local community for support.

'The beauty about Camp Quality's esCarpade is that the money we raise comes back to the region to help local kids who are living with cancer,' Lance said.

Following the start in the Richmond / Windsor area this

year's event will wind its way north over seven days through the Hunter Valley, Tuncurry-Forster, Crescent Head, Nambucca Heads, Nana Glen and Yamba where the event will have a lay day.

From Yamba the event will continue the journey north through Casino, Kyogle, Nimbin, Tweed Heads, Ipswich, Toowoomba and Kingaroy finishing in the southeast Queensland town of Gympie on Friday October 24.

Donations can be direct deposited into Camp Quality Limited NAB BSB 082418 A/C 037429812 please note Car 00 Escarpade 08 or go to the www.campquality.org.au to find out more.

Tourism board members wanted

Northern Rivers Tourism is now calling for nominations from interested and qualified people to join its skills-based Board. Regional consultancy Sustainable Options Pty Ltd has been appointed to con-

vene the selection process.

For further information on the selection process or to request an information pack, contact Sue Ryan sue@sustainableoptions.com.au or 6621 7283.

Earth'n'Sea
Amazing
PIZZA & PASTA
• Family Restaurant •

WE ARE MOVING!

We are MOVING location.

Our new restaurant should be complete before summer and we will be ready and waiting with open arms and ringing bells. Until then, we pizzaholics can't stand not being surrounded by pizza, so we will be operating from our Suffolk Park store (just behind the pub) 7 days a week, from 5pm with great deals to remind you that we are still alive and kicking!

For updates visit www.earthnsea.com.au

Pick It Up...
and receive 20% off your order

Just Eat It...
BYO alcohol (for \$1 corkage) and get 10% OFF your bill.

**PHONE 6685 3101,
6685 6029 or 6685 5011**

Learn to surf in
a place you love

Only \$14.95 – Makes a great gift or
souvenir of your time in Byron Bay

WWW.LEARNTOSURFGUIDES.COM.AU

On sale now:
all good bookstores • surf shops • surf schools • local businesses

Volume 23 #19 October 14, 2008

The 'houseless crisis'

The local housing affordability crisis or, as deputy mayor Tom Tabart put it last week, 'houseless crisis', is driving longterm residents from the Shire. It is a product of the innate attractiveness of the Shire and the free market economy, which has brought us such great events as the Wall Street Crash and *Business Review Weekly's* rich list.

A quick glance at *The Echo's* classifieds shows houses renting from \$280 to \$500 a week; some of those are elite offerings and others the result of punters struggling to cope with a crippling mortgage. A single person is unlikely to rent a flat for under \$200 a week, which is preposterous for someone on an aged or disability pension. Caravan parks are no longer cheap. In many instances shared housing is the only way to have a home.

Byron Shire Council is at the pointy end of dealing with the problem, relatively unsupported by state government. It has issued an affordable housing strategy as an early step towards finding solutions, which will be tempered by planning restrictions and a lack of funds.

The strategy can be read on Council's website www.byron.nsw.gov.au/public-exhibition. The summary PDF is good place to start for an overview. For those not web savvy, the strategy can be found at Federal Store, Bangalow Post Office, Summerland Credit Union, Ocean Shores, Suffolk Park Holiday Park, Brunswick Heads Library, Mullumbimby Library and Byron Bay Library.

In addition, strategy consultant Dr Judith Stubbs and Council staff will be available to discuss the document at various information stands around the Shire from October 20 to 23, and at a workshop in the council chambers from 5pm to 7pm on Wednesday October 22.

The pressure on housing is only going to get worse by 2031. According to the strategy, between 2,600 and 5,000 additional dwellings will be needed to accommodate the population. Professional property developers and mums and dads alike will see an opportunity in the 'development partnerships' proposed by the strategy to offer up new dwellings, including urban infill 'granny flats', as affordable, but will Council have the nous – or the power – to legally restrict rents and prices to 'affordable' levels?

It is certainly a tough issue, especially when in the past five years rental and purchase prices have increased by 18% locally compared with 5%-6% for the whole of NSW. When the market is king, the paupers don't get a look-in. For Byron Shire Council to invest in low-cost housing alternatives, such as camping grounds or subsidised caravan parks (once the NSW government's imperative), it will require the goodwill of the state and federal government, which surely does not wish to create a homeless underclass to threaten the stability of society as a whole.

– Michael McDonald, editor

The Byron Shire Echo

Established 1986

Nicholas Shand
1948–1996
Founding Editor

Publisher **David Lovejoy**
Editor **Michael McDonald**
Photographer **Jeff Dawson**
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

© 2008 Echo Publications Pty Ltd
ABN 86 004 000 239

Village Way, Stuart Street, Mullumbimby
Phone 02 6684 1777 Fax 02 6684 1719
Byron Bay: 95 Jonson St. Ph 6685 5222
Printer: Horton Media Australia Ltd
Reg. by Aust. Post Pub. No. NBF9237.

Unsolicited contributions are welcome but, given the volume of material we receive, not all submissions will be acknowledged. Email to editor@echo.net.au is the preferred means of receipt.

Capitalism not dead, but wounded

Another week in which so-called free enterprise has proved to be very expensive indeed.

The private sector continues to suck insatiably at the public teat and that tingling feeling in your hip pocket is the invisible hand of the market vigorously removing your wallet.

It is all too tempting to write an epitaph:

CAPITALISM. Descended from the line of feudalism, conceived by the propertied aristocracy and born of colonial exploitation and robber barons. Won many wars against the interests of workers and flourished especially in an atmosphere of legislative anarchy, known to its proponents as 'choice'. Eventually murdered and devoured by its twin children, Fear and Greed. Greatly missed by gamblers, speculators, stockbrokers, lawyers, chief executives and many other parasites on society.

Tempting, but probably premature. With a little help from its friends and a great deal from unwilling taxpayers, capitalism has survived many crises in the past and will almost certainly weather this one too, in the fullness of time. But even its most zealous adherents have been forced to admit that the system has suffered a setback.

It is a while since Tony Abbott proclaimed: 'Capitalism is just another word for freedom', and he would be unlikely to repeat the sentence this week unless qualified by Kris Kristofferson's great line: 'And freedom's just another word for nothing left to lose; nothing ain't worth nothing but it's free.'

Even John Hewson, who once likened the economy to a rubber sheet (it might bobble up occasionally but there's no point in trying to push the bobbles down again because

they'll only appear somewhere else) these days accepts that some kind of regulation is inevitable if the framework is to be preserved.

Of course, the truly demented economic libertarians, the ones who think that the 'faire' in laissez faire has something to do with justice, are now trying to blame the left for the mess; stealing their lines directly from the American fundamentalists they now say

The truly demented economic libertarians are now trying to blame the left for the mess; they now say it all stems from misguided attempts to house the poor...

by Mungo MacCallum

it all stems from misguided attempts to house the poor, and indeed true capitalists would never dream of this, or any other, welfare measure. However, they have no problems with a system that indiscriminately and forcefully thrusts loans upon those clearly unable to repay them.

After all, that's just business and government should never stand in the way of doing business. It should, however, bail business out when business gets into trouble, because after all the business of America is business: what's good for General Motors is good for the USA. Hence the American taxpayer is to pay some \$700 billion for essentially worthless mortgages, so the banks will once again have money with which to tempt the suckers.

In England the taxpayers will fork out even more – some one and a quarter trillion – but at least they'll have something to show for it: part ownership of the said banks, indeed the greatest obscenity in the capi-

alist vocabulary: nationalisation. It is a word unspoken in the west since some 60 years ago, when the Australian Labor government of Ben Chifley put the proposal to the people and lost office, partly as a result. That it can even be entertained in post-Margaret Thatcher Britain is a measure of how desperate things have become: it is considered necessary to destroy the free market in order to save it.

So where does this leave Australia? Well, a little less fraught than the rest of the western world, at least for the time being. The Australian commitment to a mixed economy dates back to federation and even John Howard was unable to unravel it altogether; he never had the scope or the ferocity of his heroes, Thatcher and Ronald Reagan. Our banks were not allowed to get into the kind of free-for-all that has engulfed their overseas rivals, although they stretched the limits when and wherever they had the chance. Kevin Rudd and Reserve Bank Chairman Glenn Stevens are perfectly right in saying that our big four at least are comparatively well placed.

Stevens is also in a better position than almost any other central banker because Australian interest rates are still high by world standards. This means that he has a lot more room to cut than most, and thus more opportunity to stimulate the economy when the world recession starts to

cross our borders, as it inevitably will.

On top of that there is Rudd's infrastructure program, which may take a while to have a material economic effect in its own right, but is still very good psychology. The mere fact that the federal and state governments are going ahead with long term nation building projects is a signal that things remain pretty stable, and this must have a positive influence on business and consumer confidence.

And then, of course, there is China. Like Australia, China will not be immune from the world meltdown; as the Americans in particular stop buying its electronic gadgetry its rate of growth will slow. But Rudd has been told that it is expected to remain around nine percent, which will still be more than enough to maintain a healthy demand for Australian raw materials. Commodity prices have fallen, and in the wash-up China will end up buying less of our coal and iron ore and paying less for them. However, this decline will be cushioned by the shrunken Australian dollar.

All in all, we remain the lucky country – certainly a lot better off than most. Of course this won't stop us whingeing and blaming the government for whatever belt-tightening we undergo. As so often, Labor has come to office at a bad time. But Rudd and his treasurer Wayne Swan have so far been steady and responsible, if a shade uninspiring. And with Malcolm Turnbull in egomaniac demagogue mode, they look better all the time.

As I fly out for a fortnight off at the Ubud Writers Festival in Bali, I reflect again that an Australian passport is just about the most desirable possession in the world, especially in the world as it is at the moment.

Why Subie Village?
Because Subie-roo is all we do!

YOUR LOCAL SUBIE-ROO SPECIALIST

- Large range of Subaru Vehicles for sale
- Full Workshop Facilities
- All servicing & repair - Subaru only
- Spare Parts

subievillage
macaulay street motors

17 macaulay st, north lismore
6622 8811
www.subievillage.com DLN 9828

SUBIE VILLAGE IS NOT AFFILIATED IN ANY WAY WITH SUBARU AUSTRALIA

main arm public school

we are a small community school committed to:

- Caring and supportive learning environments
- Rich creative and sporting programs
- Genuine partnerships with parents and community
- Small classes
- Strong community values
- Gifted and talented programs
- Integrated and innovative technologies
- Only 10 minutes from Mullumbimby

Email: mainarmup-p.school@det.nsw.edu.au
Ph: 6684 5266

Main Arm Road, just past Main Arm Village

Quality Learning ... Quality Relationships

Parent Information Session
October - Fri 24th 9am-11am
Orientation Open Days
9am-11am
October - Fri 24th & 31st
November - Fri 7th & 14th

Get real on climate change

Those who recognise the seriousness of man's significant contribution to global warming remain perplexed as to why there is still not universal acceptance of the evidence and adoption of a unified approach towards problem rectification. Distress signals from nature are all around us, with scientific predictions that the Arctic ice cap may well not exist within the next 20 years, and the Great Barrier Reef is known to be dying.

Against their general nature, scientists are now becoming more vocal and pleading for strong decisive worldwide action to limit global warming. The carbon reduction targets outlined in the Garnaut Report are considered inadequate to stem the tide of irreversible and extreme weather pattern changes affecting all life forms on Planet Earth. The

general public may perhaps be forgiven for not grasping the explanations advanced by eminent scientists world-wide. Many politicians apparently don't understand the gravity of the situation either.

Over recent days we see 'the economy' becoming our No. 1 priority with 'climate change' being demoted to about sixth position. So why don't we get it? And why are we so dismissive of the need for the urgent action?

One reason may be that when scientists talk of a two or three degree Celsius average air temperature rise (over a few decades), the general response from the public is 'so what'? The (temperature change) numbers are just 'too small' to register as significant. Doctors will confirm that a two degree temperature rise above our core body tem-

perature can be distressing indeed. Similarly, a consistent 2-3 degree temperature rise on Planet Earth will cause severe instability and extremes in our weather patterns.

A second reason is understanding the meaning of 'exponential change'. While clearly understood by those mathematically inclined, the subject of 'exponential behaviour' has little meaning to the general public. Like rabbits breeding, '2' soon becomes '4', and '4' soon becomes '16', followed by '256' etc.

Since the commencement of the Industrial Revolution, carbon dioxide levels in our atmosphere have been increasing slowly but as we approach the year 2020, the accelerated growth in our carbon dioxide levels parallels the rabbit multiplication example. If we don't curb the rampant growth of

carbon dioxide levels (which is the main reason for our weather pattern extremes), the problem will become virtually overwhelming in just a few decades from now.

We must listen to the scientists and mathematicians when it comes to addressing manmade global warming. Urgent action is required and our carbon reduction targets must be strong and ambitious through necessity. Future generations will reflect on our lack of fortitude to address this self-created world problem, a problem that must remain our No.1 priority and not be displaced by the antics of those on Wall Street. 'Get real' we must, the exponential curve growth is now laying a path along a new and quite uncertain future for us all.

I Cooper
Suffolk Park

Road works?

What's doing with the roadworks (if that's what the Byron Council is calling it these days) in the South Golden Beach/North Ocean Shores area? Firstly, Shara Boulevard now has 'half finished kerb and guttering' leading to nowhere (and this has taken months); secondly, the bridge between New Brighton and South Golden has one lane closed, a few white painted lines, some roadworks signs and a barrier. Why? That's anyone's guess, especially during school holidays. Dangerous? Absolutely!

The other access to the beach along Kallaroo Circuit has been blocked off completely, again school holidays, leaving the only access to South Golden's beach a one-laned blind corner, no matter which direction you're coming from. Finish one road at a time, BSC, instead of creating chaos for the north of the Shire. Here's a thought, wouldn't a footbridge at the end of Helen Street North come in handy at inconvenient times like these or just as an environmental/safety saviour?

Craig Lindsay
South Golden Beach

Bypassing Bangalow

While I would like to believe the results of Bangalow 2020's 'survey' as reported on page 2 of your paper last week, namely that trucks from Lismore will use an alternative route to Lismore and Granuaille Roads when the Tintinbar to Ewingsdale Highway upgrade is finished, I'm afraid at this stage it must be seen as wishful thinking – and more propaganda from 2020.

2020 was present at the Bangalow meeting when Reg Mills from Mills Transport told us that his company would not be doing so and there is good reason to believe that all the larger companies will continue to use Lismore and Granuaille Roads.

Lismore is projected to be our highest growth area and traffic can be expected to increase accordingly. The RTA has acknowledged the need for a southern bypass of Bangalow; strategically it should always have been part of the current upgrade.

There are a few members of 2020 who have genuine concerns about the impact of a possible route but as this is in the early stages of investigation and the corridor being investigated is a very wide one, much of the opposition is speculative and 2020 is deliberately turning a blind eye to the obvious benefits.

And just to add to Nadine's response to Ray Hicks, also in last week's paper: when I bought my Granuaille Road house on the then highway back in 1991, it was in the expectation of a full Bangalow bypass, not the limited one to the east which was actually delivered – because, so the RTA later told me, they'd run out of money.

Jenny Coman
Bangalow

DA despair

As a resident of Suffolk Park I was so excited to hear that the Bay Leaf Café was about to open up in the village shops. There is nowhere to order a coffee before 11am when Yellow Flower opens, let alone have breakfast. Bay

Leaf serves fresh and innovative food in stylish surroundings at a reasonable price. The demographic of Suffolk Park has changed considerably in the years I have lived here and there is a clear demand for an establishment of this kind.

Rather than celebrating an opening in November, residents have been devastated to learn that the DA lodged by the café has been refused by Byron Shire Council. And the reason? Not enough carparks! Are they joking? How many new carparks have just been put in to accommodate the redevelopment of the Suffolk Park Tavern? How many trees did we lose in the process? How many carparks already exist in the upper carpark to service the shopping centre? And the whole of Clifford Street is zoned for parking. Most residents wanting to relax at the café would walk or cycle there anyway. I voted for a green council, not one that encourages more car travel and less use of bicycles and legs.

Sue Cram
Suffolk Park

RAID rally

RAID (Residents Against Inappropriate Development) coalition of community groups around NSW has organised a Rally at Hyde Park, Sydney, next Sunday. Each of these groups has in common a sense of outrage at the recent changes to the Planning and Environmental Assessment Act which have given extraordinary powers to the Planning Minister to override councils, communities and ignore expert advice.

Communities taking part in this rally are each fighting

inappropriate development – some even in National Parks, Aboriginal culturally significant and heritage areas such as Catherine Hill Bay, Sandon Point and Camp Currawong – the latter being an historic iconic holiday retreat for Labor Party union workers built in the 1950s at Pittwater and in its original condition (see www.friendsofcurrawong.com). This site also has full details of the rally and we are currently putting links to other community groups on our website www.mullumaction.org.

In Mullumbimby the DA for a supermarket which was refused by our local council was subsequently approved by Frank Sartor, the then Planning Minister. Kristina Kenally the current Planning Minister has the power to approve the current plans even if they contravene common sense,

continued overleaf

RAW STORE

INTERIOR DECORATION
HOMEWARES, GIFTS,
MANCHESTER & MORE...

57 stuart street, mullumbimby NSW 2482
p/f 02 6684 6556
e victoria@rawstore.net.au

Broken Head Quarry Earthworks

We can do anything and everything.
Our mini excavator even has a grab for rock walls

House sites, farm roads, all excavations.

Proud to support
the Pink Ladies
and the Friends
of the Library.

Call for a
free quote **0418 666 546**

Family Law Specialist

- Divorce & Separation
- Property & Child Agreements
- Defacto & Same Sex Relationships
- Buying & Selling Property
- Wills & Estates
- Police Matters
- Mediation

Stephen Tester BA LLB
Claire Newton LLB

Stephen Tester & Associates

6681 5999
Email: stester@norex.com.au

Legal Aid
Clients Welcome

THE RAILS

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

Wednesday 15th 6.30pm
EIRIN O'HAGAN

Thursday 16th 6.30pm
CLEVELAND

Friday 17th 7pm
FYAH WALK

Saturday 18th 6.30pm
**PAUL HASELGROVE
+ RUSTY STEELE**

Sunday 19th 2pm
STIPSKY

Monday 20th 6.30pm
ANNA WEATHERUP

Tuesday 21st 6.30pm
SUFFERIN WILLY LEE

Yuppies on Struggle Street.

SAMWSTUDIO.COM

Letters to the Editor

Fax: 6684 1719 Email: editor@echo.net.au Deadline: Noon, Friday. **Letters longer than 200 words may be cut;** letters already published in other papers will not be considered; pseudonyms not acceptable. Please include your full name, address and phone number.

Local photographer and artist Peter King made this composite image in response to Deborah Lilly's letter last week on speeding motorists. He notes: 'Sherringtons Lane, The Pocket... A collection of signs in dusty times, but it is unfortunate how many people can't read...'

continued from page 11
the Mullumbimby Settlement Strategy (2003) and State and local government regulations with regard to onsite sewage management.

Two members of MCAN will be attending the rally in Sydney, the organisers of which will be presenting a dossier both to the Minister of Planning and the NSW Premier outlining the concerns of each community group. Donations, however small, towards this pilgrimage to resurrect local government democratic process may be made via our website or at Southern Cross Credit Union, Burringbar Street BSB 802185 A/C 132418.

Deborah Lilly
Mullumbimby

NRMA voting

By now all NRMA members should have received their voting papers to vote for new directors on the NRMA board.

Over recent years we have seen a decline in NRMA services such as the valuable long-standing Vehicle Inspection Service, where members could have an independent inspection of a vehicle they were thinking of buying. Many members relied on this service, especially women. At the same time membership fees

have gone up and directors' fees have been increased by 60%. According to the *Sydney Morning Herald* on 3/5/08 over \$189,000 of NRMA members' money has been donated to political parties!

Like most people I know, the only reason I'm an NRMA member is to have roadside service to get my car going if I break down. I do not want to be paying high fees so my money can be donated to political parties.

As few members bother to vote, NRMA directors can get away with this behaviour.

It is very important for all members to be informed and vote for people who will run the service in our best interests. In this area the candidate recommended by Richard Talbot from the Motorists Action Group (MAG) is Ann Lewis who is a journalist who worked for NBN.

For more information see the Motorists Action Group website on www.mag.org.au

Louise Doran
Ocean Shores

NZ election

I would like to remind New Zealand citizens that those of us residing outside the country can vote in the general election of November 8, provided we have visited New

Zealand within the past three years. The NZ Electoral Commission's website is www.elections.org.nz. You can update your enrolment details there and request to be posted a voting form. Special voting opens on October 22.

Belinda Meares
Bangalow

Splendour of grinch

In reply to Darcy Condon (Letters, September 30): I think you miss the point. The recipients of your donations (and offers) on behalf of Splendour are all worthy groups and organisations and in my letter I clearly said that I did not begrudge them accepting the donations.

In our group (The Coalition for Festival Sanity) we have many good people who involve themselves in charitable causes locally and globally. We have one man who is a chief donor and fundraiser for an orphanage in East Timor. Another who runs a program in India that keeps fatherless children off the streets and in school. We have people who work in health care and drug rehabilitation and we have several who have devoted years of their lives to seeing the creation of the Billinudgel nature reserve. We have decorated firefighters and wildlife carers. Call us a 'gaggle of grinch' if you like but

Has *The Echo* lost its way?

■ Shame on you, *Echo*. In this week's paper you feature on your front page a massive article on the Harley Davidsons coming to Lennox Head for their 18th meeting. Then you put a *tiny* 1/3 page rehashed press release on the third page about the Evolve Arts Festival. Thanks for being so community minded in supporting events *outside* the Byron Shire.

The Evolve Arts Festival is community minded, supporting a huge range of local artists, musicians, circus acts and entertainers. The livelihood of Byron's artistic population depends on the support by local Council, businesses and media. More support for a community minded event would surely be welcome by all local artists and performers.

Sabine Pick
Byron Bay

■ Has *The Echo* lost its way? I was stunned to see the front page this week. After the long weekend, the best and most 'newsworthy' story that *The Echo* could put on the front page was about a bunch of bikers and their Harley Davidsons having a meeting in Lennox Head. Was this the biggest event in the shire for the week?

What about the Evolve arts festival? Here we had a multifaceted festival, showcasing local and national talent from all walks of the arts, a huge

your development has all of us seriously concerned about the future health and integrity of that fragile environment and we have others who dread the effect of drugs and alcohol on the youth attending. Many of us are concerned that we don't want Brunswick Heads and the north of the shire to go the way of Byron.

They are all legitimate concerns that we feel are belittled by Splendour's 'divide and conquer' political strategy by doing what you are doing and making political capital out of community donations while ignoring and then attacking

production aimed at families, children and lovers of music, painting, sculpture, circus, burlesque and comedy, but no editorial comment from *The Echo*. The only comment on a potentially iconic event was a page three rehash of Mayor Barham's positive comments and support of the festival. Hats off to the mayor for endorsing something that the community has wanted for a long time.

The two other local papers gave the festival much more coverage, with half page pictorials and a full, journalist-composed critical review of the festival. But not *The Echo*. Nor did *The Echo* cover the lead-up to the festival. There was much more coverage of the 'other' now non-existent 'arts festival'. Is there a conflict of interest somewhere at *The Echo*? Are some of the writers or editors involved with the 'other festival' and consequently did not want to give their competition too much exposure?

Traditionally *The Echo* has been the paper most likely to be read by those who are interested in the arts and the environment.

One would have thought that they would give exposure to a festival that launched the work of many local artists via the Byron Calendar opening, would have supported the first time a full (local) symphony orchestra played in

Byron Bay, would have supported local ballet dancers, local musicians, local circus performers, local market stall owners and local food providers. But no, hardly a word, but pages and pages about Brandon Saul and his now defunct 'arts festival' and a front page on bikers travelling through Byron Bay.

Truly local family oriented arts festival or bikers in Lennox Head?

Has *The Byron Shire Echo* lost its way? It must have, need I remind anyone that Lennox Head is not even in the Byron Shire.

Lincoln Gillam
Byron Bay

■ Your comments on *The Echo*'s lead-up coverage are incorrect. We ran a news story and photo on the launch of the festival, covered several of the artists in Seven and had a news interview with the festival director in the week before the event and a photo and write-up on the Byron Bay Art Diary (not calendar) launch at the festival. Yes, we intended to be a sponsor of the arts festival proposed for January next year but it in no way affected our coverage of Evolve; we support many different arts and general community events. The HOG rally was a national event by an international organisation and coordinated by a Byron Shire resident. - Ed

the rest of the community opposed to your development.

Splendour has become a bit like 'Bruce the Pig'. You started off as a cute and fun loving 'Babe' but when you got too big and demanding and grew into a ravenous 'Bruce' you have been dumped into the north.

Our suggestion is that you revert to Babe size, return to Byron and try and fit into what this community can handle and wants and we will all love you again. I have just returned from the Bellingen Global Festival, still loved by the locals, and of a size that is a good fit for the town. No obvious

drunkenness, site-contained camping and a good feeling all round. In Bellingen, at least, there seems to be an awareness still that 'small is beautiful'.

Mac Nicolson
North Ocean Shores

Marvellous mural

What a wonderful project, Ted Kabbout (*Echo*, October 7). We love the colourful mural that these talented young people have created on your industrial building at Billinudgel!

We were also impressed with the dedication, cooperation and conscientiousness

Creating Access
Respect Equity

C.A.R.E

Parent Support Program
Parenting Heart 2 Heart

Building Connected Families!

- **JOYFUL CONNECTION WITH YOUR BABY**
2 x day-time groups in Mullumbimby and Byron Bay
- **JOYFUL CONNECTION WITH YOUR TODDLER AND CHILD**
2 x evening groups Mullumbimby and Byron Bay

When? Week commencing 20th October - 24th November

Book Now! for the 6 week course (limited number of participants per group)

For further information and bookings
Call: **Sofi Thomson**
Phone: **6685 9344**
Mobile: **0418 274 088**

Cost?
Free!

(funded by the Dept. of Families, Housing, Community Services and Indigenous Affairs and auspiced by the Byron Shire Council)

THINKING FLOORING

Solid strandwoven bamboo flooring and decking

SHOWROOM
Shop 1/7 Piper Drive,
Southern Cross
Industrial Estate, Ballina

Add value to your home

Stylish and affordable

Hard wearing

Easy maintenance

02 6686 5823 / 0407 234 576
www.thinkingflooring.com.au
sales@thinkingflooring.com.au

Environmentally sustainable flooring

This publication is endorsed by Byron United.

Byron

... and beyond

2009

Secure YOUR position in our exciting 2009 issue

Bookings: 0428 655 806

shown by these young guys to complete the mammoth task. It's amazing the difference positive energy, well placed, makes to a young life, setting them on the right path to stronger self-esteem and better life experiences.

This was a well coordinated business initiative that not only transformed a huge bare wall but also transformed a dozen local kids' lives, because they now know that great community projects like this gain them a huge amount of respect from the residents and business people (a value worth more than gold), and a boost to their future job prospects.

Well done and thank you, Ted and the boys.

Tina and Stan Petroff
Ocean Shores

Market bargains

I am writing in response to Rachel Elizabeth's letter in regards to selling at 'farmers market prices'. It seems a bit harsh to start throwing around generalised statements that produce at farmers markets is overpriced based on yours and Dev Lengjel's personal shopping experiences.

As an organic stallholder in the Byron Shire's three weekly farmers markets I feel well placed to give you just a small insight into how much work and expenditure goes into a farmers market. Sure we don't go through the middle person and our transport

costs aren't as high as selling into the wholesale market, but running a farm I would argue is at least as big an overhead as running a retail store. Have you priced up a tractor recently?

Then there is the high cost of labour to run a farm. Now relatively speaking I am only a small scale producer but still employ three full time staff, that is of course not taking into account my own 80 hour working week. Then if you start throwing in the cost of public liability insurance, workers compensation (agriculture is the highest category), keeping a van on the road to do the farmers markets, cost of seed etc, it starts to get quite alarming.

It would actually be a lot easier and simpler as a farmer to grow just a few different crops and sell in bulk to the wholesale market and go through that 'middle person'. However as I don't believe in the very linear food distribution system I would much rather put the extra effort into selling at the local farmers markets and supplying the local stores, such as Eden's Landing with produce. I am proud of the fact that my business retains between 80%-90% of its turnover within the local region. This would not be the case if I were to sell through a wholesaler.

In terms of pricing I would like to invite you and Dev to

my stall to buy some organic produce and then go to the retailers and see if you can get it for cheaper. I am certainly not knocking Eden's Landing or the other great independent retailers but just ask that you don't tarnish all produce at the farmers market as overpriced. Mine certainly is not.

Alasdair Smithson
Munch Crunch Organics
Myocum

A fire's life

I was both saddened and upset at Peter Carrick's vitriolic personal attack on myself in last week's *Echo*. My wife and I have always considered you a close friend and valued fellow member of Billinudgel Ocean Shores Rural Fire Brigade.

As you are well aware, Pete, I have been and remain a full active member of this brigade since Julie and I moved to Yelgun over twelve years ago. Until last year myself and Julie were president and treasurer of the brigade for the past decade, a fact which was recognised by the brigade with a presentation of two certificates of appreciation. Along with many other rural firefighters I am the proud recipient of the ACT Emergency Medal for my efforts in the Canberra fire of 2003 as well as a personally signed certificate of recognition by former Premier Bob Carr for my involvement in the Coonabarabran fires of 2002. So to say that I am

merely a non active member trying to use the Rural Fire service for political gain is both offensive and untrue.

Currently I am the Fire Permit Issuing officer for Yelgun and I remain on the executive committee of the brigade. I have always gone to great pains to state that my opinions on Splendour are my own and *not* that of the brigade. The \$20,000 donation you mentioned was related to me personally by one of the promoters of Splendour as well as a previous councillor.

As for your suggestion that if we were not happy living here to move I can assure you. Pete, we will be staying put. We do not run from a fight. I will certainly be attending the next meeting and look forward to having a friendly respectful debate about any concerns you may have with our personal stance on this issue, and I hope we will remain good friends regardless of personal opinions.

Chris and Julie Coady
Yelgun

Thanks for the ride

Now that the election is over and we settle in to a new term I want to say thanks for the ride and the opportunity and honour of serving our community. I have no regrets on being a councillor for the last four and a half years.

It wasn't thankless. Lots of our community understand

and respect the effort involved in being out there as a councillor. I am happy however to pass on the baton and step away from the intensity of the job and know that big picture-wise Council is in sound hands. I wish all incoming councillors well.

I want to thank those who gave me support, advice and thanks. Thanks also to people who talked and lobbied me about difficult issues of personal or wider importance, conveying their feelings without harassment and vitriol.

I am very optimistic that the new council will have less obstacles in the path to environmental, social, cultural and economic sustainability.

I believe the calibre of Council's senior staff now including our new general manager Graeme Faulkner is much higher than when I started at Council. I have observed that enlightened, contemporary Council policies gradually attract more genuinely engaged and capable staff.

I also believe that raising the councillor's allowance statewide from near the dole to a reasonable wage would make it easier to attract quality councillors in the long-term. Currently the general managers' wages in councils are about as high as that of all councillors and mayor combined. This is the status quo all over Australia except for Queensland, yet the responsi-

bility and complexity involved has increased!

In my more cynical moments when the NSW Labor machine has been at its worst and our decisions were overruled by Sartor and Costa I have felt like cheap labour fodder for a poorly recognised third tier of government but most of the time, fortunately, it was a privilege and empowering to serve as a councillor.

Among the significant advances in 2004-2008 were the beginning of addressing biodiversity enhancement, responding to and planning for climate change, continuing planned retreat as council policy, a cultural plan, bike-ways plan, a new contributions plan, a sound financial position, initiating the Byron Library project, completion of the Mullumbimby Civic Hall renovation, and a plan to redesign Mullum neighbourhood centre as a community centre.

I regret we were unable to finalise the new LEP, get more control over holiday letting, build the Jarjum playground, provide park and ride options for Byron Bay and improve Council's ability to manage project delivery. All these things will probably come to pass.

Peter Westheimer
Mullumbimby

■ Letters received from Sergio Scudery, South Golden Beach, Martin Harmon, Brisbane.

Spirit's biggest challenge

10 Days for \$10

Get yourself on track now

- elevate your fitness
- improve your shape and strength
- increase your vitality

Accept the challenge
Be your best for summer

10 days of fitness at Spirit and just \$10 buys your passport

call us now 6685 7129

46-48 centennial circuit byron bay

Thanks for the great training at Spirit

Go Red team!

love Michelle Bridget
(from Australia's Biggest Loser)

www.echo.net.au

The Byron Shire Echo October 14, 2008 13

Wishing, and hoping, and praying...

At the new Byron Shire Council's first meeting last Thursday, Mayor Jan Barham gave fellow councillors the opportunity to outline their 'wishlists' for the coming term. Crs Ross Tucker and Tony Heeson were not able to participate in the exercise, the former at a funeral and the latter on a pre-arranged overseas trip. Here we summarise the councillors' contributions.

Richard Staples intends to concentrate on water and sewerage, noting the large upcoming expenditure on sewage treatment works. He then moved on to a broader palette, noting that the 'world economic order has just collapsed' and there is 'no sign of the freefall ending'. He sees the time as an opportunity as well as a crisis, in which new ways of doing things sustainably may be undertaken.

Some of the new council in action. facing the camera from left, Diane Woods, Richard Staples, general manager Graeme Faulkner, Jan Barham, Basil Cameron, Simon Richardson, Tom Tabart and Patrick Morrissey. Photo Jeff Dawson.

Diane Woods intends to work as hard as she can for Brunswick Heads and for Ocean Shores, as it has 'no representation'. Her concerns are infrastructure and youth facilities, particularly transport to Byron Bay. She wants to see

emphasis on housing affordability in the new shirewide LEP, perhaps in the form of more granny flats - 'affordability is availability'.

Tom Tabart noted that we are 'entering into interesting times in the true Chinese

sense', citing the effects of global warming, oil crisis, and financial meltdown. Local government deals directly with the 'great social and environmental impacts' of these events, along with the local 'houseless crisis'. His

guiding principle is in social equity, with no one sector of the community disadvantaging others.

Patrick Morrissey intends to focus on 'good public policy'. His association with Our Sustainable Future would see

delivery on the commitment to innovative and sustainable development. He looks to a practical plan for mosquito management. He foresees a listening attitude: 'I have two ears and one mouth; I intend to use them in those proportions.'

Basil Cameron sees the preparation of the new LEP as 'one of the biggest challenges'. He also believes good government comes from good representation and will seek to maximise consultation and negotiation with the community. His particular interest in transport will see him lobbying for a train network into south-east Queensland for the benefit of low income families, tourists and as a means towards a low carbon environment.

See **Simon Richardson's** remarks below left.

A nourishing place for the next generation

We were impressed by Simon Richardson's 'maiden speech' as a new Byron Shire Councillor, and print extracts here. Cr Richardson has posted the entire speech on our forums (www.echo.net.au) under Byron Shire Council/General Discussion.

From an early stage of my life, making a difference, being inspired by shapers of the world, and needing to express my beliefs, ideals and politics have been my main interests and pursuits. While studying politics at university, I couldn't get enough - I joined both the Melbourne University Liberal, and Labor Clubs, though after all the free beer days had faded, the pompous arrogance of both parties left me wanting more.

At this time, I believed that change could only come from a global level.

And so, interested in global issues of justice and equality, I spent my final year studying International Politics at Georgetown University in Washington DC, seeking a career in the Foreign Service. However, the true realisation soon sunk in that the then foreign affairs minister

Gareth Evans would be my boss and I working to forge oil deals so champagne toasts could be had, high above the Timor Sea. This ugliness of politics led me to seek to effect change outside the formal political structure.

For the next 5-6 years my direct action life started. Iron-gates, Jubiluka, the Tarkine, Goolengook, Paterson Hill and the closest to my heart - Timbarra - were my life, protecting wild parts of Australia, fighting for those with no voices, and learning how local political power worked.

After this stage of my life, Howard lied about children overboard, Latham then self-imploded and the light at the end of the tunnel seemed dimmer than ever - I saw the so-called adults of Australia as too blind, too consumed about consuming and too obese with apathy to change. Exasperated at the conservative electoral inertia, I began to need to get active in other ways.

From Byron, I decided to embark on a five-year plan (leave, skill up, return): I began to teach High School English, History, Media and Politics in Melbourne. I saw

education as a chance to inspire the next generation as I see our youth as the keepers of the potential, the ideas and the care to live lives that may be both sustainable and admirable.

It is now with these experiences of how change should occur that I have arrived here, today. An understanding of the global influence, a support and respect for organised groups of individuals protecting what is too precious to lose, and a commitment to support the vitality and vision of our future adults and change makers.

These experiences shape how I see my role as a councillor.

I believe this Shire should be a world leader in sustainability, unlike its current state.

I am not anti-development; I am pro world-leading development.

I do not see my fellow councillors as adversaries, rather allies for change. The old way of thinking that to get your way you need to yell the loudest, be the most aggressive and beat your enemies is the politics of the schoolyard bully. When it is all said and done, the councillors sur-

rounding me have more in common than they differ.

I intend to fight for the youth of the Shire. We, particularly through our Council, need to tell our youth that we like them, that we want them here, and that we are listening. We should be putting skate parks in the middle of towns, not hidden in dark corners. A youth drop-in centre in each town, bike paths (including across Helen Street) and decent public transport must be a priority if we are to seriously create a fertile and nourishing place for the next generation.

At this stage of my life, and over the next four years, I vow to respond to all issues with an open mind and an open heart. I vow to seek to find solutions and I vow to speak to, and treat, all fellow councillors with respect and conciliation.

Lastly, I support ensuring our place, our Shire, remains a place where the land continues to be replenished and the ocean clean, where new, sustainable employment opportunities thrive, and where people can peacefully share: to gather, to dance, to surf, to learn, to celebrate, and here now, to talk.

Even the prayers of the godless are answered

Greens councillor Tom Tabart contacts a higher authority last Thursday shortly before he is elected unopposed as deputy mayor of Byron Shire. Back for a second term, Cr Tabart described himself as 'a reluctant candidate' during the election but intends to give it his best shot in 'interesting times'. Photo Jeff 'All Seeing Eye' Dawson.

Council code of conduct updated

Byron Shire Council has recently reviewed its Code of Conduct Policy in line with the Department of Local Government's Model Code. Mark Arnold, Council's Director of Governance and Community Services, said the Model Code of Conduct sets the minimum requirements of conduct for council officials in carrying out their functions and has

been developed to assist these officials to understand the standards of conduct that are expected of them; enable them to fulfil their statutory duty to act honestly and exercise a reasonable degree of care and diligence (Local Government Act 1993 section 439); and act in a way that enhances public confidence in the integrity of local government.

Enduring Quality

quality timber at competitive prices

- Green hardwood
- Kiln dried hardwood
- Decking & flooring
- Frames & trusses
- Fencing materials
- Landscaping timbers
- Cladding
- Cabinet timbers
- Pine-DAR & structural
- Engineered products
- Quotes & job lots
- Machining & Joinery

www.oldmill.com.au

Photos wanted for community 'bank'

Byron Shire residents have a unique opportunity to help paint a picture of our local community in the nation's mind by submitting a photograph as part of a new national awards program.

Photographers also have the chance to provide a welcome financial boost to a local community group, school or kindergarten as part of the Our Community Photo Bank Awards program, which is offering prizes of \$2500 to be shared by the photographer and their nominated group.

Prizes will be awarded for the most popular photo, and the photo that most exemplifies the work of the Australian community, with the photographer in each category winning \$1000, as well as \$1500 for their nominated community group. Photographs will be stored and displayed on the Our Community Photo Bank website and made available under a Creative Commons licence for others to use.

Byron Shire Mayor Jan Barham said local community groups could download photos from the online Photo Bank to use in their brochures, annual reports and other materials.

Images might be generic or reflect a particular aspect of life in Byron Shire

'This is a terrific opportunity for us to present to the world our great community in all its splendour,' Cr Barham said. 'I'd like to see every community group in town get snapping and show Australia all the great work they do and the variety of people that make up our unique local identity.'

The Photo Bank and awards are an initiative of Australia Post and Our Community, a national social enterprise that provides resources, training, advice and tools for Australia's 700,000 community groups.

The initiative is designed to provide access to a valuable marketing resource for Australian community groups, as well as the opportunity to showcase Australian communities, and the great work being done within them.

The competition closes on October 22, but the Photo Bank will remain as a permanent resource for community groups and a permanent showcase for the communities that contribute their images.

To find out more about the Photo Bank awards or see some of the pictures already on display, go www.ourcommunity.com.au/photobank.

LOTUS blooms in the sharemarket

Story & photo Lou Beaumont

Sisters are doing it for themselves on the share market. In a male dominated realm, twenty women, mostly local, have joined forces to learn about and invest in the share market.

Lotus Partnership (Ladies Out To Understand Shares) began as a seed of thought among Gayle Kerrigan and friends when idly talking about finding out more about the sharemarket. A group email was sent to ascertain interest in some sort of sharemarket club and the response was overwhelming.

McCallum said, 'The email was deliberately sent to women only as the sharemarket tends to be male oriented anyway and we didn't want men to dominate the meetings and methods of the club.'

'All twenty of us were new to the game when the club started. In fact, we didn't know anything about business either when we started but we had to start a legal partnership before starting the club and also open a Lotus Partnership joint account.'

All members make weekly deposits into the joint Lotus account. Investments in the market are made from this account and decided upon

From left to right are the Ladies Out To Understand Shares (LOTUS): Margot Coggan, Gayle McCallum, Sue Green, Kylie Grainey, Kerry Cameron, Lisa Brennan and Ellen Briggs.

via a majority rule. The club corresponds predominantly by email with meetings every two months, with occasional expert speakers as guests. Any one of the ladies can put forward an investment suggestion but the suggestions are always better accepted by the group when they have due research to back them up.

For every suggestion, club members individually decide whether to invest. A group investment is made if 75% or more of members vote to invest.

The women like to invest ethically where they can. They have invested in shares as diverse as metal recycling, hearing aids, mining and banking shares.

Some investments have been more successful than others, illustrating the very nature of the market, but overall they have profited as a group.

Some have learnt so much and have been so encouraged by the group's success that they have started their own investment portfolios from what they have learnt.

These gutsy women, having the support of each other, have not been deterred by the recent downturn in the market either. In fact, they see it as an opportune time to buy.

Women interested in the sharemarket and finding out more can email lotuspartnerships@hotmail.com.

HUGE DEMO CLEARANCE

CHECK OUR WEBSITE FOR DETAILS ON ALL OUR CARS <http://www.bedsers.com.au>

<h2>DEMO Impreza R</h2> <p>5sp manual, Hatch, Cruise control, 5 Yr Subaru Warranty</p> <p>\$24 490 DRIVE AWAY</p> 	<h2>Liberty 2.5 Heritage</h2> <p>Auto, Alloys, ABS, Leather Trim, Cruise control, All wheel drive, Premium sound</p> <p>\$36 990 DRIVE AWAY</p>
<h2>WRX Hatch</h2> <p>5sp, Alloys, Cruise control 6 stack CD</p> <p>\$37 990 DRIVE AWAY</p> 	<h2>Forester XS Premium</h2> <p>with Leather and Satnav</p> <p>\$43 400 DRIVE AWAY</p>

Other Subaru demos available

Impreza r manual hatch with body kit and 17" alloys **\$26 385 d/away**

Impreza rs auto grey **\$29 990 d/away**

Tribeca 3.6 7 seat premium **\$62 885 d/away**

Outback 2.5i inc touring pack **\$37 990 d/away**

TWEED VALLEY WAY MURWILLUMBAH Ph.02 6672 3677

Inheriting hell on earth

Sue Arnold reports back from the United Crisis of America

America. Sigh. Who could predict or believe it possible for the world's only super-power to go down the gurgler. On my watch. Almost every time I've been in the USA, something major has happened. The Kennedy plane crash, John Kerry's spectacular defeat, the amazing protest marches against the Iraq war, but never anything like this.

TV networks are obsessed with the economic crash which gets worse each passing day. Shops are closing, space for rent notices are going up everywhere. A visible tightening of the belt is in the ether, even the very wealthy are looking fearful. And then there's the Presidential debates and the analyses by hordes of 'experts' which go on day after day pulling apart what he said, she said, what they didn't say. Murdoch-owned channels are going for broke in their attacks on Senator Obama, nothing is too low for the Fox news commentators.

No debate

The media has the gall to call the TV presidential circus 'debates'. There's no debate, every question is carefully orchestrated, the voting citizen has no chance of asking either presidential candidate anything of substance much less a question. Environmental issues are ignored, global warming usually rating one question. Both Obama and McCain favour nuclear energy and clean coal. The alternative energy interests have been ignored in spite of the fact that the quickest and most economical solution to the US energy crisis lies in solar and wind energy. And there's no suggestion that maybe it would be a good idea if Americans cut down on their power use, like turn off the lights and buy less.

Each day the index on Wall

Street crashes down further and no-one can predict where it will all end. Casual conversation in the cafés, train stations, in the street are all about how to survive when there's no credit and jobs are gone. People are really afraid although there's a sense that the US needs to hit rock bottom before it can recover any semblance of a future.

Pres Bush dashed off to his Texas hideout as soon as he signed the bail-out bill. A short address on TV to assure Americans that the economy was fine was soon followed by a disastrous crash on Wall Street.

No leadership

Since then, the President has remained invisible. So there's no reassuring leadership and in the vacuum, there's panic.

Meantime, McCain's attack dog Sarah Palin is doing nothing for the cause of feminism. Her rabid attacks on Senator Obama make many Americans cringe. But she has a huge audience in the Christian right who love her accusations that Obama had a friend who was a domestic terrorist way back in the 60s (when Obama must have been a kid, if you do the maths). The McCain campaign is now focused on

trying to persuade the voting public that Sen Obama is a 'mystery man' and Americans need to vote for someone they can trust like the reptilian, ancient McCain and his awful running mate. It's hard to work out what Christian values dominate Governor Palin's thinking as her actions and words have nothing to do with 'love thy neighbour'.

Fruitcakes

As one commentator said this week, the kinds of accusations Palin is making about Sen Obama are raising the temperatures of nuts in the US and laying the ground for any kind of fruitcake to come out with a gun.

In this climate, the rest of the world doesn't exist. The only real news is in the sidebars down the bottom of mainstream TV channels which must be read quickly before they disappear. No-one discusses the real causes of the collapse of the US economy although Congressional hearings which have brought the CEOs of AIG and Lehmann Brothers to the table are enlightening.

The CEO of Lehmann Brothers (who also looks like a reptile) admitted giving three retiring directors

\$60 million before the crash. He looked sheepish when asked about his \$250 million of shares which apparently were offloaded just before the crash. Goldman Sachs former executives appear to dominate key positions not only in the Bush Administration but in European banks and governments as well.

No-one discusses the herd of elephants in the room. The slavish promotion of free trade and the World Trade Organisation by Pres Bush has destroyed national economies, manufacturing and agricultural industries, jobs, the environment and millions of lives for the benefit of a few. The cost of the Iraq war is still running at \$10 billion a month.

Raging torrent

The ramifications of the US economic collapse are mind-boggling. One hundred thousand jobs have been lost on Wall Street alone and the trickle down (more like a raging torrent) will impact the world. Environmental and social justice groups will suffer with massive loss of funding. Grants to third world countries will disappear and the number of people without jobs and homes will skyrocket.

On *Democracy Now* this week, Amy Goodman talked to a US military officer about the deployment of North-Com, as it is known, a battalion recently returned from Iraq which now has responsibility for keeping domestic 'order' in the event of martial law being declared. Others are predicting food and energy riots within two years.

Australia is looking better every day. So too is the importance of community sustainability. But one thing is certain. Whoever wins the US election will inherit hell on earth and we can but hope it will not be a reptile.

Electrifying times

Michael McDonald

The move to switch over to electric cars is gathering momentum.

The myth of slow speeds (do you need to go faster than 120kph?) is being demolished and distance capability is being improved with better batteries and lighter materials. The reliance on dirty power to charge them up can be overcome by using green power or whacking more solar panels on your roof.

Already there are plenty of electric motorbikes and scooters (see www.evtaustralia.com.au for example) on the market but the hybrid cars are still pretty pricey. Major manufacturers are indicating all-electric cars are likely to be in production around 2010. What we need is something cheap and versatile like the original Volkswagen, which means 'people's car'. Chrysler has had a preliminary shot at it with its GEM – see www.gemcar.com.

Those of an engineering bent can convert convention-

al petrol cars. There's a good Queensland example at www.electric-echo.com. You're still looking at 20 grand plus for the secondhand car, materials and conversion costs, so for many punters it would be worth waiting until the commercial giants get it together in the next few years.

An inspiring example was on last week's *New Inventors* special on transport. Its name is TREV and it comes from the University of South Australia – www.unisa.edu.au/solarcar/trev. Designed for short urban trips, it's a two-seater three-wheeler with plenty of potential. Why take the family car down to the shops when you can hop into TREV? South Australia is also home to the World Solar Challenge, the next scheduled for October 2009. See more, and even become part of it, at www.wsc.org.au.

Remember all those old B&W English films with electric milk floats toddling around the streets? Now Australia Post is putting some of its posties on electric tricycles and bicycles.

Australia Post spokesperson Scott McIntyre said, 'We have no intention to replace all our motorcycles but rising fuel costs and a need for cleaner forms of transport mean trialling these electric bikes makes perfect sense.'

The future may be almost here.

TREV, The University of South Australia's electric car.

It's not only the environment crying out for our graduates.

A degree in Environmental or Marine Science opens up many career paths. Especially now. Science has been identified as a federal government priority resulting in reduced HECS fees from 2009. Around the world new jobs are being created in the "green collar economy" in response to climate change and the need for renewable energy and sustainable business practices.

Flexible distance education can help you balance study and work, life and family to pursue a sustainable career that could satisfy your personal and financial goals. The natural choice is Southern Cross University.

Visit www.scu.edu.au/enviroscience

★ ★ ★ ★ ★
Southern Cross
UNIVERSITY
A new way to think

Weaving new connections

Peter Shepherd

On Shara Boulevard, in Ocean Shores, the graded road has been sprouting baskets. It's not obvious, at first glance. You have to have the eyes to see. Luckily, this is not a hard thing to learn.

Lucky for a number of very important reasons.

The first, and not necessarily the most important, is that they're free. The second is that baskets are useful for a lot of things. The third is a healthy one: it gets you outside. In fact, that's probably the biggest, except for one more: a basket – a real basket, a basket grown, sown and created right where you live – will bring you deep friendships; will weave together moments and places and stories.

'I'm a relaxing person. It's what I choose to do.'

The early spring breeze comes through the windows of ACE Byron Shire, and I believe Lani O'Sullivan. She looks relaxed. I can almost hear the ocean, smell the breeze of South Golden Beach where she teaches.

Her sister is here, too, beaming with pride and enthusiasm. Lani has just got her licence, you see, and it's for one reason only: so she can share her love and knowledge of basket weaving.

She talks to me about weaving techniques, her hands spinning and moving as she talks, her body remembering the rhythm. And this is how it works, I come to understand. This weaving and talking, weaving and listening. The lessons in the craft are just part of the course.

'It's about women coming together and relaxing, and creating, and forming bonds,' Lani says. 'It's an ancient tradition.'

Basket weaving student Lauren Jarret.

Women's Basket Weaving is a new course for ACE Byron Shire, and comes on the wave of interest in courses that connect – courses that weave community, sustainability, relationships. ACE's recent special brochure on sustainability courses – backyard food growing, nature walks, communities, nature writing, design – has caused an avalanche of phone calls.

In a sense, Lani's course is part of our ancient future. It's about relaxed intimacy, about realising that there's no need for shops, really. We have an entire planet to support us. We don't need money. Walking with Lani, spotting weeds, grasses, fallen palm, seedpods, and seeing them come together to create almost anything, is a shock.

I'm shown string more beautiful and stronger than anything I've ever bought.

'How did you make it?' I ask.

'Just grass,' she says, and shows me how to simply roll it together, then plait it. I'm

in awe. I hear about her kids searching for colours from nature: turmeric, leaves. Her son proudly making a backpack from palm fronds, stitched with his own string, and using it for school.

I'm inspired. I find myself looking through the new ACE term 4 brochure, through the other crafts, art, writing, dance, languages, performance, cooking – looking for the connections; realising how our community weaves together.

And as I walk back through town, through parks and neighbourhoods, I keep stopping to look at fallen branches, palms, weeds, grass. Possibilities.

And I realise: Lani's re-woven my eyes. And her course, I suspect, will weave, not just new, ancient skills, but new connections; new friends.

■ Women's Basket Weaving runs from Friday October 31, at South Golden Beach. Call ACE Byron Shire for details and bookings: 6684 3374.

LOCAL LIQUOR

there's one near you...

XXXX Gold
30 pack cans

Carton

\$36⁹⁹

Melbourne Bitter
Stubbies

Carton

\$35⁹⁹

Cougar
Bourbon
700mL

Bottle

\$26⁹⁹

Eristoff
Vodka
700mL

each

\$26⁹⁹

Taylors
Estate
Wine
Range

Bottle

\$14⁹⁹

Wild
Turkey
& Cola
Cans &
Stubbies

4 pack

\$18⁹⁹

Hanwood
Wine Range

Bottle

\$7⁹⁹

Sunrise
CELLARS

Shop 10
Corner Sunrise
Boulevard &
Bayshore Drive

Phone 6685 5130 sunrisecellars@bigpond.com

COME AND TEST DRIVE OUR RIDE-ONS

9AM TO 1PM
SATURDAY
OCTOBER 18TH
BANGALOW
SHOWGROUNDS

Everyone welcome

FARM CARE

101-105 DALLEY STREET, MULLUMBIMBY 6684 2022

Mary Gardner looks at one of our spineless neighbours

Kenny, Godzilla, the jellyfish and me

'That jellyfish starts out life as a sea anemone,' my friend Kenny told me. He was ten. So was I. And I didn't believe him.

'Anyway, that movie is a lie because cavemen didn't exist around the time of the dinosaurs,' I told him back. He didn't believe me either. The fight was on. In these days before the internet, we could only search through books at the library. We were mad keen, though. We shoved picture books back and forth at each other.

Over the past few weeks, I remember Kenny as I walk the windy beaches searching the sand like the pages of a book. The next member of the animal kingdom I want to investigate is out in those waters somewhere. I know chances are good that a jellyfish will wash ashore.

Kenny was right, basically. Jellyfish eggs and sperm meet and quickly hatch as planulae, small larvae that quickly settle on rocks or marine vegetation to become polyps. These are small stalks with a thin fringe on top, a bit like a sea anemone. The polyp buds off tiny saucers, medusae, which grow into the jellyfish I want to find.

Jellyfish are Cnidaria and share with sea anemones the two layer body plan and automatic stinging cells. The two layers are thin clear sheets of cells which hold between them the jelly-like mesoglea. The tentacles which dangle below the bell have the nematocysts with different levels and types of toxins, depending on the species.

The 'moon' or 'blubber' species are not the threat that the tiny tropical 'stinger' species presents. Washing with vinegar and using tweezers to remove tentacles will treat stings from the former. But immediate hospital care is required for the latter, watching for heart and breathing troubles. (Note: bluebottles are *not* jellyfish and vinegar is *not* recommended. Wash with fresh water and use tweezers to remove the tentacles.)

Being Cnidaria, the jellyfish layers hold the nerve net, the film of nerve cells which is all the creature uses to coordinate sensory information. Along the rim of the bell shape are cells which are light sensitive. The creature's symmetry is 'in the round' unlike our 'left/right' and 'front/back' styles. It moves passively with currents and winds, but it also

elects to follow light or shade both horizontally or vertically. Some species will follow the sun across a lagoon. Others migrate up and down through the water column over day and night.

The mesoglea is fibrous, filling out the shape of the creature. Within its 'pockets' are the colourful gonads and the clear digestive cavity. There are no gills or lungs. This jelly is an oxygen rich mass. It's an important part of how the jellyfish manages to occupy the 400 Dead Zones of the world's oceans.

The Dead Zones, in response to fertiliser and sediment pollution, hold little oxygen and therefore, none of the usual marine fishes and other lifeforms can survive. But, unexpectedly, jellyfish manage.

These creatures seem to be managing other human impacts a bit too well. Overfishing appears to be encouraging jellyfish. They eat copepods and other small crustacea such as shrimp. With fewer fish around, there are more of these for them. Their numbers boom and fisheries around

the world change, hauling up tonnes of blubbery creatures instead of fish.

The jellyfish in Japan weigh in at 200 kilograms each. For the past five years, desperate communities invent alternative cuisines as well as dry them into powder to make biscuits.

Smaller species are being hauled up in great quantities from the North Sea, the Adriatic, the Bering Sea, the Gulf of Mexico, Namibia, the Yangtze and Australian seas too. Are the creatures a problem or the start of repairs?

The very act of hauling up the jellyfish triggers spawning and the seas fill with millions of eggs and sperm. The polyp stage of many species is not well known: where do they live and what conditions suit them best? Apparently they live as large groups, biding their time and then budding off medusae in synchronicity. This lifestyle strategy creates what we see as blooms.

Meanwhile, I am alone in watching for stragglers to turn up on the beach. I think of Alabama, where a marine lab sponsors a coastal jellyfish watch program. The public help spot the new Australian species which has become

invasive there. The Gulf of Mexico has dead zones; overfishing and pollution to the max. Some stowaway polyps and medusae in ship ballast water are making the most of this.

I hear the radio say the 2008 Nobel Prize is being shared by three scientists instrumental in extracting from jellyfish a protein which fluoresces green under UV. This protein has been developed into a tracer, a tag which is attached to different biological items. Growth and activity can be mapped in nerve, cancer or HIV cells. The protein is inserted into embryos. In this world there are now new mice, fish and rabbits that glow.

Kenny, wherever you are, we are both grownups now. I am a real science writer but I still love picture books. I just saw the photo of a jellyfish fossil from 500 million years ago. You do know there were no humans around when this creature lived, right?

Remember? You believed Godzilla was real? Go on, tell me! What will come of the Dead Zones and gene tinkering? In a hundred years from now, what creature could be walking the shore, searching for which species?

LATEX MATTRESS SALE *our best quality*

'Natural Comfort' range **ON SALE NOW**

made with all natural materials

20cm 'Natural Comfort' Latex & Wool Mattress. Luxurious 20cm core comprising Dual Density Latex with pure NZ Wool & Belgian Jacquard. Q. ~~\$1755~~ **Now \$2095** (2 free latex pillows). Shown on **Aura bedframe & bedsides** in solid Oak & natural oil finish **\$1595** Bedsides ~~\$495~~ **Now \$445**

17.5cm Latex & Wool Mattress Supportive Dual Density Latex Core with pure NZ Wool & Belgian Jacquard. Normally Q. ~~\$1595~~ **Now \$1395** K. ~~\$1395~~ **Now \$1595** Shown on **Wave bedframe & bedsides** in solid Oak & natural oil finish ~~\$1595~~ **Now \$1395** Bedsides ~~\$495~~ **Now \$445**

Hotel quality **Pocket Spring Latex*** with Latex and NZ Wool & Belgian Jacquard. Normally Q. ~~\$1695~~ **Now \$1495** K. ~~\$1395~~ **Now \$1795**

Fiordo* in Pacific Oak ~~\$895~~ **Now \$795** in Wenge (chocolate) finish ~~\$795~~ **Now \$695**

Citana* bedframe in Oak, Wenge or Cherry finish ~~\$659~~ **Now \$575** Queen Premium Futon ~~\$415~~ **\$385**

VIENNA FURNITURE IN PACIFIC OAK OR RUBBERWOOD (OAK & WENGE FINISH)

Vienna 6 Drawer Chest ~~\$895~~ **Now \$760**

Vienna Bedside Table ~~\$375~~ **Now \$325**

Vienna 5 Drawer Tallboy ~~\$855~~ **Now \$725**

Rubberwood pricing approx 15% less than Pacific Oak pricing shown

many other designs available

1/11 Banksia Drive Byron Industrial Estate 6685 6722

BUY DIRECT – www.zentai.com.au – EXTENDED HOURS OPEN THIS SAT 9.30-4PM

Volume 23#19
© 2008 Echo Publications Pty Ltd
P : 02 6684 1777
F : 02 6684 1719
adcopy@echo.net.au
Editor : Mandy Nolan
mandypow@echo.net.au
jackieonassid@echo.net.au
seven@echo.net.au
www.echo.net.au

seven

OCTOBER 14 - 20

ALL YOUR COASTAL ENTERTAINMENT

LIVE MUSIC 20
CULTURE 21
BEATS BOPS 22
GIG GUIDE 24
CINEMA 25
TELLY 26
EATING OUT 36
PUZZLE 40
STARS 40

MR PERCIVAL'S MAGIC LOOP

Every now and then you'll be at a performance and witness something extraordinary. Something you and that particular audience share as one of those unforgettable experiences that you never saw coming. It happened the other day. It was the last show as part of the open air concert at the Mental Health Week Concert for Acceptance day with Mr Percival, the King of Loop. Mr Percival's shows are earmarked by audience involvement. The show is pretty well shaped by how the crowd responds as he builds his soundtracks. So out crawls this little girl with a hippy name but a face like Shirley Temple. She joined him on stage for the entire show, singing, helping build loops, and impro-ing. It was astonishing. What was even more amazing than this gorgeous little girl was the fact that Mr Percival just went with it. Most performers, including myself, would have panicked after five minutes and ditched the kid.

Darren (Mr Percival) admits it was like nothing else that had ever happened in a performance.

'I felt like she was there to remind me of why I started doing the show and that became apparent pretty much straight away because she could sing, she had pitch and tone. When we did the first call and response, and she sang back, I thought this is really beautiful.'

Mr Percival's show is built before your eyes. It's astounding to be part of it. You can't really be an observer, because you are part of the soundtrack.

'It was great to be reminded of how simple everything is - it brought me back home to what I'm doing on stage and that was good. Last night I had a show in a venue here in Sydney I hadn't worked in before and I did the show and was one of the best ones I have ever done.'

It's not every day assertive, pitch perfect four year olds crawl onto your stage. Generally Mr Percival is working with a more tentative and selfconscious audience who need coaxing to participate.

'Often I am having to force people to join in - how the audience responds really depends on where you do the show. I went to New Zealand for a gig in Auckland, it was a support gig, but there were 700 people there. I opened the show and afterwards the volume of their

reaction was louder than I'd ever experienced. As soon as I put the mic out all of them came back and so I just kept singing with them.'

So what happens when people clam up?

'There have been a couple of times that weren't so good - but then it gets really funny - I have been doing the

participation later in the gig, I used to start like that, but people said, maybe that's not such a great way to start! Now I might build a loop and then I ask if anyone can really beat box.'

Mr Percival started out on his selfmade man's looping journey with a very small audience. He found his feet and his show live on stage.

'When I started I was consistently working with nine people - I did a residency on a Sunday in Sydney and it really was a workshop with one long set, sometimes people would come and I'd make them all sit together.'

Mr Percival features in several performances at a range of venues at the Mullum Music Festival November 20 - 23, including opening night at the Civic Hall with Tina Harrod, MC Joel Salom, The Blue Huls and Jali Buba Kuyateh. He performs Out of the Loop on Saturday November 22 at the Drill Hall and during the day he will conduct a vocal workshop. He also features again in a concert at the Civic Hall on Sunday November 23. Tickets are available online at www.mullummusicfestival.com or you can phone 8250 1102.

THE **Middle Pub**
The heart of the Hills for 100 years

THE **Middleby Brasserie**

THE **middle b**
Contemporary Bar

SATURDAY
MONSTER
RAFFLES
CHOOKS, CARTONS,
MEAT TRAYS

Carlton Dry
Carton
\$36⁹⁹

Tooheys
Extra Dry
Carton
\$39⁹⁹

Hahn
Premium Light
Carton
\$29⁹⁹

Corona
6 Pack
\$14⁹⁹

Southern Comfort
700ml
\$29⁹⁹

Jacobs Creek
Variety
\$7⁹⁹

SKY • FOX • TAB • EFTPOS • 46 Burringbar Street, Mullumbimby • 6684 3229

If gambling is a problem for you or someone you know call the G-line toll free 1800 633 635

Get Your Butt Online

About a year ago I joined Facebook. What a mistake. Who are these people that seem to have hours upon hours at their disposal to write meaningless drivel? Wasn't MySpace enough? I'm not a fan of inane meaningless chatter face to face. So why engage cyberspace for the kind of boring chat with strangers best reserved for bus stops and bank queues? What is the fascination with Facebook? If you go outside you'll see real people, with real faces. You can actually talk to them without downloading their profile. And guess what, an impromptu conversation is also carbon neutral! What's the deal with Facebook? Is it just to get laid? Why don't they just rename it Rootbook? During my morning meditation where I contemplate the higher realms (yes, for me it's only a five minute session) an idea of pure genius turned up in the inbox I call a brain. Arsebook. Now, all you have to do is post a picture of your arse online at Arsebook and you can talk to all the other arses around the globe. Imagine thousands of arses putting in arse requests wanting to talk 'shit' with you! Imagine scanning down your 'arse' friends and checking out just who's a hottie and who you'd like to 'Poke'. Arsebook could become the ultimate brown-nosing networking tool. I imagine a lot of American stockbrokers and bankers feel a bit like they're already on Arsebook. The butt is an amazing feature. Rounded and spongy, it's the ultimate travel cushion. You can tell a lot about someone by their bottom. There's office bums with poor circulation and flattened flanks. Working man bums with hairy cheeks and a ruddy complexion. There's the classic shapeless Mum bums and the high cheeked, dimple free derriere of the local yoga teacher. There's cop arse (you can tell because you can usually spy a bit of a McDonald's wrapper poking out) and the geek arse, a tight white spotty affair with tufts of hair and horn rimmed glasses. I even have the perfect catchphrase to sell the concept. Arsebook: Why Don't You Log On?

LIVE MUSIC

Chukale for Shearwater

Chukale is one of Australia's finest Afro-Cuban Salsa bands. In only two years, this Brisbane based band has developed an extensive and enthusiastic following, not only within the Latin Community but also with music and dance enthusiasts from all cultural backgrounds. Chukale was born in Brisbane during the summer of 2005. An 11-piece Afro-Cuban Salsa band, fronted by two vocalists and dancers, Tika Roberte and Maygualida Rodriguez, make the band easy to identify and hard to forget, no wonder Chukale is just as exciting to see as it is to hear. The powerful brass section is conservatorium trained; Burke Turner and Bob Schultz on trumpets and Shane Hannan and Mikael Strand on trombones, they sail over the groove laid down by the driving rhythm section; young talents Christo Iconomidis on piano and Carlos Gomez on bass. Gustavo Cereijo commanding style on congas combined with Alex Osorio's on timbale contributes to the bands cutting-edge. Backing this ensemble is Brisbane's renowned Latin drummer, Sacha Klooststra. A talented and highly professional ensemble, you will instantly be gripped by the infectious spirit and genuine passion for authentic Latin music that Chukale brings to every performance. Chukale will perform as part of Shearwater's first Spring Carnival 'Threads of Life' on **Saturday at 1pm**, they

CHUKALE GREAT NORTHERN FRIDAY

will also present a dance workshop at 12.30pm. Other highlights of the Spring Carnival include Half Nelson, a fashion parade and dance performances. There will be food stalls and activities including bead making, silk dyeing, face painting, tie dyeing, a graffiti art project and heaps more. Everyone is invited to attend this festival which will also incorporate the official opening of the High School Art & Science Wing. 10am – 4pm at **Shearwater**, 349 Left Bank Road, Mullumbimby. Entry is free. You can also catch Chukale on **Friday** at the **Great Northern Hotel**.

Dolphin Nominations Don't get caught in a shark net this year potential Dolphin Nominees – NCEIA is pleased to announce that entries for the **2009 Dolphin Awards** are now open. There are 23 categories with the usual culprits such as Album of the Year, Song of the Year, Youth, Male and Female Vocal are still open, this year there are also a few new categories, including Music Video and Lyrics/ Printed Word. The NCEIA

Dolphin Awards are open to all original recording artists, songwriters and composers, graphic artists and video producers, both amateur and professional, living in the 66 code area. Application forms will be available from all good music venues and shops in the area, from their office at 97 Keen Street, Lismore and from www.nceia.org.au.

Baby I'm on Fyah Roots reggae band **Fyah Walk** play the **Rails on Friday**. This will be their first gig locally since successful tours of Far North Queensland, Melbourne and Tasmania, armed with their full horn section and a bunch of new songs. Be prepared to dance the night away.

A Date with Miss Kate **Kate Miller-Heidke** cut her stage teeth as an annual high-school troubadour at the Woodford Folk Festival near her hometown of Brisbane – with the significant advantages of operatic training and a love of musical theatre that remains evident in her effervescent wordplay and striking visual sense.

She began to infiltrate national consciousness with a trilogy of EPs from '04 to '06 – *Telegram*, *Comikaze*, *Circular Breathing* – before *Little Eve* crashed the upper reaches of the ARIA charts in June '07. The album went Gold on the back of four ARIA nominations: Best Female Artist, Best Pop Release, and Breakthrough Artist for both the album and its frenetic Top 50 single, *Words*. With her road-hardened band practically setting fire to the ARIA stage, Kate's live performance of the song was the most memorable moment of the show. Kate Miller-Heidke is now one of the most talked-about performers in Australian music!! Heralded as one of the ultimate acts to catch live, rarely has an artist left fans and reviewers alike so consistently awestruck. Traversing a wide landscape of styles, Kate has truly found her feet as a performer. The combination of her virtuosic voice, theatrical artistry and the chemistry of her band are devastating! She performs at the **Mullum Civic Hall on Friday**. Doors open at **7.30pm**. Tix are \$20/25.

THUR 16 OCTOBER
COUSIN COLE (NYC)
DANIEL WEBBER
FRI 17 OCTOBER
STAFFORD BROS
DANIEL WEBBER
& RYAN RUSHTON
SAT 18 OCTOBER
LIVEWIRE
SUN 19 OCT
CAPTAIN KAINE

LaLaLand

8 LAWSON STREET BYRON BAY MON-SAT 8PM-3AM SUN 8PM-12PM WWW.MYSPACE.COM/LALALANDBYRON

Ku Promotions presents

The Whitlams

Support Act: Sara Tindley

SATURDAY 18TH OCTOBER
MULLUM CIVIC HALL
Doors open 7:30pm / Show 8pm
Great food by Open Table

Tix \$32 adults / \$20 under 18's (+BF where applicable)
Avail from Barebones, Bangalow; Mullum Books; Murwillumbah Music; All Music & Vision Ballina, Byron & Lismore

www.kupromotions.com.au

Ku Promotions presents

kate miller-heidke

Support Act: Black Rhythm Co.

FRIDAY 17TH OCTOBER

MULLUM CIVIC HALL
Doors open 7:30pm / Show 8pm

Great food by Food For Life
Tix \$20 presold / \$25 at the door (+BF where applicable)

Avail from Barebones, Bangalow; Mullum Books; Murwillumbah Music; All Music & Vision Ballina, Byron & Lismore

www.kupromotions.com.au

Truth, beauty and a gig by the Whitlams

One thing we know about **The Whitlams** is that when they are played on the radio they sell albums. There's no other explanation for a band that sells over 350,000 albums from a non-hyped, lyric-driven, melodic dreamworld. It's tempting to attribute The Whitlams' success to the old adage – 'good songs, played well'. And if good songs are back in fashion, and melody is back, and strings are all over the radio, it's The Whitlams who led the charge back in 1997 with the antipodean bittersweet symphony, *No Aphrodisiac*. *Torch the Moon* continues the tradition of well-orchestrated songs of depth. 'You have here the usual half-act plays of love and drunkenness from real life, but you'll find it all sounds a bit groovier. That's the band', says Tim. With lyrics described as having a 'charming cynicism and enhanced by an instinct for poignant melody, The Whitlams have won 'Best Group' at the 1998 Aria Awards, as well as 'Song of the Year' and 'Best Independent

Release' for their third album *Eternal Nightcap*. **Saturday at Mullum Civic Hall**, doors open **7.30pm**, show at 8pm. Tix are \$32/\$20.

Coming Round the Mountain

The six piece **Round Mountain Girls** hit the stage at Byron's **Beach Hotel** this **Sunday at 3pm**. *White Rum* is their debut CD released independently and the band is looking to promote it locally. From thigh slapping bluegrass, the 'reel' Irish jig, to a lineage of classic pop/rock covers through to their quirky original sins, RMG will take you on a masquerading journey through time. Extraordinary renditions of tunes such as *Pachelbel Cannon*, meandering in and out of *So Lonely* and the banjo driven jungle rhythms of *Walk Like an Egyptian*, have enthralled audiences. Whether you loved the Clash, the Bee Gees, Greenday or traditional music, this is your chance to hear your favourite tunes as never before. Now is your chance to see them! Giddy up!

CULTURE

Art Age Before Beauty

Vintage Australian rural icons featuring galvanized water sheds, water taps, and old trucks and tractors, literally light up **Platypus Gallery** (Casino) in Joanna Burgler's **Age Before Beauty** exhibition that will be showing until **24 October**. Joanna, who has lived in the region for 20 years, recently won first prize in the Bentley Art Prize's Casino RSM Acquisition section with one the works that will feature in this series. As an artist, Joanna's journey is as colourful as her paintings, having been encouraged since childhood to express herself in a family of artistic painters, ceramic artists, art directors and sculptors. Already she has enjoyed twelve solo exhibitions across the country. Currently, Joanna divides her time between painting and teaching art at her studio in Coraki. With something for everyone to enjoy and appreciate this is definitely a show not to be missed.

Film Brideshead Revisited

Local film-lovers who are also members of Club Byron, Byron Cinema's frequent patron club, are invited to an exclusive preview screening of *Brideshead Revisited* on **Sunday at 11am**. The film stars Emma Thompson as the chatelaine of the not so humble abode known as Brideshead, with Michael Gambon as Lord Marchmain, the hedonistic aristocrat living in Venice with his Italian mistress. Club members can bring up to three friends with them and all pay just \$7 each – at that price you can also afford a Sunday morning choc-top! Tickets now on sale at the cinema.

Dance Ms Flower's Flamenco

Susanna Flower has been performing and teaching Flamenco dance in the Byron Shire for ten years. With her husband Christopher Flower she has produced many shows over the last 16 years but their up coming Flamenco show featuring Susanna's Paso de Fuego dance students, is very special as there will be three generations dancing on stage together. With her grandson Sam Hedditch and son Luke Hedditch taking up

6680 7999
www.bayfm.org

Hotel Great Northern Premier Entertainment Venue

- WED 15 **TASTES OF THE CON** 8.00PM
- THUR 16 **YVES KLEIN + THE HOLIDAYS** 9.00PM
- FRI 17 **CHUKALE** 9.00PM
- SAT 18 **BYRON DJs** 9.00PM

COMING SOON

- THE VINES THUR 30 OCT
- THE TOOTHFAIRIES WED 5 NOV
- SPARKADIA SAT 8 NOV
- JEFF MARTIN TUE 18 NOV
- THE CRUEL SEA SAT 22 NOV

Hotel Great Northern
6685 6454

Photo ID must be produced on entry
Try our delicious woodfired pizzas

Flamenco dance this year, Susanna, Chris, Luke and Sam will all take to the **Drill Hall** stage on **Saturday** along with Susannas' students and special guests Sueño and Louise Robinson's El Bari School of dance. The Sueño Flamenco Troupe who

delighted audiences with their dynamic fiery rhythms at the Gypsy Moon Dance and the opening of the Civic Hall, features the expressive guitar of Paul Margolin, the soulful dancing of Louise Robinson and vibrant percussion of Tim Robinson, along with

Susanna's passionate dancing and singing and Chris's rhythmic palmers. The evening will also feature the beautiful singing of Meg Walker. It's going to be a high energy fun night. Doors open at **7.30** and yummy food will be available. Bookings 6680 1994.

Hula Workshops
Michelle Kiba began playing ukulele in 1998, entertaining senior citizens where she worked as an activity director in convalescent care. The ukulele provided a great reminiscence tool and the seniors were very appreciative of the live music. Michelle has a very soft spot in her heart for senior citizens and fondly refers to them as 'kupuna', her beloved elders. She is also an engaging hula dancer. and is delightful to watch as she always entertains her audiences with much aloha and contagious smiles. Hula Workshops from **Thursday 16 October** at **Ewingsdale Hall** and **October 23** at Casa Aloha, 7 Mahr Place, Baywood Chase for Lei Making. All workshops are 90 minutes. \$25/workshop included CD and written choreography. Contact Lilith Rochas - lilith@byrononline.net

Kronik Fatigue
Kyle is Kronik Fatigue and breathes and lives hip hop so when does it become a lifestyle Kyle?

'When you take into consideration all of da four elements of hip hop; b-boying, mc-ing, dj-ing and graffiti, not just listening to rap/hip hop music. Hip hop is poetry, and the poets of hip-hop are constantly pushing the boundaries of what can rhyme and of political commentary.

Q: Please name some of your favourite hip hop artists?

A: 'Pegz, Funk Oar, Hill Top Hoods and Beats Working.'

Rappers get creative with language and scratching has nearly as big a vocabulary and its own dictionary. From the Baby scratch and Zig Zag to the Scribble scratch, Hamster style, the Chop, the Trans Backspin, Fast Track, Flare, the Tear, the Transformer and the list just keeps on going!

Q: What is important to Kyle when scratching?

A: 'Focus, letting go and just having fun; scratching is like

having a vocabulary, da more tricks you know da better you can communicate through music.'

Kyle has started working with MC Mz Furiciouz and his first works are being released on CPC's *Undercurrents* CD. Kronik Fatigue can be heard and seen at Crankfest November 15 in Casino. More info check www.myspace.com/crankfest.

Tapas Tapas with Nick Taylor

Close to the beach in idyllic Brunswick Heads there is a restaurant/cocktail bar with a big vibe called Tapas Tapas. In a creative culture-clash an Italian chef and a Kiwi builder have brought together fine dining, cocky cocktails and down tempo tunes by local DJs on **Sunday** afternoons. Its popularity is growing fast so Friday nights will now have DJs too, while Wednesdays and Thursdays feature acoustic entertainment. This **Friday** night **Nick Taylor** is bringing his style of bar music to **Tapas Tapas**, 'Playing in a bar environment is a totally different approach to playing in a club. It's about tuning into the environment as a whole. One minute you might be playing to a family of diners and then 30 minutes later you could be surrounded by a crowd of drinkers who fancy a wiggle, so you've got to pay close attention to the shifting demographic. It also frees you up to play a more eclectic range of music. I've played at Tapas Tapas a couple of times on Sunday arvo and it's always a really nice cruisy scenario, but for Friday nights the plan is to amp things up a little in a way that is appropriate to the time and the place.'

6ft Under

Liquid goes 6ft Under this **Thursday** and unearths DJs Excell, Lowkey, Hellskanki, Insilico, Stable and Kieth.

Camerata of St John's String Ensemble

CONCERT

Program includes: Mendelssohn Octet & Richard Strauss Sextet from Capriccio

3 p.m. SUNDAY OCTOBER 19
St Martin's Anglican Church
Stuart Street, Mullumbimby

Admission \$20 - Members \$18 - Children \$12

Byron Music Society

Paso de Fuego presents a night of Gypsy

FLAMENCO

with Special Guests

Sueño & El Bari

Sat 18 October 8pm
Drill Hall Mullumbimby
\$10 / \$15
Bookings 6680 1994

Delicious fare by 'Scullywags'

LADYBOYZ CRACK A NUMBER ONE
On his latest release, and final contractual agreement with Universal, Tex Perkins teams up with five of his musical mates under the moniker 'Tex Perkins and his Ladyboyz'.
The album is discreetly titled 'No 1's and No 2's' and it's a covers album. We're not talking tastefully chosen songs here. Tex delicately describes the songs as 'a bunch of turds'.
I popped the CD in for my first listen when I was heading up to the Gold Coast. It starts with a cover of the classic 10CC love song, 'I'm not in Love', backs it up with a bit of Hall and Oates 'Rich Girl' and then jumps straight into Olivia Newton John's 'Have You Ever Been Mellow'. I don't think that song really left the page until Tex got his tonsils to it. I was laughing so much I had to pull the car over. I have to say I don't think a CD

has ever done that to me.
Another track is a doozy, a 1974 soul hit by the Stylistics 'You Make me feel Brand New'. Its a duet. Tex goes so low it's sinister and he's joined in duet by a male falsetto. But hang on, that ain't no ordinary falsetto, thats, Jimmy Barnes! It's actually a great piece of singing, and proves he has a sensational voice. This is soft rock at it's best. If I were to pick a film that describes what they've done musically, I'd have to say, Wolf Creek. Tex and the Ladyboyz new album was released on Saturday October 11. This is bound to be a collector's cult classic.

Billinudgel Hotel's Annual Charity Ball

When: Saturday 18th October @ 6pm
Where: Billinudgel Hotel
Dress: Black and White

\$60 ticket includes:

- Three course meal
- Mudcrab Boogie Band
- Courtesy bus

Tickets available from the Billi Hotel

Call into the hotel to secure your table as we are limited to 200 tickets.
Call **6680 1148** if you need to know more.

Come and enjoy a night of superb dining and dancing whilst assisting a local family in need

All proceeds go to Charlie Dlak and his family to assist them in their ongoing battle with cancer.

Coppelia

World Classic Ballet

Byron Community Centre

Sun Oct 19 5pm
Mon Oct 20 7pm
Tues Oct 21 7pm

Ticket Sales
Mary Ryan's Books, Byron
Reservations: Byron Ballet
6684 7779

Adult \$18 Child \$12 Family \$50

The Byron Ballet

Our Sponsors and Supporters

PRC Santos Regional Artists arts nsw PRD nationwide OCEAN SHORES

SALORI

on belongil

TAPAS • BAR • RESTAURANT

BREAKFAST • LUNCH

7 DAYS

DINNER THURSDAY - SUNDAY

BOOK NOW FOR MELBOURNE CUP

INDULGE YOURSELF IN OUR NEW TAPAS MENU WHILE WE ROLL OUT FRESH LIVE MUSIC FROM 5.00 - 10 EVERY FRIDAY NIGHT & SUNDAY ARVO FROM 12 PM

ENJOY LIVE MUSIC

BELONGIL BEACH
FOR RESERVATION PHONE (02) 6685 6151

the alphabet of Healing Modalities

Jungian Psychotherapy

Carl Gustav Jung, born July 26, 1875 in Switzerland, is considered the father of analytical psychology. He initiated the concepts of archetypes, of the introverted and extraverted personality and the collective unconscious. Jungian psychotherapy focuses on accessing the unconscious through images portrayed in night dreams and day dreams alike. Jung describes what the unconscious has to offer as a 'compensation' for the conscious mind's narrow mindedness and focus. Now, where did I put that bottle of vodka?

Jelly Belly? Jiggle-y bits?

Mandy Nolan says... Look good naked for summer.

Can't lose that ugly fat despite constant gym workouts? Loose, saggy skin from pregnancy or ageing? Read on, we have the answer! The Ultimate Slimming Solution™ using Lipomassage™ and TriPollar Technology is THE non-surgical solution to unwanted fat, cellulite and loose skin on face and body. Even works on fat resistant to

diet and exercise, so you can LOSE where you want! Unwanted hair? Give ingrowns and shaving rash the flick forever with IPL Permanent Hair Reduction! Red and brown facial discolouration? IPL Photorejuvenation is the answer! All our treatments are painless, non-invasive, with NO downtime.

Locally owned.
**New Technology...
Better Results**

www.Lipomassage.com.au
www.pollogen.com

Call us now for your FREE consultation (value \$75) at The Body Oasis 66 86 0595

Jewellery, Fashion and Homewares

Here comes the sun!

Shimmer and shine in bright, eye-catching jewellery, be beautiful in new season fashion and refresh your home with bright and bold accessories.

With summer just around the corner and the promise of sun-kissed days, revive your wardrobe with floaty cotton dresses, peasant tops, bright necklaces, bangle clusters, silk scarves and colourful beach totes.

Breeze in to see new season jewellery, clothing and lifestyle collections available instore now.

riley BURNETT
AUSTRALIA

Riley Burnett Australia
1/57 Ballina Street, Lennox Head
Showroom open 7 days
02 6687 5739

Just furniture

Pride Casual Furniture NSW are local manufacturers, specialising in commercial quality outdoor furniture that is known in resorts and homes all over Australia.

Their poolside, balcony, or resort furniture will suit your bottom line as well as your back pocket.

Affordable and comfortable, their range meets high industry standards and has attractive styling to suit a 5 star resort or the discerning householder. They are also known for supply of café and restaurant tables and chairs.

Buy new products or refurbish your old furniture with cushions or slings for pvc, aluminium or wooden chairs. Their cushions and fabric slings are made to withstand harsh Australian conditions. Place your orders now to avoid the Christmas rush.

Check their website at www.casualfurniture.com.au

**Corner Amber Road
and Industry Drive,
Tweed Heads South**
Ph: 07 5513 1007
Mobile:
0427 272 553

IT'S PARTY TIME

JumParty Jump

As the festive season approaches NOW is the time to book for Christmas parties and end of year celebrations. With Jumping Castles to suit any event, JumPartyJump provide reliable, friendly service and great entertainment for children.

New owners Jason and Tanya will continue to provide a quality service with a dedication to FUN, the key to the ongoing success of this local business.

If you are too big for Jumping Castles try out the hilarious SUMO SUIT Wrestling.

Whatever the occasion call JumPartyJump and book today

02 6685 5756 www.jumpartyjump.com

JumPartyJump

Just to let you know

that Daniele and Ross of Bien-Etre will be unavailable for Kahuna bodywork sessions until November 20 due to family reasons.

During this time Bien-Etre will still be offering a full range of natural beauty care using AVEDA products and other massage modalities with

Corrine: Powerful body massages, ayurvedic, cleansing, energy enhancer, unique foot massage with metal bowl. 12 years experience. Available Tuesday, Wednesday, Thursday

Veronique: Lomi Lomi – offers a deeply nurturing flowing massage. It releases stress, tension and stimulates the flow of energy to promote self-healing. Available Monday, Friday, Saturday.

Shop 20/108 Jonson St, Byron Bay (cinema building). Phone 6680 7405.

Join Us!

Rainforest Rescue projects re-establish rainforests through planting, maintenance and restoration programs, as well as purchasing and protecting high conservation value rainforest and preserving its biodiversity.

While many people make donations to charitable causes with the money they have left after expenses, others are deciding to 'budget in' a regular contribution to Rainforest Rescue.

For the cost of a cup of coffee each week, you can help save our rainforests. Anyone can join and hundreds have, so why not join us?

Go to rainforestrescue.org.au/joinus.html or go to join us today or call us on 1300 763 611.

Jon Veranese

Dr Jon Veranese works from the Byron Dental Centre where he takes a holistic approach to dental health and wellbeing.

Everybody loves Dr Jon. He is caring and gentle and being a Virgo, he is a perfectionist when it comes to doing teeth.

People love the relaxed atmosphere of his surgery. Lay back and listen to soothing sounds and watch nature scenes on the DVD screen while he gives you the best in dental treatment with little extras like Dental Acupuncture, Vibrational Healing remedies for detoxing anesthetic and the effect of x-rays, personalised remedies for amalgam removal, gum disease and post extraction or the option of his Whole Health Program. Using all biocompatible materials, he offers general dentistry as well as safe amalgam removal and restorative procedures such as crown and bridgework. Ask him about the latest advancement in filling in missing teeth – Dental Implants.

Visit www.byrondental.com or call 6680 7554 for an appointment today.

Juicy recycled fashion

Yoyo is a funky shop selling quality recycled fashion. Come in and see our eclectic range of designer and retro styles.

Yoyo is also stocking 'My Sister Pat' retro style bathers as seen in Frankie magazine. These very flattering bathers can also be made to order from an exciting selection of vintage fabrics.

There are lots of great hats/fascinators in the shop for your Melbourne Cup Day. Yoyo are presenting a fashion parade at Satori on Belongil on the day. New stock weekly. Check out our constantly changing stock . . . belts, boots, shoes, bags, scarves. Something for everyone. **Open 10.30 – 5.30 everyday. Yoyo is upstairs at 4 Bay Lane, Byron Bay, behind the Beach Hotel. Phone 0417 659 635.**

YOYO
second
clothing

gigguide

BEACH hotel

Thursday 16
9.00pm

SYMBIOSIS

Friday 17
9.00pm

THE BOURBON PROPHECY

Saturday 18
9.00pm

DIRTY LAUNDRY / DJ NOWAK

Sunday 19
4.30pm

ROUND MOUNTAIN GIRLS

8.00pm

DJ EGO

Coming up...

OLMECHA SUPREME

THE BIRD

THE FEREMONES

BAY STREET
BYRON BAY
6685 6402

www.beachhotel.com.au

WEDNESDAY 15

- THE RAILS, BYRON 7PM **EIRIN O'HAGAN**
- BEACH HOTEL, BYRON 8PM **TASTES OF THE CON**
- COCOMANGAS, BYRON **BLOCK ROCKIN BEATS**
- LIQUID, BYRON 8PM **LITTLE BLUE BIRDY THE HEADHUNTERS + WALLOPALOOZA**

THURSDAY 16

- BEACH HOTEL, BYRON 9PM **SYMBIOSIS**
- THE RAILS, BYRON 6.30PM **CLEVELAND**
- HOTEL GREAT NORTHERN, BYRON 9PM **YVES CLEIN BLUE + THE HOLIDAYS**
- LA LA LAND, BYRON **COUSIN COLE + DANIEL WEBBER**
- COCOMANGAS, BYRON **BOOTY SHAKIN' BEATS**
- LIQUID, BYRON 8PM **6FT UNDER + DJS EXCELL, LOWKEY, HELLSKANKI, INSCILICO, STABLE, KIETH**
- EWINGSDALE HALL 3.30PM **HULA WORKSHOP**
- TAPAS TAPAS, BRUNSWICK 7PM **ILONA HARKER**
- MULLUMBIMBY RSL 7.30PM **MULLUMBERRY JAM**
- STARCOURT THEATRE, LISMORE 8PM **MARC MITTAG + THE HEADHUNTERS**
- LISMORE SHOW

FRIDAY 17

- BEACH HOTEL, BYRON 9.30PM **THE BOURBON PROPHECY**
- THE RAILS, BYRON 7PM **FYAH WALK**
- HOTEL GREAT NORTHERN, BYRON 9PM **CHUKALE**
- BYRON COMMUNITY CENTRE 8PM **MARC MITTAG + THE HEADHUNTERS**
- LA LA LAND, BYRON **STAFFORD BROS, DANIEL WEBBER + RYAN RUSHTON**
- CHEEKY MONKEYS, BYRON **JUNGLE PARTY WITH MC WILD**
- COCOMANGAS, BYRON **DJ KRISTIN**
- BO'S RESTAURANT 6.30PM **LISA ON PIANO**
- SATORI ON BELONGIL 4PM-10PM **DJS FLOW POETRY + SIPPA**
- LIQUID, BYRON 8PM **ELECTRO FUNK, WALLOPALOOZA + DJS EGO, AEON B**
- HOTEL BRUNSWICK 7.30PM **SNAPSHOT**
- MULLUMBIMBY CIVIC HALL 8PM **KATE MILLER-HEIDKE**
- BALLINA HOTEL 9PM **JOYISM**
- BALLINA RSL 7.30PM **KILLER QUEEN FEAT. JOHNNY BLUNT AS FREDDIE MERCURY**
- LISMORE SHOW-GROUND 8.30PM **GARNISHED**
- MARY GILHOOLEYS, LISMORE **ROO**
- WINSOME HOTEL, LISMORE **DJ SAM + MAGO**
- POTTSVILLE BEACH SPORTS CLUB 7PM **CLELIA ADAMS**

SATURDAY 18

- BEACH HOTEL, BYRON 9PM **DIRTY LAUNDRY / DJ NOWAK**
- THE RAILS, BYRON 7PM **PAUL HASELGROVE + RUSTY STEELE**
- HOTEL GREAT NORTHERN, BYRON 9PM **BYRON DJS**
- LA LA LAND, BYRON **LIVEWIRE**
- COCOMANGAS, BYRON **DJ QUALITY CONTROL**
- BO'S RESTAURANT 6PM **JIMMY & JOHNNY B GOOD**
- LIQUID, BYRON 8PM **HOUSE OF NOW, DAVE BASEK**
- HOTEL BRUNSWICK 7.30PM **THE CATH SIMES BAND**
- MULLUMBIMBY CIVIC HALL 8PM **THE WHITLAMs**
- LU LU'S CAFE, MULLUMBIMBY 11AM **TITANIA + ELIJAH**
- MULLUMBIMBY BOWLING CLUB 6PM **MICK MCHUGH**
- MULLUMBIMBY RSL 8.15PM **DANCE ON**
- BILLINUDGEL HOTEL 6PM **ANNUAL CHARITY BLACK & WHITE BALL**
- DRILL HALL, MULLUMBIMBY 8PM **GYPSY FLAMENCO**
- LISMORE SHOW 8.30PM **GARNISHED**
- MARY GILHOOLEYS, LISMORE **FOSSIL ROCK**
- BARRETT GALLERY, ALSTONVILLE 2PM **ILDIKO HAMMOND EXHIBITION OPENING**
- SHEOAK SHACK, FINGAL 7PM **KATHRYN JONES**

SUNDAY 19

- BEACH HOTEL, BYRON 4.30PM **ROUND MOUNT -AIN GIRLS** 8PM **DJ EGO**
- THE RAILS, BYRON 6.30PM **STIPSKY**
- BYRON CINEMAS 11AM **BRIDESHEAD REVISITED**
- LA LA LAND, BYRON **CAPTAIN KAINÉ**
- BO'S RESTAURANT 2PM **BROADFOOT JAM**
- SATORI ON BELONGIL 12PM-3PM **MICK'S SASHIMI BAND**
- MAIN BEACH, BYRON 8AM-11AM **NSW CANCER COUNCIL FUN RUN 'MICK MCHUGH'**
- HOTEL BRUNSWICK 3PM **MASON RACE** 7PM **BILL JACOBI**
- MULLUMBIMBY RSL 12PM **COUNTRY MUSIC CLUB**
- ST MARTINS ANGLICAN CHURCH, MULLUM 3PM **CAMERATA OF ST JOHN'S CATHEDRAL, BRISBANE**
- SHEARWATER MULLUM **SPRING CARNIVAL** 1PM **CHUKALE**
- PIPPI'S CAFE, NEW BRIGHTON 12.30PM **MICK MCHUGH**
- LISMORE SHOW
- MOOBALL CAFE 12PM **VENT**
- SPHINX ROCK CAFE, MT BURRELL 2PM-6PM **DEVA NANDAN DJ SET**

MONDAY 20

- THE RAILS, BYRON 6.30PM **ANNA WEATHERUP**

TUESDAY 21

- THE RAILS, BYRON 7PM **SUFFERIN WILLY LEE**
- EWINGSDALE HALL 3.30PM **HULA WORKSHOP**

GIG GUIDE DEADLINE

12pm friday mandypow@echo.net.au p. 6684 1777 f. 6684 1719

FREE COMEDY GIG

On Sunday October 26th Channel Nine will be filming Their brand new prime Time Television series at
The A+I Hall in Bangalow.

As part of the show a well known Australian comedian will be performing their hilarious comedy routine. You are invited to come along, enjoy the show and be part of the audience which will be filmed as part of the series.

Doors open at 6:30pm and you will be required to be seated no later than 7pm

To secure a seat email
comedy@nine.com.au

mullumberry jam
mullum ex-services club
thursdays - 7:30pm

Dalley Street, Mullumbimby - 66842533
www.mullumexservices.com

Mullumbimby Ex-Services Club practices Responsible Service.
If gambling is a problem for you or someone you know, call the G-line toll-free on 1800 633 635.
All Lotteries and Games of Chance NSW Permit number LTPM/08/00087

HOTEL BRUNSWICK

MONDAY/TUESDAY
FREE POOL

THURSDAY 16
6:00pm

RAFFLES
6:30pm
POOL COMP

FRIDAY 17
7:30pm

SNAP SHOT

SATURDAY 18
7:30pm

THE CATH SIMES BAND

SUNDAY 19
SUNDAY ARVO AT THE BRUNS

3:00pm

MASON RACK

7:00pm

BILL JACOBI

FREE WIRELESS
INTERNET

Mullumbimbi St
Brunswick Heads
6685 1236

CINE MA

Body Of Lies

Regardless of what he might be like off-screen (as a Rabbitoh, he's OK by me), Russell Crowe exhibits no ego as an actor. Here, once more under the direction of Ridley Scott, with whom he collaborated on *Gladiator* and *American Gangster* (A Good Year is best forgotten), he buries any sense of his own star status as the overweight, callously pragmatic CIA puppeteer controlling his agent in Jordan, Leonardo DiCaprio. The task is to capture Al-Saleem, head of a terrorist network responsible for blasts in Britain and the Netherlands. They plan to lure him from anonymity by creating a false group of terrorists with whom Al-Saleem will want to make

contact. The plot is much denser than that, but it never gets over-complicated, as the similar *Syriana* tended to and, as is now obligatory in the spy genre, technology and means of surveillance are prime players. The opening and closing scenes are aerial shots, zooming in and tracking their subjects from invisible heights – sci-fi is reality, so is it any wonder we're paranoid? Scott does not pontificate and makes no attempt to whitewash America's nefarious practices, preferring to expose the bastardry of both sides. But still, beneath the hard core realism, there is the story of an old fashioned hero, ruthless though he may be. DiCaprio, no longer the baby faced stowaway who went down with the Titanic, has lately become adept at filling roles of some gravitas and, as the tool in the hands of an unscrupulous overseer, he does well to portray a man struggling to balance duty with ideals.

When he impresses Hani (Mark Strong), the head of the Jordanian secret police, with his knowledge of Arabic, it is not unlike the moment when Peter O'Toole's Lawrence finds an affinity with Alec Guinness's Faisal. More twee but not objectionable is the relationship between DiCaprio and a beautiful Iranian nurse (Golshifteh Farahani), obviously included in the mix as a nod to the expectations of the mainstream – Scott makes big budget movies for big audiences and it's fair enough that he finds room for the orthodoxy of a boy/girl romance. Post 9/11, the Middle East and Islamic jihad have too often been reduced to grist for the Hollywood mill and, in dealing with the most confronting issue of our times, no American film has yet got close to Hany Abu-Assad's extraordinary *Paradise Now* (2005). Scott has narrowed the gap while, at the same time, creating a piece of gripping populist cinema.

~ John Campbell

Disaster Movie

A movie can't be all bad if it encourages a spirit of enquiry in the viewer. In my case, I was prompted when I got home to broaden my knowledge by googling Amy Whitehouse. ('Did you mean Winehouse?' the screen snootily replied. I guess I did.) The name rang a bell, in the same way that Lara Bingle and Nicole Richie do, but, being of a certain age and disposition, I did not

have a clue about who she was or what she did. Now enlightened, I again have a toehold on the zeitgeist – if temporarily. Amy is an English pop star who apparently has a powerful liking for the grog (shock horror!). She is also one of the first people spoofed in this unspeakably rotten film. After downing a huge jug of some sort of alcoholic concoction, she belches for thirty-seconds nonstop into the face of the guy opposite her. He is meant to be the dreadlocked hero from 10,000 BC, and he has already had his head squelched into an enormous pat of elephant dung. Next he encounters one of the muscle men from *Gladiators*, whom he defeats with a hefty blow to the testicles. So, you have it all in the first three minutes – burping, crap and balls. Laugh? I thought I'd never start. And it gets worse. One puerile sketch after another, meant to be sending up stuff we've seen on TV and the big screen over the past twelve months. You tick them off as they are trotted out, with the subtlety that this odious and overdue to be put down franchise exhibits on a regular basis (and I thought the most recent, *Epic Movie* was crook). Also referred to are *No Country for Old Men*, *Juno*, *Indiana Jones and the Crystal Skull*, *Wanted*, *Cloverfield* and, I'm sure, many many more. But you need to be watching for them, which I wasn't after the halfway mark, having left to

consult a couple of the young ladies at the cinema box office about who could possibly enjoy this tripe. The girls were also at a loss. 'Maybe it's meant for ten year old boys,' one suggested. 'Who have had lobotomies,' the other added. Which was cruel but fair, I thought. How stuff like this gets made in the first place is beyond me. How it then gets a general release in this country is less unfathomable than it is infuriating.

~ John Campbell

Pighouse Flicks presents *Movie Info: www.loungecinema.com*

Lounge Cinema

BYRON BAY

You can see any movie marked with a star ★ for only \$7.90

Sincere apologies... for delays beyond our control

Wed 15 Oct	4.00 Mongol (\$5)
	6.30 In Bruges
	8.30 Tropic Thunder
Thurs 16 Oct	4.30 In Bruges (\$5)
	6.30 The Visitor
	8.30 Mongol
Fri 17 Oct	4.30 The Visitor (\$5)
	6.30 In Bruges
	8.30 Tropic Thunder
Sat 18 Oct	2.00 In Bruges
	4.00 The Visitor
	6.00 Mongol
	8.30 In Bruges
Sun 19 Oct	2.00 The Visitor
	4.00 Mongol
	6.30 In Bruges
	8.30 Tropic Thunder ★
Mon 20 Oct	6.00 World Bodyboarding Premiere (\$5)
	7.15 World Bodyboarding Premiere
	8.30 In Bruges
Tues 21 Oct	4.00 In Bruges (\$5)
	6.00 Mongol
	8.30 Tropic Thunder
Wed 22 Oct	4.00 Mongol (\$5) Last Day
	6.30 Tropic Thunder Last Day
	8.30 The Visitor

For Movie Hotline Call 6685 5828

\$5.00 Movie The first movie Mon-Fri till Oct 22nd

FULLY AIR-CONDITIONED EVERY WEDNESDAY ALL SEATS ALL SESSIONS \$8 ONLY

ADMISSION PRICES: Adults \$11, Students/Concession \$9, Children \$8

BALLINA FAIR CINEMAS

LATEST IN DIGITAL SURROUND SOUND

THURS 16TH TO WED 22ND OCTOBER

★ EVERY WEDNESDAY ALL SEATS ALL SESSIONS \$8 ONLY ★ ATM NOW AVAILABLE ★

BURN AFTER READING THURS 16 TO WED 22 ★12.00pm ★5.25pm ★7.30pm ★9.20pm	IN BRUGES THURS 16 TO WED 22 ★12.25pm ★7.10pm	BODY OF LIES THURS 16 TO WED 22 ★11.40am ★4.25pm ★6.45pm ★9.00pm	EAGLE EYE THURS 16 TO WED 22 ★12.00am ★3.30pm ★9.10pm
JOURNEY TO THE CENTRE OF THE EARTH THURS 16 TO WED 22 ★1.45pm	WALLE THURS 16 TO WED 22 ★10.10am ★2.25pm	BEVERLY HILLS CHIHUAHUA THURS 16 TO WED 22 ★3.45pm	WILL FERRELL STEP BROTHERS THURS 16 TO WED 22 ★5.40pm
WILD CHILD THURS 9 TO WED 15 ★2.00pm			

★ NEXT THURSDAY ★ THE WOMEN ★ SAW 5 ★ HOW TO LOSE FRIENDS AND ALIENATE PEOPLE

MULLUM FLICKS

COMING TO A TOWN NEAR YOU

OCT 31 - NOV 2

MOVIE LINE 6680 8555
108 Jonson St, Byron Bay, next to Woolworths www.byroncinemas.com

THE HOME OF QUALITY CINEMA

Byron Cinemas

STATE OF THE ART DIGITAL SOUND, LUXURY SEATING

THURS OCT 16 ~ WED OCT 22

TUESDAYS ALL TIX \$7.50

BRIDESHEAD REVISITED

EMMA THOMPSON MATTHEW GOODE MICHAEL GAMBON

ADVANCE SCREENINGS THIS WEEKEND PG
FRI 4.45PM, SAT 4PM, SUN 4.45PM
EXCLUSIVE PREVIEW FOR CLUB BYRON MEMBERS:
SUN 11AM – MEMBERS PLUS UP TO 3 FRIENDS JUST \$7 EACH!

GEORGE CLOONEY
BRAD PITT
FRANCES McDORMAND
JOHN MALKOVICH
TILDA SWINTON

BURN AFTER READING
A FILM BY JAZZ ANDERSON
UNUSUALLY IS RELATIVE

'A compelling combo of political thriller and sex farce.' *Urban Cinefile* MA 15+

THURS, MON, TUES, WED 10AM, 1.20PM, 5.40PM, 7.30PM, 9.20PM
FRI, SAT, SUN 1.20PM, 5.40PM, 7.30PM, 9.20PM

LEONARDO DI CAPRIO RUSSELL CROWE MARK STRONG
DIRECTED BY RIDLEY SCOTT

BODY OF LIES

THURS, MON, TUES, WED 2PM, 4.20PM, 6.45PM, 9.10PM
FRI 12PM, 2.20PM, 7PM, 9.30PM
SAT 11AM, 1.30PM, 6.30PM, 9.30PM
SUN 11.40AM, 2.10PM, 7PM, 9.30PM

★★★★Visceral, suspense is palpable...performances first-rate
David Stratton, At The Movies

KEIRA KNIGHTLEY RALPH FIENNES CHARLOTTE RAMPLING
'8/10 One of the best period dramas in years.'
Rob Lowing, Sun-Herald

THE DUCHESS

THURS, MON, TUES, WED 11.50AM, 3.10PM, 5.15PM, 7.20PM
FRI 10AM, 3.10PM, 5.15PM, 7.20PM
SAT, SUN 3.10PM, 5.15PM, 7.20PM

SHIA LA BEOUF MICHELLE MONAGHAN BILLY BOB THORNTON

EAGLE EYE

'A fun techno romp...hugely enjoyable...great bang for your buck.'★★★★ *Empire*

DAILY EXC. SAT 9.30PM

DREW BARRYMORE ANDY GARCIA JAMIE LEE CURTIS
BEVERLY HILLS CHIHUAHUA
"8/10. Warm, upbeat ... one of the best for families these holidays"
Rob Lowing, Sun-Herald
DAILY EXC. SUN 10AM, 11.40AM, SUN 10AM

BRENDAN FRASER JOSH HUTCHERSON ANITA O'BRIEN
JOURNEY TO THE CENTRE OF THE EARTH
'Eye popping visual effects... sit back and enjoy the ride.'
Vicki Roach, Daily Telegraph
DAILY 2PM, 3.50PM

FROM THE HUMANS WHO BROUGHT YOU FINDING NEMO - A HERO HAS EMERGED
WALL-E
DAILY 10AM, 12PM
'a modern masterpiece...funny, romantic, moving and thoughtful – a gift for all ages.' *Paul Byrnes, SMH*

SUSHI MOVIE DEAL See any film and receive 12% off at O-Sushi OR spend \$15 or over at O-Sushi and see any film for just \$10 (\$9 con). Conditions apply.

Television Guide

1. Lynn Cohen as Golda Meir decides to send Mossad assassins after the terrorists who murdered Israeli athletes at the 1972 Olympic Games. Steven Spielberg's **Munich** (Prime, Friday 8.30pm) cleverly examines the limits of vengeance.

2. It must be blockbuster night on Friday. **Alexander** (NBN, 8.30pm), starring Colin Farrell, is not as bad as its box office receipts suggest. Oliver Stone always makes interesting movies, and this one examines the limits of conquest.

3. Ten's blockbuster contribution is **King Kong** (Saturday 8.35pm), as Peter Jackson invades *Jurassic Park* territory with panache.

WEDNESDAY 15	<div>ABC1</div> <div>4.30 GP (PG) Repeat. 5.30 Strictly Dancing (G) Repeat. 6.00 Kids' Programs 11.00 Naked Science (G) 12.00 Midday Report 12.30 National Press Club Address 1.30 Talking Heads (G) Repeat. 2.00 Parliament Question Time 3.00 Kids' Programs 4.50 RollerCoaster 6.00 Travel Oz Special (G) Final. 6.30 The Cook And The Chef 7.00 ABC News 7.30 The 7.30 Report 8.00 The New Inventors (G) 8.30 Spicks And Specks (PG) 9.00 Stupid Stupid Man (M*,a) 9.30 Summer Heights High (M*,cl) Repeat 10.00 At The Movies (PG) 10.30 Lateline 11.05 Lateline Business 11.35 Casanova (M*,a,s) Final. 1.00 Parliament Question Time 2.00 Movie: The Admiral Was A Lady (G, 1950) Stars Edmond O'Brien, Wanda Hendrix, Rudy Vallee. 3.25 National Press Club Address Repeat.</div>	<div>ABC2</div> <div>7.00 Lateline Repeat. 7.35 Lateline Business Repeat. 8.00 Landline Extra Repeat. 8.30 Foreign Correspondent (G) Repeat. 9.00 Asia Pacific News 9.30 The 7.30 Report Repeat. 10.00 Kids' Programs 4.30 Once A Soldier (G) 5.00 An Island Parish (G) 5.35 Time Team (G) Repeat. 6.35 Scrapheap Challenge (G) Repeat. 7.30 Something In The Air (G) Repeat. 8.00 Sleep Clinic (PG) sleep disorders. 8.30 Meet The Natives (G) 9.20 Iconoclasts: Quentin Tarantino And Fiona Apple (M*,cl) 10.05 Teenage Transsexuals (PG) Repeat. 11.00 Bad Boy Racers (PG) Repeat. 11.45 Close</div>	<div>SBS</div> <div>5.20 World News in various languages. 1.00 The Deadlys 2008 award show. 2.35 William (M,a,cl,v) Repeat. 3.00 Salam Cafe (PG) Repeat. 3.30 Stock Squad (PG) Repeat. 4.00 The Journal 4.30 Newshour With Jim Lehrer 5.30 Feast Bazaar (G) Moroccan/Syrian 6.00 Living Black 6.30 World News Australia 7.30 The Hairy Bikers' Cookbook (G) 8.00 Road Trip Nation Australia (PG) Final 8.30 Dateline 9.30 World News Australia 10.05 NEWStopia (M) Comedy 10.35 Movie: Day And Night (M, 2004) Drama from Denmark. 12.15 Movie: Burning In The Wind (M,s,v, 2002) Drama from Italy. 2.20 Weatherwatch Overnight</div>	<div>PRIME</div> <div>6.00 Sunrise 9.00 The Morning Show 11.00 Playhouse Disney 11.30 News 12.00 Movie: Pieces Of April (M,cl,a, 2003) Stars Katie Holmes, Oliver Platt. 2.00 All Saints (M) 3.00 Masterchef Goes Large (G) 4.00 It's Academic 4.30 Seven & Prime News 5.00 M*A*S*H (G) Repeat. 5.30 Deal Or No Deal (G) 6.00 Prime & Seven News 7.00 Home And Away (PG,n) 7.30 Crash Investigation Unit (PG) 8.00 Medical Emergency (PG) 8.30 Criminal Minds (M,v) double episode 10.30 Alan Sugar: The Apprentice (M,cl) 11.50 Billy Connolly's World Tour Of New Zealand (M,cl,s) Repeat. 12.50 Danoz, Expo and Guthy Renker Seven Qld program same as above except: 6.30 Today Tonight Prime HD program same as above except: 12.00 Kevin Hill 1.00 Movie: James Patterson's Suzanne's Diary For Nicholas (M,s,a, 2005) 2.45 Harry's Practice 3.15 Get Ed 3.35 The Great Outdoors 10.30 Gear 11.00 Out Of The Question 11.30 Make Me A Supermodel 12.30 Alan Sugar</div>	<div>ten</div> <div>6.00 Ten Early News 7.00 Toasted TV & Kids' Programs 8.30 Puzzle Play 9.00 9am With David And Kim 11.00 Ten Morning News 12.00 Dr Phil (PG) Repeat. 1.00 Oprah Winfrey Show (PG) Repeat. 2.00 Ready Steady Cook (PG) 3.00 Infomercial (PG) 3.30 Huey's Cooking Adventures (G) 4.00 Totally Wild 4.30 The Bold & The Beautiful (G) 5.00 Ten News 6.00 The Simpsons (G) Repeat. 6.30 Neighbours (G) 7.00 Friends (PG) Repeat. 7.30 Jamie's Ministry Of Food (PG) 8.30 House (M) 9.30 Life (M) 10.30 Late News With Sports Tonight 11.15 Late Show With David Letterman 12.30 Infomercials (PG) Repeat. 4.00 Religion to 6am.</div>	<div>NBN</div> <div>5.30 Today 9.00 Mornings With Kerri-Anne 11.00 Danoz 12.00 The View (PG) 1.00 Ellen Degeneres Show (PG) 2.00 Days Of Our Lives (PG) 3.00 Fresh Cooking (G) 3.30 Here's Humphrey 4.00 Lab Rats Challenge 4.30 National News 5.00 Antiques Roadshow (G) Repeat. 6.00 Evening News 7.00 A Current Affair 7.30 Two And A Half Men (PG) double episode. 8.30 Fringe (M) drama series. 8.45 Lotto 9.30 CSI: NY (M) series return. 10.30 Balls Of Steel (MA) double episode. 11.30 Just Shoot Me (PG) 12.00 Surfari (PG) 12.30 Twins (PG) 1.00 Mad TV 2.00 Guthy Renker Australia 2.30 Danoz 3.30 Good Morning America 5.00 Early Morning News</div>
	<div>4.30 GP (PG) Repeat. 5.30 Strictly Dancing (G) Final. 6.00 Kids' Programs 11.00 Monarchy (G) Repeat. 12.00 US Presidential Debate Live. 1.30 Midday Report 2.00 Parliament Question Time (PG) 3.00 Kids' Programs 4.50 RollerCoaster 6.05 Shark Coasts (G) 7.00 ABC News 7.30 The 7.30 Report 8.00 Catalyst 8.30 Pharaoh's Revenge: Egypt's Lost Treasure (G) 9.30 Playing In The Shadows (MA*,cl) 10.25 Lateline 11.00 Lateline Business 11.25 Djangomania! (G) Repeat. 12.25 Wildside (PG) Repeat. 1.15 Parliament Question Time 2.15 Movie: Canadian Pacific (PG, 1949) Randolph Scott, Jane Wyatt. 3.55 The Glass House (M*,cl) Repeat.</div>	<div>7.00 Lateline Repeat. 7.35 Lateline Business Repeat. 8.00 National Press Club Address 9.00 Asia Pacific News 9.30 The 7.30 Report Repeat. 10.00 Kids' Programs 4.30 The Einstein Factor (G) Repeat. 5.00 The Cook And The Chef (G) Repeat. 5.35 ABC Fora 6.35 Scrapheap Challenge (G) Repeat. 7.30 Something In The Air (G) Repeat. 8.00 Spicks And Specks (PG) Repeat. 8.30 Stupid Stupid Man (M*,at) Repeat. 9.00 Summer Heights High (M*,cl) Repeat 9.30 Review with Myles Barlow (MA*,sr,du) on all facets of life. 10.00 The Graham Norton Show (M) 10.30 Ideal (M*,cl,sr) 11.00 Bromwell High (M*,cl) Repeat. 11.25 Close</div>	<div>5.20 World News in various languages. 11.55 America Decides: The 3rd Presidential Debate 2008 Live. 1.35 World News in various languages. 2.30 Dateline Repeat. 3.30 Chefs Of The Great Hotels Of The World: Imperial Hotel Tokyo Repeat 4.00 The Journal 4.30 Newshour With Jim Lehrer 5.30 FIFA Futbol Mundial 6.00 Global Village (G) 6.30 World News Australia 7.35 Inspector Rex (PG) crime series from Austria. Repeat. 8.30 The Eagle (M,cl,y,a) drama series from Denmark. Repeat. 9.35 World News Australia 10.10 Movie: Accused (MA) Drama from Denmark. 12.00 Queer As Folk (MA,cl,s) Repeat. 12.55 Movie: Executive Protection (MA, cl,v, 2001) Drama from Sweden. 2.50 Weatherwatch Overnight</div>	<div>6.00 Sunrise 9.00 The Morning Show 11.00 Playhouse Disney 11.30 News 12.00 Movie: Love Sick (M,a,s, 2007) Stars Sally Pressman, David James Elliott. 2.00 All Saints 3.00 Masterchef Goes Large (G) 4.00 It's Academic 4.30 Seven News 5.00 M*A*S*H (G) Repeat. 5.30 Deal Or No Deal (G) 6.00 Prime & Seven News 7.00 Home And Away (PG) 7.30 Make Me A Supermodel (PG) 8.30 The Amazing Race (PG) new race. 9.30 Heroes (M,v) 10.30 Prison Break (M) 11.30 Scrubs (PG) 12.00 The Loop (PG) 12.30 Sons And Daughters (G) 1.00 Danoz, Expo and Guthy Renker Seven Qld program same as above except: 6.30 Today Tonight Prime HD program same as above except: 12.00 Kevin Hill 1.00 Six Degrees 2.00 Make Me A Supermodel 2.45 Harry's Practice 3.15 Get Ed 3.35 The Great Outdoors 11.30 Heroes 12.30 TBA 1.30 Scrubs</div>	<div>6.00 Ten Early News 7.00 Toasted TV & Kids' Programs 8.30 Puzzle Play 9.00 9am With David And Kim 11.00 Ten Morning News 12.00 Dr Phil (PG) Repeat. 1.00 Oprah Winfrey Show (PG) Repeat. 2.00 Ready Steady Cook (PG) 3.00 Infomercial (PG) 3.30 Huey's Cooking Adventures (G) 4.00 Totally Wild 4.30 The Bold & The Beautiful (G) 5.00 Ten News 6.00 The Simpsons (G) Repeat. 6.30 Neighbours (G) 7.00 Friends (PG) Repeat. 7.30 Are You Smarter Than A 5th Grader (G) 8.30 Law & Order: Criminal Intent (M) 9.30 Law & Order: SVU (M) Repeat. 10.30 Late News With Sports Tonight 11.15 Late Show With David Letterman 12.00 Everybody Loves Raymond (G) 12.30 Infomercials (PG) 4.00 Religion to 6am.</div>	<div>5.30 Today 9.00 Mornings With Kerri-Anne 11.00 Danoz and Guthy Renker 12.00 The View (PG) 1.00 Ellen Degeneres Show (PG) 2.00 Days Of Our Lives (PG) 3.00 Fresh Cooking (G) 3.30 Here's Humphrey 4.00 The Shak 4.30 National News 5.00 Antiques Roadshow (G) Repeat. 6.00 Evening News 7.00 A Current Affair 7.30 Getaway (PG) travel series. 8.30 The Strip (M,v) crime series. 9.30 RPA (M,mp) Series return. 10.30 Amazing Medical Stories (M,mp) 11.30 Seinfeld (PG) 12.00 Movie: Romeo Is Bleeding (AV15+, 1993) Stars Gary Oldman, Annabelle Sciorra, Lena Olin. 2.00 Guthy-Renker Australia 3.30 Good Morning America 5.00 Early Morning News</div>
	<div>4.30 GP (PG) Repeat. 5.30 Strictly Dancing (G) Repeat. 6.00 Kids' Programs 11.00 The Lion Man (G) Repeat. 11.25 Aussie Animal Rescue (G) Repeat. 12.00 Midday Report 12.30 Rewind (PG) Repeat. 1.30 Spicks And Specks (PG) Repeat. 2.00 Peking To Paris (PG) Final. 3.00 Kids' Programs 4.50 RollerCoaster 6.00 Message Stick (G) Repeat. 6.30 Can We Help? (G) 7.00 ABC News 7.30 Stataline 8.00 Collectors (G) 8.30 Taggart (M*,v) 9.40 Murphy's Law (M*,cl,v) 10.30 Lateline 11.15 Review With Myles Barlow (MA*,sr) Repeat. 11.45 triple j tv Repeat. 12.10 Good Game Repeat. 12.40 rage (M) goes on until 5am Saturday.</div>	<div>7.00 Lateline Repeat. 7.35 Lateline Business Repeat. 8.00 ABC Fora 9.00 Asia Pacific News 9.30 The 7.30 Report Repeat. 10.00 Kids' Programs 4.30 The New Inventors (G) Repeat. 5.00 7.30 Select 5.35 Catalyst (G) Repeat. 6.00 Compass: A Muslim Education (G) Repeat. 6.35 Scrapheap Challenge (G) Repeat. 7.30 Something In The Air (G) Repeat. 8.00 Basketball: WNB 2008/09 Live Bendigo vs Dandenong. 10.00 Soundtrack To My Life (G) Music. 10.25 Classic Albums: Def Leppard - Hysteria (M*,cl) 11.20 Close</div>	<div>5.20 World News in various languages. 1.00 The Food Lovers' Guide To Australia (G) Repeat. 1.30 Insight: Kids and Crime Repeat. 2.30 The Body Hunters (PG) Repeat. 3.30 Living Black Repeat. 4.00 The Journal 4.30 Newshour With Jim Lehrer 5.30 Eco House Challenge (G) Repeat. 6.00 Global Village (G) Repeat. 6.30 World News Australia 7.30 End Of The Rainbow (G) Doco on gold mining effects in West Africa. 8.30 As It Happened: The SS (M,a,v) Part 1 of 6. Repeat. 9.30 World News Australia 10.05 Matroski: Thai Sex Trade (MA,v,cl) drama series. 11.00 Movie: Ordo (M,cl, s,n, 2004) Drama from France. 12.50 Movie: Ants In The Mouth (M,v,a,s, 2004) Thriller from Spain. 2.30 WeatherWatch Overnight</div>	<div>6.00 Sunrise 9.00 The Morning Show (PG) 11.00 Raggs pre-schoolers program 11.30 Seven News 12.00 Movie: A Little Thing Called Murder (M, 2006) Stars Judy Davis, Jonathan Jackson, Ari Cohen. 2.30 Discover Tasmania (G) 3.00 Masterchef Goes Large (G) 4.00 It's Academic 4.30 Seven News 5.00 M*A*S*H (G) 5.30 Deal Or No Deal (G) 6.00 Seven and Prime News 7.00 Home And Away (PG) 7.30 Better Homes And Gardens (G) 8.30 Movie: Munich (M,v,s,cl, 2005) Stars Eric Bana, Daniel Craig, Geoffrey Rush. 11.50 Movie: Species III (AV,v,h,s, 2004) Stars Robin Dunne, Robert Knepper, Sunny Mabrey. 2.00 Dragons' Den (G) games show. 3.00 Danoz and Expo 5.00 Guthy Renker Prime HD program same as above except: 12.00 Kevin Hill 12.50 Fast Ed's Fast Food 1.00 Movie: Big Shot - Confessions Of A Campus Bookie (M,v,n,d, 2002) 2.45 Harry's Practice 3.15 Get Ed 3.35 The Great Outdoors</div>	<div>6.00 Ten Early News 7.00 Kids' Programs 8.30 Puzzle Play 9.00 9am With David & Kim (PG) 11.00 Ten News 12.00 Dr Phil (M) 1.00 Oprah Winfrey Show (PG) 2.00 Ready Steady Cook (PG) 3.00 Infomercial (PG) 3.30 Huey's Cooking Adventures (G) 4.00 Animalia 4.30 The Bold & The Beautiful (G) 5.00 Ten News 6.00 The Simpsons (G) Repeat. 6.30 Neighbours (G) 7.00 Friends (PG) Repeat. 7.30 Download (PG) series return. 8.30 Movie: Nanny McPhee (PG, 2005) Stars Emma Thompson, Colin Firth. 10.30 Late News With Sports Tonight 11.30 Late Show With David Letterman 12.30 Movie: The Watcher (M,v,cl,2001) Stars Keanu Reeves, James Spader. 2.15 Video Hits Up Late (PG) Repeat. 2.30 Infomercials 4.00 Queer Eye For The Straight Guy (PG) 5.00 Religion</div>	<div>5.30 Today 9.00 Mornings With Kerri-Anne (PG) 11.00 Danoz and Guthy Renker 12.00 The View (PG) 1.00 Ellen Degeneres Show (PG) 2.00 Days Of Our Lives (PG) 3.00 Fresh Cooking (G) 3.30 Here's Humphrey Repeat. 4.00 The Shak 4.30 National News 5.00 Antiques Roadshow (G) Repeat. 6.00 Evening News 7.00 A Current Affair 7.30 Wipeout (PG) Repeat. 8.00 Hole In The Wall (PG) 8.30 Movie: Alexander (M,v, 2004) Stars Colin Farrell, Angelina Jolie Anthony Hopkins, Val Kilmer. 12.20 Movie: Caddyshack II (M,a,cl, 1988) Stars Jackie Mason, Chevy Chase. 2.10 Movie: Deacons For Defence (AV, Stars Forest Whitaker, Jonathan Silverman, Ossie Davis 4.00 Guthy Renker Australia 4.30 Good Morning America</div>

KRYSTAL

ADULT PRODUCTS

6/6 Tasman Way Byron Arts & Ind Est

66856330

11am to 6pm 7 Days

Start your TENS NIGHT

in the

EMPORIUM of 1001 DELIGHTS

Phone for Bookings

For the LARGEST RANGE of Adult Toys

www.krystaladultworld.com

BYRON TAX ACCOUNTANTS

Paul Enright Chartered Accountant

- Salary and Wage Returns
- Rental Property and investments
- Company Parntnerships and Trusts
- Superannuation - SMSF
- Farming Income Primary Production

1/2 Ti Tree Place, Byron Bay 6685 8129

ljhooker.com

Would you like to have your home sold by the best in the business?

Meet our sales team at L.J.Hooker Byron Bay.
Call us today on (02) 6685 7300 for our expert advice.

nobody does it better®

LJ. HOOKER

BRIDGLANDS 100 YEARS

Bridglands this year celebrates 100 years serving the people of the Northern Rivers and beyond. The Bridglands company is unique in that it has remained family owned for the entire period of its operation and is presently operated by fourth generation family members. So why have they survived when so many old firms have disappeared? The answer lies in the foresight and planning of previous generations and the long term commitment of successive family members to look after the most important people in any business, the customer. As times change and businesses come and go the Bridglands company have proven that if you offer great customer service coupled with competitive prices you will not only survive but more than that grow and prosper and be a valuable contributor in the community.

HUGE CELEBRATION SALE ALL WEEK

GREAT GIVEAWAYS EACH HOUR OF EACH DAY ALL WEEK LONG

GIVEAWAYS GALORE!

Including a playstation 3, LCD TVs, a bar unit valued at \$1000, small appliances, a bed and lots more!

*WIN A WHIRLPOOL FRONT LOAD WASHER.

The customer producing the oldest Bridglands purchase invoice wins. Winner announced by Mayor Jan Barham 12 noon Friday

*WIN A PANASONIC 106CM PLASMA

Make a purchase over \$20 during the celebration week and go into the draw to win. Must be present at 1pm on Saturday at Stuart St to win.

*Entry forms and competition details and conditions instore

FREE LUGGAGE BAG

with every purchase over \$500 valued at \$79.95

*WIN A LA-Z-BOY RECLINER VALUED AT \$749

Test drive a LA-Z-BOY today. See back page of this liftout.

BRIDGLANDS

MULLUMBIMBY 6684 2511

Nature's Dream Polyester Pillows
limit 3 per customer
HALF PRICE \$495

200 ONLY

20% OFF OUR ENTIRE RANGE OF D&K FURNITURE
AUSTRALIAN MADE

Miami Sofa Bed
was \$999
\$799
after 20% discount

D & K SOFAS QLD

Electrolux

Electrolux TwinClean 2000 Watt Bagless Vacuum Cleaner
13M cleaning reach
Hard floor nozzle
Express filter cleaning
SAVE \$100
\$588

BONUS Stick Vac value \$139

Staff reflections

TOPFIELD

LEADER OF MULTIMEDIA HOME

Topfield High Definition Tuner 250GB Hard Drive Recorder

Records up to 34 hours of HD or 135 hours of SD programs.

\$499

PLUS SPEND \$20 more
and get a Topfield TF4000T set top box
for your 2nd room. Valued at \$99.

NEVER MISS A THING WITH TOPFIELD

SONY

WHERE DESIGN AND TECHNOLOGY MEET

Sony W series 101cm full HD 1080P LCD TV
3 HDMI Inputs for simple one cord connection to other
devices Bravia sync.

\$1799

after \$200 cashback \$1999 before cashback

Sony 850 Watt Home Theatre System

HDMI inputs. Upscale to 1080p
SAVE \$50

\$399

Sony DVD Player

MP3 and JPEG playback

\$89

October 1938 – November 1944. I commenced in the first Burringbar Street store of GD Bridgland as office assistant and sales, replacing Miss Marion Bridgland, at a weekly wage of one pound.

In late 1939 the old store was replaced, built around us (business as usual). Business was on the move again after the depression years of the early 30s. Having more floor and display space we were able to increase and modernise our stock.

There was a confidence despite the threat of war. 1940 onward – the outbreak of war caused some disruption to stock supplies and some quotas were imposed. Bridgland's owned and operated a small furniture factory, employing furniture/cabinet maker Mr Henry Forbes of Mullumbimby, assisted by Mr Vince Clark, making up the shortfall of stock during those years. In 1942 Miss J Forbes joined the staff in soft furnishings.

Demand for goods was high, newly married couples setting up home needed furniture etc. Customers waiting on stock to arrive, three rooms of furniture including floor coverings – one hundred pounds. Hire purchase was popular with new lines appearing in store. The first innerspring mattresses on sale, electric fans – a sell out.

It was the time of the ration cards, black out paper (available from Bridglands), daylight saving (yes, we had it first), troop convoys through town and much more. We welcomed peace in September 1945. A new era about to begin.

Claire Giles

In January, 1946 after completing the Intermediate Certificate, I was invited by Dudley Bridgland to join his business as office assistant (I was the only one). I was very glad to be given a position amongst people I knew.

I did all parts of running the office, making sure I had all the relevant balances ready for the accountant, and making morning tea each day. Joan Forbes – Mullumbimby was in charge of making and selling fabric for curtains and blinds and whatever was able to be sewn.

You didn't only do your special job, you could be called on to do other work such as sewing long, long 27" wide Axminster carpet by hand using heavy thread and needle for wall to wall carpet. I didn't mind that, we had lots of fun in the back room, but a little warm in summer.

I learnt a lot about rifle shooting – Dudley was a crack shot. He was also a fine shot with a camera taking some lovely pictures of Col's and my

Marilyn Mills and Barbara Mudge

wedding. With Bill and Bruce also in the shop it was a pretty lively work-place. I remained there till 1951 resigning to become a mother.

Barbara Mudge nee Ainsworth

Within two weeks of completing my School Certificate at Mullumbimby High, I commenced work at Bridglands on 28/11/67, aged fifteen. My brother Geoff previously worked at Bridglands as a TV technician and Ray was still working as a floor-layer. Dudley Bridgland was retired from the day to day running of the business, but still kept a watchful eye out, you would often hear a staff member say 'here comes GD,' and everybody would make sure they looked busy.

I started work in the furniture store where Silver Thread is today. The electrical store was across the road (part of Stewart's Menswear). The floor-covering was where the bedding store is today. Later came the big move to the brand new store at 69

Burringbar Street where the furniture and electrical stores were combined. Also, the electrical repair workshop and soft furnishings were part of the business. Local identity Reg Byrnes was in charge of selling paint, which was also part of the floor-covering shop. The electrical section continued under the leadership of Bill while Bruce managed the furniture section. Hardy looked after the floor-covering store.

My work covered all areas of office work, from typing orders to manual balances, wages and customer service. I was also responsible for soft furnishing sales (curtain fabric, blinds, bedspreads etc) as well as ordering all the curtain fittings. All copying was carried out on the old 'Gestetner' with the tedious tubes of ink and the turning of the handle for every copy! The arrival of the fax/copy machine was a wonderful improvement to office procedures, the orders were now faxed instead of posted. Emailing has now become a big part of the business.

I worked eleven years full time before leaving to have my first

ASKO

BUILT TO LAST LONGER

ASKO Dishwasher
Turbo fan drying system,
14 place setting. Top and
sides optional extra.
SAVE \$100

\$1199

**BUILT TO LAST
LONGER BUT AT A
PRICE THAT WON'T
LAST LONG**

**Mitsubishi 3.5kW
Inverter Reverse
Cycle Split System**
MSZGB3SKIT.

\$999

Also available 8kW
model for \$2199

**5 YEAR WARRANTY
ON MITSUBISHI MODELS**

**Mitsubishi
420L Frost-
Free Fridge**
MR420VWA.
was \$1099
\$899

**Mitsubishi
260L
Stainless
Steel Frost-
Free Fridge**
MR260TST
was \$899
\$699
5 year warranty

The electrical story

Dudley Bridgland, who took over the business after the first world war, began to take an interest in electricity and in 1935 took out an agency for Genalux radios. He then changed to the Tasma company who were the makers of Genalux radios.

Dudley encouraged his young son Bill to train as a technician as he could see the need to be able to service the radios he sold. After the depression it was boom time for radio and Mullumbimby had many radio retailers.

Selwoods sold the brand STC, Nicholas and Bailey sold Airzone, Hilton Ainsworth sold ESM Aristocrat, E G Davies sold Brandmaster, A Caponas sold HMV and Jack Walker sold Astor. Most sellers found the service side of the business too difficult and eventually ceased selling radios.

Dudley's son Bill had commenced a correspondence course in Sydney at the AWA owned Marconi school of Wireless and also did practical work at the AWA factory. He completed the course in 1941 and remained in Sydney. During the early war years he worked in a secret facility manufacturing naval range and direction-finding apparatus.

After the war, Dudley formed a partnership with two of his sons, Bruce and Bill and continued to trade from

Bill Bridgland, Ray Johnston, a helpful Mitsubishi rep and Steve Bridgland check out the latest Hi Fi in 1977

the WM Richards building in Burringbar St where Mark Cochrane Real Estate and the Silver Thread are presently located.

A wide variety of electrical appliances were becoming available and this prompted the rental in 1956 of a shop across the road where Norman Stewart had his menswear

shop (half the size of the current Stewarts Menswear) for 16 pounds per week. Bill ran the electrical shop and enjoyed good sales of all appliances. He serviced everything he sold and this made him a popular

choice for appliance buyers.

The mid sixties saw Bridglans purchase a property from Venn brothers and in the late sixties a new shop was built to house the electrical and furniture.

Bill retired due to ill health in the early eighties and when his brother Bruce died in 1990 the business was sold to Rob and Lorinda and remains under their ownership to the present.

In the year 2000 Rob and Lorinda built a new electrical store in Stuart St and shifted the electrical department to the new store and refurbished the old furniture store. The shift to Stuart St has seen the business prosper and grow as they are now able to offer a wide range of appliances and technology products in a comfortable modern air conditioned store that rivals those stores you would find in bigger centres. The store has won many industry awards over the years, the most recent being the 2007 Northern Rivers Retravision Store of the year. The success of Bridglans electrical department is due to the long standing company philosophy to offer the best prices but not at the expense of good old fashioned customer service.

Fisher & Paykel innovative living

Fisher & Paykel 5.5kg Washer

3 rinse options. 4 wash cycles. 1000rpm spin speed. 3 water levels.

\$449

after \$60 cashback
\$509 before cashback

Electrolux

Quality Electrolux and Simpson appliances at all time low prices

Electrolux 7kg Front Load Washer

5 wash programmes. 1000rpm spin speed. 2 year parts and labour warranty.

\$449

after \$150 cashback
\$599 before cashback.

Electrolux Dishlex Dishwasher

Electronic program selector. Delay start. 5 wash functions. Load sensing. SAVE \$100

\$698

Electrolux 8kg Water Saver Auto Washer

4 star WELS – 81L per wash. Water Aid water saving system. Senses water level, fabric and temperature. Three star energy rating. SAVE \$300

\$699

Simpson 420L Frost-Free Fridge

Made in Australia. was \$999

\$799

**THE BEST DEALS
ON SAMSUNG EVER!**

Samsung 81cm Full HD LCD TV

3 year warranty.

\$400 OFF

\$999

Strictly limited stocks

Samsung LCD/DVD/ VCR package

\$999

Samsung 66cm LCD TV with HD Tuner/ DVD/VCR Combo Player

Samsung 589L Side-by-Side Refrigerator

\$1199

After \$100 cash back

\$1299 before cashback.

Breville

Breville Sandwich Press

Non-stick flat cooking plates 2000 watts was \$49.95

\$29

Breville 2 Slice Toaster

Electronic browning controls

HALF PRICE

\$15

Breville 1.7L Cordless Plastic Kettle

White model. was \$39.95

\$20

Breville Foot Spa
with acupressure
massage system
was \$49.95

\$35

Paul 7 Piece Solid Timber Dining Suite

Ready to assemble.

was \$599

HALF PRICE

\$299

Slumber Comfort Slat Support Mattress

5 year warranty.

Single was \$229

\$149

Double was \$299

\$249

Queen was \$389

\$289

WIN A WHIRLPOOL FRONT LOAD WASHER VALUED AT \$698

The Bridglunds customer producing the oldest original purchase invoice wins.

Entries must be submitted by 11am Friday. Mayor Jan Barham will be in our Homemakers store at noon Friday to announce the winner.

Sandisk Flashdrives

2GB was \$19.95

\$9.95

4GB was \$29.95

\$19.95

8GB was \$44.95

\$29.95

Limit 2 per customer

homemakers
furniture and bedding

KAMBROOK

Kambrook Banquet Frypan

Easy-clean non-stick cooking surface was \$79.95

\$45

Kambrook 5L Rice Cooker

5 cup capacity Non-stick removable rice bowl was \$29.95

\$15

RONSON

Ronson Dust Boss Rechargeable Vacuum 6 Cell

Wall mounting. Washable filter. was \$29.95

\$15

SPECIAL DEALS ON
smeg
APPLIANCES

Queen size sheet sets
HALF PRICE
were \$59
now **\$29ea**

TUESDAY
One lucky customer will walk away with a Palsonic LCD TV on Tuesday with giveaways happening every hour

Executive 3+2 sofa package in microsuede
was \$999
now **\$699**

Whirlpool 220L frost-free fridge
\$100 off
now **\$399**

MONDAY
The celebration starts with giveaways every hour including a Clarendon home bar unit valued at \$1000 plus the specials start, first in best dressed

Uniden 5.8GHz dual handset cordless phone
HALF PRICE
now **\$99**

WEDNESDAY
One lucky customer will rest easy with a new bed absolutely free today plus many more giveaways and bargain prices

Panasonic

ideas for life

Panasonic 6.3kW Inverter Split System
Air purifier and conditioner in one super quiet indoor unit. 24 hour on/off timer
\$200 OFF **\$1499**

Panasonic 250GB Twin HD Tuner DVD Recorder
7 Day electronic programme guide, Dolby digital, record and playback. SAVE \$200
\$899

Panasonic Full HD 1920 Picture Pro 2

100 YEARS

FREE
Retravisin Sports Bag
with every purchase
over \$500
valued at \$79.95

**Canon 7.0MP
Digital Camera**
3.4 x optical zoom
2.5" LCD screen.
SAVE \$50
\$99

VISION

**Scott Bonnar 4-Stroke
Mower with 18" cut**
LOWEST PRICE EVER!
\$199

Dyson Vacuum
No loss of suction.
Lifetime filters. Easy reach
under low furniture.
SAVE \$100
\$399

Sleepzone

THURSDAY A HUGE DAY

Enjoy a sausage at the
Rotary Club sausage sizzle
outside the Homemakers store
plus some great giveaways
including a Playstation 3 and
LCD TV plus meet the sales
reps from our suppliers who
will be instore to assist you

**Solid timber JD
bar stools
were \$69
now \$29ea**

SATURDAY

**Our celebration week
concludes with a bang**
Lions Club sausage sizzle
outside Retravisin plus at 1pm
outside Retravisin the major
prize draw for the Panasonic
plasma TV plus the last of the
giveaways every hour

**Café
3 door buffet
HALF PRICE
was \$749
now \$375**

FRIDAY

Competition winner for
the oldest original receipt
announced by Mayor Jan
Barham at 12 noon in the
Homemakers store (wins a
whirlpool front load washer)
plus giveaways every hour

**Teac digital
set top box
BARGAIN PRICE
\$59**

**QUALITY
Miele®
APPLIANCES
ONLY AVAILABLE
IN MULLUM AT
BRIDGLANDS**

ic 94cm Viera LCD TV
1080p. 100Hz Motion
3 x HDMI
SAVE \$150 **\$1799**

WIN A PANASONIC 106cm LCD TV SECOND PRIZE PALSONIC LCD TV

Make a
purchase
over \$20
during this
week and
be present
at the
Retravisin
store 1pm
on Saturday
for the draw.

Licence No.
LTPS/08/10400

Sunbeam

**Sunbeam
Brushed
Stainless
Steel Toaster**
4 slice thick and
thin toaster. Cool
touch body
was \$49.95
\$39

**Sunbeam
Brushed
Stainless Steel
2 Slice Toaster**
was \$39.95
\$29

**Sunbeam
Platinum
Glass Bowl
Blender**
800W motor.
was \$99
\$69

**Sunbeam
750G
Breadmaker**
Fruit and nut
beeper. 60 minute
keep warm function
was \$99
\$69

Tefal

Tefal Steamer
8 litre capacity
rice bowl
was \$59
\$49

**Tefal Vitesse
1.7L Brushed
Stainless Steel
Cordless Kettle**
was \$79.95
\$69

**Tefal Avanti
Hi-speed 4
Slice Toaster**
Brushed stainless
steel finish.
was \$99
\$69

The furniture story

The Bridglunds family enterprise began in 1908 and is unique in the valley in that its ownership and management has remained in the family for four generations. At the time of its beginning however, the long term prospects did not look so encouraging.

The business was started by Alexander Robertson who was born in Scotland in 1839 a son of William Robertson (born 1811) a millwright, and Catherine Chisolm, who came to Mackay in Queensland about 1883.

Alexander was the first of the family to emigrate from Scotland, and went to Tenterfield to work. He was later to marry the widow of George Bridgland, Marion.

George Bridgland was born in Dorchester and as a young man joined the British Army and saw service in India. After a long courtship he married Marion Rankin.

Marion Rankin was born in Inverness and reared by her maternal grandparents (Gardiners), never having known her parents.

She became an excellent cook and laundress, occupations she followed after coming to Australia.

George died after only five years of marriage, leaving Marion an unsupported widow with two small children. George Dudley (born in Brisbane on 23 February 1892) was three years old and Samuel nine months. There followed years of hardship, sadness and separation, but after her marriage to Alexander Robertson, Marion and her children were reunited and with a little money plus a horse and cart they set off for the Tweed Heads.

On arriving at Tweed Heads however, Mr Robertson decided to come further south and when they arrived at Mullumbimby they decided that this would be the place for home and business.

Sam was sent to school in Mullumbimby and Dudley (GD) helped his stepfather in the furniture business purchased from Mr E H Jamieson.

The settlers had little or no money so Mr Robertson and GD turned their hands to mak-

ing gates for which there was plenty of demand.

At 16, Dudley was accepted into the Postal Service and worked in Mullumbimby for two years before being transferred to Murwillumbah. Eighteen months later, the prospect of a transfer out of the district was unacceptable and he resigned to join the family business in 1908.

By this time Mr Robertson had a house and land in Station Street, and had built what was then a large shop. Mr Robertson's health started to deteriorate and he died in June 1911 again leaving Marion widowed after only five years of marriage.

After that, GD took over the management jointly with his mother, Marion. But his work was interrupted by his enlistment and service in the First World War. He returned in 1918, spurned the offer of a war pension, was discharged in 1919, bought the business from his mother and got to work.

On 24 September 1919 George Dudley and Ella Smith were married in Allora, near Warwick, and soon after began work together in the business trading at this time as 'G D Bridgland, The Home Furnisher.'

Dudley and Ella reared a family of seven, Marion (Mrs Anderson), Bruce, Alexander Dudley (Bill), Leon, Craig, Elaine (Mrs Porter) and Richard Hardwick (Hardy).

Much work was done to develop the business and to keep up with the times. In 1923 a Wilson petrol engine was bought to replace the pedal power used for the lathe and grindstone.

About 1925, Dudley with an eye on development moved into Burringbar Street premises which today are occupied by Silver Thread and Mark Cochrane Real Estate.

About 1926 a kapok mattress making depot was added to the workshop which included a kapok teaser.

In 1933 the floor area was expanded and the whole of the workshop became electrically driven with new machinery installed - a Thornly Woodworking machine, a 16" panel planer, a belt sander, a 24" band saw, a spindle moulder, a 36" cut-off saw - to the envy of sawmillers in the town.

In 1935 a Ford utility was

Dudley Bridgland at the Trade Fair Mullumbimby Civic Hall 1965

purchased for deliveries which had previously been done by Mick Godbee with his Chev truck or horse and cart.

In 1938 Bridglunds opened a branch in Johnson Street, Byron Bay, almost opposite the Great Northern Hotel.

The utility was then used to pick up all the furniture stock from the wharf of the North Coast Steam Navigation Company in Byron Bay. Some was left at the Bay shop and some was brought to Mullumbimby.

In 1940 this shop was closed

Electrical Retailers'. For the first three months they were paid six pounds per week from the profits and after that six pounds ten shillings each per week.

A D (Bill) Bridgland, who was a qualified radio technician, had moved his electrical department, bursting at the seams, to the Stewart's Mercery building on the opposite side of Burringbar Street.

In the early 1950s, steps were taken to increase the floor space to keep up with the developing markets and consumer demand. Bridglunds purchased from Bill

about the purchase of their shop when it became available for sale. The property at 69 Burringbar Street was eventually bought and the building there now, built in 1967, is the main showroom of the firm.

After the death of G.D. Bridgland the business was carried on by his sons Bill, Bruce and Hardy.

In 1990, after the sudden death of Bruce Bridgland and as Bill Bridgland had previously retired, the firm was purchased by Robert and Lorinda Bridgland, fourth generation Bridgland family members. In 2000, Robert built new premises in Stuart St and moved the electrical department of the business to this building. The premises at 69 Burringbar St, (and behind this building in McGougans Lane) house the home furnishings and bedding departments. The last 18 years have seen an era of unprecedented growth for the firm and has seen it continue to be one of the shire's progressive and growing businesses with a multi-million dollar turnover.

The store now has approximately 1500m² of showroom display across the three locations and employs 18 people. It has had a long association with the Retravisson and Homemakers buying groups and also with the Homemakers 'Sleepzone' bedding group.

The Bridglunds success story is due to the foresight and planning of generations of family members and the focus on the most important person in any business, the customer.

The Bridglunds family enterprise began in 1908 and is unique in the valley in that its ownership and management has remained in the family for four generations

because Bill and Bruce (sons of Dudley) had enlisted, and both staff and stock were hard to come by.

In 1939 the foresight of WM Richards, a neighbouring retailer, resulted in a new brick building being built over the wooden premises for both his own grocery business and Bridglunds Furnishers, who occupied a 33' frontage.

As from 1 March 1946, a partnership agreement was made between George Dudley Bridgland, (Home Furnisher), Alexander Dudley Bridgland, (Radio Specialist) and Bruce George Bridgland, (Home Furnisher) for the business to be known as 'G D Bridgland and Sons, Home Furnishers De-Luxe and Radio and

Terry a block of ground fronting Station Street right behind the Commonwealth Bank. It was later cut in two with one half used to build a huge carpet warehouse and workroom, which is behind the present store. It was the first structural steel building ever put up in Mullumbimby. In 1955 the business became a proprietary company, trading as Bridglunds Pty Ltd.

The electrical department had grown into a major part of the business and the firm joined the bulk buying organisations of U.B.A. and Furniture Trade Buyers to keep pace with the consumer demands for service.

Bridglunds had been negotiating with Tim and Sam Venn (Plumbers and Tinsmiths),

Australia's First Bank

**Australia's first and oldest bank
- established 1817**

**Proud of their association and
partnership with BRIDGLANDS
Mullumbimby, established 1908**

**Brampton Bistro
5 Piece Setting**

Features a 1100mm square glass top table with 4 weatherproof resin wicker chairs. Also available in chocolate wicker.

was \$449
\$349

Woodcraft 3 Piece Leather Lounge
2 seat recliner and 2 single recliners.

Aussie made.
**\$1000 OFF
\$2999**

**Grande 7 Piece
Outdoor Setting**
was \$1199
\$799

Cafe 3 Piece Setting
600mm round glass top
table. 2 weatherproof
resin wicker chairs.
\$50 OFF
\$99

BRIDGLANDS 100 YEARS

HUNGERFORD LEHMANN & ANDREWS

SOLICITORS

Graeme T Andrews ♦ David J Webber
Phillip J Vickers

Congratulations on 100 years of service to Mullumbimby District.

Mullumbimby 6684 2477 ♦ Byron Bay 6685 6136
Ocean Shores 6680 1482 ♦ Brunswick Heads 6685 1836

The Kiva Spa

Congratulations to our wonderful neighbours Bridglands from the Kiva Spa.

Phone 6684 4811
www.byron-bay.com/kiva
Central Mullumbimby

Ray Towers

CARPETS RUGS & VINYL

The entire Towers Family is proud of its 50 years personal and business association with three generations of the Bridgland family.

MULLUMBIMBY 6684 2467
INDUSTRIAL ESTATE FAX 6684 1295

Congratulations

to Bridglands on 100 years of local service and hopefully 100 more.

From the Staff at Mullumbimby Hire & Sales.

73 Station St, Mullumbimby. Phone 6684 3003
www.mullumhire.com.au.

Mallams MULLUMBIMBY

*is proud to congratulate
Bridglands
on 100 years of local service*

Stewart's Menswear
*congratulating
Bridglands
on 100 years
of continuous
and courteous
service.*

STEWART'S MENSWEAR
BURRINGBAR ST MULLUMBIMBY 6684 2148

JOHN ROBINSON ACCOUNTING PTY LTD
ACCOUNTANTS & TAX AGENTS

*For all your Personal, Business, Company
and Super Fund Tax & Accounting*

**CONGRATULATIONS TO BRIDGLANDS
ON 100 YEARS OF QUALITY SERVICE**

78 Burringbar Street, Mullumbimby
phone 6684 2381 or email info@jraccounting.com.au

Bridglands

another
big hearted
Mullumbimby
business

*Congratulations
on 100 years of
service to the
community.*

Rent now. Fill up later.

Freecall 1800 605 347 for pre-approval now!

Rent anything valued between
\$500 & \$999 and receive a

\$50 CALTEX
STARCASH CARD*

Rent anything valued between
\$1000 & \$1499 and receive a

\$100 CALTEX
STARCASH CARD*

Rent anything valued between
\$1500 & \$2499 and receive a

\$200 CALTEX
STARCASH CARD*

Rent anything valued at
\$2500 or more and receive a

\$300 CALTEX
STARCASH CARD*

Bonus of up to \$300

StarCash

*Rent anything valued between \$500 & \$999 and receive a \$50 Caltex StarCash Card. *Rent anything valued between \$1000 & \$1499 and receive a \$100 Caltex StarCash Card. *Rent anything valued between \$1500 and \$2499 and receive a \$200 Caltex StarCash Card. *Rent anything valued at \$2500 or more and receive a \$300 Caltex StarCash Card. Offer is only valid via redemption at Retravision stores between the 14th October 2008 and 24th October 2008. Only original redemption forms will be accepted. Completed redemption forms should be addressed and sent to 'Caltex StarCash Redemption' - Walker Stores Pty Ltd, PO BOX 87, Prospect, SA, 5082. All redemption forms must be received by the 3rd November 2008 latest. Please allow 6-8 weeks for the delivery of your Caltex StarCash Card. Rental is available to approved applicants only and is then subject to terms and conditions. Rental is provided by 'inRent'. 'inRent' is a registered trademark of Walker Stores Pty Ltd (WSPL) ABN 77 371 865 846. Offers are not available with any other offer. Details correct at time of printing. IR6335

in Rent

Lets you have it now!

www.inrent.com.au

LA Z BOY®

it may be
Bridgland's
100 years

in service but we think you should get the gift!

Win a LA-Z-BOY
for just \$1!

It may be Bridgland's 100 years in service but we think you should get the gift! 20% OFF* LA-Z-BOY

Win a LA-Z-BOY for just \$1!

Everyone who 'test drives' a La-Z-Boy during the promotion will be eligible to win one of the world's biggest selling recliners.

To qualify, place your gold coin donation in the charity box along with your completed entry form for your chance to WIN a LA-Z-BOY Recliner. Donations to the Mullumbimby Neighbourhood Centre.

LA Z BOY®

Comfort. It's what we do.

LA Z BOY®

BRIDGLANDS
69 BARRINGBAR STREET, MULLUMBIMBY
PH: 02 6684 2511

SATURDAY 18

SUNDAY 19

MONDAY 20

TUESDAY 21

ABC 1

ABC 2

SBS

PRIME

ten

NBN

5.00 **rage** (PG)
8.00 **rage: Guest Programmers; Anton Newcombe from Brian Jonestown Massacre** (G)
9.00 **triple j tv With The Doctor**
10.00 **Songbook: Fran Healy** (PG) Repeat
11.00 **Black Books: Moo-Ma and Moo-Pa** (PG) Repeat.
11.30 **The Cook And The Chef** (G) Repeat.
12.00 **Stataline** Repeat.
12.30 **Australian Story** Repeat.
1.00 **Foreign Correspondent** Repeat.
1.30 **Can We Help?** (G) Repeat.
2.00 **Hell On Ice** (PG) Final.
2.30 **Basketball: WNBL 2008/09**
4.00 **Rumble In The River** (G*) Repeat.
5.00 **Bowls: Indoor Championships**
6.00 **My Family** (PG) Repeat.
6.30 **Gardening Australia** (G)
7.00 **ABC News**
7.30 **Rough Diamond** (PG) drama series
8.25 **ABC News**
8.30 **The Bill** (PG)
10.05 **ABC News**
10.10 **The Ghost Squad** (M*,cl,v) Repeat.
11.00 **The Brief** (PG) Repeat.
12.10 **rage** (M)
Programs are correct at the time of going to press but beware – all stations like tinkering with things at the last minute.

7.00 **Kids' Programs**
2.30 **Blue Water High** (G) Repeat.
2.55 **Ace Day Jobs** (G) Repeat.
3.00 **rage** (G) Repeat.
5.00 **rage: Guest Programmers** (G)
6.05 **The New Inventors** (G) Repeat.
6.35 **Scrapheap Challenge** (G) Final.
7.30 **The Einstein Factor** Repeat.
8.00 **At The Movies** (G) Repeat.
8.35 **Movie: Alfred Hitchcock Season – Frenzy** (M*, v,n, 1972) Stars James Stewart, Kim Novak.
10.30 **Movie: Northwest Stampede** (G, 1948) Stars Joan Leslie, James Craig
11.40 **Close**

[s] = Sex [cl] = Coarse language
[a] = Adult themes [sr] = Sexual references
[n] = Nudity [mp] = Medical procedures
[du] = Drug use [st] = Supernatural themes
[dr] = Drug references [lv] = Violence
[*] = Could offend [le] = Issues about euthanasia
[h] = Horror

5.20 **World News** in various languages.
1.00 **The Full Monteverdi** (G) Masterpiece in Italian.
2.05 **Bergman Island** (G) Masterpiece from Sweden. Repeat.
3.35 **The Chopin Preludes** (G)
3.45 **Tim Marlow On Highlights Of The New Tate Modern** (G) Repeat.
4.30 **Newshour With Jim Lehrer**
5.35 **Lonely Planet Six Degrees – Perth** (PG) Repeat doco series.
6.30 **World News Australia**
7.30 **Mythbusters** (PG) doco series.
8.30 **Iron Chef** (G) Repeat.
9.20 **Rockwiz** (PG) entertainment.
10.00 **No Direction Home: Bob Dylan** (M,cl) part 1 of 2 doco. Repeat
12.00 **Nynne** (M,cl) drama series from Denmark.
12.45 **SOS** (PG)
1.50 **NEWStopia With Shaun Micallef** (M) Comedy series. Repeat.
2.20 **Life Support** (M,du,a) Repeat.
2.50 **WeatherWatch Overnight**

SBS advises viewers that programming between 6pm and 10.30pm nightly is Closed Captioned (CC)

6.00 **Mickey Mouse Clubhouse** (G)
6.30 **Kids' Programs**
12.30 **Banana Kids: All Grown Up** (G)
1.00 **V8 Extra** (G) supercars.
1.30 **Motorsport** (G) mini challenge.
2.00 **Eclipse** (PG) music.
3.15 **Movie: Getting Even With Dad** (PG,cl,v, 1994) Stars Macaulay Culkin, Ted Danson.
5.30 **Sydney Weekender** (G)
6.00 **Seven News**
6.30 **Movie: Shark Tales** (G, 2004) Stars Will Smith, Jack Black, Angelina Jolie
8.30 **Movie: Fantastic Four** (PG,v, 2004) Stars Jessica Alba, Chris Evans.
10.45 **Movie: Walking Tall** (M,v,cl,d, 2004) Stars Dwayne Johnson, Ashley Scott
12.25 **Movie: Danger Beneath The Sea** (M,v, 2001) Stars Casper Van Dien, Ron White, Tammy Isbell.
2.15 **Danoz , Expo and Guthy Renker**

Prime HD program same as above except:
12.00 Toons At Noon 1.00 Movie: Ready To Run (G, 2000) 3.30 Brainiac - Science Abuse 4.30 Gear 5.00 Better Homes And Gardens 10.45 Movie: Wes Craven's Dracula 2000 (AV,h,cl, 2000) 12.45 Ultimate Access
Most Prime programs between 6.30pm and 11.30pm (approx) nightly are Closed Captioned (CC)

6.00 **Kids' Programs**
8.30 **Video Hits First** (G)
10.00 **Video Hits** (PG)
11.30 **Video Hits Presents: XBOX Sounds – The pussycat Dolls**
12.00 **Pat Callinan's 4X4 Adventures** (G)
12.30 **Avon Descent** white water race.
1.00 **Escape With ET** (G) series return.
2.00 **Super X – Australasian Supercross Championship**
3.00 **Jayco Herald Sun Cycling Tour**
5.00 **Ten News With Sports Tonight**
6.00 **The Simpsons** (PG) Repeat.
6.30 **Movie: Jumanji** (PG,v,st, 1995) Stars Robin Williams, Jonathan Hyde, Kirsten Dunst, Bonnie Hunt.
8.35 **Movie: King Kong** (M,v, 2005) Stars Jack Black, Naomi Watts.
12.20 **Everybody Loves Raymond** (PG)
12.50 **Formula One Grand Prix : Round 17 – China** (Qualifying)
1.50 **Video Hits Up Late** (G)
2.00 **Infomercials**
4.00 **Religion**

All Ten programs between 5pm and 11pm (approx) nightly are Closed Captioned (CC)

5.00 **rage**
6.30 **Kids' Programs**
9.00 **Insiders And Inside Business**
10.30 **Offsiders**
11.00 **Asia Pacific Focus**
11.30 **Songs Of Praise** (G)
12.00 **Landline**
1.00 **Gardening Australia** (G) Repeat.
1.30 **Message Stick** (G*)
2.00 **Air Australia** (PG) Repeat.
3.00 **Absolute Wilson** (PG) Repeat.
5.00 **Sunday Arts** (G)
6.00 **At The Movies** (PG) Repeat.
6.30 **The Einstein Factor** (G)
7.00 **ABC News**
7.30 **Galapagos: Islands That Changed The World** (G) Part 2 of 3 series.
8.25 **ABC News Update**
8.30 **The Long Firm** (M*,v,cl) Part 1 of 2 crime series.
10.10 **Andrew Olle Media Lecture: Mr Ray Martin** (G)
11.10 **Tempus Fugit** (G) Repeat.
11.35 **Order In The House** parliament.
12.35 **Movie: Countess Of Monte Cristo** (G, 1948) Stars Sonja Henie, Olga San Juan.
1.50 **Movie: A Double Life** (PG, 1948) Stars Ronald Colman, Shelley Winters
3.30 **Movie: Rider From Tucso** (PG, 1950)

7.00 **Gimme Some Truth: John Lennon's Imagine Album** (G) Repeat
8.00 **Ray Davies** (G) Repeat.
9.00 **The Guitar Show** with Taj Mahal, Martin Taylor, CF Martin Guitars (G)
9.30 **Montreux Jazz Festival 2003: The Classics** (G) Repeat.
10.30 **triple j tv With The Doctor**
11.30 **triple j tv presents The Matches** (G)
12.00 **London Live** (G) Music. Repeat.
12.30 **Red Dwarf** (PG) Repeat.
1.30 **Planet Rock Profiles: The Corrs** (G)
2.00 **Johnny Cash: Behind Prison Walls**
3.00 **Joni Mitchell** (G) Repeat.
4.30 **London Live** (PG) Music. Repeat.
5.00 **Falcon Beach** (PG) Repeat.
5.45 **A Little Later: Oasis** (G) Repeat.
6.00 **London Live** (PG) Music. Repeat.
6.30 **Planet Rock Profiles: The Hives** (G)
7.00 **Artscape** Repeat.
7.30 **Sunday Arts** (G) Repeat.
8.30 **How To Eat Your Watermelon In White Company – And Enjoy It** (M*,s,n) doco on Melvin Van Peebles
9.55 **Flights Of Angels** (G) Repeat.
10.00 **Artists At Work: Pan** (M*,cl) Repeat
10.30 **Moulin Rouge Girls** (PG) Repeat.
11.00 **Close**

6.25 **World News** in various languages.
10.00 **Dateline**
11.00 **48th Grafton To Inverell Cycle Classic**
11.30 **National Road Team Series: Tour Of Tasmania**
12.00 **PAX Rally 2008** cars, bikes, quads cross country rally – Portugal.
1.00 **Speedweek**
2.00 **FIA World Rally Championship '08**
3.00 **Football Asia**
3.30 **UEFA Champions League** Magazine Sport.
4.00 **Les Murray's Football Feature** World Cup qualifier Belgium vs Spain
5.00 **The World Game** Football.
6.00 **Thalassa: Giant Squid** (G)
6.30 **World News Australia**
7.30 **Who Do You Think You Are? – Barbara Windsor** (PG) doco series.
8.35 **First Australians: Freedom For Our Lifetime** (G) part 3 of 7 doco.
9.35 **Movie: Kurt Wallander – The Tricksters** (MA,v,cl,s) Drama from Sweden
11.10 **Movie: The Overeater** (M,cl,s,a, 2003) Drama from France.
12.45 **Swordsmen Of The Passes** (M,cl,v)
2.20 **Weatherwatch Overnight**

6.00 **Religion**
6.30 **Creflo A Dollar**
7.00 **Blinky Bill's Around The World Adventures**
7.30 **Weekend Sunrise**
10.00 **Kockie's Business Builders** (G) series return.
10.30 **Sea Change, Tree Change** (G) series return.
11.00 **Scrubs** (PG) Repeat.
11.30 **Movie: The Flight Of The Phoenix** (PG,a, 1965) Stars James Stewart, Richard Attenborough, Peter Finch
2.30 **Movie: Remember The Titans** (PG,v,a, 2000) Stars Ryan Hurst, Denzel Washington, Donald Faison
5.00 **What Not To Wear** (PG)
6.00 **Seven News**
6.30 **The Outdoor Room With Jamie Durie** (G) France.
7.00 **Kath & Kim, the American Series**
7.30 **Dancing With The Stars** (G)
9.00 **Movie: Grease** (PG 1978) John Travolta, Olivia Newton-John.
11.10 **Air Crash Investigations** (PG)
12.00 **Movie: In The Bedroom** (M,cl,v, 2001) Stars Tom Wilkinson, Sissy Spacek, Nick Stahl, Marisa Tomei.
2.30 **Danoz, Expo, Guthy Renker**

6.00 **Religion**
7.00 **Wormwood**
7.30 **Totally Wild**
8.00 **Meet The Press**
8.30 **State Focus**
9.00 **Video Hits First** (G)
10.00 **Video Hits** (PG)
12.00 **I Fish** (G)
1.00 **RPM** (PG) motorsport.
2.00 **Weighing In** (G) double episode.
4.00 **Journeys to The Ends Of The Earth** (PG,at) Shangri-LA
5.00 **Ten News With Sports Tonight**
6.00 **The Simpsons** (PG) Repeat.
6.30 **Australian Idol** (PG)
7.30 **The 22nd Annual Aria Awards** (M)
10.00 **Californication** (MA15+)
10.40 **Formula One Grand Prix: Round 17 – China**
12.55 **Moto GP: Round 17 – Malaysia**
3.10 **Video Hits Up Late** (PG) Repeat.
3.30 **Infomercials**
4.00 **Religion**

6.00 **Danoz and Guthy Renker**
7.00 **TVP Direct**
7.30 **Biomagnetics** (G)
8.00 **Sunday News**
9.00 **Wide World Of Sports** (G)
11.00 **Australasian Safari** (PG)
12.00 **Speed Machine** (G)
12.30 **Boarding Pass** travel show.
1.00 **WWE Afterburn** wrestling.
2.00 **Malcolm In The Middle** (PG)
2.30 **Movie: Cat Ballou** (G, 1965) Stars Jane Fonda, Lee Marvin, Nat King Cole
4.30 **Travel Wild** (G) Western Australia
5.00 **The Gurus Explore Japan** (G)
6.00 **Evening News**
6.30 **Battlefronts** (PG) garden makeovers
7.30 **60 Minutes**
8.30 **The Mentalist** (M) crime series.
9.30 **CSI: Miami** (M) all new.
10.30 **CSI: NY** (M,v) Repeat.
11.30 **The Strip** (M)
12.30 **Movie: Night Shift** (M,a,cl, 1982) Stars Henry Winkler, Michael Keaton
2.30 **Guthy Renker and Danoz**
4.00 **Good Morning America**
5.00 **Early Morning News**

4.30 **GP** (PG) Repeat.
5.30 **Spicks And Specks** (G) Repeat.
6.00 **Kids' Programs**
11.00 **Landline** Repeat.
12.00 **Midday Report**
12.30 **Last Frontiers Explorers** (PG) Final.
1.30 **The Cook And The Chef** (G) Repeat
2.00 **Parliament Question Time**
3.00 **Kids' Programs**
5.00 **RollerCoaster**
6.00 **Landline Extra** Repeat.
6.30 **Talking Heads: Lisa Gasteen** (G)
7.00 **ABC News**
7.30 **7.30 Report with Kerry O'Brien**
8.00 **Australian Story**
8.30 **Four Corners**
9.20 **Media Watch**
9.35 **Enough Rope With Andrew Denton**
10.35 **Lateline**
11.10 **Lateline Business**
11.35 **The Monastery** (M*,cl) Final.
12.30 **Parliament Question Time** Repeat.
1.30 **Movie: Spirit Of The People** (G, 1940) Stars Raymond Massey, Ruth Gordan, Gene Lockhart.
3.25 **Bowls: QLD Open 2008** Repeat.

7.00 **Insiders** Repeat.
8.00 **Inside Business** Repeat.
8.30 **Asia Pacific Focus**
9.00 **Asia Pacific News**
9.25 **Offsiders** Repeat.
10.00 **Kids' Programs**
4.30 **Gardening Australia** (G) Repeat.
5.00 **Message Stick** Repeat.
5.35 **Can We Help?** (G) Repeat.
6.05 **Collectors** (G) Repeat.
6.35 **The People Watchers** (G) perception and manipulation.
7.30 **Something In The Air** (G) Repeat.
8.00 **triple j tv**
8.30 **The Hack Half Hour** (M*)
9.00 **Good Game**
9.30 **Death Note** (M*,v) drama
10.00 **triple j tv presents Ween**
10.30 **Primal Scream: Riot City Blues**
11.20 **Close**

5.20 **World News** in various languages.
1.00 **Living Black** (PG) Repeat.
1.30 **Bush's War** (PG) part 3 of 4 doco series. Repeat.
2.40 **Deadly Battles Of World War 1** (PG) Repeat.
3.30 **Insight** Repeat.
4.30 **The Journal**
5.00 **The Crew** (G) student video production.
5.30 **Corner Gas** (G) Comedy. Repeat.
6.00 **Global Village** colours of France.
6.30 **World News Australia**
7.30 **Top Gear Australia** (PG) Part 4 of 8.
8.30 **South Park** (M,a,v) Repeat.
9.00 **Bogan Pride** (M,a,s) comedy series.
9.30 **World News Australia**
10.05 **Shameless** (M,a,cl,s) Comedy.
10.55 **Movie: A Wonderful Night In Split** (MA,cl,s, 2004) Drama from Croatia.
12.40 **Movie: A Better Tomorrow** (MA,v, 1986) Action from Hong Kong.
2.20 **WeatherWatch Overnight**

6.00 **Sunrise**
9.00 **The Morning Show** (PG)
11.00 **Raggs** pre-schoolers program
11.30 **Seven News**
12.00 **Movie: Life On Liberty Street** (PG,v,a, 2004) Stars Annabeth Gish, Ethan Embry, Wendy Phillips.
2.00 **All Saints** (M) Repeat.
3.00 **Masterchef Goes Large** (G)
4.00 **It's Academic**
4.30 **Seven News**
5.00 **M*A*S*H** (G) Repeat.
5.30 **Deal Or No Deal** (G)
6.00 **Seven and Prime News**
7.00 **Home And Away** (PG)
7.30 **Border Security – Australia's Front Line** (PG)
8.00 **The Force – Behind The Line** (PG)
8.30 **City Homicide** (M,v,s)
9.30 **Bones** (M)
10.30 **Out Of The Question** (M)
11.00 **Louis Theroux And The Brothel**
12.15 **Auction Squad** (G) Repeat.
1.10 **Danoz, Expo and Guthy Renker**

Prime HD program same as above except:
12.00 Kevin Hill 1.00 Movie: The Stepdaughter (M,v,cl, 2001) 2.45 Harry's Practice 3.15 Get Ed! 3.35 The Great Outdoors 10.30 Alias 11.30 Ross Kemp On Gangs 12.30 Commando: On The Front Line 1.30 Urban Legends

6.00 **Ten News**
7.00 **Kids' Programs**
9.00 **9am With David & Kim**
11.00 **Ten News**
12.00 **Dr Phil** (PG) Repeat.
1.00 **Oprah Winfrey Show** (PG) Repeat.
2.00 **Ready Steady Cook** (PG)
3.00 **Infomercials** (PG)
3.30 **Huey's Cooking Adventures** (G)
4.00 **Outback 8** Kid's travel to the Australian Outback.
4.30 **The Bold & The Beautiful** (G)
5.00 **Ten News**
6.00 **The Simpsons** (G) Repeat.
6.30 **Neighbours** (G)
7.00 **Friends** (PG) Repeat.
7.30 **Australian Idol** (PG)
8.30 **Good News Week** (M) comedy.
9.30 **Supernatural** (M)
10.30 **Late News With Sports Tonight**
11.15 **Late Show With David Letterman**
12.00 **Everybody Loves Raymond** (PG) Repeat.
12.30 **Judge Judy** (PG)
1.00 **Infomercials**
4.00 **Religion** to 6am.

5.30 **Today**
9.00 **Mornings With Kerri-Anne**
11.00 **Time/Life** (G)
11.30 **Danoz** (G)
12.00 **The View** (PG) talk show.
1.00 **Ellen Degeneres Show** (PG)
2.00 **Days Of Our Lives** (PG)
3.00 **Fresh Cooking** (G)
3.30 **Here's Humphrey** Repeat.
4.00 **Lab Rats Challenge** kids' game show.
4.30 **National News**
5.00 **Antiques Roadshow** (G) all new.
6.00 **Evening News**
7.00 **A Current Affair**
7.30 **Two And A Half Men** (PG) Repeat.
8.00 **Til Death** (PG) all new.
8.30 **CSI** (M) all new.
8.45 **Lotto**
9.30 **Cold Case** (M) all new.
10.30 **True CSI** (AV) all new.
11.30 **Just Shoot Me** (PG)
12.00 **Shipwrecked** (PG)
1.00 **The Baron** (PG) Repeat.
2.00 **Guthy Renker and Danoz**
3.30 **Good Morning America**
5.00 **Early Morning News**

4.30 **GP** (PG) Repeat.
5.30 **Spicks And Specks** (PG) Repeat.
6.00 **Kids' Programs**
10.00 **Behind The News**
10.35 **Arrows Of Desire** (G) Repeat.
11.00 **The Pursuit Of Excellence** Repeat.
12.00 **Midday Report**
12.30 **The Einstein Factor** (G) Quiz show.
1.00 **The New Inventors** (G) Repeat.
1.30 **Catalyst** (G) Repeat.
2.00 **Parliament Question Time**
3.00 **Kids' Programs**
4.55 **RollerCoaster**
6.05 **Time Team: Stilton** (G)
7.00 **ABC News**
7.30 **7.30 Report with Kerry O'Brien**
8.00 **Two In The Top End** (G) Final.
8.30 **Seed Hunter** (PG) chickpea hunt doco
9.30 **Foreign Correspondent**
10.00 **Artscape** (PG)
10.30 **Lateline**
11.05 **Lateline Business**
11.30 **Four Corners** Repeat.
12.20 **Media Watch** Repeat.
12.35 **Parliament Question Time**
1.40 **Movie: Break Of Hearts** (PG, 1935) Stars Katherine Hepburn, Charles Boyer, Jean Hersholt.
3.00 **Getano Lui Jnr** (G*) Repeat.
3.35 **Murder Prevention** (M*,cl,v)

7.00 **Lateline** Repeat.
7.35 **Lateline Business** Repeat.
8.00 **Four Corners** Repeat.
8.45 **Media Watch** Repeat.
9.00 **Asia Pacific News**
9.30 **7.30 Report** Repeat.
10.00 **Kids' Programs**
4.30 **A Place In Slovakia** (G) Repeat.
5.00 **Talking Heads** (G) Repeat.
5.35 **Game Ranger Diaries** (G)
6.35 **The People Watchers** (G) perception and manipulation.
7.30 **Something In The Air** (G) Repeat.
8.00 **Australian Story** Repeat.
8.30 **Hamish Macbeth** (G) Repeat.
9.20 **The Bill** (PG) Repeat.
10.55 **MDA** (M*cl,sr) Repeat.
11.50 **Close**

5.20 **World News** in various languages
1.00 **The Storm Rages Twice** (G) Repeat drama from Lebanon.
2.00 **Don Matteo** (PG) Drama series from Italy.
3.00 **Here Comes The Neighbourhood** (G)
3.30 **Food Safari: Hungarian**
4.00 **The Journal**
4.30 **Newshour With Jim Lehrer**
5.30 **Corner Gas** (G) Comedy. Repeat.
6.00 **Global Village** (PG) Repeat.
6.30 **World News Australia**
7.30 **Insight: Greed** chill of the economic slow-down.
8.30 **First Australians** (PG) part 4 of 7 doco series.
9.30 **World News Australia**
10.05 **Hot Docs** (M) doco from the US.
11.30 **Movie: Wrong Side Up** (M,a,s, 2005) Romantic comedy from the Czech Republic.
1.30 **Vh1 Illustrated** (M,cl,a,s,) animated comedy. Repeat.
1.55 **WeatherWatch Overnight**

6.00 **Sunrise**
9.00 **The Morning Show** (PG)
11.00 **Raggs** pre-schoolers program
11.30 **Seven News**
12.00 **Movie: Breaking The Surface** (M,v,a, 1996) Stars Mario Lopez, Michael Murphy, Jeffrey Meek.
2.00 **All Saints** (M) Repeat.
3.00 **Masterchef Goes Large** (G)
4.00 **It's Academic**
4.30 **Seven News**
5.00 **M*A*S*H** (G)
5.30 **Deal Or No Deal** (G)
6.00 **Seven and Prime News**
7.00 **Home And Away** (PG)
7.30 **The Zoo** (G) series return, all new.
8.00 **Find My Family** (PG)
8.30 **Packed to the Rafters** (PG)
9.30 **All Saints** (M)
10.30 **My Shocking Story** (PG) all new.
11.30 **Beyond Boiling Point** (M)
12.00 **Room For Improvement** (G) Repeat
12.30 **Danoz, Expo and Guthy Renker**

Prime HD program same as above except:
12.00 Kevin Hill 1.00 Movie: Below (M,v,cl, 2002) 2.45 Harry's Practice 3.15 Get Ed 3.35 The Great Outdoors 10.30 Urban Legends 11.00 Night Stalker 12.00 Lost 1.00 Scrubs

6.00 **Ten Early News**
7.00 **Toasted TV & Kids' Programs**
8.30 **Puzzle Play**
9.00 **9am With David And Kim**
11.00 **Ten Morning News**
11.30 **TTN** (G)
12.00 **Dr Phil** (M)
1.00 **Oprah Winfrey Show** (PG) Repeat.
2.00 **Ready Steady Cook** (PG) Repeat.
3.00 **Infomercial** (PG)
3.30 **Huey's Cooking Adventures** (G)
4.00 **Totally Wild**
4.30 **The Bold & The Beautiful** (G)
5.00 **Ten News**
6.00 **The Simpsons** (G)
6.30 **Neighbours** (G)
7.00 **Friends** (PG) Repeat.
7.30 **The All New Simpsons** (PG) Final.
8.00 **Kenny's World** (PG)
8.30 **NCIS** (M) Repeat.
9.30 **Rush** (Mat) drama.
10.30 **Late News With Sports Tonight**
11.15 **Late Show With David Letterman**
12.00 **Everybody Loves Raymond** Repeat.
12.30 **State Focus** Repeat.
1.00 **Infomercials** (PG)
4.00 **Religion** to 6am.

5.30 **Today**
9.00 **Mornings With Kerri-Anne**
11.00 **Danoz and Guthy Renker**
12.00 **The View** (PG)
1.00 **Ellen Degeneres Show** (PG)
2.00 **Days Of Our Lives** (PG)
3.00 **Fresh Cooking** (G)
3.30 **Here's Humphrey** Repeat.
4.00 **Lab Rats Challenge** kids' game show.
4.30 **National News**
5.00 **Antiques Roadshow** (G) all new.
6.00 **Evening News**
7.00 **A Current Affair**
7.30 **The Chopping Block** (PG) all new.
8.30 **Two And A Half Men** (M,sr) double episode.
9.30 **20 to 1** (M) all new.
10.30 **Survivor: Micronesia** (PG).
11.30 **Girls Of The Playboy Mansion** (M)
12.00 **E R** (M) Repeat.
1.00 **Outrageous Fortune** (M,cl) Repeat.
2.00 **Guthy Renker Australia**
3.00 **Danoz** (G)
3.30 **Good Morning America**
5.00 **Early Morning News**

Byron Bay ↔ Brisbane

Express Bus

• TRAVEL TIME ONLY 2 HOURS!

• Discounts for students and YHA/VIP card holders

• Coolangatta drop offs/pickups

• Modern air-conditioned bus with seatbelts

• No charge for surfboards

FROM \$30 ONE WAY BRISBANE CITY \$40 BRISBANE AIRPORT

www.brisbane2byron.com
Bookings essential
phone Brisbane2Byron
Bookings: 1800 626 222

6685 5212
16 Brigantine Street,
Arts & Industry Estate
Byron Bay

END OF SEASON FIRST IN BEST CHOICE 10-50% OFF

MATTRESSES MANCHESTER FURNITURE

• END OF MODEL

• DEMO STOCK

• SHOP SOILED

• BED FRAMES

• DOONAS

• BLANKETS

• PILLOWS

• 100% COTTON SHEET SETS

• OFFICE

• STORAGE

• BOOKSHELVES

• CUPBOARDS

Seashells

at Byron

Inspirational and affordable

Homewares & Shoes

New Delights Now in Store

Byron Street Byron Bay 6680 8090

eating out guide

BANGALOW

Bangalow Pizza Co.

- Home delivery
- Dine in or take away

3/36 Byron St
Bangalow
Ph 02 6687 1271

fresca
BANGALOW HOTEL

chefs patrick & kathy hobbs
lunch & dinner 7 days
ph 6687 1711

UTOPIA

Open for breakfast & lunch
everyday from 8am and
dinner Saturday from 6pm
Airconditioned comfort
Awarded Best Cafe/Restaurant 2006
tel. 6687 2088

BANGthai
by night restaurant 66872000

Bang Thai will be open for
Summer from Thurs 9th October

open Thursday, Friday,
Saturday night from 5:30pm

licensed & BYO

relaxed eating

tuesday to saturday
bar open from 4pm
extensive wine list
degustation fr \$55 p.h

33 byron st bangalow
phone 66871010

satiare
RESTAURANT

BALLINA

Beach Cafe

SHELLY'S ON THE BEACH

absolute beach front
freshest food • open 7 days
smiling service

Shelly Beach Road
East Ballina 6686 9844

BILLINUDGEL

billi's
thai restaurant
13 years running
Dine outside or in

Banquet menu available
Wed-Sun 6pm/Dine in or takeaway
RELAXED ATMOSPHERE
Billinudgel Village
bookings pref! 66803352

BYRON BAY

Casa pepe
vegetarian
restaurant

Dinner Wed-Sun
Byron St,
Byron Bay
6685 7121

End of
Byron
Street

mangia
gourmet fish & chips

OPEN 7 DAYS FROM MIDDAY
eat in or take away
6680 8080
Bay Lane - behind the beach hotel

Earth'n'Sea
Amazing
PIZZA & PASTA
• Family Restaurant •

MOVING DEALS
UNTIL OCTOBER 31, 2008

Pick It Up...
at Earth 'n' Sea
Suffolk Park and
receive **20% OFF**
your order.

Just Eat It...
Come in & have a feed, bring
your own alcohol
(\$1 corkage pp) and get
10% OFF your bill.

Suffolk Park Village Centre
6685 3101 or 6685 6029
or 6685 5011
For updates on the move visit
www.earthnsea.com.au

belongilbeachcafé

Monday to Sunday
7.30am - 3pm

33 Childe St., Byron Bay
Tel: 6685 7144

Overlooking Byron Bay

fig tree
Est. 1981

3 COURSE SUNDAY LUNCH \$35

WINNER BEST RESTAURANT CATERER 07
FINALIST BEST BYO RESTAURANT 06 & 07

Lunch: Friday-Sunday
Dinner: Thursday-Saturday
A La Carte | Weddings | Parties | Conferences

02 6684 7273
bookings preferred
www.figtreerestaurant.com.au

dish
restaurant marvell bar

Open 7 days from 5pm
Ph: 6685 7320
cnr Jonson & Marvell Sts
www.dishbyron.com.au

CHIC MODERN ORIGINAL

BEACH
hotel

Delicious specials, gourmet
pizzas, kids menu, fresh juices,
coffee and cakes.

**BEACHSIDE BREAKFAST,
LUNCH & DINNER**

PACIFIC
dining room

'The best restaurant in town.
Not to be missed.'

Australian Gourmet Traveller, March 2008

Open for dinner 7 days
Sunday lunch 4 courses \$45pp

Beach Hotel, Byron Bay
Bookings 66 807 055

savvy
Teppanyaki and Japanese Cuisine

LUNCH • DINNER
COCKTAILS • FUNCTIONS
Tuesday - Sunday
Licensed til 3am

t 02 6685 7856
9 Fletcher St, Byron Bay
www.savvybyron.com.au

Muoi's
FEAST
Asian & Western
Licensed

11 Fletcher Street, Byron Bay
Lunch Tue-Sat Dinner Mon-Sat
6685 7557

Fish heads
restaurant & takeaway

Bangalow 2 Byron St 6687 2883
Byron Bay 1 Jonson St 6680 7632

Breakfast - Lunch - Dinner
Dine in or takeaway
Open from 7.30am
www.fishheadsbyron.com.au

o-sushi
Japanese restaurant
authentic cuisine
Sushi train
licensed

Sun-Wed 11am-9pm
Thurs-Sat 11am-9.30pm
eat in or take away
www.osushi.com.au

WOOLIES PLAZA BYRON BAY 6685 7103

olivo
modern australian restaurant

Great Food Great Value

7 days 6:30pm 66857950
Reservations appreciated
34 Jonson st opposite
Hotel Great Northern

Thai@Byron

Best food, great service
BYO, licensed & takeaway
Open for dinner 7 days

\$8.90 lunch Mon - Fri

Feros Arcade, Jonson St.
Byron Bay. Tel. 6685 6737

Pasquale
ITALIAN

Pastas • Pizzas • Risottos • Seafood
Specials • Soups • Salads
Open 7 nights 5 'til late
Sat & Sun lunch 12-3pm
Take aways available BYO

Buon Appetito
PH: 6685 8700
Bay Lane (behind Beach Hotel)

Butler's on Marvel

Lunch Wed - Sat 12 - 2pm
Dinner Tue - Sat 6 - 8.30pm
Takeaway Available

• FRESH SEAFOOD
• AUTHENTIC THAI
• HOT ROCK
• ASIAN BUFFET

all-u-care-to-eat
Thursdays \$19.90
6 - 8.30pm

BYRON BAY BOWLING CLUB, 18-20 Marvel St
PH: 6680 9922

enjoy everyday!
BREAKFAST LUNCH TAKE-AWAY
OPEN EVERYDAY 7.30AM-4PM

BYRON
BEACH CAFE FULLY LICENCED

enjoy Friday & Saturday nights!
OPEN FOR DINNER 6PM
DRINKS+BAR SNACKS FROM 4PM
our exquisite dinner menu
is specially designed daily

DINNER BOOKINGS RECOMMENDED

AVAILABLE FOR WEDDINGS+FUNCTIONS

CLARKES BEACH LAWSON STREET
6685 8400 www.byronbeachcafe.com

INDIAN CURRY HOUSE

Winners 2005 best Indian
Nominated 2006 best Indian

ORION
opposite Beach Hotel
5/2 Jonson St
Private functions & bookings
call (02) 6685 6828

THE BLACK Sapote
Café & Restaurant

OPEN 7 DAYS 7.30am-5.30pm

TAPAS @ NIGHT B.Y.O
Thursday Friday & Saturday 6pm-9pm
functions & catering available

21 FLETCHER STREET BYRON BAY
Phone 66808016

"The Petit Snail"

French Restaurant
Traditional French Cuisine
Open Wed to Sat • 6.30 till late

Bookings essential
for dinner

Fully licensed
5 Carlyle St BYRON BAY
(02) 6685 8526

www.thepetitsnail.com.au
we cater for vegetarians

Book Your Function With Us!
No Hire Fee For Room!

COCOMANGAS

02 66858493
32 Jonson St, Byron Bay
www.cocomangas.com.au

Whydot!

BEST CAFE/RESTAURANT 07
BEST NEW RESTAURANT 06

Breakfast & Lunch
Cocktails & Dinner

OPEN 7 DAYS FROM 6AM
(02) 6680 7994
www.whynotbyronbay.com.au

fresh
BYRON

• breakfast • lunch • dinner

opens 7.30am to late - 7 days
7 Jonson street (beach end)
tel 6685 7810

Licensed & BYO Wine

Orient Express Eatery
Savour The Flavour of Asia

'If it screams oriental, its meant to be.'
The Gold Coast Bulletin, August 2008

Open 7 Nights 5.30pm-9.00pm
Yum Cha Fri, Sat, Sun 11.30-3.00pm

1/2 Fletcher Street
Byron Bay
Phone: 02 66 808 808

Rae's

ON WATEGO'S
ACCOMMODATION,
RESTAURANT & DAY SPA

LUNCH & DINNER 7 DAYS
WATEGO'S BEACH
PH: 02 66 855 366

BISTRO on Jonson
& CAFE

LUNCH & DINNER
SQUIDDLEYS
KIDS LOUNGE OPEN 7 DAYS

in the
Byron Bay Services Club
South End Jonson Street
Ph: 6685 6878

where world flavors merge
bar & restaurant

balcony
with art and seductive grooves

join us for breakfast, lunch
and sunset balcony dining..
...or just for a lazy cocktail.

02 6680 9666
cnr of jonson and lawson streets
byron bay

BRUNSWICK

Bruns

Daily specials, fresh fish,
steaks, burgers, juices,
coffee and cakes.

HOTEL BRUNSWICK
Ph 6685 1341

Dominic's

Open from 5pm
Tue to Sun
Brunswick Heads
6685 1688
Licensed

RISTORANTÉ

THE DOLPHIN CAFE

FINE FOOD, DELL,
SEAFOOD, TAKEAWAY
OPEN 7 DAYS

8 The Terrace, Brunswick Heads
6685 1355

CASUARINA

bamboo

RESTAURANT + LOUNGE BAR
02 6670 5555

Poolside at Santai resort
9 Dianella Drive, Casuarina

Lunch: Tues-Sun from 12 noon
Dinner: Tues-Sat 6pm-late
Buffet breakfast Saturday & Sunday
7.00am-11.30am
Open for lunch on public holidays

Sandbar + Grill

02 6674 9961
Barclay Drive, Casuarina

Full a la carte breakfast
Saturday & Sunday from 7am
Lunch, Dinner + Bar

Open 6 days (closed Mondays)
Lunch from 12 noon
Dinner + Bar from 4pm

KINGSCLIFF

FINS

Join us for
Melbourne Cup Day

Best hat and best dressed
Melbourne Cup table will win
a bottle of bubbles!

4 course menu
\$65 per person
Plasma screen set up
12.30pm start

Bookings essential
Ph 02 6674 4833
dining@fins.com.au
Salt Village Kingscliff

LENNOX

O-pes
restaurant & bar
90 Ballina St
Lennox Head
6687 7388
Weekend Breakfasts from 8am
Tapas all day
Lunch from 12pm
Dinner from 6pm
Open 7 days

newrybar

Harvest
OPEN 7 DAYS. **LICENSED**
DINNER ON FRIDAY & SATURDAY
call **6687 2644**
18 OLD PACIFIC HIGHWAY
NEWRYBAR NSW 2479

Tintenbar

Ché Bon
RESTAURANT
French country dining
BYO • Catering
Open Wednesday to Saturday from 6pm
and Sunday Lunch
The Old Church, Tintenbar
02 6687 8221

TWEED

birdsbayoysterfarm
Lakeside Café
Fresh Crab & Oyster Dishes
Lunch Wed-Sun
Birds Bay West Tweed
Bookings essential
07 5599 9972

mullumbimby

THE Middleby Brasserie
• Great Pub Meals
• Daily Specials
Right in the middle of town
46 Burringbar St, Mullum
Lunch 11.30am-2pm
Dinner 6-9pm
6684 3229

be
nourished
at the **CRYSTAL CASTLE**
LOTUS CAFE
81 Monet Drive, Mullumbimby.
Tel: 6684 3111
www.crystalcastle.net
Open 7 days 10am - 5pm.

Pine on the Pine
Rib Steaks
\$9.99
Sale!
Boneless Beef
Ribeye Steaks

POINCIANA
FOODBARCAFEMUSIC
Breakfast & Lunch 7 days a week
55 Station Street Mullumbimby
Phone 02 66844036
Wireless Internet
www.poincianacafe.com

Sushi Wala
Laksa, sushi, curries,
noodles, teriyakies,
raw & Indian Sweets
55 Burringbar Street
Mullumbimby • 6684 4315
Monday to Friday 12-8

SUPPLIERS

YUM CHA
Homewares
Asian Groceries
Fine Teas
red ging 8er
asian food & home
OPPOSITE BYRON BAY CINEMAS
PH: 6680 9779

CATERERS

Luscious
Quality creative catering
Celebration cakes
Gourmet delectables
Wood Fired Pizza
1/6 Tasman Way
Byron Arts & Industry Estate
6680 8228
www.lusciousfoods.com

DAILY SPECIALS
* LEEK & POTATO SOUP
* BREADED MUSHROOM
* TURKEY GOUJONS w/
CHILLI SAUCE
* HOMEMADE LASAGNE
* HADDOCK SERVED w/
FRIES & SALAD
* FILLET OF STEAK

THE PASTE THAT PLEASES

Victoria Cosford

There is a reason for the fact that peanut butter sticks to the roof of your mouth; there is even a term for those people who find the experience intolerable. It's because of the high protein content in the paste, apparently, which draws moisture from your mouth, and those averse to the phenomenon are known to possess arachibutyrophobia – the very word guaranteed to stick to the roof of your mouth!

I don't seem to eat much peanut butter these days – and to be sure had forgotten how much I loved it until I tried Elise's biscuits (or cookies as she in her Canadian way would have it.) Elise Bouchard co-runs Cafe Oska underneath the English Language School in Byron Bay and although she is mainly front-of-house, her chef's background means she does the odd cooking shift, and is responsible for some of the sweet things to have with coffee there. I had been drawn to the biscuits in the jar on the counter because they were so large, and when she told me what they were I decided to try one. Apparently the biscuits are fairly typical of the area of Quebec where she grew up and of Canada in general; the recipe is one handed down from her mother.

I absolutely adored it: it was rich and buttery and chewy inside with a seam of caramelly butterscotch – interestingly, as she had warned me was the reaction from some customers, it did not adhere to the roof of my mouth (although perhaps in my greedy enthusiasm I simply did not let it linger long enough there...)

It came as no surprise to learn that peanut butter is one of America's favourite foods, found in about 75% of American homes and considered by many to be a staple, like bread or milk. A paste made out of peanuts, it has been invented and reinvented many times throughout history, culminating in the product we know today being launched about a century ago in St Louis. It contains, by law, a minimum of 90% peanuts, with no artificial sweeteners, colours or preservatives – though some brands will add a stabiliser to keep the peanut butter

fresh and its oil from separating. Although the early experiments involved grinding peanuts that had been steamed, it was soon discovered that roasting the nuts resulted in a much tastier product. All you do to make your own is whizz 2 cups of roasted (shelled, naturally) peanuts in a food processor with 1 tablespoon of peanut oil and only add salt if the peanuts are unsalted. Process until the desired consistency is obtained and if you want it crunchy stir through half a cup of chopped roasted peanuts once the processing is completed. Amusingly, Spam infiltrated the Wikipedia entry for Peanut Butter in the course of my research, resulting in the following sentence under the subheading 'Health Benefits': 'Peanut butter provides protection against cardiovascular disease due to high levels of adam plon's sperm and fried chicken; it also causes breasts to grow to enormous amounts without causing weight gain' – so there was little use to be gained there! Obviously, however, peanut butter provides all the proteins peanuts do alongside the rather too many calories.

I have my own recipe for Peanut Butter Biscuits and despite the similarity of ingredients, I swear mine are not half as good as Elise's. This could of course be a case of different cooks producing different results using the same method and constituents; at any rate, I am sticking with Elise's recipe from now on, which she has so generously agreed to share.

ELISE'S PEANUT BUTTER BISCUITS

In a food processor combine 1 egg, 120 grams softened butter, 1 teaspoon vanilla essence, 1 cup packed brown sugar and 1 cup crunchy peanut butter – whizz until pale, airy and creamy then transfer to a large bowl. Gradually work in 1 3/4 cups plain flour and 1 teaspoon baking powder and shape into eight large biscuits. Chill for at least half an hour then bake at 180°C for about 12 minutes or until the outside is golden and the inside still a little raw. Elise says the secret lies in the hot oven and the importance of the chewy centre. For which I can vouch.

KUDOS FOR BELINDA'S BOOK

Results were recently announced of the winners of the Australian Food Media Awards, which acknowledge supreme achievement in the Australian food media – and Highly Commended was the beautiful book 'Mix and Bake' by Mullumbimby-based Belinda Jeffery. The Awards are held biennially and their objectives are to encourage excellence and to promote the highest standards of quality and creativity in all areas of the food media by rewarding the very best communicators in their particular areas of interest. Anyone who loves baking should snap up a copy of Belinda's mouth-watering book – the section on cakes is especially inspiring – and best of all, the recipes all work!

FROM OFFSHORE TO INDIA

What was once 'Offshore' up the lighthouse end of Lawson Street in Byron Bay, a relaxed open-air restaurant serving excellent contemporary fare, is to be transformed into a Northern Indian eatery, with chef/owner Adam Thornton relocating to the kitchen at the Railway Friendly Hotel – great news for Rails aficionados! And Daud Kendall who has been turning out clean fresh flavours at the Byron Beach Cafe is about to head off to Dubai, leaving Matthew Gillespie, ex-Orient and The Blue Room at Ballina, in charge of the stoves. Daud and Matthew worked together years ago under Michael Moore and with very similar food styles, the transition is expected to be seamless.

Snippets

Main Arm Mafioso steal Shand Trophy

Brian Mollet

Sports buffs, students of human nature and the easily distracted all had their eyes on Lomath Oval on Sunday, where the Bush Bashers of Left Bank and the Main Arm Mafioso did battle for the Nick Shand Memorial Trophy, social cricket's ultimate accolade.

Overnight rain and early cloud cover had the ground looking murky, moist and slick as an Alaskan oil spill, so Left bank skipper Snakebite Pete invited Main Arm to bat on winning the toss.

Opening bowlers Zac and Bruce had the new ball zipping around like a four year old with ADD. on red cordial. Bruce got everything right early, sending a vicious curve ball into Bourkey's off stump. Darcy got stranded mid pitch and was run out after some good work by the plucky Ali.

At 2-9 Main Arm were wobbling and the Bankers were swarming round the bat like mozzies round a bare buttock in a Tyagrah swamp.

Baz and Brian had the job to dig the team out of the hole, but it was looking like Beaconsfield. Brian looked a bit jumpy early and offered a difficult chance off the Witch Doctor's bowling, but Baz played with the commitment levels of a long term mortgagee.

The sun, like a disillusioned metro-male, decided to suddenly come out, and Baz and Brian bloomed like fresh buds. Brian reached 30 just before drinks and the Arm went in to the break at a reasonable 2-54.

In their last meeting the Bankers gave the Arm a spanking and left the six-time winners wondering if they were

‘Shouldn’t one of us be up the other end?’ Left Bankers Zac and Stewie found themselves up the creek without a wicket when Zac got run out on Sunday. Photo Tree Faerie.

in fact too old, slow and somnambulant to cut it in the series. Main Arm hit the second session like a team with something to prove.

Greg treated the bowling like a Canadian fur-sealer treats something cute. Stewie sent down three tight overs and took Baz's wicket for 27, but the indefatigable bunnies fan had come in with the score at 1-2 and departed at 3-102. Greg hit 30 in almost no time and Joffrey clipped the ball around with casual arrogance.

The Bankers were in sub-mortgage meltdown. Ed the Witch doctor and Zac behind the stumps teamed up for two quick wickets, Russ and Ali also took scalps, but this brought in the long list of Main Arm retirees with six overs to go.

Brian asked Eden Bourke to run hard and the young fellow responded like a whippet with a chili suppository. In an amaz-

ing late blitz the pair took 43 off the last four overs to see the final score to a stellar 192, the insufferable Brian's personal tally a thumping 68no.

The Bankers had to start like they meant business, and Zac had a scare in the first over when Baz had him, like a footballer in a nightclub at closing time, prodding at a late swinger.

Arm skipper Greg very sportingly called him back to the crease when there was doubt over the claimed catch. Stewie and Zac then set about the task with gusto, scoring at a run a ball and advancing the score to 41 until Zac was unluckily run out for 21.

Mick Lonsdale then took the shine off the good start, his slowies ducking around like dragonflies and stinging like a nest of jumping ants up a trouser leg. He removed gun batsman Bruce and Stewie, who had scored 29. The Bankers

went to drinks at 3-75 and still in with a chance with Russell at the crease. Main Arm Bruce (2-8), the cricketing enigma, had one too many paradoxes on hand for Russ, who holed out for 24 and ended the Banker's hopes of chasing down the high total.

From there Kyle took over with a one man show as he rattled Charlie's stumps and dived full length to take the winning catch off Eden's bowling. Delirious with joy and convinced once again of their fading pre-eminence, the old Main Arm warhorses celebrated their seventh Nick Shand title with a toast to its namesake, and a lap of the Oval singing their lamentable victory song.

All players wished to thank the *Echo* and Snakebite Pete for their role in making the Series happen, and particularly the support of the Picten and Buckland families who cheered on their favourites all year.

Ensor brothers are winners

Congratulations to brothers Michael and Craig Ensor from Ocean Shores, who are heading to the Pacific School Games after competing with great success at the New South Wales All Schools State Athletics Carnival, held at the Sydney Olympic Park Athletic Centre at Homebush.

Michael who is 17 and in year 12 at Mullum High, won a gold medal in the 400 metres final of the boys 19 years and under event and a silver medal in the 200 metres final.

Craig, 15, in year 9 at Mul-

lum, won a silver medal in the 800 metres final of the boys 15 years event.

It was a great effort, both boys performing personal best times during the carnival.

They have now both been selected in the New South Wales athletics team to compete at the Pacific Schools Games to be held in Canberra in early December. The Pacific School Games is an International meet held every three years involving 35 countries including Japan, China, Canada and the USA.

Having fun with Futsal

A team of locals recently travelled to the National School Futsal Championships held in Melbourne at the Dandnong Basketball Stadium.

The team played teams from all over Australia, the boys included Toby Barton, Zeb Branton and Nat Caldwell from Byron High, Simon Knight from Mullum High, and Tom Drennan from Xavier College at Lennox and were the representative team

from Northern NSW.

The boys were selected for the team by officials that attend futsal training sessions and selectors who attend futsal inter club and state competitions held during the season.

Other teams playing at the event were Tasmania, Victoria, and Queensland as well as New Zealand, WA and SA.

The boys had a great time in and just missed the semi finals to come fifth overall.

United they stand and win

The Shores United under 12 girls premiership winning football team, participated in the 2008 Gold Coast Champions Cup, the largest youth football tournament in the Southern Hemisphere.

Teams from every state in Australia, the South Pacific, New Zealand, South Africa and Europe played at Carrara Stadium throughout last week.

Shores United's girls together with guest players, proudly represented their tiny club at

this prestigious tournament. They played 6 games in total and qualified for the grand final after defeating Tasmania.

In the grand final they played the undefeated premiers Mudgeeraba.

In the second half they rose to the occasion as they have done so throughout this season and came home the stronger and won 2-0.

This draws to a close a memorable season for the girls and one that everyone can be proud of.

SPORTS RESULTS

BOWLS

Brunswick Heads Men

8/10 S/S Triples: C Evans, M Lofley, R Frappell; r/up J Oski, C Mackay, M Petrou; S Hogan, J Power, C Marshall. 11/10 Maj/Min Pairs: L McCormick, J Phipers; r/up M/V Caldwell. 12/10 2 Bowl Pairs: J Wright, A Montgomery; J Lawlor, J Phipers; Louies M Lofley, N Condon. Min Singles C'ship: D Wyborn 31 d J Lawlor 25; B Stewart 31 d S Kidman 22; J Winter 31 d L O'Donnell 24; I McRae 31 d P Brassington 24. Cons Singles: G Rendell 152 d C Marshall 113; M Hogan 153 d M Lofley 138.

Brunswick Heads Women

7/10 Open Pairs Final: P Appel, D Guest 30 d B Rose, J Kearney 3 (lucky losers). Cons Singles: E Marks 152 d L Proudlock 128. Social: S Ahlholm (sw L), Z Wagner, M Caldwell 26 d S Ahlholm, J Loomes, F Parkes 12; M Darby, L McCormick, S Iversen 31 d B O'Donnell, B Wyborn, D Hay 14. Winners: E Marks (B Boorman Marker).

Lennox Head Men

7/10: J Robinson, G Grady, I Kemp (w) 18 d B Martin, M Papas, P Wilson 16; B Gregory, B Reid, S Prasad (r/up) 27 d J Lowry, P Cawley, T Kidd 19; B Perkins, N Burgess, M Daley 22 d R Sullivan, M Knott, G Pascoe (cons) 13. 8/10 Twilight Pairs: D Hambly, S Wade (w) 12 d P Dietrich, G Maloney 5; B Conmy, N Burgess (r/up) 15 d B Powick, G Bowden 5. 10/10 Mixed Pairs: M Battese, J Turner (w) 25 d C/B Lawless 6; G Carter, D Taylor (snr) (r/up) 28 d N Holmes, B Murray 11; D/M Papas 20 d R/T Barr (cons) 16. Surfside Shield: Lennox Head 7 Points; Ballina 3 Points.

Lennox Head Women

8/10 Social: M Hadler, S Nicol, B Turner, G Martin 22 d J McRae, M Gregor, M Battese 14; Rink r/up: N Harwood, F McCarthy, N Holmes 21 d A Meagher, R Sparre, G Lee 17; Cons Comp; J Burgess 150 (rink w) d E Reid 148; G Moore 150 d J Fogarty 114; Major/Minor Pairs: S Skennar, M Peart 24 d J Brook, F Somerville 14.

Mullumbimby Ex Services Men

8/10: T Trivett, N James, R Barnes 2w+18; R Kidby, J Estreich, R Moore 2w+10; A Pyzer, T Batson, P McDonald 2w+6; D Henry, P Jones, R Philips 1w+4; L Boyter, A Walker, B Gibson 1w+2; M Thorn, S Brecard, K Buckman 1w+2; N Newton, F Buckley, H Schollbach 1w-2; D Ottery, L Henry, R Day 0-4; B Neate, S Purdie, J McKay 0-9; J Canabou, A Bartlett, T Johnston 0-20; Cock o' Walk H Schollbach d A Bartlett. 11/10 Triples C'ship Final: H Schollbach, M Esau, J McKay 23 d D Kidby, T Batson, R Day 18. Social: R Fenwick, H McKenna, C McClymont 19 d J Lee, N Lee, T Fenwick 15; M Thorne, B McClymont 33 d P Gower, R Ford 9; M Bertoli, B Reglin 38 d C Thorne, B James 10.

Mullumbimby Ex Services Women

7/10 Charity Day Westpac Helicopter: M Bertoli, G Henry 15 v J Morrow, J Towner 14; S Brown, H Robb 25 (W v A Ellem, J Kidman 10; J Lee, R Mills, B Reglin 20 v J Lee, E Jones, J Graham 13.

Ocean Shores Men

6/10 Carsburg Holden 500: G Wall, M Kimber, P Earl; r/up S Brecard, K Blackman, R Barnes; J Wilson, G Collins, T Mason, S Warren, L Campbell, J Clark; 1st rnd: R Bartlett, S Pratt, D Matheson; 2nd rnd C Marshall, E Boyter, M Petrov. 11/10 Minor singles final: J Sullivan 31 d D Whitney 28. Social: B Stone, R Tonkin; r/

up P Campbell, R Roberts; S Gray, M McConville. Rnd 2 mixed pairs: W Sprengel 20 d T Warr, D Whitney 18; L/T Mason 33 d M/R 16; M Enright, P Tornaros 20 d J/R Bartlett 8.

Ocean Shores Women

M Moodie, B Stone, J Bartlett (r/up) d E Carrol, N Russell, S Iversen; S Woolford, B Paine, B Sprengel (Rink w) d S Woolford, H Gates, M Flesser; M Oliver, J Kelly, A Saltus d G Fox, E Hill, G Johnston; K Farrel, C Chidlow, N Gartner d M Franks, A Hauser, J Williams. 10/10 Secret Score: E Hill, C Timewell, G Johnston (r/up) d J Cornwell, J Lofts, N Gartner; J Seamer, J Bartlett, T Warr d M Moodie, J M Quirke, L McGowan; P Campbell, B Stone, M James (r winners) d E Carroll, D Grant, M McConville. Consistency: T Warr d L McGowan; M James d J Lofts. Qrtly Meeting 17/10, 8.30am.

BRIDGE

Brunswick Valley

6/10: N/S 1st net M Buckley/J Baker, 1st gross P Hems/E Sherry, 2nd net D Gall/J Wright; E/W 1st gross/net E Carol/D Grant, 2nd gross/net J Selleck/B Simons. 10/10: N/S 1st gross/net E Sherry/P Baldwin, 2nd gross D Gall/M Homfray, 2nd net A Hauser/C Blacker; E/W 1st gross/net K Westall/R Heale, 2nd gross I Homfray/R Fox, 2nd net J Elliott/S Van Rossum.

Byron Bay

10/10 North/South P Quirke/P Baldwin; r/up R/H Stanfield; C Spencer/A Gordon. East/West K Milne/G Lynn; r/up L Hoult/R Biddles; M/I Homfray.

Ocean Shores

8/10: N/S 1st gross/net J Selleck/B Simons; 2nd gross/net J Hughes/C Chidlow. E/W 1st gross/net P Quirke/P Sullivan; 2nd gross P Hems/L Baldwin; 2nd net K Westall/J Elliott.

CRICKET

Mullumbimby/Brunswick Seniors

2nd Grade had a washout against Alstonville after only 4 overs bowled at Hill Park. One full day should see result next weekend. 4th grade 4/142, enjoyed a convincing win against Byron Bay 8/124. Training Thurs from 4.30pm.

DARTS

Brunswick Valley

8/10: Off the Board 5 v Fumbles 6; MHS R Lawrence 180; MHP R Lawrence 56; WHS M Phillips 138; WHP M Phillips 39.

GOLF

Mullumbimby Men

8/10 Single Stab: D Blake 44; r/up H Cooper 43; NTP 9th G Huish. 11/10 4 Seasons Challenge (Stab): Ladies winner D Cullen 41; r/up G Lynn 39; Mens winner P Schweitzer 44; r/up P DeFina 43. NTP: 5th G Smith, 7th C Cooper, 9th M Hancock, 12th J Isaac, 17th R Trew. Balls to all players with 34 pts or better; Prizes to 7th place.

Ocean Shores Men

6/10 Medley Stab: T Byron (17) 39; r/up J Starcic (16) 38; NTP 3rd S Lowrey; balls to 33. 8/10 Single Stab: R Cameron (13) 40; r/up I Wingad (10) 39; NTP 3rd M Smith, 6th G Richards, 8th M Hurley, 12th P Irby, 15th J Haywood, 17th R Harris, Pro Pin M Smith (178cm) \$53; balls to 32 c/b. 11/10 Monthly Medal: Blue Tee; C Chidlow (6) nett 70 c/b; r/up T Mitchell (9) nett 70. NTP: M Hogan, M Wilsdon, balls to nett 75. White Tee; J Roberts (31) nett 64; r/up E Woods (26) nett 66. NTP: 3rd R Barnes, 6th P Thomas, 17th D Matheson; balls to 73.

Ocean Shores Vets

9/10 Stab: B Edwards 42; r/up R Lee 39; B Neate 38 c/b; K Tilling 38. NTP: 3rd h/c 0 to 19 J McKay, h/c 20+ B Duffy; 6th M

Kelly; 12th B Paine; 15th J McGowan; 17th h/c 0 to 19 R MacDonald, h/c 20+ B Baxter; Gorilla Award h/c 0 to 19 J Sparke, h/c 20+ G Taylor.

SQUASH

Brunswick Heads

15/10 Rnd 11 Business Houses Teams Comp: The Potato Works v Bruns Blinds; C Peate v B Staff, T Wood v R Hughes, R King v D Runciman, C Johnston v C Staff, B Doran v N Dunn. Byron Bay Trophies v OS Glass; M Underwood v D Bird, P Hill v C Ashworth, R James v A Li, Kijay v T Grosse, T Mason v Jeff Heers. Bruns Smash Repairs v Bruns Pharmacy; G Davis v C Little Wood, W Ferrier v C Pearce, G hall v C Booth, F King v R Cameron, B Grosse v P Young. Canty's Surveyors v OS Bakery; S Thompson v B Trivett, L Clarke v C Walsh, S Bruyn v J Gribble, J Heers v S Moon, S Truesdale v P McQueen. 20/10 Rnd 5 Byron Health Foods Comp: Div 1; 5pm G Davis v B Trivett, C Littlewood v L Powell, D Bird v B Staff, M Underwood Bye. Div 2; 5pmR King v C Pearce, J Gribble v R Hughes, A Li v C Walsh, M Cassidy Bye. Div 3; 5pm R Draper v J Heers; 6pm D Runciman v S Moon, C Johnston Bye. Div 4; 5pm B Pruul v M Hazelwood Ross, Jeff Heers v P McQueen, S Davidson v D Williams, T Grosse v F King. Div 5; 4.30pm S Truesdale v T Ashworth, P Young v D Cason, B Doran Bye.

SURF LIFE SAVING

Byron Bay

Last proficiency this year 9/11, 8.30 am sharp. IRB Crew Award Theory 5.30pm, Friday 14/11; Practical 8.30am Sat 15/11. Byron Senior Club Carnival Sun 26/10.

SWIMMING

Mullumbimby

Danni Rowland and Tristan Ludlow

represented FNC Swimming at Short Course Development meet in Sydney in Sept. Danni finished 2nd in 50m butterfly; Tristan finished 3rd in the 50m backstroke. The weekly winners Mullum Variety and Discount vouchers are: Freestyle Nat Russell; Butterfly Tahl Collinson; Breaststroke Teel Howard.

TENNIS

Mullumbimby

Mixed Comp: Adeha B, Maureen A, Philip W; r/up Jann S, Raye R, Myron B. 16/10 Mixed Comp at 6.30pm.

VOLLEYBALL

Brunswick Heads

14/10 Rnd 8 J V Towing Comp: 6pm No Mercy v Hit and Run, Silver Bullets v Mixed Chickens, Duty Flash. 7pm Flash v Ballistic, Brewers v Lounge Lizards, Duty Silver Bullets. 16/10 Rnd 10 OS True value Hardware Comp: 6pm Volleys v Go Go Girls, Tripods v Chilli Twist, Panthers v Red Frogs, Duty Barefoot Bandits. 7pm Barefoot Bandits v Cosmic Kittens, Kaos. com v Soul Sisters, Duty Chilli Twist

SLSC PATROLS

Brunswick Heads

Patrols for Sat 18/10 No.2 G Condie, C Reid, W King, D Kyle Robinson, T Martin, B Martin, B Condie, P Rose, M McRae, J Costa. Sun 19/10 No.5 G Carey, W Carey, G Carey, N Carey, G White, S Condie, L Frazier, B Martin, T Sigley.

Byron Bay

Patrols: Sat 18/10 10am till 3pm; Tony Hurley PC, Richard Campbell, Graeme Digby, Mark Turner, Ryan Neville, Rick Potts, Shelley Copeland, Peter Prince. Sun 19/10 9am till 4pm; Cody Buck PC; Mike, Greg, Trudy/Tony McCabe; Dean Rutgerson, Ken Eyles, Pam/Roger Buck, Joel Mashford.

Uni Grifferoos win Soccer Sevens

Tom Ruhl playing in the rain on Saturday for the 'The Bay Boys', who beat the 'MacLean Bobcats' in their runup to the finals where they placed third. Photo Tree Faerie. To see other photos from the Soccer Sevens visit the gallery on *The Echo* website: www.echo.net.au.

The second Byron Bay Soccer Sevens were held in less than perfect conditions on the weekend but the rain came nowhere near to dampening the spirits or the quality football on the fields in Marvel Street.

Soccer sevens is played in the same format as the World Cup, where 4 teams in a pool play each other, then the winners of each pool move forward to the next round which switches to a knockout.

The event saw over three hundred competitors play in 32 teams in a series of seven a side soccer matches, each match lasting 50 minutes with a 5 minute half time break.

Soccer Sevens gives players the chance to shake their jiggles out after the soccer season and though the formality of dress and team membership is relaxed, the play is taken very seriously in the quest for the trophy and prize money.

Players were vying for a huge prize purse. The \$2000 in the men's division was won by the Gold Coast Team 'The Grifferoos' from Griffith Uni. They beat a team called Cheekys which was made up of young players from the Brisbane 'Strikers' and very good young local Premier players from Bangalow and Byron Bay.

Third place was won by 'The Bay Boys' from Byron Bay who beat the 'Phantom Brazilians' from Sydney.

The Women's competition was a fantastic battle fought through rain and mud and was eventually won by the very slick outfit, 'Bite Me Dental' from Lennox Head. The runners up were a very strong team made up from Brisbane called Eastside Tigers.

An edge of your seat goal scored on the final siren did the deed for Bite Me and third place was taken by Stacks Forster from Lennox Head which was another very good close match.

It just is cricket

Cricketers Vincent Quigley, Evan Litchfield and Shawn Patten picked up a few tips from cricket coach Level 3 Keith Wyatt. Photo Tree Faerie

Last week young cricket players from all over the shire attended a clinic at the Brunswick Heads sports fields facilitated by Level 3 coach Keith Wyatt. The players were lucky to have Keith who has been coaching all over the state since 1977.

The Mullum Bruns Junior Cricket season kicks off this weekend in the Ballina District Junior Competition for U12s, U14s and U16s. Players still needed for all age groups.

The Brunswick Valley Under 10 competition starts at the end of October and runs

Thursday evenings as a 20x20 comp. The under 8s are catered for in our In2Cricket Milo Program which starts on Tuesday Oct 28 at 4.45pm. All aged players can register by calling Mary 6685 1676 or email brunscricket.optusnet.com.au.

Sport Shorts

Rugby 7s

This weekend sees the annual horde of Rugby's finest descend on the Bay for the most notable of the many Rugby 7's tournaments.

This year 32 men's and 12 women's teams compete for the prize money and as a past spectator I can vouch for this excellent event which is a great family day, free to watch on Saturday and Sunday at the Byron Bay Rec Grounds, from 8am.

Mullum Golf

The Mullumbimby Golf Club recently held its 4 week Championship Tournament to determine this year's bets players.

The winners this year were Martin Grainey in A Grade competition, Damien Parsons was the winner in the B Grade comp and the C grade Champion was David Baird Watson who was awarded the Barry Hammond Cup.

David Baird-Watson, Martin Grainey, Hilary Austin from sponsor Siwiki Real Estate, Barry Hammond and Damien Parsons at the Mullumbimby Golf Club Champions presentation.

Byron Lighthouse Walk and Run

The Byron Lighthouse Walk and Run is a 10km walk /run event to help raise money for the Cancer Council NSW.

The fun run begins at Main Beach at 7am and goes straight up Lighthouse Rd and around the lighthouse and encompasses all the iconic scenery of Byron Bay with beach plus the lighthouse.

Movers and Shakers

The fourth East Coast 'Movers and Shakers' Backgammon Tournament will be held at the Bangalow Bowling Club on Saturday and Sunday October 18 and 19.

The tournament is a not for profit event and costs \$70 to enter, with all profit from entry fees returning to competitors as prize money.

Day one is a 'Swiss Qualifier' where everyone plays six opponents and then the 16 play-

ers with the most wins, contest a Knockout Final on day two. For info contact: bbblot@hotmail.com or Hamish 0413 564 838.

Freedom Marathon

Dirt Cycling Promotions presents the second annual the Freedom Marathon. Set in the Nightcap National Park.

The event starts at 10am on Saturday in Rummery Park, registration starts at 6am and closes at 9.30am.

Online Entries are open. Go to www.summerofcycling.com and follow the links to the Freedom Marathon.

Brunswick Boardriders

Oct Club contest will be held this sunday the 19th, meet by 7:30 @ Bruns surfclub...Got to be in it to win it!

MONTHLY MARKETS

1st SAT	Bruns Heads	6684 4437
1st SAT	Murwillumbah	0417 759 777
1st SUN	Byron Bay	6680 9703
1st SUN	Lismore Car Boot	6628 7333
2nd SUN	The Channon	6688 6433
2nd SUN	Lennox Head	6672 2874
2nd SUN	Alstonville	6628 1568
3rd SAT	Mullumbimby	6684 3370
3rd SAT	Murwillumbah	0417 759 777
3rd SUN	Uki	6679 9026
3rd SUN	Nimbin	6689 0000
3rd SUN	Lismore Car Boot	6628 7333
3rd SUN	Ballina	6687 4328
4th SUN	Bangalow	6687 1911
5th SUN	Nimbin	6689 0000
SATURDAYS		
Byron Artisan Market 6-10pm		
6685 7777		

FARMERS MARKETS

Each TUE	New Brighton	6684 5390
Each TUE	Organic Lismore	6628 1084
Each THU 8-11am	Byron	6687 1137
Each SAT 8-11am	Bangalow	6687 1137
Each SAT 8am-1pm	Uki	6679 5530

Byron Bay Camping & Disposals

For Rossi, Blundstone, Uggs and tents
Phone: 6685 8085

TIDE TIMES

PHASES OF THE MOON				
First Quarter	6th Nov	3.04 pm		
Scorpio Full Moon	13th Nov	5.18 pm		
Last Quarter	20th Nov	8.32 am		
New Moon	28th Nov	3.55 am		
WED 15th	High 9.01 am 1.7	Sunrise 6.08 am		
	Low 9.25 pm 1.5	Sunset 6.54 pm		
	2.45 am 0.2	Moonrise 7.27 pm		
	3.22 pm 0.2	Moonset 5.53 am		
THU 16th	High 9.44 am 1.7	Sunrise 6.07 am		
	Low 10.14 pm 1.4	Sunset 6.55 pm		
	3.22 am 0.2	Moonrise 8.36 pm		
	4.12 pm 0.2	Moonset 6.33 am		
FRI 17th	High 10.29 am 1.8	Sunrise 6.06 am		
	Low 11.07 pm 1.3	Sunset 6.55 pm		
	4.03 am 0.3	Moonrise 9.48 pm		
	5.06 pm 0.2	Moonset 7.18 am		
SAT 18th	High 11.19 am 1.7	Sunrise 6.05 am		
	Low 4.47 am 0.3	Sunset 6.56 pm		
	6.05 pm 0.2	Moonrise 10.57 pm		
	12.05 am 1.2	Moonset 8.11 am		
SUN 19th	High 12.15 pm 1.7	Sunrise 6.04 am		
	Low 5.38 am 0.4	Sunset 6.57 pm		
	7.10 pm 0.3	Moonrise 9.12 am		
MON 20th	High 1.10 am 1.1	Sunrise 6.03 am		
	Low 1.18 pm 1.6	Sunset 6.57 pm		
	6.40 am 0.5	Moonrise 12.01 am		
	8.22 pm 0.3	Moonset 10.18 am		
TUE 21st	High 2.23 am 1.1	Sunrise 6.02 am		
	Low 2.28 pm 1.6	Sunset 6.58 pm		
	7.52 am 0.5	Moonrise 12.57 am		
	9.34 pm 0.3	Moonset 11.26 am		
Eastern Standard Time. Heights in metres.				

Courtesy of NSW Tide Charts, Manly Hydraulics Laboratory, NSW Dept of Commerce - Brunswick Heads
+6 min: Byron Bay -9 min: Billinudgel, Marshalls Creek
+3 hr 55 min: Mullumbimby +1 hr 10 min

corner Lawson & Fletcher Streets
Largest range of Surf Hire

Mullumbimby Summer Comp Team Registration

Tues 14th & 21st October
6pm at Mullumbimby RLFC.
New teams & single players welcome
Comp starts Tues 28 October
Interested rep players contact
Serge BreCARD 6680 1378

ALL ABOARD!

Planning a day at the races with friends?

Or perhaps a staff function, like a Christmas bash?

Captain Harry would love to take you there!

Captain Harry's Charter is affordable group transport for up to 13 people in a spanking, new bus

www.captainharrys.com.au

info@captainharrys.com.au

02 6684 3324 or 0419 698 482

Crossword by Ken Porter

1		2		3		4		5		6		7		8
								9						
10										11				
12						13								
14		15				16						17		18
20						21								
						22								
23										24		25		26
27						28								
29								30						

- Quick Clues**
- ACROSS
- 1. Pachyderm (8)
 - 5. Open box with shafts and wheel (6)
 - 10. Watered (9)
 - 11. Proportion (5)
 - 12. Ascended (5)
 - 13. Petering (9)
 - 14. After twelfth (10)
 - 17. Promise (4)
 - 20. Refute (4)
 - 21. An aspect of father (1,4,2,3)
 - 23. Lovingly (9)
 - 25. Silly (5)
 - 27. Bury (5)
 - 28. Dug again (9)
 - 29. Outburst of anger (6)
 - 30. Considerable distance (1,4,3)

- DOWN
- 1. Went overseas permanently (9)
 - 2. Merits (5)
 - 3. Top C? (4,4)
 - 4. Observed (5)
 - 6. Wear away (6)
 - 7. Got back (9)
 - 8. Not right (5)
 - 9. Allowed entrance (8)
 - 15. Creator (9)
 - 16. Simple challenge (4,4)
 - 18. Day of the week (9)
 - 19. Place (8)
 - 22. Looked hard (6)
 - 23. Float with current (5)
 - 24. Style of singing, C&W (5)
 - 26. Permit (5)

Last week's solution

P	A	R	T	N	E	R	S	H	I	P
E				E		A		A		I
R			I	W		D	E	M	O	N
F			N	T		I	P			
O	D	D	S			F	O	R	E	G
R			O	S		S	R		B	
M	E	N	A	C	E		B	I	A	S
			E	O			H	N	C	
A	S	S	E	T		O		G	U	
N		I		C		L			R	
D	E	A	T	H	L	Y	P	A	L	E

- Cryptic Clues**
- ACROSS
- 1. The plane crashed, Dumbo. (8)
 - 5. Bill's pointed missile is gardening equipment. (6)
 - 10. Half iron, mirrored, locked in and given a drink. (9)
 - 11. Dobber I love represents proportion. (5)
 - 12. Is her Majesty going north? That's mixed up. (5)
 - 13. Victory between double D's, a fish is petering. (9)
 - 14. Writhe headlessly and come tenth. Mix to find unlucky floor. (10)
 - 17. Admit you made a promise. (4)
 - 20. Refute the lair. Why? (4)
 - 21. A father's facet. This is one of many. (1,4,2,3)
 - 23. Deadly vote loses article, swaps and puts heart and soul into it. (9)
 - 25. Gran that is, is mixed up and silly. (5)
 - 27. Be in Terrigal for the burial. (5)
 - 28. It's a coloured rivulet, Edward, to be bored again. (9)
 - 29. I am in the middle of business and about to rant. (6)
 - 30. To the top or Tipperary? It's a fair distance. (1,4,3)

- DOWN
- 1. Record company got on your nerves. You must have left the country. (9)
 - 2. Each heading south round the Royal navy. One gets what one deserves. (5)
 - 3. A job for a mezzo soprano. Top C? (4,4)
 - 4. Edward's not here. Got it. (5)
 - 6. A mixed up loaf will wear away. (6)
 - 7. Tired river has no right to be regathered. (9)
 - 8. A mistake, that's not right. (5)
 - 9. Let in when he confessed. (8)
 - 15. In the brightening star a mountain was started by someone. (9)
 - 16. Jump in the pool? A simple challenge. (4,4)
 - 18. We send back one day. Or someday. (9)
 - 19. A stance when playing centre, say. (8)
 - 22. Sat around colour and looked hard. (6)
 - 23. Float away Dad, into the chasm. (5)
 - 24. Yellow on dry English leaves initially causes mountaineers call. (5)
 - 26. Let the lot cry in pain. (5)

BUILDING DESIGN
HOUSE PLANS
RENOVATIONS
EXTENSIONS

Michael Kelly
DRAUGHTSMAN
PH 6680 1319

SOIL TESTS & ENGINEER'S DETAILS
ALL TO COUNCIL SPECIFICATIONS

WHILE MIDWEEK FULL MOON IN FEISTY ARIES MIGHT STIR UP ARGUMENTS AND DISPUTES, MERCURY'S FORWARD MOVE ON THURSDAY IN PEACEMAKING LIBRA HELPS EVERYONE BACK INTO ACCORD AND ONTO THE SAME PAGE AGAIN...

ARIES: Enthusiastic Aries moon kicks this week off to a brisk start, though when it swells to full on Wednesday insensitivity on your part could upset others. Channel your helpful, kindly side and should apologies be needed, late week's soothing vibes are calming balm for frayed relationships.

TAURUS: Midweek could be fractious. But it'll soon blow over,

and Thursday/Friday's Taurus moon should see you feeling heaps more adventurous about relationship changes, which now start moving forward on a more optimistic and positive track. Stay in the present – don't look back.

GEMINI: This week's seismic shift in cosmic energies unleashes an avalanche of invitations and offers which are going to require disciplined financial planning and masterly manipulation of your social diary to juggle successfully. Just as well you have the energy of twins...

CANCER: Fiery midweek Aries full moon can be both heavenly and hellish for the Crab clan. If it's feeling unsympathetic, stay under the radar and stick close to those who love you till Thursday's energy surge restores your confident, audacious, flirtatious nature.

LEO: Midweek full moon looks like bringing lingering trust issues and partnership dissatisfactions to the surface for resolution. That sorted, spring winds ruffle your fur with a playful sense of fizzy ferment as your personal wheel of fortune

takes a forward turn toward new adventures.

VIRGO: If someone pushes your buttons during pushy midweek full moon, don't take the bait. Just wait till Thursday when your planetary ruler moves out of retrograde, communications turn a corner and Virgo personal skills and social life get a full cosmic reboot.

LIBRA: This go-ahead week calls for a balancing act between independence and intimacy, exciting ideas and their practical application. Plus a long, honest look at certain things you'd usually rather sweep under the carpet – but right now the cosmic spotlight's full on them.

SCORPIO: Midweek full moon pops the pressure valve on something you've been steamed up about – not a bad thing if you aim for clarity and understanding where it's been lacking in friendships or business plans. The end of the week brings resolution – and that deserves a celebration.

SAGITTARIUS: Due to some unfortunate astral confusion Sagittarian judgment won't be at its best during midweek's

impetuous full moon when your uncensored opinions could cause major discord. Independence is unquestionably your thing, but right now sensitivity, thoughtfulness and generosity are what will achieve it.

CAPRICORN: Deal with what seems suspiciously like schoolyard behaviour with trademark Capricorn maturity, and you can expect this week to return your work sector to a state of grace, bring career benefits in the shape of new income – and improve your health as well.

AQUARIUS: If you start feeling rebellious when midweek full Moon of the Child activates everyone's inner brat, be advised that hasty behaviour could be costly. Listen to your intuition by all means – but give common sense and the voice of reason equal airplay.

PISCES: It might feel hard to get a handle on this week when your ruling planet Neptune's out of focus. But after cathartic midweek full Moon blasts out the cobwebs and switches on the celestial windscreen wipers, the dust quickly settles and everything gets clearer.

"The Petit Snail"
6685 8526

5 Carlyle Street, Byron Bay
www.thepetitsnail.com.au

French Restaurant
Traditional Cuisine
Fully licensed (BYO wine okay)
Open Wednesday to Saturday from 6.30pm till late

What our customers said:
'This was the best steak I've had in years...' Peter B. Melbourne
'...but this is France in Byron!' Melissa H. Byron Bay
'How can you make such wonderful French food so affordable?' Brian P. Ballina

No surprises just check our website for menus, wine list, recipes, photos, bookings and more...

Chess's latest freedom fighter – or drug cheat, depending on your point of view – is Manuel Rivas Pastor.

After the first round of the Spanish Championships in Ceuta, all players were asked to give a urine sample for drug testing. Rivas, a grandmaster and the eighth seed, refused and was thrown out of the tournament.

Rivas, 48, no doubt viewed the test as invasive and pointless, given that the drugs being tested for – including, in Spain, alcohol and steroids – have no conceivable benefit for a chessplayer.

Rivas, four-time winner of the Spanish title, becomes the highest ranked player to be penalised for refusing a doping test and may find a two year ban added to his expulsion.

When drug testing for chess-players was introduced almost a decade ago, grandmasters sometimes refused tests without penalty but in recent years, as the world body FIDE became tougher, only amateurs have continued the civil disobedience

CHESS by Ian Rogers

Play at Byron Services, Mon 7-10pm; Mullum Poinciana Café, Sat 2-5pm

practice. For amateurs, hardly likely to be *au fait* with the latest doping rules, it is a no-win situation. Around the globe, amateurs who agreed to the tests have endured bans for activities as innocuous as using an asthma inhaler during a game.

Canberra's Shaun Press, playing for New Guinea at the 2004 Calvia Chess Olympiad, discovered that refusing even an improperly conducted test was verboten; his appeal was dismissed out of hand by a FIDE tribunal, the leader of which told him later that if he wanted a fair hearing he should go the Court of Arbitration for Sport in Lausanne!

Press, who after his ordeal was frequently told by his chess betters that he should just have taken the test and shut up, must be rather envious at the response Rivas is enjoying.

'Rivas is my hero!' declared

Dutch grandmaster Hans Ree, who also described the tests as nonsense.

If Rivas is Ree's hero, one wonders what description he would give Viswanathan Anand or Vladimir Kramnik if they refuse a drug test during their world title match which begins today (Tuesday).

Of course, whatever their private views, neither Anand nor Kramnik would risk their career and the million dollar prize fund over such a point of principle.

So it is left to players such as Rivas (and Press) to be heroes and try to force a change of the rules, so that players, if tested, are at least tested for substances which might help their chess.

■ This week's game sees David Smerdon (pictured) warming up for the Dresden Olympics by winning the Ryde Open in convincing fashion.

Ryde Open 2008
White: B Mandla
Black: D Smerdon
Opening: Center Counter
1.e4 d5 2.exd5 Nf6 3.d4 Bg4!? 4.Nf3 4.f3 Bf5 5.c4 e6! is one of Smerdon's favourite gambits. 4...Qxd5 5.c4!? Qh5 5...Bxf3 would also be fine for Black. 6.Be2 Nc6 7.Bf4? 7.Be3 0-0-0 8.Nbd2 is the true test of Black's opening set-up. 7...0-0-0 8.Nc3 Nxd4! 9.Nxd4 e5 10.Nd5 Otherwise White simply loses a pawn. 10...Bxe2 11.Qxe2 Qxe2+ 12.Nxe2 Nxd5 13.Bxe5 Nb4! 14.0-0? 14.Kf1 was the last chance, although after 14...Nd3 Black is well on top. 14...Re8 15.f4 f6 16.a3 Nc6 17.Bxf6 Rxe2 18.Bc3 Bc5+ 19.Kh1 Bd4 20.Rfe1 Rhe8 0-1

LATEST RELEASES
INSTORE THIS WEEK

**Sex & The City:
The Movie**
21
The Happening
Sukiyaki
Western
Django
Nine Lives
Waz
Fight Night

North Plaza Jonson Street Byron Bay
Phone 6685 7699 Fax 6685 7919
Open 9am to 10pm – 7 days

Biggest & best choice of DVDs
Superfast internet & laptop access
In a great & friendly atmosphere

\$2 Tuesdays!

2 for 1 voucher

2 for 1 voucher

WAREHOUSE CLEARANCE CENTRE

OPEN TO THE PUBLIC

QUALITY PRE-LOVED FURNITURE, CLOTHING, BOOKS, GIFTS, TOYS, ELECTRICAL ITEMS & MORE.

DONATIONS OF QUALITY GOODS GRATEFULLY RECEIVED
VOLUNTEERS NEEDED
MANAGER CHRIS STONE PH 6685 5436

5 BANKSIA DRIVE, BYRON ARTS & INDUSTRY ESTATE
MON-FRI 9:30 - 4:30PM SAT 9:30PM TILL 12:30PM

Service Directory

DEADLINE for additions and changes to the Service Directory is 12pm Friday

HOME BUILDING & EXTENSION

ARCHITECTS

ACCENT COLOR PLAN COPYING / PRINTING66856236
FRANK STEWART ARCHITECT Reg. 6075. www.frankstewart.com.au66856984
GREG TOLLIS ARCHITECTS Reg. 3606 Green Architecture66847310
JOSE DO SUSTAINABLE ARCHITECTURE Eco-housing. Reg. 7647
www.josedoarchitect.com66809188 or 0424 062096

z a h e r architects
architectural and design services

02 - 6684 9408 0414 974 088

Zsa
Zugai Strudwick Architects
Ph: 6684 8017
www.zsarchitects.com.au reg. 7669/7673

BUILDING TRADES

ALL TRADES, LABOURING Steve 0424 518424
BAY RECLAIMED New & Used building supplies66855991
BRICK & BLOCKLAYER Neat, reliable, quality. Lic 114688C 0410 326052
BRICK & BLOCKLAYING Quality work, cheap rates. Lic 203109C 0413 729043 or 0413 647828
BRICKLAYER Lic 164155CPhone Gary 0437 135483 or 66849102
BRIMS BUILDER'S HARDWARE66801718
BUILDER – THINK BUILDING Excellent work. Quality projects over \$50,000. Lic 188670C. 0432 381880
BUILDER Doug Byrne. Pergolas to Palaces. 28 yrs experience. Lic 40372 .. 0410 502 684 or 6687 0774
BUILDER/CARPENTER Complete renovations & alterations. Lic 195968C .. Phone Matt 0414 549586
BUILDER/CARPENTER Jamie McKenna Renovations, kitchens, stairs, frames, etc. Lic 43205...66801683
BUILDER/CARPENTER Lic 194188C..... Dave 66809782 or 0412 171616
BUILDER/CARPENTER SATORI BUILDERS Lic 192987 C..... 0437 202050
CARPENTER All jobs. Michael Dow. Lic 147675C 66291169 or 0412 967677
CARPENTRY/JOINERY Renovations, kitchens, bathrooms, small jobs. Lic 157823C Paul66805722
CONCRETING & TIGHT SPOT EXCAVATIONS Lic 124842C..... 66858559 or 0404 147100
DECK DOCTOR Repairs, oiling, maintenance Richard 0407 821690
DINGO DEMOLITIONS & ASBESTOS REMOVAL 66834008 or 0407 728998
GYPROCK PLASTERING Dave. Lic R63900. Free quotes..... 0403 403098
MICHAEL WINTERS BUILDER Extensions, renovations, kitchens, bathrooms, wardrobes,
gyprocking & plastering, painting & general repairs. Lic 37525 0410 647627 or 66854524
PAVING, LANDSCAPING, DECKS, SANDSTONE WORK Lic 10711CGreg 0414 859830 or 66803234
PLASTERER & CARPENTRY Small jobs, satisfaction or no charge David 66802001 or 0419 902002
ROOF TILING REPAIRS Free quotes. Lic R93379Mark 66802352 or 0412 784265
STAINLESS WIRE BALUSTRADING Supplies and installation66872253
TILER/STONEMASON/WATERPROOFER Lic 24418C Phone Karl.....66804103
TILING PERFECTION All types, helpful advice, free quotes. Lic 179306C . 0409 847653 or 66801168
WROUGHT IRON & STEEL house piers, steps, balustrading etc..... Bron Forge 66845396

A SKILLED HANDYMAN/
CARPENTER
ODD JOBS, SMALL CONSTRUCTION & MAINTENANCE
0415 503 922
NO JOB TOO SMALL

BayArea
STONeworks .COM.AU
FEATURE/RETAINING WALLS - ENTRANCEWAYS - STAIRCASES - INDOOR/OUTDOOR BATHROOMS
CALL ANDY - 0416 269 441 OR STU - 0403105910

BUILDER/CARPENTER
Patrick Jordon
• Soundframes • All trades • Renovations & additions
• Under house addition specialist – add space and value to your home • Experienced local team • Honest & reliable
Email: info@soundframes.com.au • Lic. No. 151367C
0432 843 276

carpenter
licence no. 147003c
decks - pergolas
repairs - maintenance
15 years experience
phone greg - 66847063 - 0419982100

CARPENTER

•Repairs
•Maintenance
•House Remodelling
•Decks
•Pergolas

•Free quotes
•No job too small
•Cheyne Hampson
•0428 842 375
•Lic # 174648c

Ceramic Floor Tiling

Wall Tiling, Building Maintenance
Phil and Linda Guy
Ph 6684 6930 • 0418 255 599 Lic No. 55115C

Domestic & Commercial

Concreting – all aspects

• Stencilcrete driveway specialist
• Swimming pools – concrete & fibreglass • Service & repairs

Excellence is our aim 0412 272 564

The Deck Doctor

Specialising in: • Repairs • Restoration • Cable balustrading • Sanding • Oil applications • Maintenance
Richard Neylan richardneylan@iprimus.com.au
0407 821 690 Fax: (02) 6685 9926

EASTPOINT JOINERY

Handcrafted doors, windows & timber products
2/6 Fern Place, Byron Arts & Industry Estate
6685 7477 or 0417 697 705

engineer
civil&structural
certification, design, inspection
0410 586 760
j.quinn99@yahoo.com.au

STAINLESS STEEL PRODUCTS & SERVICES

MUZDUZ ENTERPRISES

2/9 Bonanza Drive
Billinudgel NSW 2483
T 02 6680 3858
F 02 6680 2849
M 0411 120 809
E muzduz@aapt.net.au

NEHEMIAH FLETCHER

STONE MASONRY
phone: 0417 405 209
www.nehemiahfletcher.com
Contractors Lic No: 201065C

SKYLINE INTERIORS

• Project management
• No job too big/small • Interior fitout Peter Claydon (30 yrs exp.)
• Free quotes • Domestic & commercial 6677 1189 / 0414 753 453

INSTALLING

SPOTLESS GUTTERS
GUTTER GUARD SPECIALISTS
0405 922 839 A/H 6684 1674
• Leaf free • Bushfire safe • 15 year warranty
• Tank water friendly • Keeps out vermin • Suits all roof types
• Free quotes • All areas • www.leafstopper.com.au

DESIGN & DRAFTING

BAREFOOT BUILDING DESIGN New Homes & additions.....Bob Acton 0407 787993
DAVID ROBINSON DRAFTING Renovation, design & plans..... 0419 880048 or 66858114
DESIGN & DRAFTING Houses & renovations, machineryBret 0411 474181
EXPANDESIGN Houses, shops & renovations. Alok W Eggenberger66847180
GARDEN DESIGN, FENG SHUI www.simplybeautifulspaces.com.au. Lyn 0428 884329 or 66857756
SPACE STUDIO Bespoke designs for buildings and interiors.....66809921

Byron Energy Efficient Design & Drafting

DAs • House Plans • Renovations
Dave Lawrence 6685 7713 0423 531 448

DRAFTING & DESIGN

3D Modelling & Visualisation
Architectural Photo Montage

02 6687 7808
www.CadenceCreations.com

ELECTRICIANS

ALL ELECTRICAL WORK Including solar and metering. Lic EC31722Syd 0400 629577
COUGHRAN ELECTRICAL 24 hour service, Lic 154293C..... 0439 624945 or 66804173
CURTIS ELECTRICAL 24 hour service – all Byron Shire. Lic 79065C 0427 402399
GOTCHA WIRED Peter Kendall Electrical Contractors Lic 61439C..... 0427 611832 or 66855422
HUONBROOK ELECTRICAL Lic 189632C 0431 146660 or 66840573
POWER & AIR TOOL REPAIRS Renovation specialists. Lic 98590C.....66844514
SMALL – URGENT – EMERGENCY JOBS ONLY 0427 402399

Business, Home, Farm, Industrial
Reliable and Punctual
ELECTRICIAN
24 Hr Service • No Call Out Fee
Andrew Curtis • Lic No 79065C • Ph 0427 402 399
Solar power specialist

AusAdvance Electrical

ELECTRICIAN
Tim Howes
Ph: 0401 099 163
All hours - All areas - All electrical
Lic No: 203347C

BLITZ ELECTRICAL

Call Jürgen
0419 772897

• Country Energy contractor
• Overhead power supply
• Underground power
• Metering / Off Peak
• LED lighting sales & installations Lic NSW 88593C

COUGHRAN ELECTRICAL 24 HOUR SERVICE

Anthony 0439 624945 a/h 66804173
• Rural • Domestic • Commercial • Industrial
• Phone/Data • Test & Tag Tools/Appliances
Friendly • Free Quotes • No Callout Fees • Reliable

Erwin McCullough
0402 782 072

Reliable and friendly service
Lic. No. 202871C

Patch Electrical

RURAL • DOMESTIC • COMMERCIAL • INDUSTRIAL

Schultz Circuit Electrical
commercial, industrial and domestic applications

Local, reliable, friendly electrician
24 hour service, extensive experience, no-obligation free quotes.
Call Wayne 0414 821137 or 6684 5521 Lic 118938C

SMALL JOBS – URGENT JOBS – EMERGENCY JOBS ONLY

Genuine 24 hour, 7 days a week service
Call 0427 402 399 Lic 79065C

FENCING

ADDISON FENCING Colourbond, pool, timber, glass & screens6680 4495
BEDNARZ, H & W, FENCING Specialise in pool, colourbond & timber fencing..... 0417 491136
BYRON & BEYOND FENCING Any fence, any time, prompt quotes 66804766 or 0416 424256

FLOOR SANDING & FINISHING

DECKS SANDING & OILING..... Richard 0407 821690
NATURAL OIL FINISH Beautiful, durable..... Painted Earth 6680 5729

cm TIMBER FLOORING North Coast

Floorsanding & Polishing
New & old floors – stairs
For a free quote & quality guaranteed
call Chris Munday 0422 982 008
Lic 181445C www.cmtimberflooring.com.au

FURNITURE RESTORATION & CONSTRUCTION

STEPHEN THURSTON Antique restoration, furniture commissions – Yelgun66190480

Service Directory

GLAZIERS

OCEAN SHORES GLASS AND SCREENS, GLASS SPLASHBACKS LIC NO 61205C 66803333

GUTTERING

ANDY'S HANDY SERVICE Gutter cleaning 0408 628130
GUTTER CLEANING – GUTTER GUARD INSTALLATION ..Phone Stuart 0412 495750 or 66872753
SPOTLESS GUTTER CLEANING Free quotes, fully insured 0405 922839 or 66850125

INTERIOR DESIGN

KATE PLATT Interior Designs, www.kateplatt.com 0411 888416 or 66807606
SPACE STUDIO Bespoke designs for buildings and interiors 66809921

design house
byron bay

architecture interior design property styling
furniture packages project management

E designhousebyronbay@gmail.com M 0448 272 241

LIGHTING

Architectural & Landscape Lighting Specialists
Free onsite consultancy service

Creative Lighting Solutions

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

PAINTING

AD PAINTING BY JOHN HAND Lic 13246C 0413 185399 or 66841249
ALL-WAYS PAINTING Shahron Shahrar. Lic 189144C 0438 784226 or 6680 9281
CAPE BYRON PAINTING SERVICES Mark Ward 0409 421169 or 66853780
DEREK BULLION PAINTING Free quotes Lic R98818 0414 225604 or 66805049
NEW BRIGHTON PAINTING Quality work Lic 64066C Derek Bond 0401 920540 or 66805551

All-Ways Painting

• Domestic & Commercial • Servicing all areas
• Workmanship guaranteed • Attention to detail

6680 9281 • 0438 784 226 www.allwayspainting.com

Lic No 189144C

B Timbs & T Woods Painting

Bruce Timbs 6685 1018 or 0413 666 267
Terry Woods 6687 1866 or 0428 160 685

ALL WORK GUARANTEED

Domestic & Commercial Friendly & Clean

Lic 184464C

DE WILDE YVES QUALITY PAINTING SERVICES

• Free Quotes -Colour Consultancy
• Workmanship Guaranteed-References Available
• Member - Australian Masterpainters Association

Ph 66807573 Mob 0415952494 Lic114372c

Eco Applications

Antonio 0421 724 255

www.ecoapplications.com.au

ENVIRONMENT FRIENDLY PAINTERS

Specialising in non-toxic:
• Texture coatings
• Interior & exterior
• Water blasting
• Roof restoration
• Over 20 years experience
• Insured

Lic No 182978C

FLYNN'S QUALITY PAINTING

• 16 years' experience • Professional • Friendly • Clean

For a free quote call Mark on
6680 3070 or mobile 0410 520647

Lic 130521C 'Quality work to be sure, to be sure!'

Is your painter Dulux Accredited?

Dulux Accredited

gary j. gaylard
painting & decorating

Phone: 6684 6356 • Mobile: 0403 739 504
www.gjgpainting.com.au • Lic 167371C

Mercer's Precision Painting

DOMESTIC COMMERCIAL INDUSTRIAL

• Oikos no-odour non-toxic painting systems
• Textured finishes, marbling, artistic design
• Colour & paint consultation

0427 088 838 • 02 6687 4387

Lic 203823C

PAINTED EARTH

eco friendly paints & finishes

Green painters, colour consulting, large range of paints
Call in 4/18 Centennial Cret, Byron Arts & Industry, 6685 7522

Lic 203823C
Lic 182978C

PLUMBERS

BILL CONNORS Plumber & drainer Gold Lic No L1051 CA 1221 66801403
DART PLUMBING Plumbing, roofing, gas service. Lic. 1175539C 0421 334515
I LOVE PLUMBING Call Steve Lic 148904C 0412 916140
MARK CORBETT Plumbing, draining, gas fitting. Lic 13121 66877645 or 0418 210802
PLUMBING, DRAINS, LP GAS Dennis McKinnon Lic L6616 66878191 or 0400 726610

Ace Plumbing

• Prompt service
• Competitive rates
• Free quotes
• Plumbing, roofing & drainage
• Gas fitting work

6684 7776 or
0429 635 378

Lic 165363C

Cape Byron PLUMBING

All plumbing, gasfitting & roofing
• Sewer cameras (CCTV) • Jet blaster – drain cleaner
24 HOUR EMERGENCY SERVICE

Phone 6680 9997 – YOUR LOCAL PLUMBERS Lic 4838

NEED A PLUMBER?DRAINER?GASFITTER?

Chay 6680 5081

AVAILABLE 24/7 - BYRON TO BORDER

Chay's Plumbing
0429 806 081
Licence No. 207479C

Green Earth PLUMBING

Plumbing, Gasfitting, Drainage
and Roofing maintenance

Phone Steve 6680 1456 or 0409 181 353

Lic NO. 5425

INSPECTOR SEPTIC

- AT YOUR SERVICE -

Solutions to ALL your problems
6684 2474 0427 842 474

Lic. 8908

PIPE DREAM PLUMBING

Plumbing, roofing & gas
FREE QUOTES
Call Ben Campbell 0408 626 343

Lic 154590C

SEPTIC SYSTEMS

Trine Solutions

SEWAGE MANAGEMENT SPECIALISTS

Sustainable environmental outcomes
Drainage, Gasfitting & Plumbing
6680 2358 / www.trinesolutions.com.au / 0407 439 805

Licence No. 158031C

SWIMMING POOLS

BAYWATER POOLS PTY LTD Design, construction. Lic 206487C 66843489 or 0419 479921

ATTENTION POOL OWNERS

• All pool requirements • Professional advice • Water testing
• Friendly service • Pool servicing

Mullumbimby HIRE & SALES

73 Station St, Mullumbimby
(opp. Council chambers)
6684 3003

Mullumbimby Pools Shop

WATER TESTING and all your needs and all you need to know
POOL SERVICE & CONSTRUCTION

Monday, Wednesday, Friday, Saturday mornings
Phone 6684 4846 Mob. 0418 666 839
12 Smith St, Mullumbimby Ind. Est. Lic. 39126

HOUSEHOLD SERVICES

AIR CONDITIONING & REFRIGERATION

ARC 4 EVA COOL

• Refrigeration • Air-conditioning • Electrical

CHRIS MEPSTEAD Arc Lic L04853
0421 384 326 / 6672 7497

ANTENNA & INSTALLATION

ANTENNA EXPERT Fast service guaranteed 66854265
BRUNSWICK TV SERVICE 30 years. Byron Shire. Bill Sked 66851778
ELECTRONIC HANDYMAN Wide screen TVs, top box, stereos, DVDs 0419 200396
ROB DEEGAN Antennas, parts, installation 0429 994516 OR 6684 5525

ANTENNAS COUGHRAN ELECTRICAL

Anthony 0439 624945 a/h 66804173

All antenna installations and repairs and electrical work
Friendly • Local • Prompt • Reliable

Antennas Installed

• Reception problems • New sockets • Video/
DVD setup • FM radio antennas • Digital TV
expert • Licensed electrical • www.iwire.net.au

0402 022 111 No improvement, no charge* Conditions apply

David Levine

Call us first – fast service

BYRON ANTENNA

– ALL AREAS –
Call Richard 6685 4265

• New Antennas • Reception Problems
• Digital Specialists • Flat Panel Wall
Mounting • Home Theatre • Boosters
• Warranty Provided • Fully Qualified
and Insured Technicians

Call for your locally owned operator
www.jimsantennas.com.au

Jim's Antennas
131 546

CLEANING

ALL BYRON SHIRE CARPET & UPHOLSTERY CLEANING 0429 853767
AMORE CARPET & UPHOLSTERY CLEANING 66807721 or 0429 726999
KATE'S HOUSEKEEPING 0404 999692
QUALITY HOUSEKEEPING Julie 0410 799686
RICHY RICH'S House cleaning & window cleaning 0422 407997 or 66876574
WINDOW CLEANING Professional work. Free quotes Steve 0421 797210

A CLEAR LIGHT WINDOW CLEANING

an art since 1994

Friendly quality work • House & driveway pressure cleaning
• Reasonable rates • Pensioner discounts • Flyscreen repairs

Call Charlie (free quote) 6684 4796 or 0413 100 866

Absolute Domestic

Hard to believe, but
we love Housework

From \$18
• Cleaning • Washing
• Ironing • Tidying

1300 36 46 46

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

ACTION WINDOW & PRESSURE CLEANING

• House washing • High pressure or soft wash • Window cleaning
• Driveways & paths • Gutters & flyscreens • Water efficient • Free quotes

Phone Stuart (owner/operator) 6687 2753 or 0412 495 750

BAYSIDE WINDOW CLEANING & PRESSURE CLEANING

• Friendly, reliable service • Competitive prices • Pensioner discount • Water conscious • Fully insured • Free quotes

Call Simon 0413 034 725

BYRON BAY WINDOW CLEANING & PRESSURE CLEANING

FREE QUOTES

Exterior house wash & window clean \$200

Environmentally aware, no chemicals, minimal water use

Phone Jon on 0413 802 582

"Always Waterwise"

Professional Window Cleaning

DOMESTIC – COMMERCIAL – BOND CLEANS

Level 5 restrictions compliant

Reliable and of the highest quality – call for a **free quote**

FREECALL 1800 68 38 38 MOBILE 0411 444 367

Green Rocket Cleaners

- Eco cleaning
- Builders clean, bond cleans, commercial, home & holiday rentals
- All equipment supplied

call 02 6688 4777 or 0405 437 431

greenrocket@bigpond.com.au

Nature in Mind ECO CLEANING

- Holiday Rentals • Domestic
- Commercial – Hotels, Offices, Medical Centres, Shops & Schools

p: 0412 034 719 h: 02 6680 3569 natureinmind@gmail.com

Quality assured
Allergen free
Fully insured
Security cleared
High Grade Eco Products
Environmentally responsible
Covering the Byron Shire

Mr C CLEANING

- Hygienically cleaned carpet & upholstery
- Deep steam cleaned

Homes • Holiday units • Offices

02 6686 0191 • 0401 398 800

TLC

TENDER LOVING CARE

Speedy Drying

Kevin & Margaret Bower **(02) 6684 1001**

Truck Mounted Machine
CARPET CLEANING

Specialising in household carpet cleaning

ELECTRICAL APPLIANCES

MULLUMBIMBY APPLIANCE SERVICE Byron Shire..... 0408 851633 or 66842952

PULSE SPEAKER REPAIRS www.pulsespk.com.au..... 66863342

VACUUM & APPLIANCE REPAIRS & SPARES Power & Air Tool Repairs..... 66844514

& VIDEO REPAIRS & SALES

We repair Hi-Fis, CDs, Microwaves

BYRON ELECTRONICS

25 BRIGANTINE ST, BYRON INDUST. ESTATE • 6685 7610

GARDEN & PROPERTY MAINTENANCE

AAA ACTION GARDENERS For all your garden needs, treeclipping & chipping.....66847775

ABOUT BYRON SHIRE Mowing, gardening, rubbish removal..... Mark 0421 932945

ABSOLUTE ALL MOWING, garden maintenance & rubbish removal Michael 0424 946226 or 66855202

GARDEN WARRIOR Passionate lawn & garden care..... Paul 0431 331810

GROWING THINGS GARDENING & LANDSCAPING Honest & reliable.Dave 0404 492927 or 66291635

GUTTERS CLEANED All areas, free quotes, fully insured..... 66850125 or 0405 922839

LAWN MOWING & MAINTENANCEJohn 0403 694462

MULLUM-MOWING@mullumononline.net.....Peter 0423 756394

NORTHERN RIVERS MOWING & GARDEN MAINTENANCE..... 66337173 or 0427 331255

TREE & PALM LOPPING Felling, rubbish removal, fully insured, free quotes..... 0405 620261

Acreage Mowing

Faster & neater than slashing

Phone Brett

0427 966 937

ACREAGE MOWING

Marty's Mowing & Brushcutting

Servicing the Byron Shire • Insured

0422 798 013 or 6684 6693 ABN 77177499472

ACREAGE MOWING

- Faster than slashing
- 6ft cut 31HP zero turn

6687 4016

0402 863 207

Allan's Mowing & Gardening Services

Mowing, edging, pruning, weeding, hedge trimming, rubbish removal. To restore, reclaim or simply maintain your garden call Allan on:

6684 6386 / 0423 303 961

Fully insured.
ABN 679 120 58727

BYRON SLASHING

#1 SINCE 1984

Newrybar • Byron • Tyagarah • Mullum • Ocean Shores

66 848 222 • 0414 848 222

Rob Mort 110hp•4WD

4 in 1 Bucket

Best Value For Money

Garden & Property Maintenance

- Mowing/ ride-on
- Brush cutting
- Landscaping
- Garden restoration
- Mulching
- Weed control
- Rubbish removal
- Pressure cleaning

Servicing the Byron Shire & beyond. Fully insured.

ABN 89078981980 Sam Plummer **0422 141 798**

Daylight Gardening Service

Horticulturists available for all your gardening needs. Fully insured.

Phone Don **0400 804 270**

FAR NORTH COAST

Garden & Property Maintenance

PROFESSIONAL HONEST RELIABLE

Nick 6680 8065 or 0412 263 069

- Lawn Mowing (ride-on)
- Garden maintenance & renovations
- Rubbish removal
- Gutter cleaning
- Small tree lopping
- Pressure cleaning

GREEN FORCE

Lawns & Edging • Hedge Trimming • Pruning

Quality Mulching • All Garden Maintenance

Weed Control • Plant Feeding • Waste Removal

CONTACT PAUL 0417 115 361

HINTERLAND ACREAGE MOWING/ RUBBISH REMOVAL & GENERAL CARPENTRY

Fast and reliable service

Anthony **0410 349 170** Mike **0422 264 608**

Pumps Tanks Irrigation

* onsite repairs to all major pump brands

* pool pump sales & repairs * all types polypipes & fittings

FARMCARE 6684 2022

Byron & Surrounds

Paving, rockwalls and water features.

Quotes available.

Call Mark or Deirdre. Lic 13988C

6680 8570 or 0427 808 570

Mojo Mowing

GARDEN CARE & PROPERTY MAINTENANCE

- Lawn mowing • Weed control • Garden mulching
- Gutter clearing • High pressure cleaning • Rubbish removal

Professional, reliable, affordable, free quotes. ABN: 73 200 480 126

Call Jai 0402 310 784

NO-MOW

GREEN ALTERNATIVE TO MOWING & SLASHING

FARM ANIMALS AVAILABLE

FOR GRASS & WEED CONTROL

Ph: 0428 657 549

Peter McDonald Fencing & Farm Maintenance

- Fencing • Slashing
- Stockyard Building
- 4WD 4 in 1 Bucket
- Post & Rail Fences

6684 2440 / 0415 838979

All areas – no job too small

VINCE'S LAWN MOWING LAWN MAINTENANCE

Call Vince on

0404 004 155

GAS FITTERS & SUPPLIERS

BRUNSWICK VALLEY GAS SUPPLY. FREE DELIVERY, NO RENTAL.....66801575

FEDERAL ELGAS66212743 or 66884000

MULLUMBIMBY GAS WORKS Service & installation. Lic No L1148766842171

HANDYPERSONS

A RELIABLE MAN for all jobs, handyman, man with ute 0427 172684

A TALL STRONG HANDYMAN /gardener/lawnmower with ute.....Andrew 0417 680255

A TO Z HANDYMAN SERVICES Jack of All..... Andre 66847553 or 0439 495 247

A1 BUILDING MAINTENANCE, renovations, household repairs..... Simon 0411 889221

ANDY'S HANDY SERVICE All household repairs 0408 628130

CALL A HUBBY for all your little odd jobsAmi 0421 347320

CAPE BYRON PROPERTY MAINTENANCE Tom Scott..... 66840386 or 0418 600576

DAN HANDYMAN Leaking taps to minor building maintenance 66228911 or 0402 009361

GENERAL CARPENTRY, DECKS, PAINTING & FENCING..... Richard 0407 821690

GOLDEN HANDS Experienced, reliable handyman for all jobs 66805456 or 0405 929335

HANDY & MORE repair, build, garden and cleanups..... 66802518 or 0413 721410

HANDYMAN with 25 years carpentry experience..... 66840227

HOME RENOS & repairs, concrete acid etching & design.....Adam 0432 608100

RELIABLE HANDYMAN SERVICES..... Michael 66844970 or 0405 325569

SW MAINTENANCE Carpentry to highest standard. 20 years experience66844960

PROPER JOB BOB

For all your local handyman services

Prompt service. Free quotes.

All areas. No Job too small.

0424 982 935

HIRE

BYRON MINIBUS HIRE & CHARTER Great rates for 1 day to 1 week..... 0439 865544

BYRON WEDDING & PARTY HIRE www.byronpartyhire.com.au 66855483 or 0439 855483

CRANE TRUCK Large & small lifts..... 66855991

MULLUM HIRE Builders, party and much more www.mullumhire.com.au 66843003

TRUCK WITH CRANE & GENERAL CARRIER Large & small lift & carry jobs66846789

HOUSEHOLD REQUIREMENTS

BRUNSWICK HEADS BLINDS & AWNINGS

6680 4353

SHOWROOM AT 14 BONANZA DR BILLINUDGEL

Rob & Lorraine Cubis

Ph: 6685 1969 Mob: 0412 995267

Free Quotes on:- • Screens

- Hollands • Venetians • Pleated • Security
- Awnings & Patios • Vertical drapes

LANDSCAPING & EXCAVATION

A NORTHERN RIVERS TRENCHING 65HP chain trencher and mini excavator 0402 716857

BLUESCAPES Bobcat & 3 tonne excavator 0410 406334

A COASTAL EXCAVATION

- 1.5t, 6t & 12t Excavators • Bobcat • Tipper Trucks • Post Hole Borers
- Compaction roller • All building works • Property improvements • Bush clearing • Dams • Road construction
- House tank and site levelling • All general earthmoving

Nick **0421 626 015**

DAVID FROST LANDSCAPES

Qualified horticulturalist 25 yrs experience

Ex-Royal Botanical Gardens

- Maintenance • Construction • Design • Irrigation

For expertise and responsibility

Phone David on **0412 767 546**

Earthbound

DINGO MINI DIGGER

Rock Work • Pathways • Tree Planting • Site Leveling • Tank Sites • Trenching • Turfing • Backyard & Site Clean Ups

For All Your Landscaping & Mini Earthworks Needs

Enquiries Phone Sam Mob: **04 2199 9062** AH: **6680 5471**

LIMITED ACCESS EARTHWORKS

Landscaping & Excavation continued on next page

LANDSCAPING & EXCAVATION (continued)

EARTHMOVING *Mark Stibbard*

- Excavators 4T, 15T & 23T • Bobcat
- Compaction Roller • Tipper Truck • Auger Unit
- Footings • Tree Clearing • Trenching • Drainage • Road Construction
- Dams • Driveways • House Sites • Retaining Walls

Office: **6684 3032** Mobile: **0418 665 905**

Free Paving Advice

pools - pathways - driveways
www.landscapingconnections.com/val-ockert-associates.html

Call Val **6687 1854** lic no 154706C

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**

MINI EXCAVATOR & BOBCAT HIRE

Ian Mathison **0428 842 285** AH **6684 2285**
Servicing the Byron Shire and beyond

OUTLIVING LANDSCAPE PROJECTS

ALL ASPECTS OF LANDSCAPING

- Paving • Retaining walls • Stone work • Turfing
- Garden design & construction • Decks & pergolas

Call Josh **0410 483 553** Lic 110920C

TINY EARTHWORKS

Philip Toovey **0409 799 909**

ph/fax 02 6684 3208

various implements available for limited access projects

wards landscape supplies

- Sand • Soils • Gravels
- Pots & statues • Lots, lots more

1176 Myocum Rd, Mullumbimby (just past golf course)
6684 2323 / 0418 663 983

PEST CONTROL

• Safe • Natural • Effective • Guaranteed

BioPEST NATURAL & BIOLOGICAL PEST CONTROL

6684 2006

Jitterbug Pest Control FREE rodent treatment with each domestic service

Environmentally safe treatment methods

'I guarantee a thorough job with no hidden extras on my quote'

Lic. No. 007281

Call Danny **6676 2056** or **0409 556 492**

SENIORS CARD welcome here

REMOVALISTS

ALWAYS AFFORDABLE REMOVALS & FREIGHT

6687 6445 / 0409 917 646

Andy's Move & More Mini Moves : Big & Small

0429 149 533

Clean Tip Runs 1 or 2 men

Competitive Rates 7 Days

Deliveries

Local, N. Rivers, Distance & Across Byron Economy Rate

5% net, given to Billinudgel "Pets for Life" charity

Large Van & Roof Rack

BEYOND BYRON REMOVALS

Ready for work within & beyond Byron
Brisbane Sydney backloading
For careful service & great rates
phone **66801158** or **0408 004719**

LEAPFROG REMOVALS Byron Shire

GUARANTEED LOWEST RATES !

Boxes & packing. Storage arranged. Based in Byron Bay.
Local & interstate. Carbon neutral removal truck.
Fast, friendly & professional. **0432 334 200**
Full service & low costs !

• No weekend surcharge • Friendly staff • Free boxes & tape – conditions apply • Storage available

LIGHTHOUSE REMOVALS

Office – Niki: **02 6684 5395** Mobile – Gordon: **0420 505 395**
Email: lighthouseremovals@gmail.com

Man with a Van Truck

- Reasonable removal rates ▪ Free quotes
- East Coast ▪ Brisbane twice a week

Phone **1300 85 65 30**

MULLUMBIMBY REMOVALS

Formerly Stan Robinson

Sydney, Brisbane, Gold Coast, weekly
Full range of packing materials and cartons
6684 2198

Wheel Do It
Wheel Move It

LOCAL / INTERSTATE

Small move specialists – 7 days
HOURLY RATES & QUOTES
Anthony **0414 842 149**

YOU CALL IT...WE HAUL IT

- Pick-ups & Deliveries • Tip Runs •
- Mini Moves • 7 Days a week

Phone Potts on **6684 4733** or **0432 845 677**

RUBBISH REMOVAL

ABOUT BYRON SHIRE Rubbish removed/recycled from \$10Mark **0421932945**
ANDY'S HANDY SERVICE Rubbish removal **0408 628130**

COASTAL SKIPS & GARDEN BAGS

0416 018 755

GARDEN BAGS \$18 FOR 4 WEEKS

RUBBISH REMOVAL

We want your rubbish!

Commercial, domestic, household, garden

Single bag pick up from \$20

Call Johnny **0411 588 083**

SECURITY SERVICES

BRUNSWICK VALLEY LOCKSMITHS Shirewide **66771550** or **0412 144679**

SEWING MACHINE & APPLIANCE SERVICE

A1 SEWING MACHINES Since 1964 Leaders In Service **66847447**
ALTERATIONS, DRESSMAKING, COSTUMING 1/29 Brigantine St, Byron A&I Estate **66855465**

TREE SERVICES

JIM'S TREE & STUMP REMOVAL

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

131 546

UPHOLSTERY

BANGALOW UPHOLSTERY Re-covering specialists: Bangalow Upholstery **66871553**
BYRON BAY UPHOLSTERY Curtains & soft furnishings **66853745** or **0403 713303**

BUSINESS & OFFICE SERVICES

WRITING, EDITING AND TYPING SERVICE Phone Kim **66809131** or **0405 613901**

Byron Secretary

Do you need a high quality secretarial service?

Services include: typing, desktop publishing, spreadsheets, proof reading, scanning, word processing, transcription, personal assistance and much more

Unit 4/52 Centennial Cct Byron Arts & Industry Estate
byronsecretary@y7mail.com **6680 7510 / 0438 599 833**

ACCOUNTANTS

ACCOUNTANT Paul Mayberry **66847415**

ADAM & FIONA TODD Business, accounting and taxation practitioners **0414 760067**

BIZWIZZ Professional & mobile – MYOB & Quickbooks, www.bizwizz.com.au **0400 758192**

BOOKKEEPING, MYOB Barbara Stander **66857721**

EQUANIMITY SOLUTIONS MYOB & Bookkeeping Ph Scott Plant **0448 103212**

GRIFFITH & PETERSEN Bookkeepers. 9am-4pm. Shop 4/108 Stuart St, Mullumbimby **66846190**

HUDSON MANAGEMENT SERVICES **66872960**

NEED HELP WITH YOUR TAX RETURN? Excellent rates, no fuss.....Anji **66857524** or **0434 898383**

bizwizz BUSINESS MADE EASY

BUSINESS CONSULTING

0400 758 192

www.bizwizz.com.au

BYRON BOOKKEEPING

Do you need help with your BAS

- Payroll • GST/PAYG • A/P & A/R • A/c Reports

Professional & Efficient Service • MYOB Tuition

6684 8128 **0415 639 548**

KySaMa Angels Guardians for your Books

Telephone: **6687 1815**

- Bookkeeping BAS Reporting
- System Development Accounts Set Up
- Payroll & Superannuation Training

E: office@kysama.com.au Website: kysama.com.au

MYOB Certified Consultant

COMPUTER SERVICES

ADAM THE COMPUTER GUY www.neonblade.com **66804286** or **0439 587858**

DAMO'S IT Computer problems call Damo. \$20/hour **66843046**

LUKE'S MOBILE PC troubleshooting & repairs **66803263** or **0431 970526**

• Repairs • Sales • Tuition •

Technical Advice/Support=Free

66857783

Byron Computers

• Hardware • Software • New • Used •

7Days 9am-6pm
Service call=\$33
Modems from \$49
Upgrades from \$330
17" Monitors from \$180

PC & APPLE TECHNICIANS

clix the computer experience

Computer sales Service & Repairs Laptops & Desktops Mobile Technicians

Tuition & Support Internet & wireless iPod Accessories Ink Cartridges

3 MARVEL ST, BYRON info@clixcc.com.au **6680-9166**

DAVID LAWSON COMPUTER SERVICES

New Machines, Repairs. Upgrades. Training. Networking. Internet Connection, Software Win 2000XP, Win Vista. Cert. Tech. Microsoft Sales

Ph: Mobile **0414 843 955** or **02 6684 3955**

- email: lawson@spot.com.au • Accepts credit cards

Shop 10 Ross Industrial Complex, Station St, Mullum

Also at 15 Riverside Drive, Mullumbimby 2482

COMPUTER REPAIRS

- MOBILE SERVICE • PC & Mac • SALES
- URGENT • WIRELESS SPECIALIST

IMAX COMPUTERS Byron Bay Since 1998

0418 767 774 **02 66 848 018**

Microsoft Intel VSA SONY IBM

Apple Computers@Lightforce

Apple Authorised Sales and Service

Byron's ONLY Apple Certified Technicians

Providing Apple Warranty Repairs & Callout Service

A large selection of New MacBooks and iMacs & iPods In Stock too !

m-th 10-6 • fri 10-5 • sat 10-1at 1/10 Brigantine St. Byron Bay **6685 8796**

Service Directory

LOCALL AUSTRALIS

ADSL Broadband \$24.95/mth56k

56k Dialup from \$9.95/mth

Webhosting from \$12/mth

Telephone/ broadband bundles available

1800 2888 71 www.australis.net

The Mac Doctor

Setup. Maintenance. Upgrades. iPhone Support. Used Macs for Sale

Problems Fixed. 21 years of dedicated Mac Experience

0411 562 111 • 6684 6191 saulmordaunt@mac.com

The Original Mr Macintosh

Tuition - Troubleshooting - Setup - Advice

Serving the Byron Shire Mac Community for over 8 years

I'll come to you! Call Tom on 0418 408 869

NERDWORKS

Call for advice, service, repairs, upgrades, tuition, virus removal, installations and networking. New and used parts, P3/P4 systems w/ warranty. Reasonable rates, I can come to your home!

Phone: 66846276 Mob: 0413379514

Rent-A-Geek

We come to YOU

Mobile computer setup, repair, virus/ trojan removal & tuition VOIP, Network/ Broadband setup & fault finding Realistic pricing & no fix – no fee (conditions apply)

0432 953 961 or 6684 4335

mobile computer service

rescuetechnology

Your mobile IT professionals

certified technicians • business & home • sales & repairs

MAC PC p: 6687 5573 www.rescuetechnology.com.au

WiseGal Computer Services

Experienced, Reliable, Friendly PC Tech For Home and small Business.

Hardware & Software Repairs / Networking / Internet Connection Tuition / Websites / Digital Graphics / House Calls / Urgent Calls.

Before you smash your computer ... Contact Dina the "WiseGal" 0266805456, 0405929371, didily@gmail.com

COMPUTER TONER & CARTRIDGES

Inkjets & Lasers Refill or replace

No Mess No Fuss so easy! We Come To You!

INK ON THE RUN

We Refill Your Ink Cartridges!

We only sell quality! All work guaranteed

Tel: 0413 085 710 or book online at www.inkontherun.com

THE PRINTER & CARTRIDGE SPECIALIST

INKY BUSINESS 6680 7776

YOUR ONE STOP SHOP ESTABLISHED 12 YEARS 19 Tasman Way, Byron Arts & Industry Estate

INKS LASERS FAXES REPAIRS SALES

PRINTING & GRAPHIC ART

ACCENT COLOR The Copy & Laminating Shop66856236

ACCENT COLOR Web Design & Construction66856236

NORTH COAST PRINT SOLUTIONS Design and Printers.....66858264

A Spot of Paint

Ceramic & Art Studio

Birthday Parties Kids Art Classes Pottery Classes Holiday Programs

5/102 Centennial Circuit Byron Bay Arts & Industry Estate Ph: 6685 8981

WEB DESIGN & DEVELOPMENT

02 6687 7808 www.CadenceCreations.com

WHERE CAN I FIND?

STILL @ THE CENTRE

CREATIVE & PROFESSIONAL GICLEE PRINTING

on Fine Art Media & Canvas extra wide (1.6m) + Scanning + Retouching + Stretching + Framing + Laminating + Block mounting + more... at the most reasonable price?

3 Centennial Cct A&I Estate Byron Bay 6685 5808 www.the-centre.com.au

Eco-Tech Design

Web Design Services Efficient Reliable Affordable

Call Icko on: 0433-014091

GRAPHIC & WEBSITE DESIGN

also: marketing, hosting & domains

Phone COAST:66877998 ■ www.coastcreative.com.au

GRAPHIC EXPRESSIONS

• Digital Colour Printing • Digital Colour Labels • Posters • Canvas Prints • Art Prints • Scanning • Film • Design • Photocopying

3/6 Tasman Way Byron Bay 6685 8226

web design

quality web sites at affordable prices

6680 3707 0423 770 799 www.webbrowser.net.au

your local printer is... PRINTWORKS

COMMERCIAL & DIGITAL PRINTING LAYOUT & DESIGN • BROKERS

7 Manns Road Mullum • 6684 3633

pm ART & DESIGN

logo design business stationery brochures websites advertisements signage labels packaging books cd/dvd covers

6685 4196

seesaw

signs design print

e: signs@seesaw.com.au p: 02 6680 9624 m: 0423 685 902

byron signworks & graphic design

1 centennial circuit arts & industrial estate byron bay • nsw • 2481 info@byronsignworks.com P 02 6685 8344

CUSTOMISED DESIGN + SIGN PACKAGES

STYLIZE SCREENPRINTING

6680 8560

2/16 Tasman Way, Byron Bay

HEALTH & LIFESTYLE

BEAUTY

ALLURE BODY WAXING Suffolk Park..... 0403 417508

CHIROPRACTIC

CHIROPRACTOR Bruce Campbell, Brent Verco 52 Shirley St, Byron Bay66858159

DISCOVER CHIROPRACTIC BYRON BAY Margaret Tay.....66808400

MICHAEL SCHWAGER Chiropractor 108 Stuart St, Mullumbimby.....66841962

MULLUM CHIROPRACTIC Karl Wedeman & Brent Verco. 110 Dalley St.....66841028

WAVE OF LIFE NETWORK CHIRO (lowforce) 8/9 Fletcher St, Byron Bay. Andrew Badman..66858553

DENTISTS

BRUNSWICK HOLISTIC DENTAL CENTRE66851264

BYRON DENTAL SURGERY Mercury-free restorations.....66807774

MULLUMBIMBY DENTAL CENTRE 100 Stuart St, Mullumbimby.....66842644

FLORISTS

BRUNSWICK BOTANICALS Fresh flowers, exotic plants, seedlings & gifts. Deliver anywhere...66851698

OH HANG IT OH POT IT Fresh local flowers & plants. Deliveries66842557

PASSION@FLOWERS Byron Bay. Fresh flowers, weddings. Interflora member66855209

HEALTH

ACUPUNCTURE CHINESE HERBAL MEDICINE Dr Adam Osborne66857366

ACUPUNCTURE CHINESE HERBAL MEDICINE M Collis.....66857001

ALEXANDER TECHNIQUE Postural re-education for pain, stress/dysfunction. M. Hayes66809770

MULLUMBIMBY HERBALS Naturopathy, Massage, 79 Stuart St66843002

MULLUMBIMBY MEDICAL CENTRE 60 Stuart St.....66841511

PERFORMANCE COACH Sport • business • body • mind • soul. Liss Caldwell Dip SP. Psych... 0407 918031

OSTEOPATHY

ANDREW HALL Biodynamic cranial. New Brighton66802027

BANGALOW Jodie Jacobs66872337

BANGALOW Julie Streckfuss.....66872337

BRUNSWICK HEADS OSTEOPATHY Sue Broadbent, Monday – Friday66851126

BYRON OSTEOPATHIC CARE Eve Schoenheimer & Jodie Jacobs.....66807575

PHYSIOTHERAPY

ANTHONY D'ORSOGNA Physiotherapy, hydrotherapy, acupuncture Suffolk Park 1 Bryce St..66853511

BANGALOW PHYSIOTHERAPY Craniosacral, Massage, Pilates & Acupuncture. Libbie Nelson, Renata Tenta, Petra Karni, Clare Connolly, Lot 1, Ballina Road, Bangalow66872330

CLAUDIA MIRDITA Craniosacral therapy, acupuncture, physio.....66857222

CONTINENCE/ PELVIC FLOOR Janelle Angel. 3/10 Station Street, Bangalow66872337

PETRA KARNI Craniosacral, Alexander Technique, physio. 55 Shirley St, Byron0403 226858

NICK EDMOND, MARTINA RIGBY Physiotherapy & Acupuncture.

'Govinda' 8 Jubilee Ave, Mullumbimby. Monday, Wednesday, Friday.....66843255

OCEAN SHORES PHYSIOTHERAPY NIGEL PITMAN66803499

PAULA RAYMOND-YACOB Acupuncture and physio66851646

MOTORING

ALL MECHANICAL REPAIRS at Byron Bay Motor Wreckers.....66856685

BILLINUDGEL TYRES & BATTERIES66802366

CAR BODIES REMOVED Any condition, for quote phone Mark0427 660641

CAR BODIES REMOVED FREE \$\$\$s PAID66845296 or 66845403

FRED HENRY MECHANICAL REPAIRS Billinudgel.....66802155

MECHANICAL REPAIRS, WARREN SIMMONS Byron Bay.....66858500

BAYSIDE RADIATORS, WINDSCREENS AND AIR CONDITIONING

24 Hours 7 Days Serving Byron Shire

Natrad

AUTO COOLING SERVICE CENTRE

Where else would you take a leak!

Lot 4, Wilfred St, Billinudgel. Ph 6680 2444

Tyrepower

• Tyres • Batteries • Wheel Alignments

MULLUMBIMBY TYRE SERVICE

Dalley Street, Mullumbimby 6684 2016

MICKY THOMPSON

LEGENDARY OFFROAD TYRES

MISCELLANEOUS

PET SERVICES

MOBILE DOG WASH

Puppy's Pink Bubble Bath

Ph: Kristy 0447 097 691

Scruffy Pups Mobile Dog Wash

Give your pup the pampering they deserve! Environmentally friendly all-natural products Call Jo for an appointment 6684 6657

PICTURE FRAMING

ARTISTS CANVASSES Premium cotton/linen, unbeatable prices.....66808010

CUSTOM PICTURE FRAMING @ BYRON ART SUPPLIES 3/97 Centennial Circuit.....66808010

BILLINUDGEL CUSTOM PICTURE FRAMING 7/1 Wilfred St, Billinudgel66803444

HAIKU FRAMING & DESIGN 144 Jonson St, Byron Bay.....66807891

WHERE CAN I FIND?

STILL @ THE CENTRE

CREATIVE & PROFESSIONAL CUSTOM FRAMING

with a huge range of beautiful mouldings, fillets, matts and framing options to produce the perfect frame for any artwork... at the most reasonable price?

3 Centennial Cct A&I Estate Byron Bay 6685 5808 www.the-centre.com.au

VETERINARY SURGEONS

BYRON BAY VET CLINIC 1/70 Centennial Cct. Rowen Trevor-Jones.....66856899

MULLUMBIMBY VET CLINIC Neil Farquhar & Dr Richard Gregory66843818

INDEX

AGMs	47
Boats and Marine	49
Business Opportunity	49
Businesses For Sale	49
Bus Services	48
Caravans	49
Car Service	49
Childcare	48
Computers	49
For Sale	49
Garage Sales	49
Halls For Hire	48
Health Notices	47
Holiday Accommodation	50
House Sit	50
Houses For Sale	50
Livestock	51
Lost & Found	51
Motor Bikes	49
Motor Vehicles	49
Musical Notes	51
Only Adults	51
Pets	51
Positions Vacant	51
Property For Sale	50
Public Notices	46
Share Accommodation	50
Short Term Accommodation	50
Social Escorts	51
To Lease	51
To Let	50
Tractor Repairs	49
Tradework	48
Tree Lopping	48
Tuition	51
Wanted	49
Wanted To Rent	50

DISCLAIMER

Advertisements placed in *The Byron Shire Echo* do not reflect the views or opinions of the editorial staff. *The Byron Shire Echo* does not make any representations as to the accuracy or suitability of any content or information contained in advertising material nor does publication constitute in any way an endorsement by *The Byron Shire Echo* of the content or representations contained therein. *The Byron Shire Echo* does not accept any liability for the representations or promises made in paid advertisements or for any loss or damage arising from reliance on such content, representations or promises.

PUBLIC NOTICES

Luscious

FOODS

♥ Luscious lunches in our garden courtyard

♥ Quality catering services

♥ Celebration cakes

♥ Platters & tapas

♥ Venue available for functions

♥ Party bookings available

♥ Come & see us soon for a wood fired pizza!

PH: 6680 8228

MOB: 0414 895 441

1/6 TASMAN WAY,

BYRON ARTS & IND EST.

www.lusciousfoods.com

VICKI VERANESE

Metaphysician

Energetic Reading and Healing
The Oracle Divination / Tarot
Avatar EAV/EDS Testing
0412 400 085

ECHO CLASSIFIEDS 6684 1777

PHONE ADS

Ads may be taken by phone on 6684 1777

8.30am – 1pm Monday

9am – 5pm Tuesday to Friday

Ads can't be taken on the weekend

RATES & PAYMENT

\$13.00 for the first two lines
(minimum charge)

\$4.00 for each extra line
(these prices include GST)

Cash, cheque or credit card – Mastercard or Visa.

Prepayment required for: Garage Sales, Share Accommodation, Short Term Accommodation, Wanted to Rent and Work Wanted classifications

DEADLINE

12pm Monday for display ads

1pm Monday for line ads

Account enquiries
phone 6685 5222

AT OUR OFFICES

Classified ads may also be lodged at our offices:

Mullumbimby – Village Way, Stuart St

Byron Bay – 95 Jonson St

FOR CLASSIFIEDS THAT WORK ALL WEEK

Conversations in Rhythm and Community

DRUM CIRCLE

Facilitated by James Cox

\$10 entry

Bring your own instruments

Info: 0421 241 430

Tara from Travelscene

...has gone mobile!

Offering discounted flights, tours, holiday packages and more!

tara@travelscenebyronbay.com.au

Call 0412 334 859

NUMINA INSTITUTE presents

Unveiled

The Recognition

Reawakening and Reclaiming the Sacred
Through the Feminine Mysteries
Alchemical & Worldly Work in a Female Body
Initiation Retreat for Women
Byron Bay
Nov 6-9 & Nov 15, 2008
Numina Institute (02) 6684 1366

RESTAURANT & CATERING

NEW SOUTH WALES

LAB Approved

RSA course pre paid \$80 or \$90 pay on day

Monday 27 October 2008

Time 9.30am – 4.30pm

RCG course pre paid \$65

Pay on day \$70

Tuesday 28 October 2008

Time 9.30am – 4.00pm

Byron Bay Services Club

Register Now 9211 3500

1300 650 646

OR on LINE

www.rcnsw.asn.au

A one day workshop

‘Communication, connection and commitment’

Saturday November 1st

Only \$350 per couple

Book early, places are limited to only 4 couples

With Adrian & Arleen Hanks

0400 424 417

www.consciouslifedevelopment.com

And yes, you do keep your clothes on!

PSYCHIC CONSULTANT: MEDIUM

With over 45+ years of invaluable experience as a Psychic, Consultant, Medium, Counsellor and Advisor for business, personal, career and relationships. I can offer a level of accuracy, a depth of compassion and proven psychic gifts, and I request that you do not reveal your particular enquiry.

All sessions by appointment only.

6687 1006 Annabelle.

rileyburnett.com

SHOWROOM OPEN

10-5 7 DAYS

02 6687 5739

SHOP 57 UPSTAIRS

BALLINA STREET

LENNOX HEAD NSW

MEDITATION Night

Full Moon Meditation

at Abraxas Bookshop

Thursday 16 October @ 7pm

Donation only

www.spiritualife.com.au

info 6685 5778

13 Lawson St Byron Arcade upstairs

– CLASSIFIEDS –

Can be booked any time during business hours Monday to Friday by phoning 66841777.

Please be very clear about what you want to have printed in your ad. Our Echo staff will read your ad back to you. Please help us by making sure we have correct details and phone numbers. Please also have your credit card ready for ALL ads placed over the telephone.

PHOTOS

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

VISION DANCE STUDIO

Tiny Tots Beginner Classes

Age 2-5 years \$5 for 30 min

Junior Funky Jazz Classes

Age 6-10 years \$7 for 45 min

Classes for all ages – visit

www.visiondance.com.au

6685 4281

ENROL NOW FOR TERM 4!

Speak in Public

Make friends with your Inner Speaker

• Manage speaking nerves

• Find your authentic voice

• Drop the mask to be yourself

• Connect deeply with listeners

Saturday Workshop

Nov 8

Brunswick Heads 9-5pm

\$130 – 10 participants only

Communicate Connect

Geraldine Barkworth 6685 1917

Private consultations & workshops

www.geraldinebarkworth.com

byron guide

body & soul

Don't forget to place your ad in the summer issue!

The deadline is

October 30

6684 4353

ads@byronpublications.com

Call now to be in the best health advertising guide in the country.

Looking for the perfect Christmas gift?

Family portraits at the location of your choice.

Call Amy 0422 021 281

www.prideauxphotography.com

Prideaux Photography

BYRON BAY

BLISS BOTANICALS

100% NATURAL SKIN CARE

Avail at : GYPSY LE FAY

7 Park St, Brunswick Heads.

Shop enquires : 0417427518

ANTHEA AMORE

MARRIAGE CELEBRANT

66844559 0422383151

www.antheamore.com

COUNSELLING

Susan Allen CMCAPA 66802805

TAX DOCTOR!

Ronald H Wolff, former officer with Tax Dept is happy to keep you in good tax health incl. GST. For personal and professional tax services call 66794129

Will make house calls.

HONOURING LOVE AND LOSS

Audrey Fisher

Celebrant - 0414720081

CELEBRANT

DEREK HARPER

66803032. derekharper@mac.com

MEN'S LINE SUPPORT

COUNSELLORS – Willing to listen.

Call 66222240 7pm-11pm every night.

DYNAMIC AFRICAN DANCE

course with Cheze starts Tues 14th Oct

6.30pm, Ewingsdale Hall

live drums 66857927, 0411843384

LEARN TO SWIM POOL FOR HIRE

Phone 66851794

CD & DVD DUPLICATION/ DISC PRINTING

DVD production/Video to DVD transfers.

Starlight Pictures, North Ocean Shores.

Phone 66805529 or 0416159460

Ella's FAIRY ART

Mythical, Fantasy Portraits and sculptured Dolls

www.fairymagic.com

studio/gallery

2/12 Bayshore drive,

Byron Bay Arts and Industry Estate

0419 292 254

SARITA'S BACK!

Best Hairstylist/Colourist in town

Byron Central, easy access & parking – affordable prices.

Free colour lock treatment with any colour service in October.

FREE consultation.

Sarita 0424 439 627

5th Generation Lineage Holder of Zi Ran Men Nature Style Internal Martial Arts

Master Liu Deming

Ziran Qigong

Self Healing through Chi Cultivation

Level 1 - Recognition & Chi Flow

3 Classes \$150

Saturday 18th Oct

Class 1 10am - 12:30pm

Class 2 2:30pm - 5pm

Sunday 19th Oct

Class 3 10am - 12:30pm

(individual classes \$60)

Ziran Tai Chi

Byron 13 Form

Sunday 19th Oct 2pm - 5pm \$60

"Letting go of the mind, allowing Nature to flow"

The Grain Shed at Starseed Gardens Nursery

60 Yagers Lane, left off Skinners Shoot

Info: Paul Dumais 0414 413 532

All levels welcome

Private tuition available.

www.ziranmen.com

CHANNELLED GUIDANCE
via clairaudient Shelley Neller.
www.byron-bay.com/shelleyneller
Phone 66853587

PALM - TAROT - READINGS
Payo Phone 66844863

Learn to Swim
Joe Hopf & Lesley Veale
Exp teachers, Aust Swim accredited
Mooyabil Farm, Left Bank Road
Mullumbimby Creek. 66842262

MULLUMBIMBY SOUP KITCHEN
Neighbourhood Centre, Dalley Street,
Wednesday 5pm. 66841816

**Back by popular demand:
THE AUSTRALIAN CANNABIS COOKBOOK**
@ Echo offices Mullumbimby & Byron Bay or www.ozshop.net

AFRICAN DANCE with live drumming,
5.30pm Tues, @ O.S. Com Ctr 66801779

WIN \$100 FRUIT & VEG
BASKET OR GIFT VOUCHER
Celebrate ORGANIC WEEK
Oct 11-19
EDENS LANDING F&V
97 Stuart St. Mullumbimby
(under Yellow Awning)

SOULCOLLAGE WORKSHOP
Learn the soul-satisfying and fun process of soulcollage, create a personal deck of collaged cards to help access your inner wisdom and guidance.
Saturday Oct 25 10am-4.30pm Ocean Shores, \$75 or \$65 con. with trained soulcollage facilitator, Alison Mackay 66801884 or email alison.mackay@gmail.com

Byron Artisan Market
Saturday 6 - 10 pm
Railway Park
www.byronartisanmarket.com

Hip Hop School
Term 4 Enrol now
Dani: 6680 3774

Sassy Salsa Classes
New Beginners
Byron & Brunswick Heads
Call 0431 108 791
www.sassysalsa.com.au

MØKEA DESIGNS
SALE ON NOW
Natural fibres, Asianic/coastal
Designed for women.
\$10, \$20, \$29.95
55 Stuart St Mullumbimby

WELLBEING - REGENERATION - RENEWAL
DNA Repatterning of the Chakras, Endocrine glands and hormones
Facilitated by *Kaliana Raphael Rose*
Workshop - Sat 18th Oct 9.30am - 6pm. COST: \$80.
@ The Lotus Temple, Academy
5 Wollongbar Street, Byron Arts and Industry Estate
Bookings - **02 6685 4341** • www.roseofraphael.com.au

PIANO TUNING
Reuben Barkley, 2nd gen. family trade.
Pianos & Rhodes bought, sold & repaired. 66284475, 042221116

OUR CELEBRANT
Chicchan & Raym Richards
66841100 www.OurCelebrant.com

SHOE DOCTOR
Shoe Surgery now operating
@ Sole Bros, Arts & Industry Estate.
Surgery hours 8am - 5pm

LIFE DRAWING
Every Wednesday 10-12.30pm, \$25
Easels & boards supplied, Coorabell Hall
Phone Ruth Rich 66871256

MARRIAGE CELEBRANT
Unique weddings & ceremonies
ALISON MACKAY 66801884

GLIDING FLIGHTS
Gift Vouchers
6684 7627
0400 553 642
www.byrongliding.com

Talks
The place of Nature in the Spiritual Life.
Go to details page at
www.beingmark.com

Dual Controls Relaxed & Professional Instructor Targeting Driver Education
BYRON BAY DRIVING SCHOOL
Information & bookings:
Bob Pearce
0409 329 492
6685 5860

ALI'S RUG CENTRE
Specialist rug washing & repairs
Quality rugs for sale
Cnr Wollongbar & Centennial Cct
Byron Arts/Ind Est
6685 7750/0427 469 843

UKI BUTTERY BAZAAR
this SUNDAY

A NEW EARTH
Be supported in your personal transformation and awakening as you explore what it is to live the teachings of Eckhart Tolle's book *A New Earth*.
Alistair and Grace are leading another 9 week small group program on Wednesday eves.
Free intro evening
Wed 15th Oct at 7pm in Suffolk. Starts 22nd Oct. Early bird \$155/150. Bookings essential.
Ph Grace 6685 4822

CLAIRVOYANT/ SPIRITUAL GUIDANCE
Anne Haskell. 22 Tincogan St, Mullum
Wednesdays. Ph 66844420 or 66845554 for bookings

CHOKE THE SMOKES
WITH HYPNOSIS. Paul L. Jones C.Ht.
DO IT NOW! 0429332067

African Drumming
New course starts Thurs 16th Oct,
6.30pm-8.30pm at Ewingsdale Hall
Ph 0402678220

1st Aid For Emotional Trauma
One-day practical course with Parijat Wismer (22yrs exp).
Manage personal stress creatively.
Be a blessing to people in trauma by knowing how to respond effectively.
Sat 22 Nov. Cost \$165. Ph 66857991

Hula & Lei Making
with Hawaiian born Michelle Kiba.
Thur 16, Tues 21, Wed 22 & Thur 23 Oct
Contact Lillith@byrononline.net for info

ARTISTS Informal artists gathering Fri 19 Oct 7pm BYO. Station St Studio's, studio C next to Ross Ind Est, cnr Station & Mill Sts Mullum. Enq Leonie 0431594426

CONTEMPORARY DANCE CLASSES
With Danielle McIntosh. Beg - Int. Thurs 10.30-12. Starts 23/10. Advanced Mon 10-11.30. Byron Scout Hall 66805819
0428876346 byrondance@hotmail.com

DANCIN' AT THE SEABREEZE
Stories of old Byron Bay
Now at Mary Ryans Books Byron Bay or direct from David Vidler. 02 42377102

PILATES
therapeutic and fitness

core studio
byron arts and industry estate
66856716

bookings required mon - sat 7am - 7pm

- private and semi private sessions
- reformer and mat classes
- pregnancy classes tuesday & thursday 12pm

ALL BODIES WELCOME

ADULT CIRCUS CLASSES 10wks, Tues & Thurs at Spaghetti Shed, Mullum Show grounds. Ph 66843038 enq & bookings

AGMs

The Annual General Meeting of the Ocean Shores Men's Golf Club for the election of Office Bearers and committee members for the year 2008/2009 will be held at the Country Club on Monday 10th November 2008 at 6pm. The nomination form is on the notice board at the Club. **Nominations close on Friday 31st October 2008 at 5pm**

HEALTH

♥ **HEARTSPACE** ♥
Massage at Heartspace. 0423293995

KINESIOLOGY
Clear subconscious sabotages. Reprogram patterns and beliefs. De-stress. Restore vibrancy and physical health. Clear allergies.
SANDRA DAVEY, Reg. Pract. 66846914

HYPNOTHERAPY
& Counselling. Wendy Purdey. Relax, resolve, release & restore inner calm & clarity. Benefits include insights, understanding & energy to create change. Enq welcome 66802630

KINESIOLOGY with LIN BELL
Counselling, Nutrition, Allergies
Whale Song, Lawson St. 0404066707

TRADITIONAL THAI MASSAGE
Amos 66855530, 0405371618

LEARN REIKI
Workshops in New Brighton. 66805098

EAR CANDLING
- help clear ears/sinuses. 66857736

UNDERSTAND BLOCKAGES & stresses to your health & wellbeing. Clear them safely & effectively with Kinesiology. Phone Paritosho on 66802475

PSYCHOLOGIST: for help with anxiety, depression, additions & other issues. David Warmington 0439777766.

HOME DELIVERY SERVICE
Fruit Veg + Organic
Get 25% off your first delivery.
Phone Edens Landing 66841007

FEEL WONDERFUL
Therapeutic massage & energy work
Phone Linda 0402199999

BYRON YOGA LOUNGE
lyengar yoga... harmony of body, breath & mind

#Massage available!
call or sms 0413528804.

	7am	10am	12:15pm	5:30pm
M		Aven TH	Aven ^H	Ross
T	Karena ^A	Karena	Karena	Karena
W	Julie	Sally TH	Sally TH	Beginners
Th	Claire	Claire [*]	Claire	Marie TH
F	Ross	Liz [*]	Liz	
S		Karena	3:30pm - Marie TH	
Su		Liz		

TH Hatha classes | ^{*} 2 Hour classes | ^{*} Starts 7:30am
General classes - 1.5 hours, \$15 (or \$65 for 5)
Lunchtime classes - 45 mins, \$10 (or \$45 for 5)

lyengar Yoga @ Byron Yoga Lounge
1a Banksia Drive (opp Maddog's)
Byron Arts & Industrial Estate
Byron Bay

Call **0402770441** or visit
www.byronlyengaryoga.com

BEST MASSAGE
Deep tissue relaxation and 4 hand massage, 20+ years exp. 7 days.
In/Out calls. Bernie 0407431588

SHIATSU
& ORIENTAL THERAPIES
Massage, like acupuncture but without needles! Health fund rebates, ATMS
HEARTSPACE. Rachel 0429946532

COLONICS
Detox Day Spa Rainforest Retreat
Ph: 66331488 www.shanti.com.au

OSTEOPATH
A biodynamic approach to Osteopathy in the cranial field

ANDREW HALL
New Brighton, 66802027, Thurs, Fri.
Not your usual Osteopathy.

MAIN BEACH YOGA & MASSAGE

YOGA	MON	TUE	WED	THU	FRI	SAT	
8 - 9:30am (INTER)	LESA	ASHER	LESA	NITZAN	LESA	ASHER	\$15 per class
10 - 11:30am (BASIC)	LESA	VICTORIA	LESA	NITZAN	LESA	ASHER	\$60 x 5 classes
5:30 - 7pm (BASIC)		VICTORIA		LESA			Mats provided

MASSAGE		
• REMEDIAL	• RELEASE MUSCLE TENSION	½ HR \$40
• DEEP TISSUE	• REDUCE STIFFNESS / PAIN	1 HR \$70
• RELAXATION	• RELAX BODY & MIND	1 ½ HR \$100
	• QUALIFIED & PROFESSIONAL	HOME VISIT \$100

Upstairs at the Byron Bay Surf Club, Main Beach
0448 807 798 | 0407 807 797 | www.byronbodycare.com

Samasathi Holistic Centre
Health Healing Harmony with Love, Light, Energy!

Usui Reiki - Shiatsu - Karmic Tarot - Channelling
Vipassana Meditation - Thai Silk Massage - Horsemanship.

Tuesdays and Thursdays at Scout Hall (Cnr Tennyson/Marvel)
7am Martial Arts. 8am Pranayama Yoga Reiki 1 on 18 & 19 Oct. Reiki 2 on 1st & 2nd Nov. Reiki Advanced on 26 Oct. Spiritual Retreat 7 to 11 Nov.

Right in town. Also at your own home or hotel.
02 6680 9324 . 0458 245 123 . 58 Carlyle Street (near Top Shop)

Mention this ad for a free class

spirit
health club byron bay

CLASSES	MON	TUES	WEDS	THURS	FRI	SAT	SUN
6.30am	YOGA			BODYPUMP			
8.30am	BODYSTEP	BODYPUMP	A.B.T	BODYPUMP	A.B.T		
9.00am			9.15 PUMP TECHNIQUE			BODYPUMP	
9.30am	BODYPUMP	BODYCOMBAT	BODYPUMP	BODYSTEP	BODYPUMP		
10.00am						PILATES	
10.30am	BODYBALANCE	STRETCH	BODYBALANCE	STRETCH	BODYBALANCE		BODYBALANCE
11.30am		FIT FOR LIFE		FIT FOR LIFE			
4.30pm	DANCE	BODYPUMP		A.B.T			
5.30pm	CIRCUIT	BODYSTEP	BODYPUMP	BODYCOMBAT	CIRCUIT		
6.30pm	BODYPUMP	BODYBALANCE	CIRCUIT	PILATES			

SPIN	MON	TUES	WEDS	THURS	FRI	SAT	SUN
6.30am		RPM					
8.00am						CYCLE	
8.30am	RPM				RPM		
9.30am		RPM		CYCLE			CYCLE
12.30pm			RPM				
5.30pm	RPM	RPM	CYCLE		CYCLE		

Fully air conditioned
46-48 Centennial Circuit Byron Bay
ph 6685 7129
www.spiritfitness.com.au

Solomon
Yogalates™
pure organic fusion

suffolk park community hall corner alcorn street and clifford street
bangalow studio and head office 72 byron street, bangalow (parking at rear)
private sessions available

call 6687 2031 or visit www.yogalates.com.au
certificate teacher training courses

	monday	tuesday	wednesday	thursday	friday	saturday
10am - 11.30am	Yogalates : mat work	Yogalates/Pilates : mat work	stretch with core stability	Yogalates/Pranayama meditation	Yogalates : mat work	stretch with core stability
6pm - 7.30pm	Yogalates : mat work	Yogalates/Pilates : mat work		Yogalates : mat work		stretch and strengthen

suffolk park
suffolk park
bangalow
bangalow
suffolk park
bangalow
suffolk park
suffolk park/bangalow

Special: unlimited classes for 3 months \$190
Award winning DVDs available at our studios

byron yoga centre

	6am	8am	10am	4pm	6pm
M	\$5 class	John	Alex	\$8 class	Ryan
T	\$5 class	Bettina	Davina	Star	Alex
W	\$5 class	John	Anne-Marie	\$8 class	Davina
Th	\$5 class	Bettina	Michael	Frank	Star
F	\$5 class	John	General	\$8 class	\$5 class
Sat	\$5 class	Alex	Bettina	Anne-Marie	
Sun	\$5 class	Alex	Kara	\$8 class	

All classes suitable for beginners.
\$15 per class or 5 class pass \$60.
Enquiries: 6687 2230.

The Epicentre. 51 Border St, Byron Bay www.byronyoga.com

Experience that makes a difference
Byron Bay's longest established Yoga School - since 1988

PRENATAL & POSTNATAL TEACHER TRAINING
Oct 17-19
\$280 inc Lunch
Limited spaces available.
email: ana@byronyoga.com

QUANTUM BIOENERGETICS
Frequency healing with Sue Clayton at Bangalow Chiropractic. 66870522

BEST MOBILE MESSAGE therapist
20yrs exp. Phone Julie 0419339319

• **YOGA WITH LOIS** •
in Mullum is back on this term.
10-12pm Wed mornings at Pioneer Hall,
behind Civic Centre.
All welcome, drop in or call 66840331

LEARN TAROT
with Jessica (25 yrs experience)
Through meditation, play and shared
readings, learn to use the Tarot as a
tool for enhancing awareness, creati-
vity and intuitive vision. Bring your
Tarot cards and enjoy the beautiful
space at Temple Byron. Wednesdays
7pm \$20/\$15 per week
Ph 0438 635 757
www.templebyron.com

gowings
food and health

Irritable Bowel
Giving you the shits?

"Sam Gowing is one gutsy angel.
She has freed me from years of gut
aches, bloating and bad breath which
was at times capable of killing entire
GM canola crops."

Flip Shelton, Flip's Muesli, Melbourne

Fix your gut this summer

Call Now
02 6685 5400
0411 852 387
Byron Bay * Brisbane * Melbourne

www.foodandhealth.com.au

SHIATSU by appointment

YOGA & Natural Health Centre

Come alive for spring

MONDAY	Hatha	Diana
9.30-11.30am	Hatha	Diana
3.30-5pm	Hatha	Diana
TUESDAY	Ishta	Joanne
6.45-8.30am	Ishta	Joanne
10.00-12pm	Hatha (Intermediate)	Sam
5.30-7.30pm	Dru Yoga	Diana
WEDNESDAY	Hatha Beginners	Diana
9.30-11.30am	Hatha Beginners	Diana
5.30-7.00pm	Hatha	Diana

5 week beginners course starts Mon 13th Oct 6-7:30pm \$60 Bookings required
9 Myocum St Mullumbimby 2482 Diana Ewing 6684 3431
Email: yellowchurchyoga@linknet.com.au

MASSAGE THERAPY CAREER

Nationally recognised Certificate IV + Diploma in Remedial Massage courses
Fully government accredited courses & AUSTUDY approved

Starting 20th October, 2008
Upgrade Course for Cert IV holders to Diploma
Starting 21st October, 2008

Holistic Massage Centre, 1/14 Jonson Street, Byron Bay. Enquiries 0407 299 258

Vitality 4 Life Wellness Centre

35 Burringbar Street Mullumbimby (Old ANZ bank building) 02 6684 2719

	8am	10am	12pm	4pm	6pm
M	Yoga Play Self Lead Practice	Hatha Yoga Sally	Pilates Mat (12 - 1.30pm) Sarah Walker	Fitball (5.30 - 7pm) General Class	
T		Fitball (11- 12.30pm) Spinal Stability		Astanga Yoga NEW! Yana	
W	Iyengar Yoga Claire Evans	Iyengar Yoga Julie Hodges			Iyengar Yoga Claire Evans
T		Pilates Mat (10 - 11.30am) Sarah Walker		Astanga Yoga NEW! Yana	
F	Iyengar Yoga Claire Evans	Iyengar Yoga Claire Evans			
S		Iyengar Yoga Claire Evans			

Fitball Classes Just for You!
FITBALL Spinal Stability Class on Tues is designed to incorporate core strength development with the exercises given to you by your Chiropractor or Physiotherapist.

Achieve a healthy weight, lengthen muscles and improve flexibility!
OPENING SPECIALS AVAILABLE NOW!

Mullumbimby... the healthiest place on earth!

www.vitality4life.net

WOMENS HEALING MASSAGE
Pregnancy, remedial and relaxation.
Amanda 0421079644, 66805126

EXPERIENTIAL PSYCHOTHERAPY
(Hakomi) Couples & individuals
Carol Perry 66886269

Massage Therapists
Strength & Conditioning Workshop
Yoga, Tai Chi Sun Nov 2. 0431215988

BABY SWIM

- ★ Heated indoor splash pool
- ★ Infant & toddler classes
- ★ Adult aqua yoga class
- ★ Skilful & gentle tuition
- ★ Enjoy beautiful Mevlana

Ph Mukti on 6684 3153
DipEd., Aust.
Swim Certificate
9 yrs experience

Lisa Treharne

Traditional Chinese Acupuncture

0414 227 252

YOGA WITH JOANNE

September 22-27
Mon Tues Wed Fri 6.45-8.30am
Thurs 9.30 - 11.30am
Yellow Church, Mullum
Sat 10.00am - 12.00pm
Pioneer Hall, Gordon St, Mullum
Meditation, Pranayama & Dynamic Asana

All six days \$60.
Single class \$15/conc avail
6684 3654

BODY BALANCE MASSAGE
Quality therapeutic bodywork.
20 yrs experience. Herbert 0408782834

YOGA WITH JOANNE
Dynamic asana, meditation & pranayama with experienced teacher.
Tues 6.45-8.30am, Thurs 9.30-11.30, Yellow Church, Mullumbimby
Sat 10-12pm, Pioneer Hall, Mullum
Private classes avail 66843654

ELIZABETH MUSSALATI
HOLISTIC HEALTH PRACTITIONER
SOUL WOUND HEALER
CranioSacral Therapy
Past Life Therapy
Third Generation Channel & Medical Intuitive
6685 5457

TAROT readings
ph: 0419953639
tarotzoe.blogspot.com

Circus Arts

INDOOR FUN & FITNESS
CIRCUS CLASSES
FLYING TRAPEZE
PRIVATE PARTIES

Come join the circus!

- New Term: classes start this week
- Big \$ discounts for 10 week term
- Sessions for all ages and abilities

Come rain or shine!

For class timetable and more info:
www.circusarts.com.au
or 6685 6566
CIRCUS ARTS
Byron Entertainment Centre
17 Centennial Cct, Arts & Industry Estate, Byron Bay

YOGA WITH DEB
from dharmashala Sydney

new classes the Yellow Church
thursday 6.30 - 8.30am starting Oct 23.
week intensives Nov 10 - 14 & Dec 8 - 12 bookings essential
Contact Deb on 0400 811 155 or 6680 9034
deba@omshakti.net www.omshakti.net

Massage Therapy
Swedish 1hr - \$50. Tuesdays Mullum.
Accredited. Ph 66842320, 0422138644

IMPROVISATION with **Kathryn Riding**
Body voice story. 3 Thurs in Oct.
16th, 23rd, 30th, 7pm-9pm at Suffolk Park Hall. 66859729 or 0423394288

MASSAGE \$60 1hr
@ BODY BALANCE, 2/111 Jonson St
Sun, Mon & Tues with Claire Hay
Phone 0414243491
Wed, Thurs, Fri & Sat with Herbert
Phone 0408782834

MASSAGE remedial, deep tissue, relax, rebates available. Chania 66803773

Massage w Brigitte
Lomilomi • Kahuna • Swedish • Intuitive
Relaxation. In/out calls 0402503603

BEST MASSAGE ANYWHERE EVER!
Flo Fenton Dip.R.M.
Suffolk Park Health Funds
Tel 6685 9910
ATMS Accredited

Strong Nurturing Intuitive Brunswick Heads mobile service or visit our New Brighton Retreat 0415 671 496

Mullumbimby Yoga

MORNING COURSE
6 Classes
7.00am Mon, Wed, Fri
For 2 weeks
at The Yellow Church
STARTS OCT 27TH
Bookings only
Call Pennie and Paul
6684 0112

HEALING FOR YOUR CHALLENGE IN LIFE
Taste of EASE
Sunday Oct 19 2008
9:45am - 5pm
Lotus Temple, Academy
5 Wollongbar Street
Byron Arts & Ind Estate

Receive the whole day FOR FREE
Ocha 0411 575604
www.ochasheehan.com

CHANNELLED READINGS includes physical healing. Chania 66803773

FUNKEY FOREST
2-5 days of absolutely nothing
23-28 Oct, last self-retreat for 2008
FAST BEFORE YOU FEAST.
Ph 66845279 www.funkeyforest.com

WOULD YOU LIKE YOUR HOME, OFFICE OR LAND
cleared of residing or negative energies?
Ph Bob for the smoke smudge and or sound healing you require.
For more info contact me at:
smudgebob3000@gmail.com

SACRED BODY RITUAL
Revitalising body scrub, relaxing spa bath, divine sound healing, heavenly body massage. Spring renewal 2 hours \$129. Phone 66805437

PILATES FOR PREGNANCY
Equipment & new mat class in Byron
Thurs 12pm. Ph Keaonei 0429075454

massage with kali
hawaiian hot stone lomi lomi ka huna relaxation deep tissue
Strong Nurturing Intuitive Brunswick Heads mobile service or visit our New Brighton Retreat 0415 671 496

Byron Yoga Lounge

SPRING CLEANSE
31ST OCT - 2ND NOV
Full schedule yoga, pranyama, meditation & pilates
\$125 (non - residential)
All Welcome
www.byroniyengaryoga.com
Karena 0431 458 953

dru YOGA
Brunswick Heads
Get a Heart start to your day!
Join classes for 2 mornings per week -
Monday and Wednesday 6am-7.15am
@ Brunswick Heads Community Centre
or
Tuesday and Thursday 6am-7.30am
@ CWA Hall Park Street
or
on Friday morning join us @6am on Torakina beach to welcome in the day.
BOOKINGS PREFERRED
Call Joyce 0400 712 777

BUS SERVICES
BYRON 2 BRISBANE EXPRESS
City/Airport 2 hours. 1800626222

BUSINESS OPP.

AROMATHERAPY
Product maker
Easily earn \$2500 per week
Start your own aromatherapy product making business from home
No experience required
Training provided
Invest only \$49 per month
Phone 02 9990 9221

CHILDCARE
BABYSITTER reliable, patient and experienced woman. Liron 0431299497
PARENTS, need help with your young child's behaviour? Call Liz May, an Early Childhood Teacher for confidential & effective advice. FREE consultation. Ph 66847594 or 0409121780
EXP & QUAL CHILDCARER / NANNY
Refs, 1st aid. Ph Linda 0421892812
HALLS FOR HIRE
EWINGSDALE HALL AVAILABLE
for your function. Ph 66847706 AH

TRADEWORK

HANDYMAN
MAN WITH UTE
Phone Matt 0427172684

ACE CLEANING
GARDEN MAINTENANCE
Eagle eye, best clean, experienced, careful, hard worker, \$20/hr, refs avail.
Phone Samantha 0418895558

Septic Waste Removal Summerland Environmental
The Liquid Waste Specialists!

- Septic tank cleaning
- Grease trap servicing
- Oily Liquids
- Portable toilet hire
- 24 hour service

6687 2880

HART TREE LOPPING
Your local qualified arborist, horticulturalist
• Professional climber • Tree pruning & removal • 12" & 17" chipper & cherry picker • Free quotes & advice • Fully insured
6684 9137 or 0427 347 380

TREE LOPPING

Nick's Treeclipping
For prompt professional service
Removals, professional climber, 12" chipper, stump grinding, cherry picker.
Fully insured, free quotes
Nick 6684 9332 • 0439 849 332

Tallow TREE SERVICES
FOR ALL YOUR PROFESSIONAL TREE CARE NEEDS!
• REMOVALS • PALMS • TREE SURGERY
• PROFESSIONAL CLIMBERS • 12" & 15" CHIPPER • FREE QUOTES • FULLY INSURED
"CERT. HORT/ARB" • STUMP GRINDING • LARGE AND MULTIPLE STUMPS
Carmine 6685 4015 - 0401 208 797

A VERY HANDY MAN TREE SERVICES
COVERING ALL ASPECTS OF TREE WORK & TREE STUMP REMOVAL (STUMP GRINDING)
• Experienced climber • Insured
• Licensed • Free quotes • Happy to help
Call Andrew Wilson
6687 7674 / 0412 558 890
After hours & emergency service available

Peter Gray
Dip. Hort. (Arb.)
Arborist
• Qualified Arborist
• Reports • Surveys
• DA Applications
• Tree Surgery
• Camphor Laurel Solutions
P: 6677 1697
M: 0414 186 161
www.byrontreecare.com

7 till 7
Tree lopping, green waste removal, 6 & 10 inch chipper.
Ph Les 0414 742 516 or 6684 1030
Fully insured

BYRON BAY TREE SERVICES
Reliable Professional Service
Cherry Pickers Stumpgrinding 12 to 18 Inch Chippers
FULLY INSURED \$20 MILLION
6684 4421
Qual. Arborists, Hort & Tree Surgeons

COMPUTERS

INTERNET • DATABASE • DIGITAL

FileMaker Pro Specialist
11th Hour Group Pty Ltd.
www.11hrg.com.au • 66875367

MR MACINTOSH

See ad in the Service Directory
Call Tom 66855504

FOR SALE

VACUUM BAGS

To suit most makes & models

BRIDGLANDS

Mullumbimby. 66842511

CARPET OFFCUTS – Lots of sizes and prices at Ray Towers Carpets, Mullumbimby Industrial Estate.

FIREWOOD DELIVERIES

Phone Matt 0427172684

TIMBER, pine, treated pine, hardwood, mouldings, sleepers, fencing, Koppers logs, ply, MDF, lattice, made to order. Brims Builders Hardware, **Mogo Place, Billinudgel. Phone 66801718**

CARPET MATS – from 50 cents each at Ray Towers Carpets, Mullumbimby Industrial Estate.

COMPOST TOILETS

Garry Scott • 66843468

BEDS - MATTRESSES - ENSEMBLES

Best brands. Best range. Sleep Zone, Bridglands, Mullumbimby. 66842511

LATEX Mattresses

All sizes, Direct sales... save \$\$\$.

Sunshadow Latex. 66841263

HARDWOOD TIMBER

6x6, 4x4, 3x2, 20% discount + poles & posts. 66849415

ROVER MOWER

\$250, Gaggia Espresso machine \$100, both exc cond. 66855669

SPA

6 person + all fittings & pumps, great condition, best offer. Ph 0410304965

BABY ITEMS

50% off. Clothing under \$10. Boys & girls, 0000-2 yrs. Ph 66853177

ANTIQUE DINING TABLE

Jacobean Mahogany with 4 chairs, \$2500. Old piano \$400. Antique curio cab, wood & glass, \$1500. Ph after 1pm 0413012334

DIAMOND SOLITAIRE

yellow gold ladies ring, stunning with large diamond. Bought \$5995. Will sell \$2500 ono. Ph 0413720771

LACQUERED TORTOISESHELL

cane side table, 2 chairs, 1930's retro chic, \$500 ono. Ph 66856645

HOT WATER TANK

Vulcan 160L, exc cond, 5 yrs old, \$300. Ph 0404392953

LEATHER COUCH

Freedom, as new, 2 seat beige/cream, perfect condition, \$500. TV LG Flatron wide screen, 68cm with stand, remote & DVD, perfect cond, \$250. Phone 66803916

LPG CONVERSION

kit, suit Holden engine, make an offer. Ph 66882162

CHAIRS

6 silky oak dining chairs circa 1940, \$480. For info 66803104

BAMBOO PLANTS

Hedging, screening or as a wonderful feature - miniature to mighty. Plus Tiger Grass, ornamental grasses, gingers & heliconias. Call Tallawong Garden Nurseries on **6684 8047** or visit **www.byronbamboo.com.au**

YOYO

second clothing

upstairs 4 bay lane byron bay behind the beachy 0417 659 635

FUNKY RECYCLED FASHION RETRO DESIGNER MEN WOMEN KIDS

MAG WHEELS

2 new Lenso Alloy suit Commodore 18x3 \$180. Ph 66803104

ELECTRIC TREATMENT BED / Massage table, \$500. Ph 0427295116

GENERATOR

2.5 KVA, never used \$1100. Phone 0410660899

GAS STOVE

stainless steel, upright, 4 burners, conventional oven, glass cover, as new, \$250 ono. Ph 66857952

LANDSCAPE SUPPLIES

Potting Mixes & Quality Soils
The Top Spot
225 Lismore Road, Bangalow
Ph: 66871520

BRAND NEW JEANS

for sale, \$25 only. Ph anytime, 66855728 or 0412589075

COBBLESTONE, PAVERS

hand made to order, factory prices. Ph 66872254

DINING TABLE & 6 chairs, solid timber, distressed white paint finish, great beach look \$1000. Byron area. 0418417477

BLANK DVDs
CDs & Mini DV tapes

BRIDGLANDS

Mullumbimby. 66842511

OFFICE RENO SALE :

Priced to walk out the door. Commercial desks \$100 each, file cabinets \$50 each. Ph 0415100202

WARD'S Landscape Supplies

Wooden railway sleepers, concrete sleepers, garden ornaments & pots, mulches, soil, metals, gravel & more. Mon-Fri 7.00am-5pm, Sat 7.00am-2pm. 1176 Myocum Rd, Mullum. 66842323

CAMPER TRAILERS

for sale & hire at 3 Dog Camping, 66855460, 1/7-17 Brigantine St, A & I Estate, Byron.

VITALITY 4 LIFE

COLD PRESS JUICERS. In store now. Bridglands, M'by, 66842511

TRAMPOLINES, REPLACEMENT MATS & parts. 66851624 or 0409851624

BAY RECLAIMED

New and Recycled building materials
Hardwoods/Decking/Sleepers/Pine.
5 Fern Place,
Arts & Industrial Estate, Byron Bay
Phone 66855991

WASHING MACHINE

auto \$170, fridge 2 door \$250. Phone 0413589388

WOOD SHAVINGS

suit gardens, stables, eco-toilets. Phone Stan 0412429156

THE TOP SPOT

Landscape supplies.
Railway sleepers, pots & pavers
225 Lismore Road, Bangalow
Ph 66871520

COOLAMON GARDENS

PLANTS FOR SALE

Natives & exotics for the home garden and larger landscapes. Great prices & huge range. Come and browse. Ocean Shores end of Coolamon Scenic Drive. Open 7 days. 66805505

HARDWOOD

large stock, various sizes, great prices! Phone 66841546

LOCAL NATIVE PLANTS

For property plantings. Large range of tube stock for regeneration. Trees • Shrubs • Understory

Mullum Creek Native Nursery

Open Thurs & Friday 9 – 5pm
Yankee Ck Rd, Via Wilson Ck Rd
Mullumbimby **6684 1703**

KIT HOME AVAILABLE NOW

URGENT SALE

3 Bedroom, 2 Bathrooms

Under \$40,000

Call now for floor plans

1800 153 371

www.askhomes.com.au

TAYLOR'S PROPS

COSTUME HIRE, PROPS, SUITS & ACCESSORIES

Phone/fax **6684 2978**
Mobile **0423 426 717**
By appointment only

Furniture • Clothes • Collectables

OPEN HOUSE

Mullum New & Used. Ph 66844420

BAMBOO PLY

from \$10.50sqm & Bamboo Flooring. For ceilings, walls, doors, etc. Ph 66884188 - sample & brochure www.bambooply.com.au

NARNIA NURSERY

Liriope 3 for \$10
Lomandra, Pandanus, Flax, Strelitzia, Succulents, Grasses, ground covers & much more. 66805831 or 0419771514

WARDROBE

brand new, never used, two door and two large drawers underneath, \$125, freezer, upright, \$50. Ph 66843407

DESK

child's 4 drawer solid pine, \$80, swivel chair \$10, 2 x antique chest of drawers \$500 & \$400, antique sideboard \$400 plus other items. Ph 66847683

RIDE-ON MOWER

Cox 15hp, new cone setup, new steering, new chain, new battery, 4" - 3 blade cutting deck, \$1400. Phone 66802518

2ND HAND SHOP

CLEM'S CARGO
Lots of timber furniture and quality bric-a-brac
38 Tweed St, Brunswick Heads
Tues-Fri, 10am-5pm, Sat 10-3pm
Phone 66851213

DINNER TABLES

Silky Oak, Camphor, from \$350. Phone 66841546

BYRON BAY
Detox Retreats

"Do you know what it is to feel truly wonderful ?"

The first custom made mobile

Naturopathic Clinic and Colonic Hydrotherapy Unit

in Australia is unique and innovative to Byron Bay Detox Retreats.

NOW OPEN

Offering specialised treatments by Qualified Health Professionals

- Colonic Hydrotherapy
- Naturopathic Consultations
- Personalised Detox Programs
- Pre & Post Cleanse Programs
- Group Retreats
- Massage
- Health Fund Rebates
- Pathology Testing

(available most days in Lennox Head or we come to you)

For further enquiries please call **0458 633 869** or **0458 733 869**

www.byronbaydetoxretreats.com.au

Please visit our website for appointments, upcoming detox retreat dates, full programs, bookings and details

AJAX 1.5" PISTON PUMP,

elec, fully recond, \$1200 ono. Phone 0401334689

SUBMERSIBLE BALL PUMP

all accessories, new cost \$4400, sell \$2000 ono. Phone 0401334689

SLEEPEZEE ENVIRO BED - LATEX

queen mattress + base, anti dust mite, full mattress protector, excellent cond, \$1700 new, asking \$800 + free used bed linen, pillows & doona. 0429194912

ROLLER DOORS

2 single, green Colorbond, vgc, \$100 each. 66884268

PHOTOGRAPHIC STUDIO EQUIPMENT

as new. Ph 66859963, 0418221637

AB KING PRO,

almost brand new with work out CD, \$100. 66802480

ALUMINIUM

scaffolding trestles 2 x 4.2m \$350 ea and 2 x 6m aluminium planks \$150ea or \$900 for all. Phone 0437575241

GOLF CLUBS,

tailor made driver + woods, Ben Hogan irons + putter & bag, new \$3000, sell \$700. Leather computer chair \$60. Bar fridge \$40. Microwave \$40. Canon 4200 printer \$40. Jap floor lamps \$20 ea. Iron \$15. 2m fold away table \$20. Phone Paul 0421223717

BED BASE

dblesofa, wooden slats, dble thick foam mattress \$120. 66854732

STOVE

Simpson electric upright, \$100. Phone 0437866424

SINK

Clarke, stainless steel, double, plus taps \$60. Phone 0437866424

VACUUM CLEANERS (2)

\$30 each, 1 old Hoover, 1 Cambrook Jaguar. Ph 0432472958

WANTED

LP RECORDS

Good condition. Phone Matt 66841634

GOOD used furniture

bought and sold Bridglands Mullumbimby 66842511

SEWING MACHINE

wanted, reasonable cost for student. Phone 0430175923

GARAGE SALES

ECHO ACCOUNTS POLICY:

Ads in this section must be paid by credit card or in person at time of placement.

LOT 4 TAYLORS RD, NASHUA

Sat 18th, 8am. 2x clothes dryers as new, w/mach, microwave, vacuum, clothes racks, books, kitchen appliances, cutlery, antique wagon wheels, towbar & much more

BANGALOW MOVING SALE

Furniture, household goods. Sat 18th from 8am on. 23 Blackwood Cr, Bangalow.

MANY quality items incl

as new leather lounge & sofa bed, elec appliances, mtn bike, Sat 18 Oct from 8am, 1/122 Bangalow Rd, next Eden Garden Ctr

DURRUMBUL HALL

stalls \$5, 66845294. Sell, swap, barter, buy, open mic. Food available. Sunday 19 Oct starts 12 noon

BYRON 2/44 Kingsley Lane,

Sat 8am. Furniture, books, clothes, bike, freebies.

MULLUM combined sale

clothes, books furn, plants, Sat 8am. 56 New City Rd

MULLUM 11A Ann St,

Sat 8am. Women's summer clothes, child's car seat, small computer desk, kids stuff and more.

BANGALOW huge moving sale,

furniture, kids stuff & homewares, 7 Muskwood Pl, Sat 8am, near Rifle Range Road

FIBREGLASS ROW-BOAT

ideal for river fishing, with 2hp outboard motor and launching trolley \$850. 0437575241

CAR SERVICE

BSW MOTORS

Pre-purchase inspection from \$40!
Pink slips, service + repair.
10 Bonanza Dr, Billinudgel. 66804999

CARAVANS

24FT CARAVAN

solid aluminium insulated annex, raised floor, needs work inside, bargain at \$2700. 0438429534

MOTOR VEHICLES

CAR BODIES REMOVED FREE

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

CAR AUCTIONS

Buy at Dealers only through us.
Ring David 0414306152
CHOICE MADE, \$\$\$ SAVED.

CASH PAID FOR UNWANTED CARS

Local reg'd business
66845296 or 66845403 or 0413120970

'98 MITSUBISHI MAGNA

rego to March 09, \$4500. 0424564994

SUBARU OUTBACK 2000

excellent condition, low kms, air-con, cruise, velour seats \$10,900. Ph 0416216631

\$36 CAR RENTALS

'Weekly' discounts. Ph 0401606707

'93 EB FALCON

rego to January 09, mech good, \$1800 ono. 0431683738

CAPRI XR 2 turbo,

convert man, 1.6L low kms, reg Nov, \$5700 ono. 0412811336

HOLDEN APOLLO

1993, ready to go, 12 mths rego, mag wheels, great stereo, \$3990. Ph 0408151742

TOYOTA COROLLA '94

hatchback, auto, 10 months rego, fuel efficient, CD player, \$3500. Ph 0414734535

93 MAGNA,

int & ext excel cond, needs work, no rego, CD, mags, \$900 ono. Phone Julie 0413094230

TOYOTA HILUX

Surf, 1992, turbo deisel, no rego, \$1500 ono. 0401206743

FORD LASER '92

manual, sedan economical, reliable, needs tune reg November \$1200 .Phone 0431180024

TOYOTA TOWNACE

Van '96, 90,000km on recon motor, bed, new mattress, LPG v. econ, reg 7/09 \$3500, 0431180024

89 MAZDA 323,

auto, very reliable, cheap on fuel, air conditioned, CD player, rego to 30/11, \$1200 ono. Ph 66802480

SUBARU FORESTER '03,

silver, new tyres, new battery, rego 5/09, roof racks, fully serviced, \$15950. Ph 66809654

TOYOTA CECA

late '92, good cond. \$2000 ono. Ph 66886385

AutoAgent

Your personal motor vehicle dealer

DON'T BUY A LEMON!

Let a professional help you.

Phone **0427 667 177**

Licensed professional dealer
MD20399

www.autoagent.net.au

BARGAINS

'98 Rodeo trayback with canopy a/c, p/s, 2/09 rego, VSK500\$6250

Mazda 626 Hatch auto, a/c, p/s, 8/09 rego, very clean car YWU562\$2750

'99 Mazda 323 Protege auto, a/c, p/s, 2/09 rego, immaculate AIE54Z.....\$8650

Holden Commodore Sedan 7/09 rego, a/c, p/s, 184,000kms AQ61ER.....\$1950

Nissan Navara Trayback 5 speed, a/c, work or play QTD343.....\$3250

35 CARS

UNDER \$10,000

www.dealcars.net

16 ENDEAVOUR CLOSE, BALLINA

Ballina Car Centre

6686 5586 DLN 19950

MOTOR BIKES

YAMAHA XT 500 runs well, gc, no rego \$1800. Ph 043757241

TRIUMPH BONNEVILLE 650cc

Chopper, hard tail, collectable, gc \$4500ono. Ph 0437575241

TRACTOR REPAIRS

Rural Machinery Repair Service

TRACTOR REPAIRS

Repairs, Parts and Restorations to all Makes and Models, on-site service available. Pre-purchase inspections. Tractors sold on consignment for clients. Unwanted tractors removed at no charge

WE HAVE TRACTORS FOR SALE

Kubota B7100 HST
16HP 4WD R.O.P.S.
Rear grader blade,
fully serviced, excellent cond,
works well. \$5950

TRACTOR SAFETY SCHEME

Have an approved R.O.P.S. safety frame fitted to your tractor. It's cheaper than a funeral. Phone us now. Workshop Charltons Rd, Federal. Phone Bill for service.

02 6688 4143

BUSINESS FOR SALE

PRESSURE & WINDOW CLEANING

House washing. Est client base. Excellent cash flow, minimal overheads, full training & support, \$29,500. Ph Stuart 66872753, 0412495750

WINDOW CLEANING BUSINESS

for sale. Phone 0414617873

FOOD VAN

2 local markets, new van and equipment, excellent set-up \$21,000. Ph 0401834786 or 0400756617

BRUNSWICK SHOP

Est. 1999, long lease, best location facing river, wooden floor. Selling for health reasons. Phone Robert 66851900 or 0415238408

WE NEED YOU!

Jim's Carpet Cleaning

PH 131 546

• Exciting Franchise Opportunity
• Be Your Own Boss • Franchisee Training • Finance Available (Tap)

BUSINESS OPP.

WARNING

The Department of Fair Trading has warned people to be very careful about responding to advertisements offering work at home. Readers should be wary if asked to pay money upfront for employment opportunities and never send money to a post office box.

SEEKING HEALERS

of all modalities, sustainable bus. Sarah-Jane 66803141

IF YOU ARE

financially motivated, driven and want to excel in life go to: www.BestHomeBizToday.com

HEALTH BUSINESS

in Byron region, work from home, franchise benefits to make money with huge industry leader. Ph Andrew 0414617601

EXECUTIVE

level income from home in personal development. Call 0401484285 www.homebizboom.net

AIRPORT TRANSFER

business est. 7 yrs providing passenger transfers from Gold Coast Airport & Byron Bay. 3 vehicles, airport operation licence, website, asking \$120K. Ph 0401622228

MARKET STALL

holder required to sell new quit smoking product. 66804976

PUT YOUR MONEY WHERE YOUR MOUTH IS

Water company BE MOS Lda Timor-Leste invites all investors to be part of an established water bottling company for excellent returns. Ph 66804565

WEDDING PLANNER

START YOUR OWN WEDDING PLANNING BUSINESS

WORKSHOP: NOV 1

VENUE: BYRON BAY SURF CLUB

To register, phone Paula on 0405 192 179

www.weddinginc.net

PROPERTY FOR SALE

TASMANIA investment 3br cottage in Launceston close to CBD excellent tenant in place \$215,000. Phone 0407212904

MORTGAGE BROKER, Buyers agent. No application fees. No exit fees. No hype. Just great rates and good service. MICHAEL MURRAY 0428555501

HOLIDAY ACCOM.

WATERFRONT Brunswick charming 1 & 2br, f-furn apartments. Ph 66851631

PETS OK Mullum, lush, pool, spa, for single to family. Louella 0434497774

NEW BRIGHTON 3 br fully furn, behind dune, sleeps 6. Nov \$500pw, Dec \$1500pw. Ph 66801155, 0439803963

SHORT TERM ACCOM.

ECHO ACCOUNTS POLICY: Ads in this section must be paid by credit card or in person at time of placement.

BYRON large, quiet, beautiful 2br house available mid Dec 2008 to mid Feb 2009, \$550pw incl all bills. Ph 66855670

SUNRISE f-f rooms from \$135pw inc bills & internet, couples welcome, avail now. <http://users.linknet.com.au/byronbusker/> to view photos. Phone 0401471019

CARAVAN with awning in Bruns, private residence, suit quiet, open, n/s d/f, mature fem, \$130-150pw. 0408668516

STUDIO BYRON TOWN clean, tranquil, winter rates, avail now. Ph 0409062074

BYRON 1 br in beautiful timber house, 5 min walk to CBD or Clarkes Beach. For spiritual, n/s, pref vego. \$200pw incl bills, avail until end March. Ph 0458245123

BRUNSWICK HEADS large self-cont room, fully-furn, en-suite, \$230pw no bills, + 2 wks bond. Single person pref. Ph 0407486581

HOUSE SIT

EXPERIENCED professional female to care for your home while you are away. Avail 29 Nov to 21 Dec 2008 and from 11 Jan 2009. Ph Wendy on 0412558243

WANTED DOG LOVER Mullum Dec 25 - Jan 2 (3 small dogs) refs req. 66843656

PROF CARER avail Nov 2008, refs, pets / gardens/kids. Sarah-Jane 0415167284

SHARE ACCOM.

ECHO ACCOUNTS POLICY: Ads in this section must be paid by credit card or in person at time of placement.

STH GOLDEN BCH lge, un-furn room in quiet house for reliable working, mature fem, \$130pw + bond + bills. 0418740562

STH GB waterfront, 2 mins to beach, veg, large studio, share kitchen & bathroom \$130pw + exp. Ph Manjari 66805657

LARGE un-furn room in friendly family home in Sunrise, suit prof female, \$140pw + bills. Ph 0401381509

OCEAN SHORES 3 bedrooms, LUG, ocean views, \$240pw. 0410660899

BYRON wonderful 3br big home & garden, o/s parking, near beach/shops, fully furnished, private & secure, seeking n/s quiet, responsible professional female. \$225pw + bond. Rick 0411367350

BRUNSWICK HEADS lovely unit, views, f-furn, share with sgl female, suit working person, \$150pw + exp. 66851951

GREAT VIEWS half way Byron/Ballina, 3br, 2 bathrm, own kitchen & family room, fully-furn, \$175pw + bond, avail now. Ph 0434512178 or 0432477689

BYRON / EWINGSDALE, 2rms avail, beautiful peaceful house, 5 mins town, \$140/\$160pw incl. No cigs, drugs or alcohol please. Ph 0402746067

O.SHORES sunny room, own bthrm, for veg working/student \$130pw. 66804717

SUFFOLK big rm, spacious, funky house, \$150pw sgl, \$200pw dbl. 0412464073

SUFFOLK PARK room in spacious house on a large unique and private property surrounded by sub tropical rainforest, OS parking, share with only 1 other. Responsible workers only \$200 incl. Ph 0419691234

BYRON comfy, lge, fully-furn room, walk to beach, suit 2 singles or couple, short term ok, \$150pw incl. 0421164201

THE BEACH COTTAGE in Byron, furn room, travellers welcome, \$180pw, no bills. Phone 0401735269

Byron Bay
Happy Houses

From a month to a year...
- right in town
- single / double / studio
- fully furnished rooms
- from \$100pw no bills
phone 0421 925 531

SUFFOLK basic room, basic house, nice people \$120pw incl. Ph 0421401775

MT WARNING VIEWS 10 min Byron, 2 min Mullum, no kids/pets please, \$135pw incl elect & b'band. Ph 0404807720

SUNRISE BEACH, unit, \$90pw + share bills neg. Phone 66855373

COORABELL 2br house, share male & fem, \$160pw. Ph James 0414296550

SUNRISE lge room, b'band, suit working, quiet veg, n/s \$140pw incl. 66808716

MULLUM beautiful room in 4br house, beautiful tropical garden, walk to town, employed, \$150pw incl bills. Avail now. Phone Amelia 0411170468

BAYWOOD CHASE 1 room in family home, n/s, \$100pw. Ph 66859068

SUFFOLK PARK, 1 f-f room, broadband, over 30yrs, \$150pw + bills. 0429836490

BYRON 3br house, walk to beach & town, \$160pw. Phone 0438856651

POTTSVILLE BEACH mature indep pers req'd for share house. Own bedrm, bthrm, & living room. Private gardens & pool, spacious & light, \$190pw. Ph 0407098993 or leave message at 66763608

BYRON gorgeous house with pool looking for quiet, clean working person, \$170pw incl bills & b'band. 0413356771

LENNOX lge, private room, \$130pw incl bills, suit student. Ph 66875349

BYRON beautiful, big 3br beach house, surrounded by massive sub tropical gardens. Can hear ocean & on nature reserve, private short walk to beach. Bright & spacious. \$220pw, long or short term OK. Ph 0416105047

STH GOLDEN BEACH room avail, 100m to beach, share with 2 girls and 2 chickens, working person pref \$140pw + exp. Phone 0415415233

BYRON town, fun beach shack, pref 20-30yo working person. 0431611759

MULLUM room avail 1st Nov - 31st Jan \$150pw + bills + bond, funky professional preferred. Ph Rak 0425785475

BYRON / SUNRISE 2 rooms in beautiful home for n/s, prof person. 0409844402

SUFFOLK PARK room spacious t'house, own bthrm & balc, close to beach, share with easygoing cpl, \$150pw incl bills + bond. Ph 66859609, 0421754409

BYRON lovely br queen bed. Working fem pref. \$150pw + exp. Ph 66855298

LOOKING FOR 2 others to share house in Byron area, working & long term. Phone 0424868139

SUFFOLK PARK great home, close to beach, w'less, \$135pw incl. 66854230

OCEAN SHORES nice room, own bathrm, veg, \$140pw + bills. 66801973

SUFFOLK BEACHSIDE extra large room in beautiful house, share with 1 other, refs req'd, \$250pw. Ph 0429090603

HOUSES FOR SALE

Elders
Byron Bay
HOUSES FOR SALE

Beachfront Position with Potential

Located in a fantastic beachfront position in one of Byron Bay's most desired neighborhoods, this solid family home boasts loads of potential.

- Four bedrooms, walk in robe, ensuite, spacious main bathroom
- Interesting layout & design and solidly built (builders own home)
- Pleasant four minute stroll on your own private track to the beach
- North and east aspects, privacy and peace and quiet, double lock up garage

This home represents position, price and potential at its best and is in a rarely available location. Asking price is \$1,300,000.

Phone David Gordon on
0418 856 222

Elders Real Estate
15 Fletcher Street, 6685 6222
www.eldersbyronbay.com.au

TO LET

BANGALOW SELF STORAGE
Hi-tech security. **66872333**

BANGALOW
3br, 1 bthrm country style cottage, fully fenced, walk to town, \$460pw. **Gail Fuller Real Estate 66808111**

BYRON BEACH COTTAGE
2 bedrooms, tropical garden, across the road from the beach, fully furnished, lease to end Jan, possible to extend. \$600pw. Phone 66842464

MARK COCHRANE
REAL ESTATE

Mullumbimby – 3 B'rm
house, ensuite, freshly painted, DLUG, on acreage, 6 mth lease, \$400 p/w. Avail 15th Oct. Prop for sale.

6684 2663
61 Burringbar Street Mullumbimby

COTTAGE - NASHUA
Reno'd brick 1br on acreage with views. LUG, fridge, w/mach, suit 1 pers, no pets. \$200pw + bond & refs. 66291335

SOUTH GOLDEN BEACH 3br, 1.5 bathrm, deck, small yard, close to beach, \$360pw. 66849249 or 0414248266

CARAVANS & CABINS from \$195pw. Apply in person to Byron Bay Tourist Village, Ewingsdale Road.

BURRINGBAR beautiful little 3br, Queenslander, mountain views, 50m shops, \$270pw. Ph David 0411322355

**Byron Beach
Realty**

ARMSTRONG ST

3 BR, 2.5 Bath Townhouse with DLUG Open plan living, fenced courtyard. Avail Nov 9 \$480p/w

Contact: Will or Michelle
02 6685 4039

ALI'S RUG CENTRE

UP TO 40% OFF
WAREHOUSE RUG
SALE

**Persian
Afghan
Indian
Kilims
Saddlebags
Pillows
Cushions
Runners**

Specialist rug washing & repairs
Tuesday to Friday 10am-4pm
Saturday 10am-1pm
www.alisrug.com.au

Located at corner of Wollongbar Street and Centennial Circuit, Arts & Industry Estate, Byron Bay. Phone 6685 7750

Elders
Byron Bay
COMMERCIAL TO LET

SUITE 3 & 4, 9 FLETCHER STREET
Great position close to the beach and at the top of town. Light filled office suite that would suit a wide range of uses. Size is 37sqm for \$300 per week plus gst or a 49sqm office suite for \$400 per week plus gst. Both spaces are available now, come with 1 car space and flexible lease terms.

SHOP 8, 11 FLETCHER STREET
Well positioned ground floor retail shop in a busy group of 8 shops. Close to the beach and in town with on site parking. Approx 51sqm for \$ 570 per week plus gst.

Elders
Byron Bay

Phone David Gordon on
0418 856 222

Elders Real Estate
15 Fletcher Street, 6685 6222
www.eldersbyronbay.com.au

Elders
Byron Bay

MAXIMISE THE SALE OF YOUR HOME

For the most experienced and longest serving sales agent in Byron Bay call David Gordon today.
0418 856 222 or 6685 6222
david@eldersbb.com.au

Elders Ral Estate
15 Fletcher Street, 6685 6222
www.eldersbyronbay.com.au

BRUNSWICK HEADS

- 2br ff ground floor unit avail now \$330pw
- 2br ground floor duplex, SLUG avail now \$280pw

OCEAN SHORES

- 4br house, 3 bath, DLUG, avail now \$420pw
- 2 br upstairs unit SLUG prop for sale \$245pw avail now
- 3br SLUG fenced yard, avail now \$350pw

MAIN ARM

- 3br carport, mountain and ocean views \$350pw avail now

L.J. Hooker
Brunswick Heads 6685 0177
5/16 The Terrace, Brunswick Heads
L.J. HOOKER

BANGALOW RENT A SHED
Self storage. Phone 66871306

TYAGARAH fabulous furn studio near beach. Single wanted, caring female pref, n/s, no kids, no pets, magnificent new private space, must see. All utilities except gas incl, \$250pw. Ph 66847099

POSSUM CREEK, lovely 4br, 2bthrm, house, pool, 10 acres, 3 min Bangalow, 10 min Byron, private, avail 20/10 - 22/12 (perhaps longer) \$740pw. 66871293

MULLUM self contained, unfurnished, 1 bedroom studio, suit 1 quiet n/s worker, no kids or pets, \$165pw. 0431227105

BEACH STUDIO

Alcorn Street,
across from Tallows,
partly furnished, patio
and vegie garden.
Suitable for one person
– no pets.

\$250 p/w.

References required.
Call Kerry 0411 210 882

Elders
Byron Bay
SHIRLEY STREET

3 bedroom 1 bathroom fully fenced house, walking distance to town & beaches. \$550pw. Available now.

BLACKBUTT PLACE
Modern 4 bedroom home walking distance to town. 2 bathrooms, gas cooking. \$650pw. Available end October.

Elders Rental Centre
3/47 Byron Street, 6685 8911
www.elders.com.au/byronbay

Elders
New Brighton

NORTH OCEAN SHORES
Avail NOW \$410 3br, ensuite, separate lounge with air con, spacious kitch/dining, undercover entertainment deck, fully fenced yard, lug with remote.

BURRINGBAR
Avail early Oct \$420 2br timber home, renovated bathroom, modern kitchen, timber floors, study, undercover deck, studio with office, lug, large yard, dogs allowed.

OCEAN SHORES
Avail 8/10/08 \$330 3br home, separate lounge, undercover patio, carport, lawn and garden incl

For further details or inspection please contact
6 Strand Ave, New Brighton 6680 1594

BREEZE@ BRUNSWICKS HEADS \$400p/w
Brand new 2 bedroom townhouse, 2 bath, SLUG, close to town. Available now.

RIBBONWOOD PLACE \$500p/w
3 bedroom home, 3 month lease and fully furnished. Avail: 30/10/08.

LILLI PILLI DRIVE \$560p/w
3 bedroom Queenslander, open plan, modern kitchen. Available now.

STORAGE UNITS
Large variety of sizes available, enquire now!

L.J. Hooker Byron Bay 6685 7300

L.J. HOOKER

PRDnationwide

\$330pw Ocean Shores, 3 b/r, 1 bth/r home. Upstairs level. Lawn inc, cats neg.

\$250pw Tyagarah, 2 b/r, 1 bth/r cottage, cats neg.

\$280pw Ocean Shores, 3 b/r, 1 bth/r townhouse. SLUG.

\$500pw (\$350 until renovations d/s complete – then granny flat available). **Ocean Shores** Upstairs: 3 b/r, 2 bth/r home.

\$340pw 3 b/r free-standing townhouse, 1.5 bth/r, single carport. Available mid November.

\$310p/w 3 b/r free standing townhouse, 2 bth/r, SLUG.

PRDnationwide Ocean Shores
April & Rhiannon **6680 4400**

MULLUM walk to town, self-cont granny flat dbl brick avail Nov 10 suit quiet n/s veg pref \$200pw inc bills. Ph 66842927

ROSEBANK beautiful organic property, substantially reduced rent for single professional. Owner travelling often so require responsible tidy person, d/f. Ref required leased at \$300pw. Phone 0414271038

SPACIOUS rural, 4br, 3 living, 2 bthrm, Myocum, \$550pw. 0407261268

HUONBROOK 1br self-cont cottage, beautiful setting, suit single / couple, pets neg, \$180/\$200pw. 66840293 Wed eve

BANGALOW lovely 1br apartment, timber floors, modern kitchen, bthrm with spa bath, 2 outdoor spaces, car park, fridge, washing machine & dryer supplied, brilliant location, \$350pw. 0403800444

SUFFOLK Alcorn St, 1br s-c flat, f-furn, priv garden, \$275pw + bills. 66853841

COORABELL large self-cont studio, \$200pw, 3-4mths. Ph 66847420

COORABELL large caravan, verandah, quiet, shady spot, regularly working female only, \$95pw. 66847420

BYRON 2br, fully-furn unit, 100m to beach, 300m to town, avail 24 October \$420pw. Ph 66808570

BYRON studio, self-cont, suit students/ Japanese, up to 3, \$25pp/pn. 66808669

NORTH OCEAN SHORES self-cont, 1br, furn apt with garden + possible spa/pool for own use, avail now, short or long term, refs needed. \$180-200pw. 66844753

STH GOLDEN BEACH small 2br flat n/s, d/f, kid friendly, no pets, single Mum ok, \$160pw + bills. Ph 0413729144

COOPERS SHOOT s-c, 1br studio, rural outlook, suit sgle working person seeking quiet lifestyle, no pets, refs required, long lease avail. POA. Ph 0400871852

MULLUM 3br town house, no dogs, lovely quiet spot, 2 min from town, 3 mth lease then review, n/s, \$290pw. 0431394354

MULLUM HILLS \$235pw 2/3br duplex, forest surrounds, water hole, own yard with fruit trees. Phone 66845113

MAIN ARM village, 3br house, big vegie patch, avail end Oct, \$350pw. 66844333

FEDERAL self cont garden studio \$180pw, incl elec, Sue 0428351693

COMPACT STUDIO Lilli Pilli area, semi-furn, prof person pref, \$176pw incl exp & b'band. Phone 66855214

OCEAN SHORES 2br, c'yard, sep deck, overlooks golf course, incl w/mach, elec & internet, \$300pw. 0402217899

OCEAN SHORES large 1br garden studio, modern, clean, Christian person wanted, \$200pw. Ph 0418562414

COTTAGE with loft on 100 acres near Bangalow, fully-furn, avail immediately to Jan 09, \$175pw no bills or bond. Ph Kazie 0402172219

BRUNSWICK HEADS town centre:

- 1br (Boathouse) 1st floor unit, polished floors, covered deck with river views, car space \$280pw
- 2br unit, polished floors, SLUG, \$275pw
- 3br house with sunroom DLUG \$430pw

OCEAN SHORES

- 3br renovated home in elevated position, double carport, incl lawns, \$340pw

Siwicki Real Estate, 17 Fingal St, Brunswick Heads. 66851206

WILSONS CK beautiful timber yurt on organic farm, 10 min Mullum, views, private, suit single employed with refs \$200pw incl elec. Ph 66840230

MULLUM neat 2 br unit SLUG, BIR walk to town, quiet \$280 pw 66842333

SUFFOLK PARK studio, self cont, priv garden & deck, fully furn \$270pw & bond incl bills. 66854329, 0423494761

WANTED TO RENT

ECHO ACCOUNTS POLICY: Ads in this section must be paid by credit card or in person at time of placement.

PROFESSIONAL working couple looking to rent house on acreage close to Mullum long term. Please phone Daniel 0401597783 or Kim 0414223247

RURAL PROPERTY

2-3br home, long-term, n/s, professional working couple, excellent refs \$200 - \$360pw neg. Pets allowed. 66845404

PROFESSIONAL responsible n/s couple with no pets looking for rental in Byron area. Phone 66840144 or 0401015423

HOMESTAY & ROOMS

Ph Jackie at Byron Bay English Language School 66808253 or jackie@bbels.com.au

PROFESSIONAL WOMAN looking for a tranquil, light, spacious & un-furn private home, 3br+, to rent long term in the Byron hinterland. Willing to pay up to \$750pw, looking to rent from start November. Please phone Margie 0407188132

SHANTO is looking for 1br cottage to rent, pref rural setting. Ph 0402934109

BYRON DIGS I'm looking for a conscious share house situation in Byron centre, n/s, artist, clean & considerate, single male, 34. Looking around the \$150pw mark. Phone Rob 0414635317

WANTED: BEAUTIFUL HOUSE to rent in hills around Byron. 4 bedrooms in a quiet, private setting. Must be able to have broadband internet installed. Lots of natural sunlight required. Within 25 mins drive to Byron Bay town centre. We are stable tenants working for international firms. Max \$600pw. Please phone Scott 0418107526

TO LEASE

ARTISTS WANTED to share studio/gallery space in Byron Arts & Industry Estate. Ph Tracey 0431092618

SHOP FRONT Billi \$120pw, Siwicki RE 17 Fingal St. Bruns. 66851206

COMMERCIAL STUDIO Billi, 1st floor, \$125pw. Siwicki Real Estate 66851206

OFFICE SPACE downstairs in attractive complex in Byron Industrial Estate. Suit creative, office based business. On site parking, courtyard garden, fully furnished space. Share with established tenants. Rent \$150 per week including broadband, outgoing & GST. Option for serviced office available for lower rent. Available November. Call Rebecca on 66872773 or 0413166314

BYRON A & I ESTATE Industrial Unit with Mezzanine, total floor area 130sqm, \$330pw inclusive. Ph BH 0408699239, AH 66871264

MULLUM SHOP \$190pw till Feb. 1 year option. Phone Marcus 0432407066

STORAGE available, contact Elders Bangalow. Phone 66871500

LARGE SHOP great location, main street Mullumbimby. Ph 66842982

COMMERCIAL / RETAIL SPACES

Avail Now:
Byron Bay CBD
60m² - 115m²
Jonson, Lawson, Bay, and Byron Streets.
A & I Estate:
94m² Brigantine St
98m²+mezzanine Tasman Way
Ph: 6685 6588

Ray White

REAL ESTATE

POSITIONS VACANT

WARNING
The Department of Fair Trading has warned people to be very careful about responding to advertisements offering work at home. Readers should be wary if asked to pay money upfront for employment opportunities and never send money to a post office box.

TAXI DRIVERS BYRON SHIRE
Drivers required, shifts available. Full training provided. Ph BH 66209211 email: info@byronbaytaxi.com

PART TIME sales person, ladies fashion Byron Bay. Must have min 3 years experience in retail fashion sales. Ph 66853973 business & after hours. If leaving message, speak slowly & clearly

PHONE BOOK DELIVERIES
Individuals and community groups wanted to deliver local phone books. Mid Oct start. Areas from Yelgun to Tweed Heads and from Byron, Lismore to Ballina incl. rural towns. Ph 0419009517 or 0418994956

GUN BARTENDER REQUIRED at Rae's on Watego's with extensive cocktail knowledge, along with Australian/imported wines. Please send CV to: raes@wategos.com.au

CASUAL SHORT ORDER COOK required to join the team at Twisted Sista Cafe. Must have passion and experience. Phone 66856810

BEAUTY THERAPIST with massage experience required for Pure Byron Day Spa. Sales exp an advantage. Please drop resume to our Jonson Street store

SURF SHOP ASSISTANT
2 days pw, weekend work required, proven sales experience. Board & bike hire plus reservations work required. Email CV: vanessa@mojosurf.com

PAINTER REQUIRED Byron area, experience and ABN essential. Immediate start. Ph 0418662281

SHOP ASSISTANT with computer web skills, casual, nice enviro. Ph 66858866

QUALIFIED CHEF, min 5 yrs experience, to run Italian restaurant in Wollongbar. Phone 0410058986

CHEF/COOK Qualified person with a feel for cooking good, home-style dishes using organic produce. Working in a unique environment. 5 lunches, 2 dinners. attractive salary. Resumes to: Mavis's Kitchen, 64 Mt Warning Rd, Uki. Phone 66795664 or email: home@maviseskitchen.com.au

CAFE ALL ROUNDER, Suffolk Park. Barista skills essential, 30hrs per week, incl w/ends. Fax resume to 66853410

EXP CASUAL CLEANERS wanted for Byron apartments. Must be able to work weekends. Send resume to PO Box 1020 Byron Bay, 2481. Fax 66809477

PAINTER
with license & own insurance for immediate start. 66846356 leave mess.

WAIT STAFF & BAR STAFF needed for Saturday night functions near Bangalow. Must have RSA & own car. Function experience an advantage. Ph 66872527 & leave a message.

A LA CARTE WAITPERSON
Must be experienced, Brunswick Heads, 5 nights. Phone/fax 66851688

5 STAR SPA requires beauty therapists, massage therapists and spa attendants. Must be responsible, reliable, with mature outlook. Please email resume to melindad@thebyronatbyron.com.au

CLEANER to clean amenities at Caravan Park, Byron Bay. May suit semi retired person. Phone 0415662585

SWEET AND VICIOUS Byron Bay. Creative hairstylists, strong colour and cutting skills necessary. 1 perm position, 1 part-time position. Ph 66856866

SENIOR GOLF COURSE GROUNDSMAN
Please apply with recent references to: The Manager, Mullumbimby Golf Club, PO Box 96 Mullumbimby, 2482 or Phone 66842273

CARER required to assist quadriplegic man. Phone Craig on 66805750

RESTAURANT SUPERVISORS avail to work over Christmas/New Year. Previous supervisor experience essential. Also 2nd yr apprentice chef. Forward resume & valid references to PO Box 1590 Byron

RETAIL MANAGER - FULL TIME
Creative, upbeat, professional for Bohotopia's new larger Byron store, re-opening November. We expect flair, initiative, people skills, commitment. Phone 66226500

CLEANERS wanted, 2-4 days/wk, w/end work necessary, must be quick, reliable, att to detail and have exp in luxury accom cleaning. Phone Star 0431204422

GOOD CLEANERS
with transport for private homes in the Byron Shire. Ph Kate 0405063708

STORE MANAGER
Minimum 2yrs experience in retail, experience in buying & merchandising, good team worker. Please bring resume to Morning Light, Shop 1/7, Lawson St, Byron Bay

DISH WASHER
Byron Bay cafe
Ph 66809979

CHEF
Byron Bay cafe
Ph 66809979

PASTRY CHEF
Byron Bay cafe
Ph 66809979

BARISTA
Byron Bay cafe
Ph 66809979

FRONT OF HOUSE STAFF
Byron Bay cafe
Ph 66809979

WRITERS & PHOTOGRAPHERS
Must have interest in Byron Bay, music, restaurants, design & art. www.getout.net.au for more information

BAR/GAMING STAFF needed for small sports club. Must be experienced with RSA & RCG approx 20hr pw. 66771188

Melbourne Cup Lunch

4 courses \$77
(inc champagne on arrival)

Christmas function menus available from \$35 pp
visit fresca.net.au for details

LUNCH & DINNER 7 DAYS

fresca

BANGALOW HOTEL

6687 1711

Fishheads

restaurant & takeaway

Both Fishheads@Bangalow & Fishheads@Byron are recruiting a Restaurant Supervisor.

A successful candidate will lead the team by example, focused on staff morale and customer satisfaction. You must possess a hard work ethic, excellent communication skills, the ability to multitask and work under pressure. Foremost you must have a firm grasp of fine dining and the importance of team work.

Please send your resume to jess@fishheadsbyron.com.au

Thank you.

ReTone

Recycling • Reuse • Reduce • Plan to Save

save the planet.com.au

ECO-CHAMPIONS BYRON SHIRE

Do you have a passion for the environment?
Can you encourage other business to reduce their impact?
Do you like to converse, chat, discuss, debate, inform, or communicate?

At ReTone we collect used toner and inkjet cartridges and recycle them into high quality, remanufactured printer cartridges. We help protect the environment by reducing the amount of office waste going into landfill.

We recently sold our 300,000th remanufactured cartridge. We now require more telephone sales consultants to help us get to 400,000 and beyond!

- Enviaible working hours
- Staff well-being program*
- Unlimited earnings potential
- Very generous hourly rates
- No experience necessary but a good speaking voice essential

- Team rewards programs
- Training and progression development provided
- Supportive team atmosphere
- Contemporary office facilities

For an interview call Alison on 6639 5032
www.retone.com.au

*Benefits eligible after introductory employment phase

FOOD STALL market person required with experience in food handling, long term for 2-3 Sundays per month, TFN. req'd, apply to: nickijojo@hotmail.com

MASSAGE THERAPIST required, with insurance and health funds, clinic in Byron. Ph Santoshi 0411114344

EXPERIENCED CLEANERS required, for luxury eco cleaning. Mon-Fri flexible hours. Ph Cherry 0413190266

DELIVERY DRIVER, must have MR licence, approx 8 weeks work, well presented, good PR skills, 10 hour days, able to do either 2 or 4 days per week. physically demanding. 0421531240

CLEANER ASSISTANT for weekend & holiday work, suitable for student, in Brunswick Heads. Phone 0407486581

JUNIOR BOOKKEEPER ASSISTANT accounts payable & receivable, invoicing, debt collection, exposure to payroll a bonus, MYOB exp necessary. Email CV to: vanessa@mojosurf.com

organic beauty

clay

Beauty Therapist
Part time/casual
Phone Sophie
6684 6532

manik the hair studio
EXPERIENCED SALON ASSISTANT REQUIRED
APPLY IN PERSON SHOP 4 BYRON ST BYRON BAY

Happy, healthy, confident women wanted (18+) for NUDE photographic projects. Earn \$400+ 'Alternative Ethical Erotica'

All female company based in Byron Bay. Get naked. Be creative. Build your self-esteem. Take your own photos. Have loads of fun...and get paid for it!

Call Kate for a no obligation interview (02) 6680 7755
LADIES ONLY - Sorry Guys!
Feck: Putting women back in control of their self-image!

totaltravel.com

The travel marketplace

WEB DESIGNER

Looking for a motivated website builder with excellent customer service skills to join our Total websites team

- Expert knowledge of HTML & CSS
- Experience with Photoshop, Dreamweaver & Illustrator
- Complete understanding of FTP & RDP
- Minimum two years web design experience
- A quality portfolio of previous work

Please email Resume to jobs@totaltravel.com or call **02 6680 8755**

Ocean Shores Country Club

is seeking casual bar and gaming personel to join our friendly team. We are looking for reliable and customer service focused staff. Current RSA and RCG is essential, along with previous experience in the hospitality industry. You must be willing to work nights, weekends and have flexible availability.

Please forward your application with resume to:

The Secretary Manager
Orana Road, Ocean Shores
NSW 2483

Email:
secmanager@oceanshorescc.com.au

Applications close 24 October.

Please Note: only short listed candidates will be contacted.

WORK WANTED

ECHO ACCOUNTS POLICY: Ads in this section must be paid by credit card or in person at time of placement.

HANDYMAN
MAN WITH UTE
Phone Matt 0427172684

PROPERTY MAINTENANCE
20 yrs experience. Ph Joel 0402950647

LAWN MOWING & LIGHT GARDENING
Cheap rates. Phone 0432226449

ALTERATIONS, SEWING & REPAIRS
Phone on 66855976 or 0411530670

ALL TRADE GUYS landscaping, tiling, carpentry, garden maint. 0432401334

CARPENTER/HANDYMAN for all jobs, 20 years experience in local area. Lic 3524C. Phone Jim 0401038576

NEED HELP?

LET MY EXTENSIVE EXPERIENCE BENEFIT YOUR BUSINESS

All areas of admin support and customer service operations-customer relations, accounts/records management, operational support, sales, promotions++ support or management role. Excellent all rounder. Any size enterprise or industries. Professional, reliable, long term local. Short/long term, temp, holiday relief, part-time or full time. Also marketing, business development, HR and training services. Enquiries phone 0401555954

HAVE SAW WILL TRAVEL handyman experienced, mature, reliable, honest. 21yrs building exp. No job too big or small. Phone 66840033

CLEANERS house, car or business, efficient cleaners ready to help. Phone 0423838301

FIX-IT MEN local blokes who do the lot for outdoors & electrical. Tree work, garden & rural jobs. Fast & reliable. 0438766606

HANDYMAN all maintenance & repair work. Gazebos, decks, fencing, interior & exterior, 18 yrs exp. All jobs considered & quoted. Mark 66771846

HANDYMAN home & garden repair/maintenance, projects. Also specialising in fencing, small carpentry, painting etc. Phone Rick on 0422200313 - quotes

DOMESTIC HOUSEKEEPING and aesthetic services. Mature, experienced, honest & reliable woman Byron Bay. Mon-Fri \$25 per hr. Ph 0431401858

BLUE MOON BOOK PUBLISHING
Once in a blue moon, a masterpiece is born! We can assist you to give birth to your dream BOOK. Editorial services, design, production, illustration, book covers, marketing and author representation. Ph 0408067635. Email: bluemoonbyron@gmail.com

PROFESSIONAL p-time P.A. Bangalow resident, exc refs. Ph Kati 0401538478

YOU ARE WHAT YOU EAT
Exp. Austrian nutritionist, to consult, shop, educate, cook for personal needs or rid of any (cancer) chronic sickness. Food as medicine. Phone 0449036380

HANDYMAN ANY JOB
Available now for extensions, decking, rendering, concreting and anything that you have been told is impossible. Phone Grey on 0439187811

LOCAL LADY experienced, reliable, honest, for house cleaning. 0431032140

PROPERTY MAINTENANCE & HANDYMAN

Complete service inside and out

CHRIS

0401 917 297

TUITION

A1 MUSIC TUITION guitar, bass, drums & band workshops. Ph 0424397042

PHOTOSHOP, InDesign, Illustrator by professional graphic artist. 66853568

LEAP. Learning Enhancement Advanced Program. Specialised Kinesiology for learning difficulties. Proven results. Reg. Practitioner Sandra Davey Ph 66846914

MATHS with High School teacher, years 7-12, over 15 years exp. Also Japanese lang with native speaker. 66809343

GERMAN & FRENCH all levels. Bilingual native speaker. Phone 0447342594

French Classes

Starting with Françoise on Monday October 13, 2008

Beginners to conversation

0417 250 600

GUITAR/JAZZ Harmony Tuition
Con/Uni level guitar, bass and theory
taught privately in Suffolk by former
head of guitar studies at NRCAC.
Ph 66854989 or 0404611428

WWW.TEACHINTERNATIONAL.COM

**TEACH
ENGLISH
OVERSEAS**

TRAVEL – WORK – ADVENTURE!
No degree or experience required.
Cert III & IV in Teaching English to
Speakers of Other Languages (TESOL)
Recruitment service & Job Guarantee!
FREE RESOURCE BOOK
for prompt course enrolment!
Free info session–
Monday October 7, 5.30pm
Next course October 15
5/1 Carlyle St, Byron Bay
6680 8253

teach
international™

Well paid
jobs, great
lifestyle!

MUSICAL NOTES

SING BY THE SEA
JOYFUL MUSIC CLASS, 1-5 year olds.
Phone Mandy 66841364

BYRON SOUND LOUNGE rehearsals,
recording & PA hire. Ph 66808938

PA & BACKLINE HIRE - PA's 100 to
50 watts, guitar/bass amps. Cool pedals,
guitars, basses, some vintage gear too!
Daily/weekly/weekend hire, great rates.
Phone 66854989

**LATIN DANCE BAND
VIVALUCION**
Available for hire.
email Alfredo mrjobim@gmail.com
or phone 0422472398
See video www.myspace.com/vivalucion

**SOUL-FUNK-R&B BAND
MAMA ROUX**
Available for hire. See video at:
www.myspace.com/mamarouxmusic
or phone Charlotte 0409718249

BIG BANDIDOS
Big band for hire, 16 piece jazz-latin
ensemble. See video at:
www.myspace.com/bigbandidos
or phone Ken 66871814

VINCE AND THE VIPERS
Acoustic three piece party band
Book early. Phone 66844235
www.myspace.com/vinceandthevipers

SINGER/SONGWRITER male singer
looking for musicians to collaborate with.
Your music or mine. Let's jam. Ph Rob
Royale 0414635317

2x STANTON STR880 direct drive
turntables with cartridges & stylus +
Behringer VMX300 three channel mixer,
all in excellent cond. \$500 the lot ono.
Phone 0417260688

LOST & FOUND

LOST: 1 yr old female American Staffie,
fawn with white socks, answers to Chai.
REWARD. Please phone 66849332

LOST: Golf clubs, Mullum/Byron, reward
offered, no questions asked. Phone
66840101 or email: bigadri@hotmail.
com

LOST: much loved Tonka dump truck left
on Byron Bay esplanade. Ph 66844883

LOST: KEYS black key fob, Ocean
Shores. Reward. Ph 66804745

FOUND: Mountain bike with basket,
behind RSL club, last week. 66844438

LOST: DOG staffy cross, Billinudgel area
male, 3 yo, black with white, 'Grungle'.
Sadly missed, Reward 0423045279

DA Watch

You may not see Council's development application advertising as it is not placed in your community paper. As a free service, therefore, we regularly list all significant new DAs on public exhibition, making clear exactly what is sought in the applications and identifying the location of the land affected.

We urge readers to follow up on DAs they feel may affect them by visiting Council's office before the advised closing date and making an appropriate written submission. Be aware that all submissions are deemed to be public documents.

Quarry Lane Ewingsdale 10.2007.389.1	Tyagarah Holdings P/L road construction	close 15/10/08
14-16 Banksia Dve Byron Bay 10.2008.571.1	D & L Kellalea two lot subdivision	close 15/10/08
Red Devil Park Byron Bay 10.2008.568.1	Andrew McManus Presents music concert	close 15/10/08
84 Coolamon Scenic Dve Coorabell 10.2008.594.1	J M MacKay double storey dwelling	close 20/10/08

LIVESTOCK

PRETTY MARE free to good home as
lawn mower/companion horse. 66841633

PETS

BURMESE KITTENS registered breeder,
pedigree, blue, vaccinated, de-sexed,
micro-chipped, \$550. Ph 0429867993

ADOPT A CAT from Animal Welfare
League NSW. Phone 66844070

CHIHUAHUA/JACK RUSSELL PUPPIES
7 males, \$50ea. Phone 66858887

PETS FOR LIFE ANIMAL SHELTER

Liquorice

Burmese cross, I'm liquorice(M) and am
extremely chatty, friendly, affectionate .Good
with kids/cats. 4y.o. We have many cats and
kittens looking for loving homes.

Please make an appointment to meet them
with Lesa on **0438 363 287** Billinudgel
www.petsforlifecatshelter.blogspot.com

Who's taking care of your cat while you're away?

COZYCATS

~ Luxurious Accommodation ~
~ Professional Care ~

Ph: (02) 66 840 584 www.cozycats.com.au

Benny Blue

Benny Blue is big, beautiful,
boofy and cuddly. Desexed,
microchipped, and ready to be
your best mate! Come and meet
Benny, he'll turn your blues into
smiles.

The Cat Adoption Centre
123 Dalley St, Mullumbimby
Open Tues 9-11am,
Thurs 3-5pm, and
Sat 10am-12noon
Tel. 6684 4070

PET SITTING

AngelCare Pet Sitting. 0425262193

KELPIE PUPS x 2 female, 5 mths, micro,
worm & vac, good workers & great with
kids, \$100 ea or \$150 both. 0431331810

ACCOMMODATION FOR DOGS
Byron shire, safe nurturing environment,
\$25/day includes comfy beds & lots of
exercise. 2 mins to doggy beach.
Phone 66859963 or 0418221637

ONLY ADULTS

SEDUCTIVE MASSAGE by attractive
Australian. Ocean Shores. 0413034492

ANDY'S HANDY SERVICE luscious
massage, deep pleasure, ladies only.
0408628130

TANTRIC MASSAGE - 10am-7pm
Relax & heal. Paul 0409556969

BEST BODY MASSAGE. Guaranteed.
0415200866 – 10am - 6pm Bruns.

DEEP MASCULINE HONOURING
Sacred & sensual full body Tantric
massage, Wed, Thurs, Fri. New specials,
Ocean Shores. 66805434

TANTRIC MASSAGE sacred
sexuality, learn techniques. Ph Marina
0422082847

SOCIAL ESCORTS

FUN OUTCALLS, Ocean Shores.
Incalls. Gorgeous, size 8. 0488649248

**ATTRACTIVE HOSTESS TO SPOIL
YOU,** 34 Piper Drive, Ballina, 10am till
late. 66816038

BYRON AREA OUTCALLS. Phone
0421401775

KERRY IN BYRON Friday only. In-calls,
close to CBD. Phone 0402169906

Pin This Up

Toastmasters

Mullum Magic Toastmasters
meet every 2nd and 4th Monday
at 7pm. Boost your confidence,
express your ideas clearly, be-
come confident speaking in pub-
lic. All in a fun, safe and support-
ive environment. Call Glenn for
more details on 6684 6263.

Social Group

Interested in being part of a new
singles group (50+)? for dining
out, walks, card games. Enquiries:
0419 982 682.

Food not numbers

Would you like the opportunity
to make a difference to the lives
of young people in Australia by
educating and empowering chil-
dren about food additives? An
innovative community project is
underway and we are looking for
passionate people to join us to
promote the ideal that chemical
free food is the cornerstone of
personal and community health.
Please contact Karen on 6684
1244 or 0419 666 204 to register
your interest today!

Anglican News

The Anglican Women's Guild
is having a street stall at the

Mullumbimby Taxi rank on Friday
October 17 at 8.30am. A range
of home baked goods and home
grown produce will be available.
The Guild is hosting a fashion
parade on Saturday October 25
at 1.30pm. Afternoon devonshire
tea available. Entry is \$5. The
Anglican Parish of Mullumbimby
presents a 'Showcase of Youth
Concert' featuring school age
performers at St Martin's Church,
Stuart St Mullumbimby, Sunday
October 26 at 2pm. Afternoon tea
available.

Neighbourhood Centre AGM

Mullumbimby and District
Neighbourhood Centre will hold
its Annual General Meeting at
2pm on Thursday October 30
in the Mayors Room, upstairs at
the Neighbourhood Centre, 55
Dalley Street, Mullumbimby. All
centre members and members of
the community very welcome.

Garden Club Meeting

The Ocean Shores and Districts
Garden Club's next meeting is on
Monday October 20, at 1.30 pm
at St. Anselms Anglican Church,
Orana Road, Ocean Shores. This
will be a most interesting and
informative demonstration and
workshop on Bonsai, presented
by Peter Meredith from Balcony
Bonsai. Flower of the month is
an Arrangement in a Kitchen
Item. Visitors welcome. Enquiries
phone Laurel on 6680 2455.

Green and Clean Day

The Green and Clean Awareness
Team's Dune care day is on
Sunday October 19 from 9am to
12 noon at Clarkes Beach. Meet
near the Clarkes Beach BBQ, join
other volunteers and support our
beautiful environment, by plant-
ing in the sandunes at Clarkes
Beach to Main Beach. From 12 to
1p.m, enjoy a delicious free BBQ.
Be in the draw and you may win
one of six great prizes. Enquiries
contact Udo 6680 9698 or Veda
6685 7991.

U3A Bruns Valley

On October 21 Julia Gill will
speak on Turning Back the
Clock. 10am to 12 noon, Uniting
Church, Fingal St., Brunswick
Heads. Enquiries 6684 3126.
The Law Explained, Mondays
at 10.30am. Contact 6684 3126.
Painting and Pottery, Wednesday
1.30 to 4pm. Contact 6680 1600.
Great Scientific Ideas that have
Changed the World, Thursdays
from 10am to 12 noon. Contact
6684 4029. Men's Shed, Friday
9am. Contact 6680 1748. Boules,
Sunday 2 to 4pm, Brunswick
Market area. Phone 6680 4365.

Mullum Business Women's Breakfast

You are invited to join us for a
delicious breakfast in the de-
lightful courtyard at Café Ripe.
The Mullumbimby Women's
Breakfast is a network of lo-
cal women who meet monthly
to be inspired, informed and
connected to other women
who own or manage a business
based in Mullumbimby and sur-
rounds. Venue Details: Thursday
October from 8am to 9.30am at
Café Ripe, 72 Burringbar Street,
Mullumbimby. Cost \$15 per per-
son. Café Ripe will provide a light
breakfast hot or cold meals and
vegetarian meals are also avail-
able. All served with tea or coffee.
RSVP to Cathy@telcogreen.com.
au or call 6684 1662 with num-

bers attending and if a special
diet is required. Also state if hot
or cold breakfast. Please book by
October 14, so we can adequately
cater for everyone.

Breast Cancer Day

Byron Bay Breast Cancer Support
Group is hosting its Breast
Cancer Day Celebration of Life
and Minifield of Women on
Saturday October 18 in Railway
Park, Byron Bay from 10am un-
til 2pm. At 11am there will be a
ceremony and minute of silence
to celebrate the lives of those af-
fected by breast cancer. There will
be a Minifield of 100 pink women
silhouettes and an information
table and quiet table where peo-
ple may like to talk with a group
member or just have a rest. For
enquiries phone Barb on 6680
8893 or 0408 336 351.

Girl Guide Get Together

The annual Guiding Get Together
is at the home of Anne Biddulph,
64 Laura Street, Banora Point on
Tuesday October 28 at 11am. All
persons who have been associat-
ed with Guiding at any time past
or present, local or interstate are
invited to come along. Enquiries
or RSVP to Pat on 6674 4622.
If you are the holder of a
Centrelink pension or health
care card and are struggling to
afford the cost of having your
pet desexed, the Animal Welfare
League North Coast Branch may
be able to help you. Please ring
6684 4070.

Spiritual Gathering

On Sunday October 19 there
will be a Spiritual Gathering at
Pioneer Hall, Gordon Street,
Mullumbimby starting at 11am.
Come and share your wisdom.
Contact Goddess Ra on 0432 526
589.

Compassionate Friends

The Compassionate Friends is
a caring support group for any
parent whose child has died at
any age. The next sharing meet-
ing is on Thursday October 16 at
7.30pm in the Activities Centre,
Baptist Church, Uralba Street,
Lismore. Contact 6621 4086 or
6621 5558.

Explore Faith

A Catholic Faith Exploration
Café Program run by the Holy
Spirit of St John's Parish of Byron
Bay and Mullumbimby com-
mences this week at 29a Queen
Street, Mullumbimby. Choose
Wednesday October 15 at 7pm or
Thursday October 16 at 10am to
start a stimulating series of seven
talks. Costs are for a Manual for
the series at \$7, and a gold coin
donation for refreshments at each
session. All welcome. Contact
6684 2131.

U3A Ballina/Byron

The Shibashi group will meet
at 10am in the CWA Rooms,
Brunswick Heads on October 21.
All welcome, call 6685 1982.

Woodcrafters Meeting

The Richmond Valley
Woodcrafters Club Inc will hold
an informal meeting on Sunday
October 19 at 10am in the Staff
Canteen at the Summerland
House With No Steps, 253
Wardell Road, Alstonville. New
members welcome, bring your
favourite work for show and tell.
For more information call Les on
6686 4214.

Community Classifieds

Appear in 5 big community papers for the price of 1...

PH: 1300 733 521 Email: ads@communityclassifiedsnsw.com.au

ACCOMMODATION / CONFERENCES / FUNCTIONS / WEDDINGS

Klassic Lodge Country Retreat
1507 Goolmangar Road via Lismore
PH: 02 6689 9350
Fax: 02 6689 9240

- from \$50 per night
- 2½ hours from Brisbane
- 1 hour from Byron Bay
- 10 mins from Nimbin
- Entertainment Friday, Saturday & Sundays
- Catering for clubs & coach groups
- Special packages available

• All in one Wedding venue with guest accommodation
• Garden ceremonies • Fully self-contained suites with everything or Motel style suites with tea & coffee • Breakfast available • BBQ facilities with swimming pool & spa • Delightful licensed dining room & bar
• Conference & function facilities • Undercover parking • Laundry facilities

Stroll the property - Private undisturbed surroundings

POSITIONS VACANT • TRAINING & TUITION • CAREERS •

Weekly WORK OPTIONS

POSITIONS VACANT • TRAINING & TUITION • CAREERS •

EMPLOYMENT SERVICES

TURSA
"Unemployed? *Re-entering the work force?
*Just graduated? *Need work?
check out www.tursa.com.au
Need staff? Call 1800 670 914
or your local TURSA office for the workers you want.

Connecting business & workers

Job Network
THE AUSTRALIAN GOVERNMENT 2007-2008

Community Classifieds
1300 733 521

POSITIONS VACANT

multitask HUMAN RESOURCE FOUNDATION LTD

Supported employment: Lismore

Looking for work and in receipt of a Disability Support Pension??

We can offer you on the job and vocational training and a supportive friendly workplace.

You will get an opportunity to achieve your goals through continual on the job training and up skilling that we offer in our organisation.

Other Supported Employees have achieved:

- Certificate II Horticulture
- First Aid Certificate
- Chemical Certificate
- Forklift Certification
- IT skills and,
- Increased Numeracy and Literacy skills

If you are in receipt of a Disability Support Pension we would like to hear from you.

People from Indigenous, culturally and linguistically diverse backgrounds are encouraged to apply.

For an application pack, call Rae on 02 6627 4904. See our website for more information.

http://multitask.org.au/business_services.html

SELF EMPLOYED COMMISSION AGENTS

A - V - O - N

Need more money? Join Free!

We give you all you need to get started!

Free training! Free samples! Free brochures!

Coffs Harbour, Grafton and Lismore areas only.

Call Arlene 0412 287 004

POSITIONS VACANT

multitask HUMAN RESOURCE FOUNDATION LTD

Support Workers: Lismore, Nimbin & Mullumbimby

Want Flexible Hours? Want an opportunity to make a positive difference to the life of someone with a disability.

We can offer you a supportive friendly workplace with a strong focus on training and teaching you skills you can use throughout your life. Tax effective salary packaging options are available to all staff including casuals.

If you have:

- Support Worker experience or relevant qualifications
- Current manual drivers licence
- Current First Aid Certificate
- The capacity to work flexible hours

we would like to hear from you.

People from Indigenous, culturally and linguistically diverse backgrounds are encouraged to apply.

If you want to know more before applying, please register to come along to our information session:

Wednesday 15th October at 6.00pm.

Call 02 6627 5000 or email

employment@multitask.org.au to register.

Or for an application pack, to apply direct, see our website www.multitask.org.au/join_us

Closing date: Friday 24th October, 2008

POSITIONS VACANT

SLAUGHTERMEN AND KNIFEHANDS

- 40 hours per week
- 3 shifts per week
- Extra shifts available
- Excellent pay rates
- Training provided
- Experienced applicants required for immediate start

Applications and inquiries should be made to Pat Parsons at:

Australian Contracting Solutions
PO Box 1118

Leeton NSW 2705

Phone: (02) 6953 6946

Mobile: 0417 460 730

Fax: (02) 6953 6782

Email: info@auscontracting.com.au

BOURKE ABORIGINAL HEALTH SERVICE

POSITIONS VACANT

The Bourke Aboriginal Health Service recently restructured and expanded their services therefore we have several positions vacant.

Are you looking for challenging, exciting and rewarding careers in Aboriginal Health, working with a supportive, progressive and welcoming team, we may have the job you're looking for.

Four (4) full time **ABORIGINAL HEALTH WORKER** positions are now available in our **Social and Emotional Wellbeing Program (SEWB)** and **Primary Health Teams** in Bourke.

Aboriginal Health Worker with a Focus on Alcohol & Other Drugs (SEWB)

Aboriginal Health Worker with a Focus on Social and Emotional Wellbeing (gender specific - male) (SEWB)

Aboriginal Health Worker with a Focus on Sexual Health (SEWB)

Aboriginal Health Worker with a Focus on Public Health (PH)

Qualifications for all four positions - Certificate, Diploma or Degree in Aboriginal Health or qualifications as a registered or enrolled nurse with experience in relevant field.

Note: All four positions are Aboriginal Identified - (An applicants race is a genuine occupational qualification authorised under Section 14 of the Anti-Discrimination Act 1977 NSW)

PRACTICE NURSE COORDINATOR

The BAHS is seeking a qualified person who is enthusiastic, experienced and motivated, to work in our Health Clinic: coordinate and support our team of Doctors and Specialists. The person we are seeking must have formal qualifications either as a **REGISTERED NURSE** or **ENROLLED NURSE**.

"Suitably qualified Aboriginal people are encouraged to apply for this position".

EYE HEALTH WORKER / COORDINATOR

We are looking for a person with qualifications as an Aboriginal Health Worker or a Nurse who would be interested in working in Eye Health Care, in partnership with the Prince of Wales Outback Eye Team and the Bourke Hospital; Eye Health Care training based in Sydney is an essential component of this position.

"Suitably qualified Aboriginal people are encouraged to apply for this position".

Note:

1. Relevant training available for all positions.
2. An attractive Salary Package relates to all positions including salary sacrifice, five (5) weeks annual leave, a generous personal leave entitlements and a uniform provided.
3. Under the Child Protection (Prohibited Employment) Act 1998 it is an offence for a prohibited person to apply for these positions.

To apply for any of the above positions, please obtain the relevant "Employment Application Package" and ensure that you follow the guidelines outlined and address all criteria as requested, incomplete or late applications will not be accepted.

Inquiries to :

Rose Gordon
PH: (02) 6872 3088

Bourke Aboriginal Health Service

PO Box 362

BOURKE NSW 2840

Email: rose@bahs.com.au

Applications close: 4pm - Friday, 10th October, 2008

PUBLIC NOTICES

MISSING YOUR KIDS?

Find out what you can do about it,
From men that have been there.

1300 853 437

dads in distress

VEHICLES

URGENT SALE Mitsubishi Exec '03, rego 03/09 AM62WC \$7,500 ono. VGC. 6646 4099

VEHICLES LUXURY

BMW 730i 1991 immac. cond, drives beautifully, 170,000kms, 600-BLQ. \$9,750 ono
PH: 0438 808 945

HONDA CIVIC VTi-L 2007 only 40,000kms, auto, silver. Balance 5yr new car warranty, extras. BDR-12V. \$25,000
PH: 6622 3724

WANTED TO BUY

COINS

All pre decimals, pennies & threepences, etc. Private collector. PH: 0421 983 386

ADVERTISE HERE

and your ad will appear in

The Armidale
Independent

Byron
Echo

Coffs Coast
Independent

The Northern Rivers
echo

Clarence Valley
Review

Community Classifieds
1300 733 521

5 papers
for the
price of 1

BUSINESSES FOR SALE

Beauty Salon

Coffs Harbour
Ideal two person operation

Only \$45,000

Phone:

0413 245 783

BRISBANE HAIR SALON long est. business, owner/operator. Recently renovated. 5 stations, 3 basins, long lease, rent \$918p/m, busy shopping complex opp. primary school & childcare centre. Current owner willing to stay on as a casual. Selling due to family commitments. \$48,000.
PH: Owner 0415 319 522

KENDALL BUTCHER SHOP New 2nd shop to floor level \$260K. PH: 0419 213 242

MANUFACTURING BUSINESS FOR SALE

Making transportable accommodation & site sheds. Expect \$150,000pa as local agent. Prior experience unnecessary as we supply certified engineering plans, training in our factory, components & marketing help. Clean easy work, some light welding. Only \$25,000 for start up packages. More info phone 0439 754 183 anytime.

NURSERY - WHOLESALE All infrastructure + basic accomm, suit mature, capable couple. Rent \$290 p/w. Price incl approx. \$25,000 in stock - ONLY \$18,000. Apply to PO Box 23, Ocean Shores 2483.

UNIQUE CRYSTAL/GIFT SHOP Loyal customers. Est 17yrs Armidale. Owners moving on 02 6771 4600 offers considered

BUSINESS OPPORTUNITIES

CUSTOMER SERVICE & Mail order workers from home \$500-\$1,500 p/ft. PH: (07) 3013 3094

Community Classifieds
1300 733 521

EMPLOYMENT OPTIONS

MINE JOBS INFORMATION

0448 445566
www.MineJobsAustralia.com

BUSINESS OPPORTUNITIES

DBL/TRI YOUR INCOME, F/T, P/T Supervisor needed for Health Co. 5582 6384 or SMS money to 0448 834 266

ecowash
NEED A CHANGE OF LIFESTYLE? WANT TO BE YOUR OWN BOSS? Lease or franchise options available. To find out more contact 1800ecowash www.ecowash.com.au Save water, Love life.™

\$\$\$ and Time to do what you want when you want. Working from home. Noselling, telling or explaining. www.setyourselfsailing.com

TRAINING & TUITION

John Shipway of Nationwide Security Training Academy

(ABN 35 229 133 943) will shortly be conducting an Approved Security Pre Licence Course 91190NSW & Certificate 1 (PRS20103) in Security Operations in Lismore. Spaces limited - For bookings Phone 6653 2163 Master Lic No 407793567

NSW RSA & RCG CLAGCA/LAB approved

\$85 each or both \$150
Classes @ Tweed, Byron, Lismore, Ballina, Grafton & Coffs Harbour
PH: 6687 1357
www.cftnsw.com.au

CARAVANS

VISCOUNT NIPPER 12FT Single beds, annexe & awning, excellent condition. \$9,500 ono. PH: 6645 1112

CARAVANS WANTED

POPTOP or WINDUP CAMPER private, cash. 0412 750 892

WANTED

**GOOD USED
CARAVANS &
MOTORHOMES**
1300 880 220

FOR SALE

HV DESIGNER SE complete. \$6,000 ono. PH: 6655 1652

Rainwater Tanks

CORRUGATED Locally owned & made. Custom made to order. Using BHP Aquaplate®
PLUS RAISED GARDEN BEDS
PH: Ross 0428 886 123
David 0428 537 443

HOLIDAY ACCOMMODATION

TERRIGAL 3 BRM APT w/LUG, no pets. 02 4385 9957

SPECIALS FOR INDY

Princess Palm
Absolute beachfront.
2 brm fully s/c
apartments. Your ideal
Gold Coast destination
07 5534 5455
www.princesspalm.com

PETS

STAFFORDSHIRE BULL TERRIER pups, 3 x big males, vacc & micro \$600 neg. PH: 6682 2183 or 0414 747 280

TENTERFIELD Terrier Pups m/chipped, imm, wormed, TT Club reg. \$300 PH: 6621 5866

**With over 300,000 readers,
we don't just run ads, we sell
stuff...that's why these pages
don't get much bigger...
We need new ads each week...
Want CASH sell it NOW:**

Community Classifieds

Appear in 5 big community papers for only \$9.50 per line...

PH: 1300 733 521 Email: ads@communityclassifiedsnsw.com.au

Weekly COAST to COUNTRY

• REAL ESTATE • TO LET • SHARED ACCOMMODATION • REAL ESTATE •

KIT HOMES

Valley Kit Homes

Why not take advantage of our buying power...

OCTOBER 2008 SPECIAL
9ft (2.7) Ceiling at NO Extra Cost *(Conditions Apply)

CONTACT

- Over 40 designs to select from
- Free quote on your own plan
- Timber or steel frames
- Perfect for the owner builder
- CAN'T GET A BUILDER why not subcontract?

ValleyKit Homes
1/18 Hawker Street,
Currumbin Qld 4223

1300 559 282
(07) 5534 5182

Email: moreinfo@valleykithomes.com.au

REAL ESTATE

IPSWICH - AUCTION

Owners liquidate investments
• 2 titles - 2 Queenslander adjoining properties - 2650m²
• Zoned CHM - character housing mixed density
• Unit site subject to Council conditions
• High yield capital growth area
• Info memorandum available
Open Saturday 12:15 - 1:00pm PH: Neil Mundy 0409 893 842

LAMB ISLAND Spacious 2 brm house, fully updated, on 600m² corner block. 45 mins to Gold Coast. Short walk to ferry. \$254K. View: www.domain.com 0419 259 348

RIVERFRONT WYRALAH 1/2 acre, flat site, 10 mins Lismore, town water, adj. boat ramp. \$238K PH: 6621 3229
SECLUDED WESTERN RED Cedar Country Home. 30 mins to Yamba and Maclean. 4brm 2 bath, cathedral ceilings. Beautiful 96 acres, pasture, power & timber PH: 6645 3226
TENTERFIELD INVERELL 100 ac \$82K, 220 ac \$110K, 330 ac \$145K. PH: 6736 5566

WONDAI AREA

1000m² fully fenced, power, phone, rural water, soil tested. Council approved to build on. Quiet area with great views. Private sale. \$37,500. PH: Keith on 0427 404 330

400 ACRES CANON VALLEY Bush retreat block, near Glen Innes. \$145K. PH: 6646 3733

REAL ESTATE

GUYRA & NEW ENGLAND properties. Land & homes. JACKSON LIVESTOCK & PROPERTY P/L. Phone (02) 6779 1777 or visit www.jacksonlivestock.com.au

TO LET

CLUNES: 5 brms, 2 baths, 5 acres, town water. \$440 p/w. PH: 02 6687 2126 or 0414 740 284

Community Classifieds
1300 733 521

5 papers for the price of 1

ADVERTISE HERE

and your ad will appear in

The Armidale Independent

Echo Byron

Independent Coffs Coast

echo The Northern Rivers

Review Clarence Valley

AUCTIONS

KIM DAHL - AUCTION

ANTIQUE & COLLECTORS SALE

SATURDAY 18th OCTOBER, 2008
10am

60 Wharf St, (cnr of Through) Sth Grafton
Fine selection of furniture, Australian Timber, bric-a-brac and all things collectable.

The short list includes Cedar furniture pieces, some early Georgian furniture lots, Victorian furniture & bric-a-brac, depression glass, brass kitchenalia, original pub mirrors and the finest range of quality bric-a-brac gathered for some time.

BEST VIEWED ON:

www.kimdahl.com.au/auctions

11% buyers premium applies.

Contact Auctioneer direct on 0418 660 347

11% buyers premium applies to knock down price.

83 FITZROY STREET
PH: 6642 3666
A/HRS 6644 9462

KIM DAHL
REAL ESTATE

Weekly RURAL ROUND-UP

YOUR WEEKLY ROUND-UP OF EVERYTHING AGRICULTURAL

HORSES

"Absolutely Brilliant"... The best Christmas gift: Tom Roberts "Horse Control" - The Young Horse, The Rider, The Bit (Gem) books
Informative, problem solving, progressive training
SADDLERS HORSEWORLD BOOKSHOPS PH: (08) 8443 7578

LABELS

To Present Your Produce Attractively
contact:

Label Press

Manufacturers of FRUIT & VEGETABLE LABELS, SELF-ADHESIVE, GUMMED BACK, NON-TEARABLE, LABELS on ROLLS or SHEETS.
PRINTED TO YOUR REQUIREMENTS.
MANUAL & AUTOMATIC APPLICATOR GUNS AVAILABLE.

1800 773 207

98 Cobalt Street, Carole Park, QLD 4300

LIVESTOCK

ALPACAS

breeding females from \$500.
Sheep guards from \$350
PH: 0413 941 619

MACHINERY

CONSTRUCTION MACHINERY

New and used excavators, backhoes, skid steer loaders and associated implements for sale - Depot 30 Tweed St, Nth Lismore - Finance available T.A.P. Trade-ins considered. Contact Anthony Patterson for further details. 0439 661 797

TRACTORS

Tractors North
SPRING SALE
NEW 28HP TRACTOR
power steer, 4WD, 4ft slasher, 4 in 1 loader, carryall, ripper tyre & post hole digger
\$19,990 inc GST.
NEW 45HP Tractors for \$17,990 & Kubotas also available.
We won't be beaten on price and service.
PH: 07 5534 5706
www.TractorsNorth.com

Real Estate

Red Rose Realty

www.redroserealty.com

We give one fifth of our net proceeds to local & global humanitarian projects.
Making a difference doing business differently.

88 acres of pristine fertile farming land. Quality home + flat + studio

5 mins to Bangalow, 8 mins to Byron Bay

\$2,300,000

OPEN HOUSE
2.30 - 3.30 pm
Sat 18 Oct 08
111 Fowlers Lane
Possum Creek

Possum Creek - High on a ridge with spectacular views. Mostly useable undulating land, 3 creeks, a bore, rich fertile soil, numerous orchards. Renovated rendered brick home, plus a flat & separate 2 storey studio. Surrounding properties have community title subdivision (STCA).

Casa Manana - Skinners Shoot acreage

A 10 minute cycle to a caffè latte in the Bay via a quiet country lane

OPEN HOUSE
1pm - 2pm
Sat 18 Oct 08
303 Skinners Shoot Rd
Byron Bay

\$1,550,000

Yoga studio

Skinners Shoot - This sprawling spanish-type villa among 5 acres of tall trees & bushland is a short cycle to the seaside village of Byron Bay. A solid, well built 3 bdrm home with sep. master bdrm & ensuite leading onto an outdoor yoga studio. Dble garage & extra guest quarters.

Exceptional ocean & lighthouse views over 200 acres of Arakwal National Park

10 mins walk to town & beach

\$1,600,000

Byron Bay - The home whilst special can barely compare to where it sits, set below the top of Patterson Hill, surrounded by spectacular cliff top walking tracks, overlooking 200 acres of pristine rainforest that stretches to the beach. 10 mins stroll to town, at the end of a quiet cul-de-sac.

Timber chalet in the forest

10 mins walk to town & beach

OPEN HOUSE
11.30 - 12.30 pm
Sat 18 Oct 08
2/18 Old Bangalow Rd
Byron Bay

\$539,000

Lilli Pilli - Private, 2 storey timber home. Close to reserve. 3 bdrms, cathedral ceilings, timber floors, superb kitchen, large living area, decks.

Big block 2 road frontage

\$629,000

Mullumbimby - Quality timber home, 2 bdrms, 2 bthrms, on a 1,000 m2 block with 2 road frontage. Quiet street, walk to town & schools.

Rose Wanchap 0427 016451 • Oliver McElligott 0427 026922

5 Byron Street, Byron Bay **6680 9505**

LJ Hooker

MUST BE SOLD OWNER RELOCATING

7 Scott Street, Byron Bay – Beachside Elevation / Contemporary Style

- Fabulous 3-4 bedroom home
- With in-town elevation/private
- Stylishly refurbished/13ft ceilings
- Expansive open plan living
- Beautifully landscaped gardens
- Beach access from end of street

LJHooker

4/31 Lawson St,
Byron Bay

6685 7300

Price \$750,000 NEG

View Thursday & Saturday 12-12.30pm

Contact Sharon McInnes on 0408 659 649 or smcinnnes.byronbay@ljh.com.au

nobody does it better

ljhooker.com

Professionals

Mullumbimby – Bangalow

A REFRESHING LIFESTYLE \$755,000

- 3 bedroom home on 1¼ acre
- Polished timber floors, rev.cycl.A/C
- Granny flat, Inground pool
- 3 bay garage with high ceilings
- Close to Mullumbimby, good buy

2 ACRES ON THE EDGE OF TOWN \$760,000

- Huge potential, near level land, dam
- Federation style double brick home
- 5 bedrooms, 2 bathrooms, tassie oak kitchen
- 9 foot ceilings and polished timber floors
- Walk or cycle to town, 20 min to beaches

TOO GOOD TO BE TRUE \$595,000

- Elevated, east facing 3 bed timber home between town and the Steiner School
- High ceilings, polished floors
- 7625sqm land with lots of potential
- Be quick, this is great value

Professionals Mullumbimby/Bangalow

59 Burringbar St, Mullumbimby • 6684 2615

www.professionalsmullumbimby.com.au

Ernst Reisch

0428 842 387

‘RIVERVIEW’

BANGALOW’S MOST BEAUTIFUL HOME!

‘Riverview’ is the epitome of grace and refinement – a precious reminder of a bygone era with an elegance that is unrivalled in this sought after area.

Set on a magical acre of park like riverfront grounds in the heart of the lovely village of Bangalow, ‘Riverview’ comprises a spacious residence and pretty guest cottage, and is an approved educational facility with planning consent for two additional cottages.

This unique property features a grand entrance, vast living room, huge country kitchen, drawing room with open fireplace, three bedrooms, two en suites, study, main bathroom and fabulous verandah overlooking the grounds and river. The guest cottage with a bedroom, en suite and small living area, also has a verandah that takes in the tranquil view complete with ducks and a platypus family. There is also a full sized laundry, utility room, plenty of parking, established gardens, therapeutic oxygen spa and fabulous furnishings and inclusions too numerous to detail here.

Whether you operate a small conference centre or cottage accommodation – or just enjoy a privileged lifestyle in what is arguably the most prized village in the state, ‘Riverview’ is definitely the jewel in the crown. **\$2.55m**

Open For Inspection

FRIDAY 17th OCTOBER

12midday to 1.30pm

ID#105191216 at

realestate.com.au

All Agents Welcome – Finance Arranged If Required

BANGALOW PROPERTY SALES

Contact: Gai Hart-Hughes 0418 755 088 / 6687 1313 – 25B Lismore Road, Bangalow – gaihart@bigpond.com

www.echo.net.au

The Byron Shire Echo October 14, 2008 55

BAYSHORE DRIVE LAND RELEASE

50% SOLD

5 MINUTE WALK
TO THE BEACH

28 – 48 BAYSHORE DRIVE

James Young
0419 856 840

Paul Banister
0438 856 552

bayshoredrive.com.au

B | E | C | T | O | N

70 Mullumbimby Road, Brunswick Heads
Better Investment Than Wall Street

- 3 bedrooms, polished floors
- Picturesque hall rooms
- Cute charming kitchen/dining
- Excellent location, rear lane access
- Close proximity to all Brunswick's attractions

Contact: Peter Browning on 0411 801 795

29 Booyun Street, Brunswick Heads
Original Brunswick House

- 3 bedrooms, high ceilings, fancy cornice
- Quiet street, 1012sqm block, rear lane access,
- Original bar, light sunny block,
- Great street appeal and only ever 1 owner with receipts.

Price: \$795,000
View: Saturday 12pm to 12.30pm
Contact: Peter Browning on 0411 801 795

14 Pandanus Court, Brunswick Heads
Ticks All The Boxes

- 3 bedrooms, 4 car drive through garage, double brick
- 2 street frontage / cul de sac
- Adjacent to park and river
- Lots, lots more

Price: Looking for expressions of interest
View: Saturday 11am to 11.30am
Contact: Peter Browning on 0411 801 795

1/45 Rajah Road, Ocean Shores
Chic Chalet

- Architect designed 2 storey timber home
- Polished floors, high ceilings, gourmet kitchen
- 3 bedrooms, 1 bathroom, covered verandah
- Privacy, ambience, leafy surrounds
- Stroll to shops, minutes drive to beaches.

Price: \$449,000
View: Saturday 12pm to 12.30pm
Contact: David Mutkins on 0421 906 460

2/14 Elizabeth Avenue, South Golden Beach
South Golden Beach Opportunity

- 3 large bedrooms, big kitchen
- Private fenced yard, leafy surrounds
- Close to the beach, cafes and schools
- Nothing to spend, great investment

Price: \$385,000
View: Saturday 11am to 11.30am
Contact: David Mutkins on 0421 906 460

126 Balemo Drive, Ocean Shores
Lakefront Lifestyle

- 2 large bedrooms, spacious kitchen, tiled lounge
- Covered entertaining area on the north
- The SLUG is fully tiled, laundry has a 2nd WC
- Block is 961sqm is size

Price: ~~\$425,000~~ \$418,000
View: Saturday 1pm to 1.30pm
Contact: David Mutkins on 0421 906 460

4 Namoi Glen, Ocean Shores
Australiana Charm

- Colonial style 3 bedroom home
- 9' ceilings, timber floors, deep L shaped verandahs
- Combustion stove in the lounge room
- 765sqm block, easy care gardens with water features.

Price: ~~\$439,000~~ \$428,000
Contact: David Mutkins on 0421 906 460

76 Tweed Street, Brunswick Heads
Brunswick's Only Terrace

- 4 bedrooms, 2 bathrooms
- Modern living with yester year charm
- Private landscaped back yard, ideal to entertain
- Easy care lifestyle & living or a great holiday house

Price: \$679,000
Contact: Peter Browning on 0411 801 795

New Management of Residential Property – Earn 10,000 Reward Points

Brunswick Heads 02 6685 0177

List and Sell Exclusively – Earn 20,000 Reward Points

nobody does it better

ljhooker.com

Byron at its best

KiAh

beach houses

5 NOW SOLD

Winner 2008
MBA Awards

- Luxury beach houses
- Northerly aspect
- Easy beach access
- Only 7 minutes walk to town
- Don't miss this rare opportunity

Open for inspection 11am - 4pm Thursday - Monday
Tuesday by appointment. Cavanbah Street Byron Bay

1300 730 240 www.kiah.com.au

Open House
Saturday 10.30-11.30am

Riverbend On 8.5 Acres

Enjoying the ultimate in Byron Hinterland living, this exquisite recently refurbished, north facing 3 bedroom plus study country homestead offers spell-binding views over Wilsons Creek all within a short drive to Byron Bay and Bangalow.

You'll love the spacious Caesar Stone white timber gourmet kitchen, expansive living and dining, hardwood timber flooring throughout together with 2 tasteful bathrooms, including master suite with walk-in-robe.

There is also a lovely in-ground pool connecting the residence with the entertainment gazebo and a large beautifully appointed one bedroom studio separate from the residence.

Price \$1.2 million
189 Coorabell Rd, Keyes Bridge, Federal.
Contact Scott Harvey on 0412 296872 or Sonia Jervis on 0409 033250

Open House
Saturday 12.30-1.30pm

Magnificent Country Residence

Discover the ultimate 4 bedroom 3 bathroom country homestead on the ridgeline of Fernleigh Valley offering spectacular hinterland and valley views.

This superb 25 hectare estate bordering Skinners Creek with grazing acres, original bails, complete managers studio and machinery shed, together with small managed maca and pecan crops is a delight. You will love the spacious home layout, chefs kitchen, enormous bedrooms and ensuites and two living areas plus inground pool and serenity.

This property is correctly priced to sell at \$1,885,000.
156 Tooheys Mill Road, Fernleigh.
Contact Scott Harvey on 0412 296 872.

SCOTT HARVEY

REAL ESTATE

sales@scottharveyrealestate.com.au
www.scottharveyrealestate.com.au

OPEN FOR INSPECTION

116 Old Bangalow Road, Byron Bay
Daily 12-12.30pm
Contact Andrew on 0421 914 054

7 Scott Street, Byron Bay
Thursday & Saturday 12-12.30pm
Contact Sharon on 0408 659 649

Unit 10 'The Links' 64-70 Broken Head Road, Suffolk Park
Saturday 1-1.30pm
Contact Sharon on 0408 659 649

Tea Tree Place, Coogera Circuit, Suffolk Park
Tuesday, Thursday & Saturday 3-3.30pm
Contact Peter on 0411 837 330

21 Kings Road, Federal
Friday 3-3.30pm
Contact Erin on 0434 007 227

56 Carlyle Street, Byron Bay
Saturday 12-12.30pm
Contact Liam on 0417 780 795

52 Shirley Street, Byron Bay
Saturday 1-1.30pm
Contact Neil on 0419 274 798

Unit 9 'The Links' 64-70 Broken Head Road, Suffolk Park
Sunday 1-1.30pm
Contact Jon on 0422 794 384

170b Lighthouse Road, Byron Bay
Wednesday & Thursday 2-2.30pm
Contact Erin on 0434 007 227

25 Bay Vista Drive, Ewingsdale
Saturday 12-12.30pm
Contact Neil on 0419 274 798

49 Coogera Circuit, Suffolk Park
Saturday 1-1.30pm
Contact Liam on 0417 780 795

347 St Helena Road, St Helena
Sunday 2-2.30pm
Contact Jon on 0422 794 384

144 Broken Head Road, Suffolk Park
Thursday & Saturday 11-11.30am
Contact Andrew on 0421 914 054

13 Redbean Close, Suffolk Park
Saturday 1-1.30pm
NEW PRICE
Contact Peter on 0411 837 330

6 Orchid Place, Suffolk Park
Saturday 2-2.30pm
Contact Peter on 0411 837 330

'Broken Ridge' Broken Head Road, Broken Head
Saturday & Sunday 2-2.30pm
Contact Andrew on 0421 914 054

162 Bangalow Road, Byron Bay
Thursday & Saturday 11-11.30am
Contact Sharon on 0408 659 649

160 Bangalow Road, Byron Bay
Saturday 1-1.30pm
Contact Andrew on 0421 914 054

22 Gordon Street, Byron Bay
Saturday 2-2.30pm
Contact Neil on 0419 274 798

44 Beech Drive, Suffolk Park
Sunday 3-3.30pm
Contact Jon on 0422 794 384

AUCTION

173 Fowlers Lane, Bangalow

- Fantastic rural property
- Set on 5 usable acres
- 2 bedroom plus loft, 1 bathroom cottage
- Horse stable, free flowing creek
- Great feel – tranquil natural lifestyle
- 10 minutes to Byron Bay

AUCTION THIS THURSDAY @ Bangalow Bowling Club 6pm
Call to arrange your inspection today!
CONTACT Erin Chapple on 0434 007 227 or Glen Irwin on 0418 604 080

AUCTION

116 Old Bangalow Road, Byron Bay

- 5 picturesque acres
- Fantastic views to Broken Head
- 4 bedroom + sep study timber home
- Tranquil bush setting
- Council approval for dual occupancy & pool
- Tranquil bush setting
- Close to school & town

AUCTION 12PM SATURDAY OCTOBER 25
VIEW Daily 12-12.30pm
CONTACT Tony Farrell on 0417 212 692

AUCTION

347 St Helena Road, St Helena

- Create your own future
- Land 4047sqm
- D.A approved for large residence
- The views tell the story

AUCTION SATURDAY NOVEMBER 1
VIEW Rep on site Sunday 2-2.30pm
CONTACT Tony Farrell on 0417 212 692 or Glen Irwin on 0418 604 080

AUCTION

Cottage – Upper Wilson's Creek

- Fresh mountain air
- Right by the creek
- The perfect retreat
- 3 bedrooms
- Totally private and peaceful
- Country style cottage

AUCTION 11AM ONSITE SATURDAY DECEMBER 6
CONTACT Neil Cameron On 0419 274 798

Ewingsdale's Finest

- 2½ acres of amazing tropical gardens
- Private and peaceful location
- A one off property
- Pavilion style home and separate studio
- First time offered for sale
- A must to see!

PRICE By Private Treaty
Call To Arrange Your Inspection Today

7 Scott Street, Byron Bay

- Fabulous 3-4 bedroom home
- In-town elevation/private
- Stylishly refurbished
- Open plan living
- Beautifully landscaped gardens
- Beach access from end of street

PRICE: \$750,000 NEG
VIEW Thursday & Saturday 12-12.30pm

6 Giaour Street, Byron Bay

- Fronting Belongil Estuary
- Tastefully designed 3 bed, 3 bath home
- Peace and tranquility
- Separate self contained studio
- On a large 1,084sqm block
- At exclusive Belongil Beach

PRICE: \$1,600,000
VIEW Thursday & Friday 11-11.30am

160 Bangalow Road, Byron Bay

- Beach style cottage
- 3 bedrooms + studio
- Timber floors & windows
- Handcrafted timber benchtops
- Open plan living – fully fenced yard
- Separate self contained studio for guests

PRICE \$652,000
VIEW Saturday 1-1.30pm

Ideal Investment Opportunity

- Walk to town & main beach
- AAA tenant in place
- 2 bedrooms, 1 bathroom
- North facing rear yard
- Large nth facing balcony
- Perfect addition to portfolio

PRICE: \$429,000
Call To Arrange Your Inspection Today

Iluka – Clarence Head Caravan Park

- Excellent figures
- Close to Clarence River and surfing beach
- Zoned tourism and commercial
- Prime 2.5 acre site
- Potential for 9x1000sqm lots
- Includes Iluka newsagency and lotteries business

PRICE: \$2,700,000
Call To Arrange Your Inspection Today

Great Family Home Or Investment

- 4 bedroom home + study
- Inground salt water pool
- 2 separate living areas
- Neat and tidy throughout
- Large 941sqm allotment
- Great entertaining area

PRICE: \$795,000
Call To Arrange Your Inspection Today

Tea Tree Place – Coogera Circuit, Suffolk

- 2 new and exciting homes
- Designed by award winning architects
- 3 bedroom, 2 bathroom, 2 car
- Purchase off the plan now

VIEW Rep On Site
Tuesday, Thursday & Saturday 3-3.30pm

NEW PRICE

21 Kings Road, Federal

- Renovated timber cottage on 3.5 acres
- 3 bedrooms, 1 bathroom, 2 water tanks
- Mountain views
- Delightful mature lush gardens
- Mature lush gardens
- Close to heart of Federal, convenience store and cafe

PRICE: \$690,000
VIEW Friday 3-3.30pm

Great Home – Great Location

- 3 bedroom, 2 bathroom brick and tile home
- Spacious open plan living
- Corner position, quiet st
- Private covered entertaining area
- Reserve across the road

PRICE: \$575,000
Call To Arrange Your Inspection Today

Beachcomber Resort

- Holiday letting in town
- Duel key apartment
- Fully furnished, excellent income
- Walk to restaurants & beaches
- Resort style pool, bbq area and spa
- On-site management

PRICE: \$575,000
Call To Arrange Your Inspection Today

Top Floor Unit On Lawson Street

- Look straight out onto the water
- 2 large bedrooms (sleeps 6)
- Recently renovated
- Very short walk to town
- Backing onto reserve

PRICE: \$1,100,000
Call To Arrange Your Inspection Today

New Management of Residential Property
Earn 10,000 Reward Points

LJHooker 4/31 Lawson St, Byron Bay 6685 7300

List And Sell Exclusively
Earn 20,000 Reward Points

ljhooker.com

ON THE MARKET

flexible, effective and affordable

'Breeze' At Brunswick

Corner Tweed & Booyun Streets, Brunswick Heads.

These ten two storey homes are located in downtown Brunswick Heads within an easy walk to the beach, river, local shops and the famous hotel. The houses have timber floors, large decks and are open plan in design with light filled balconies.

A combination of modern materials has been used to bring an 'architectural feel' to the site. There are nine homes

with two bedrooms and two bathrooms, and one single bedroom, two bathroom home.

Priced from \$530,000.

For further information or to arrange an inspection today please contact Glen Irwin on 0418 604 080 or Jon Luton on 0422 794 384. Agent declares interest.

Byron Bay's Surprise

"Lothlorien" is a 40 acre property that boasts uninterrupted ocean views to Cape Byron Lighthouse and is within 5 kilometres of the heart of Byron Bay. This sea side acreage is complemented with an award winning architect designed home spread over 36.5 squares internally plus 17 squares of covered verandahs. The home features a gourmet kitchen, 3 bedrooms, 3 bathrooms plus a self contained guest retreat. The Tasmanian oak parquetry

floor leads you into the library and lounge/dining room that opens up with cathedral ceilings and exposed beams giving both depth and light. Includes spa room, 15m pool and a 6mx9m shed.

Make an offer.

For more info contact Liam Annesley on 0417 780 795 or LJ Hooker Byron Bay on (02) 6685 7300.

Fiji – Rare Freehold Land Opportunity

Maui Bay Estate, located on the beautiful Coral Coast of the main island of Fiji, offers an ideal lifestyle change/holiday home destination and unique investment opportunity. A peaceful and relaxed living environment located on a white sand beach overlooking the ocean provides an idyllic living atmosphere close to resorts and world class surfing, diving and fishing reefs. Maui Bay Estate features electricity, telephone, broadband internet access

and Beach Clubhouse which makes for convenient living from your island paradise home.

The best ocean view lots (over ½ acre) are selling fast from \$125,000 (available on 10% deposit vendor finance).

Taveuni Development Company (Australia Office) on 07 5572 4415 or 0404 448 430.

www.mauibayestate.com

From
\$215,000

Quality Country Homestead On 41 Acres

552 Houghlahans Creek Road, Pearces Creek. Lifestyle and income are the combination of this lovely 5 bedroom, 2 bathroom, elevated homestead with separate living studio, in ground pool, good living areas and double garaging.

You'll love the easy sealed driveway to the home, fully equipped 2 large work sheds and managers flat. Good water and constant income from the mature 2300 macadamia crop.

Positioned close to everywhere makes this farm great value to view at **\$995,000.**

Contact Scott on 0412 296 872 or Sonia 0409 033 250.

**SCOTT HARVEY
REAL ESTATE**

Ocean Shores

Selling \$1.15M – 1.25M

42 Tongarra Drive. Protected from all bad weather, the north aspect is just perfect.

This property almost feels like your own private estate. It sits safe and high in the best street in Ocean Shores, with magical views of mountains, sea, sky and the valley below.

Also includes excellent family/guest

accommodation with own separate entry.

This is truly a very special home.

For more photos and details see domain.com.au

Call Winston on 0414 997 722 or 07 5506 6645.

Superb Rural Block

Rural acreage of this calibre are rarely offered for sale.

Located at Tyagarah (within 15mins drive to Byron Bay) this superb vacant land is situated in the exclusive enclave of Grays Lane. Approx 2.78ha (7 acres) of near level yet elevated land.

Commanding & expansive views to the ocean, Mt Warning & Mt Chincogan.

Auction Saturday 25/10/08 At 11am Onsite

Agent onsite each Saturday 11-11.30am

Rob Nedwich 0411 285 533 or 6685 658

Ray White

1 Bencluna Lane, Eureka

- ✓ Expansive 5 b/rm, 2 bath home on 5 park-like acres
- ✓ Open plan living, timber floors, chef's kitchen, combustion fireplaces
- ✓ Enormous sandstone paved covered deck overlooking palms & pool
- ✓ The triple garage studio & 3 bay shed would suit home business
- ✓ You won't ever want to leave.

Price: \$995,000

Contact: Morag 0403 498 648 or Brian 0408 899 555

www.gnfrealestate.com.au

Internet id: powhs

467 Booyong Road, Nasua

- ✓ Architecturally designed 4 b/rm, 2 bath home, modern kitchen
- ✓ 8.6 elevated acres plus horse facilities & 3 bay shed
- ✓ Entertain in the open plan living & dining rooms
- ✓ Low maintenance, energy efficient environmental design
- ✓ Positioned to mould seamlessly into its rural surrounds

Price: \$1,220,000

Contact: Morag 0403 498 648 or Vinnie 0412 171 379

www.gnfrealestate.com.au

Internet id: bidshs

As New – Waiting For You

- ✓ Free-standing strata title house
- ✓ 9 foot ceilings
- ✓ Main bedroom with WIR & ensuite
- ✓ Fully fenced & beautifully landscaped
- ✓ Open plan, great kitchen with quality appliances including dishwasher

Priced to sell at \$410,000. Ocean Shores.

For inspection phone Peter Sanders on 0401 834 786 or 02 6680 4974 ah.

View on ID P17954 at

www.diyisell.com.au

\$410,000

Brand New Quality Home

- ✓ **52 Rajah Road, Ocean Shores.**
- ✓ 3 bedroom, 2 bathroom & DLUG
- ✓ 2 living areas, 9ft ceilings
- ✓ Free-standing strata title house
- ✓ Main bedroom with WIR & ensuite
- ✓ Great kitchen with quality appliances

Priced to sell at \$410,000.

For inspection phone Peter Sanders on 0401 834 786 or 02 6680 4974 ah.

View on ID P17955 at

www.diyisell.com.au

\$410,000

621 Pearces Creek Rd, Alstonvale

- ✓ Unique 3 b/rm home with guest room/study & rumpus
- ✓ Stunning rural & mountain views
- ✓ Delightful 2 acres affording peace & privacy
- ✓ Glass enclosed breezeway overlooking stonewalled gardens
- ✓ A creative home with great energy.

Price: \$790,000

Contact: Morag 0403 498 648 or Brian 0408 899 555

www.gnfrealestate.com.au

Internet id: reyhs

National Organic Week Oct 11-19

Look for the organic growers' flags

Direct from the Growers

Byron Bay – Thurs Bangalow – Sat

8am – 11am Butler St Reserve 8am – 11am Behind Hotel

CERTIFIED A GRADE ORGANIC PRODUCE OGA MEMBER

BYRON FARMERS' MARKET

No dogs please

Bali Na
Landscape Design
Construction Maintenance

- General Gardening
- Lawn Mowing
- High Pressure Cleaning
- Rubbish Removal
- Pool Maintenance

0432 975 503
email: balinalandscape@mac.com

We couldn't resist this beautiful image of Louise Lovely, Australia's first female Hollywood silver screen star, ca 1913, photographed by Rudolph Buchner. It's part of the State Library of NSW's new online archive, built in partnership with Flickr. See history in all its visual glory at www.flickr.com/photos/statelibraryofnsw.

The start of Byron Shire Council's new four year term was generally an upbeat affair, with mayor Jan Barham in celebratory mood in the week of a landmark birthday. She welcomed the new councillors, to which Fast Buck\$ retorted from the public gallery, 'Still the same old staff though', drawing laughter.

The alternative council featured on *East Of Everything* was subject last week to a protest by residents calling for it to 'get your palms off our valley'. Mulum's main street merchants and shoppers enjoyed (endured?) repeat performances by protesting actors, including a naked man hiding his splendour behind a banner.

Wollongong, winner of the recent corrupt council and dodgy development awards,

will hope to improve its image with the 17th NSW Coastal Conference (www.coastal-conference.com) in early November. The way ahead for the coast is fraught with hazards, and councillors Jan Barham and Patrick Morrissey will be negotiating the whirlpools and mines on our behalf. Let's hope it's more than a talkfest.

This would be hilarious if it weren't devastatingly accurate and prescient. In 2007 a couple of English actors explained how the money markets really work – www.brasschecktv.com/page/187.html. As the site points out, how come the market regulators and Wall Street wizards failed to see the coming crisis? Greed makes a wonderful blindfold.

Gene Ethics' map of Genetically Manipulated (GM)

Roundup tolerant canola sites and GM canola depots in NSW (see www.geneethics.org) was published with the intention of protecting GM-free grain growers, beekeepers and harvesters from GM contamination. 'Only one in a thousand farmers is growing GM canola this year, but they pose an unacceptable risk of GM contamination to all other farmers, rural industries, local government and shoppers,' says Bob Phelps, executive director of Gene Ethics. 'Monsanto has grossly inflated the scale of GM plantings and the number of GM farmers to draw others into buying its patented seed next year.' Hmmm, put food security in the hands of multinational corporations? Great idea.

If you want a close-up look at plans and designs for Becton's North Beach development, go to <http://becton.realview-technologies.com/>. Stage 1

is due for completion late 2009 and there is the promise (threat?) of 'a number of staged releases'.

Sisters are doing it for themselves and helping everyone else out too, reveals a recent study commissioned by travel company Contiki. According to the firm's The Shades of Green Report, which offers a snapshot of how men and women, aged 18 to 34, compare when it comes to travelling with a conscience, nearly double the number of women, versus men, chose to conserve water on their last holiday by requesting their towels not be washed daily in hotels. And nearly twice as many girls (31 percent) than guys (18 percent) donated money on their last overseas trip. There are some positive lights to men travelling (they're out of the house for one thing) as you'll see at www.contiki.com.au/ShadesOfGreen.

o-sushi 寿司
authentic japanese cuisine

Main meals – Tapas – Sushi

Winner - Best Sushi Bar NSE region

Open 7 days 11am-9pm
Licensed, dine in or take away
Woolies Plaza, Jonson St, Byron Bay
6685 7103 www.osushi.com.au

*The place for locals to eat and meet
Come and enjoy the sushi movie deal*

PRD nationwide

HAS TO BE GREAT BUYING!
WAS \$465,000 NOW \$449,000

- Beautiful & private east facing aspect
- Enjoy breezes and sunshine
- Golf course views
- Timber floors & high raked ceilings
- Open plan design
- 3 bedrooms, 1 bathroom
- Skylights & elevation
- 1005m² block

NATURE LOVERS PARADISE!
WAS \$480,000 NOW \$470,000

- Elevated large 966m² block
- Tri level timber home
- Rainforest surrounds
- Ocean glimpses, park & estate views
- 3 bedrooms, 2 bathrooms
- Hardwood timber flooring
- High ceilings, natural lighting

Ph: **02 6680 4400**
7/84 Rajah Rd. Ocean Shores
E: oceanshores@prd.com.au
W: prdnationwide.com.au/oceanshores

GA·GA

P I Z Z A

PEOPLE'S FOOD

Mystery Pizza \$12

\$2 Desserts
Mousse Chocolate, Pannacotta, Malabi, Fun Jelly

(With this ad 14th-21st October 2008)

7 DAYS 4.00 to 8.30pm
Ocean Shores Shopping Centre

6680 1312

signs print design

seesaw

e. signs@seesaw.com.au p. 6680 9624 m. 0423 685 902