

Greens MP returned with increased majority

Greens MP Tamara Smith (Ballina electorate) will return to NSW parliament after a convincing win last Saturday night. She beat strong contender Ben Franklin (Nationals) 60.83 per cent to 39.17 per cent after preferences were distributed.

The NSW Ballina electorate covers both Byron and Ballina Shires.

The total percentage of first preference votes for other candidates was: James Wright with 1.58 per cent (Keep Sydney Open), Cathy Blasonato with 2.38 per cent (Animal Justice Party), Asren Pugh with 25.17 per cent (Country Labor), Lisa Mcdermott with 2.04 per cent (Sustainable Australia).

Preferences flow

Despite Nationals candidate Ben Franklin earning a higher first preference vote, preferences

► Continued on page 3

Re-elected Greens MP Tamara Smith. Photo Jeff Dawson

Byron Shire and Ballina Shire booths – a quick breakdown

Byron Shire – Tamara Smith MP dominated the Byron Shire booths on the two candidate preferred vote, claiming many convincingly.

Ballina Shire – After preferences were tallied, the two candidate preferred vote shows that The National's Ben Franklin won most of Ballina, claiming (sometimes close) booths in Alstonville High, the Ballina Community Centre,

Ballina Hospital, Emmanuel Anglican College, Empire Vale Public, Fernleigh Public, Newrybar Public, Rous Public, Southern Cross School and Tintenbar Public, Wardell Hall and Wollongbar Public. Tamara Smith claimed the booths of Ballina High, Meerschaum Vale Hall and Lennox Head Public.

People who voted early favoured Smith way ahead of Franklin 3,384 to 1,647.

All results are sourced from www.vtr.elections.nsw.gov.au.

Greens-led Council policy neglect leads to old growth loss

Paul Bibby

The illegal removal of an old growth tree at the Tallowood Ridge development in Mullumbimby has highlighted significant flaws in Council planning processes for the site, residents say.

Last month, Byron Council staff fined a home owner on the estate \$3,000 for chopping down the tree in their backyard, which locals estimated to be between 50 and 100 years old.

Tree unprotected

But residents say the removal would never have happened in the first place if Council had included the tree in a protected zone rather than allowing it to be included in private property.

'At the most basic level you have to wonder why you would let someone build a house directly underneath a tree like that,' Tallowood resident and local ecologist Dave Rawlins said.

'When you take a step back from this, it's actually part of the ongoing loss of remnant bushland in the ridge as a result of poor council planning.'

The tree was part of the Moiball Spur, a traditional Aboriginal walking trail that stretches from Mount Chincogan to Koonyum Range and beyond, to one of the last patches of remnant rainforest in NSW.

The community has fought for

► Continued on page 4

Byron Shire Council
Notices ► p10

Music gives hope to refugees ► p20

Dying to gain a voice ► p21

A map of marvellous Mullum ► p22

Death by asbestos ► p25

Our northern neighbours of the Tweed ► p28

LAST CHANCE! TO WIN

MEMBERS MARCH MADNESS

CASH GIVEAWAY

FINAL DRAW FOR \$7,500

SATURDAY 30 MARCH 7PM

THE FERAMONES

FREE SHOW

Sunday 31 March from 4.30pm

EASTER FUN

SAT 13 APRIL FROM 5PM
EGG RAFFLE & ANIMAL PETTING FOR THE KIDS

THURS 18 APRIL 7PM
\$1,000 SEAFOOD RAFFLE

FRIDAY 19 APRIL
Club opens 5pm-9pm
GOOD FRIDAY SPECIAL SEAFOOD MENU

CHILD CENTRED PLAY
THERAPY IN BANGALOW

Play Therapy helps children express their inner experiences. For children aged 2 – 11 years who are struggling with social, emotional or behavioural difficulties.

For more information contact Wendy Taylor 0458222981

wendy.taylor@northernriverscounselling.com
www.northernriverscounselling.com

Echo

The Byron Shire Echo

Volume 33 #42 • March 27, 2019

Established 1986 • 23,200 copies every week

www.echo.net.au

Phone 02 6684 1777

Editorial/news editor@echo.net.au

Advertising adcopy@echo.net.au

General Manager Simon Haslam

Editor Hans Lovejoy

Photographer Jeff Dawson

Advertising Manager Angela Cornell

Production Manager Ziggi Browning

Nicholas Shand

1948–1996

Founding Editor

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

The Echo acknowledges the people of the Bundjalung nation as the traditional custodians of this land and extends respect to elders past, present and future.

Mullumbimby office: Village Way, Stuart St Fax: 02 6684 1719

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

Printer: Fairfax Media Brisbane Reg. by Aust. Post Pub. No. NBF9237

Vale Owen Danvers, 1941–2019

Aslan Shand

From humble beginnings in Waratah in Newcastle, Owen Campbell Danvers learned early the importance of contributing to his family and then to the community.

While he was a student at Pelican Flat Primary School, he also worked at the local bakehouse delivering bread and milk to support his family and himself.

At the age of fifteen, Owen joined the Royal Australian Navy as part of the second intake at the Royal Australian Navy Training Establishment at Schofields/Quakers Hill in Western Sydney.

Owen left the Navy after his apprenticeship in 1961, and worked as an engineer in mechanical industries.

After Owen began to experience stress and fatigue at work, he was diagnosed with Multiple Sclerosis (MS).

Owen then became a volunteer with the Multiple Sclerosis Society and spent 16 years as its director. In 1997, Owen received an award from the then-Governor of NSW, Dame Marie Bashir, in recognition

Owen Danvers was farewelled last week. Photo Jeff Dawson

of his years of service as a dedicated volunteer.

Love of his life

It was after he started his own successful business in Sydney that Owen met Andrea. He had admired her from afar, but after he found out they both lived in the same apartment block, their friendship developed.

Andrea was the 'love of his life' and they married in Dubbo in 1987 and enjoyed a happy three decades together. In 1997, Owen and Andrea retired to

Mullumbimby. But not being one to sit around, Owen was quickly involved in a variety of local organisations, volunteering for the Mullumbimby Neighbourhood Centre and the Brunswick Valley Marine Rescue, where he became the first Unit Commander.

He also became Communications Officer at the Mullumbimby State Emergency Service.

In 2010, he was key to the merging of the three former rescue organisations that became Marine Rescue NSW. He became the unit

commander for its sub-branch, the Marine Rescue Brunswick.

During that time, he oversaw the procurement of a new RIB vessel, known as *Brunswick 30*, as well as the purchase of a new air-berth to house the vessel. He also helped to introduce the Sea Hawke live boat tracking system to the radio tower.

Owen will be remembered for his commitment, friendship, kindness and willingness to help others, along with his generous contribution to this community.

SECRET SOUNDS PRESENTS THE 19TH ANNUAL MUSIC AND ARTS FESTIVAL

SPLENDOUR IN THE GRASS

19-20-21 JULY 2019
NORTH BYRON
PARKLANDS

LOCAL TICKETS SALE

SUN 7 APR 10AM – 4PM

TICKETS AVAILABLE FOR RESIDENTS WITH POSTCODES 2478 THRU 2484

THE NORTHERN HOTEL

HELPFUL INFO: RESIDENTS CAN BUY A TOTAL OF 4 TICKETS. A MOSHTIX ACCOUNT MUST BE SET UP PRIOR AT MOSHTIX.COM.AU. ENQUIRES EMAIL: ANSWERS@SPLENDOURINTHEGRASS.COM. NO CASH SALES OR EFTPOS – VISA & MASTERCARD CREDIT/DEBIT CARDS ONLY.

Can you use less than 160 litres of water per day?

Water utility Rous Water says Northern Rivers' residents use approximately 194 litres of water, per person, per day on average.

With a rapidly growing population and more extreme weather conditions, understanding your water usage is key, says Rous Water.

Byron Shire's water is mostly sourced from Rocky Creek Dam, which is reliant on rainfall.

To highlight the importance of wise water use, Rous Water has launched a challenge for your household over 30 days.

Prizes include double yearly passes to Wet 'n' Wild and a brand new water-efficient dishwasher or washing machine.

Water saving tips

Rous Water say there are nine ways to save water. They are watering your garden before 10am or after 3pm, fitting trigger nozzles to your hand held hoses, installing

Water utility Rous Water launched their 160 Litre Challenge and tree planting day at Rocky Creek Dam last Thursday March 21. The event was attended by over 180 local school children, who helped raise awareness of World Water Day, which was held March 22. For more info visit www.rous.nsw.gov.au. Photo Eve Jeffery

water tanks (includes rebates), fixing any dripping taps and toilets, washing vehicles on the lawn with a bucket, turning off your tap when brushing teeth, connecting to recycled water

for the garden, toilets and laundry, choosing water efficient appliances, installing a water saving shower head and taking short showers (under four minutes). Based on the region's

current water usage rate, Rous say, by 2024 demand on our water supply at Rocky Creek Dam is estimated to exceed supply. For more information and the competition flyer, visit rous.nsw.gov.au.

myvet

APPOINTMENTS
**BOOK
ONLINE**

MyVet Byron Bay

6685 6899

myvetbyronbay.com.au

Universal Law

Solicitors Advocates Notary

Family Law & Criminal Law

The ONLY Accredited Criminal Law Specialist with offices in Byron and Tweed Shires

Traffic Law • Court Work
Conveyancing • Wills • Probate

Mullumbimby Office

p 02 6684 6111
f 02 6684 6122

Suite 6,
97 Stuart St
Mullumbimby
NSW 2482

Tweed Office

p 07 5536 6111
f 07 5536 6112

Lismore Office

p 02 6621 6116
f 02 6621 4117

With Integrity & Light

Ballina electorate re-elects Greens MP

► Continued from page 1
flowing from Labor and the minor parties led the Greens to victory.

All results are sourced from www.vtr.elections.nsw.gov.au.

Tamara Smith told *The Echo*, 'I'm incredibly grateful to be given a second term as the Member for Ballina and humbled by the support of the community.'

'It's been a big four years and we had a lot thrown at us and I'm proud of the positive agenda and

campaign we ran.'

Climate change

'I'm so looking forward to being much much bolder and less hesitant to push the agenda on climate change for NSW. With the longest, driest and hottest summer on record for us in the Northern Rivers, we cannot wait another day for a renewable energy target and a complete green light on a renewables boom for NSW.'

'The Liberals and

Nationals can be left with no doubt that our community is demanding strong action on climate change, the capacity to manage our own affairs and the resources to do so, a complete no on mega developments, increased health and transport services and protection of our waterways and precious biodiversity.'

'I want to acknowledge the commitment and energy that both the Nationals and Labor candidates put

into their campaigns and wish them both well in their future endeavours'.

Smith added, 'I am humbled to think that six out of 10 members of our community put the Greens first or second on their ballot paper - thank you!'

'This is a mandate to pursue the policies we took to the election and this time I'm hitting the ground running with the benefit of incumbency. Onwards and upwards'.

NATHAN SMITH

Style Cutting
and Colour
Specialist

Available by
appointment
6685 6432

M

MANIK hair

db

designer
bathrooms *plus*

Design & Consult service

OWNER OPERATORS
DEBBIE & RORY CURTIS

Initial consult + Design ideas

Don't know where to start? We'll help you put together a bathroom design that suits your needs, style and budget. Drawings and visuals supplied.

Design Layouts & Selections

Book your consult now

sales@designerbathrooms.com.au

Urgent legal assistance funding needed says Law Council

The dire state of legal assistance funding in Australia has been highlighted as a matter of critical importance in the Law Council of Australia's 2019-20 pre-budget submission, with a boost of at least \$310 million a year required to address critical gaps in the system.

Additional funding should also be provided to introduce Justice Impact Tests, improve resourcing of federal courts, and establish a National Justice Interpreter Scheme, said Law Council president Arthur Moses SC.

Funding abysmal

'Legal assistance funding in Australia is abysmal and in need of urgent review.

Some of our most vulnerable people are slipping through the cracks, as the Law Council's Justice Project illustrates,' Mr Moses said.

'In the UK, Justice Impact Tests have proven to be a vital tool in facilitating the smoother development of laws and policies with downstream impacts on the justice system and ensuring adequate funding is provided for any repercussions'.

The Law Council's submission also calls for urgent additional funding of the federal courts, especially the Family Court of Australia and Federal Circuit Court of Australia.

For more information visit www.lawcouncil.asn.au.

When will Council explore consciousness?

Hans Lovejoy

While we catch a breath from NSW elections, Council (being staff and councillors) will meet this Thursday in the Mullum chambers to heroically manage the Shire's affairs through reports, agendas and votes.

Will their efforts continue to allow the unwashed masses the luxury of spending their time exploring and expanding their consciousness?

Website

One agenda item listed online (www.byron.nsw.gov.au) includes a look over the website itself. Those who use the website regularly might be a tad frustrated that DAs become unavailable soon after they are off public exhibition. Additionally online PDF DAs often don't even follow Council's electronic submission guidelines. Fun fact: staff say in their report 'This is the area that the

Cosmonaut/philosopher Alan Watts had many interesting things to say. One nugget of wisdom begins with '... government is simply an abandonment of responsibility on the assumption that there are people, other than ourselves, who really know how to manage things'. Image Sick Chirpse

public have complained about the most'.

Given it's been a year since the last revamp, Cr Cate Coorey suggests they receive feedback to 'let us know what is good and what could be better'.

Staff replied that such a website review would be 'timely' yet warned there are limitations with its Open Cities content management system (CMS). It should be

noted too that the links to PDF attachments for the agendas don't work, meaning a long arduous navigation to find the corresponding file.

Human Rights

Meanwhile, acting mayor Michael Lyon has penned a *Charter of Human Rights and Responsibilities* for fellow councillors to consider.

It comes after former

human rights professor Gillian Triggs addressed a Mullumbimby audience with her speech 'It's time for an Australian Bill of Rights'. Can it be done? In short, staff replied with 'Council is unable to exceed the role provided for it pursuant to the *Local Government Act 1993*'. But such an aspiration can be 'supported', according to Section 223, 2(b) and (e), which outlines that Councils should consider 'social justice principles' in their decision making.

Code of conduct

Keen Council watchers will be holding their breath as councillors deal with a refreshed code of conduct policy this week. It's the sort of document that can either stop poor governance in its tracks, or be used as a weapon against hard working individuals who are associated with local government. Bring popcorn and cushions, it starts at 9am.

Greens-led Council neglect leads to old growth loss

► Continued from page 1
two decades in a bid to save the tree-lined ridge, but has watched in dismay in recent years as it has been subdivided.

In some cases, this appears to run contrary to a 2010 ruling by the Land and Environment Court which required the protection of vegetation stands and associated fauna within and

adjacent to the ridge line, which the court referred to as the 'shelter belt'.

This is part of what residents say is a broader erosion of old-growth vegetation at Tallowood, including allowing this vegetation to be included in small suburban lots rather than be included in the shelter belt, preventing public access to the ridgeline and going back

on a commitment to pursue larger lots to protect koala habitat as part of the sixth stage of the development.

A Council spokesperson said the land along the ridge top was in fact a 'road reserve' and was owned by Council.

'Some works have previously occurred in the reserve in terms of plantings for environmental reasons and as

a shelter belt as required...' the spokesperson said.

'Other areas of vegetated land not zoned for residential purposes and backing onto the ridgeline are in private ownership and currently held by the developer of the Tallowood Ridge Estate.

'It is required to be managed for conservation purposes under the Tallowood estate masterplan.'

Together Party delivers its budget speech April 2

Leader of the newly formed federal political party Together, Mark Swivel, says they will launch their pre-budget speech an hour before the government does theirs on Tuesday April 2.

Local Barefoot lawyer and Duskyesky choir MC Mark Swivel heads Together and says his 'Thought through and fully costed' budget will be announced at the Mullum Ex-Services, kicking off at 6.30pm.

The party will then tour to Coffs Harbour, Newcastle, North Sydney, Bondi and Marrickville.

Intelligent populism

Swivel says, 'We all know we can move money from defence into climate, education or health, from fossil fuels to renewables, from the banks into community enterprise, from off-shore

Belinda Kinhead

detention to on-shore justice. So, why don't we?'.

'Together is about intelligent populism. We want to rebuild our common wealth – the things we own, share and do together. We believe a generation of market-driven policy has made Australia less fair, more unequal. Together wants a politics which reflects the good people doing good things across our communities.

'People who want more than the Ford and Holden of

the major parties and reject the fear-mongering fringe.

'Togetherists want bolder action on climate repair, corruption and inequality; we want serious tax reform to fund public services – free ambulances but not school chaplains.

'We want a Future Fund which drives the economy and a properly funded ABC that tells our national story. A publicly owned bank and voluntary euthanasia laws. And more!

'Our events are like Ted Talks mixed with QnA, only we want to get elected!'

New addition

In late breaking news, Swivel says Belinda Kinhead, engineer and director of peer-to-peer energy trading specialists LO3 Energy, has joined the Together tilt for the Senate.

'Born in the Northern

Rivers, Belinda worked with the World Bank and the Asian Development Bank before returning home with her family to head up LO3 in Australia'.

Belinda says, 'there are many good people, doing so many good things in our communities, right across Australia, and they feel, rightly, disillusioned with the major political parties and the tone of political discourse. We want leaders who can debate big ideas, have real discussions and respectfully disagree with one another. We want leadership and vision, people making the changes we'd like to see. That's why I'm so excited to be joining the Together ticket. Together, we can make Australia slightly better than average again!'

Tickets for the night are available a bit.ly/2HSnLaX.

DR. ALBERT SALMONA
MB, BS, (Syd), FAARM,
ABAARM, Grad. Dip. Ac.

"The science of healthy ageing"

Specialising in:

MENOPAUSE – PERIMENOPAUSE
MEN'S HEALTH – ERECTILE DYSFUNCTION
BIO-IDENTICAL HORMONES
WEIGHT LOSS
COMPREHENSIVE HEALTH ASSESSMENTS
ANTI-AGEING PROGRAMS

Medicare rebates apply
Phone/Skype follow-up available

HEALTHSPAN CLINIC
Byron Bay Specialist Centre – 6/130 Jonson Street
Phone: 6685 8433 Email: info@healthspanclinic.com

Suicide Prevention
Any Gender. Any Age. Any Stage.

Child Sex Abuse

Recent years have seen much Government, Community/Media action re children who've suffered Sex/Abuse from Church and Institutions. Little attention however, had been paid to what must surely be a HUGE number of Aussies who, like myself, have suffered sex/assault in domestic situations or in the broader community.

Psychologist *Mic Hunter says in his life changing book 'Abused Boys'...

*This year (1990), as in every year, tens of thousands of boys will be sexually abused in the USA. They will be damaged physically, emotionally, mentally and spiritually. Every aspect of their lives will be affected. When they become adults they'll be plagued with sexual dysfunctions, troubled relationships, a poor sense of self-worth, and intimacy difficulties...

To add to this tragedy, those who seek professional help from mental health centres, treatment programs and therapists will often be misdiagnosed: the sexual abuse will be overlooked or not taken seriously. The symptoms of the abuse will be treated but not the underlying cause.*

Finding a Positive *Pathway through UR *Pain...

Just 3 weeks before my 16th birthday, in 1967, I was violently sexually assaulted. On the second occasion I had my hands chained. Because I was young, male and *totally indestructible*, I thought a *bit of sex abuse* could never do me any harm. But it did. Sadly, I let 2 whole decades go by, before I finally got the *Help I so badly needed.

- No *Kids Helpline in '67! But young as I was, I had both the will and the skill to get myself **OUT OF HARM'S WAY**. Very. Very quickly.
- Has this happened 2U? I've since had more therapy than U can poke a National Conference of Therapists at! Do what I say, not what I did! **Get *Help pronto**. Ask/shop around 4 a specialised *Therapist.
- Whatever Gender/Age/Stage, I'd never presume 2 say I understand UR Pain. UR story and UR pain is unique. But my heart goes out 2U. x

I WAS Young. Silly. Male and Macho. But I finally DID pick up my *Phone... Here I still am, 52 years later. Reaching out 2U. I got through...

UCAN2

*Emergency 000. *Any Doctor. *Lifeline 13 11 14.

Ad created by sheep farmer Tim Barritt. Barossa Valley, S.A.

Junior AFL players needed

Local kids interested in playing AFL this year are being urged to sign up with the Brunswick Valley Junior AFL Club as soon as possible to avoid missing out on the start of the season.

Club president Matt Kane said the club welcomed all boys and girls aged five to 14, but that registration needed to be completed as soon as possible. 'We're really close to being able to field a full compliment of teams,' he said.

The club is particularly encouraging girls aged 11 to 13 and boys aged 10 to 12 to register. To sign up, call Matt Kane on 0426 279 100 or email brunswickvalleyjunioraflclub@gmail.com.

Art from the generations, ends Sat

Diwali and Biba, pictured, have joined forces with Sarita and Oliver to create a family art exhibition spanning three generations. The paintings include contemporary and tantric themes, with a sprinkle of LGBTQI and the feminine. The original canvases are on exhibition at 6/19-21 Centennial Cct Byron from 10am till 6pm daily, ending on Saturday. Photo Jeff Dawson

Old Byron Hospital update

Paul Bibby

Byron Council will have to pay nearly half a million dollars in holding and administration costs when it officially takes ownership of the old Byron District Hospital site in the coming weeks, according to a staff report.

There was great celebration last December when the state government agreed to sell the 5,300sqm Shirley Street site to council for just \$1, paving the way for it to become a hub for local community services.

But as council prepares to officially sign the contract of sale, it has emerged that the purchase will be somewhat more costly than some first thought.

In the staff report tabled for the upcoming Thursday meeting, council's legal counsel Ralph James says that 'holding costs of the site for the 2019/2020 financial year are estimated at \$400,000 in addition to an estimate of \$50,000 to

fund the administrative establishment of the site and legal documents'.

A Council spokesperson said the majority of the cost was for security as 'it's an unoccupied building in the centre of town'.

They also said the costs were based on initial estimates that would be refined if the project progressed.

Recoup costs

Council is hoping to recoup these costs once the community hub is up and running, most likely by having at least one commercial tenant on the site paying rent at or near market rates.

Mr James notes that, in the interim, council could source the funds from its Holiday Park Reserve via an internal loan.

He also notes that there is currently a significant amount of contamination on the site, including asbestos sheets in the original building, lead based paint and radiated sand in the courtyard.

The costs of remediating the site, estimated to be \$200,000, are expected to be funded by the NSW Health Administration Corporation as part of the sale.

Should council go ahead with the purchase within the next few weeks as expected, it will likely then move to reclassify the land from 'community' to 'operational' as this will allow a greater range of uses and opportunities to generate income.

A preliminary proposal for the site has already been developed by a group of locals led by local realtor Chris Hanley.

This proposal involves the creation of a community hub in which affordable rental accommodation is provided to organisations representing the welfare, health, education and cultural sectors.

It includes a business plan under which rents would be structured in three tiers, with Tier 1 being for commercial organisations and Tier 3 being a zero-cost space for community projects.

TOP GEAR DRIVER TRAINING

L First lesson offer: Pay for 1hr and get 30mins free

Driving Instructor
Serving Byron Bay Region

0417 046 852
Phil Coleman

TALKING FUTURE TOURISM

Is Byron Shire being loved to death?

What can we do about it?

We are working on a 10 year Sustainable Visitation Strategy and we want to hear from you.

To give us your feedback go to the survey here - www.surveymonkey.com/r/TalkingTourismByron19

Complete the survey for a chance to win two VIP tickets to Bluesfest

TP Licence number LTPS/19/32367.

30th BYRON BAY BLUESFEST

Visit <https://www.surveymonkey.com/r/TalkingTourismByron19> for more information and draw terms and conditions.

AS SEEN ON TV

LOVE your kitchen

Kitchens & Bathrooms Come and see us at the Arts & Industry Estate, Unit 12/4 Banksia Drive, Byron Bay

T: 02 6608 0522 W: www.cckitchens.com.au

Custom quality at affordable prices

CAN YOU HELP ME?

or can I help you?

I have clients ready to spend up to \$2 million for a parcel of land with the right aspect, views, access and location. Short or long settlement, dwelling not important.

If you're maybe thinking of selling and that your property might fit the bill, then please call or email me. I'm happy to come and talk with you, with no obligation.

Mark Cochrane

Mark Cochrane
Mob: 0416 142 663
Email: mark@promullum.com.au

Professionals & Mark Cochrane

81-83 Burringbar Street, Mullumbimby 2482

professionalsmullumbimby.com.au

National Breast Cancer Foundation

Body positive warriors on your side

Exploring issues around body image, self esteem and eating disorders and providing ways to cope and understand these issues are the focus of the upcoming Future Dreamers clarity support evenings.

Future Dreamers is a women's collective which supports young women 12-25 and call themselves the 'ultimate girls club'.

Bianca Hill from Future Dreamers says, 'We have been hard at work to create a new special foundation for each evening that focuses on Body Positive Empowerment, with the additional support of eating disorder guidance for anyone else in need'.

Bianca is an anorexia survivor who is currently in remission and recognises the importance of creating

a safe space where young women can relate, share their own stories/struggles, gain strength, and simply just come along and connect with others in ease, knowing they are not alone in their thoughts and feelings, or battles.

'We have been working with holistic practitioners within the community to create a place for connection and development in each and everyone's journey to becoming one with our bodies where we can heal, nourish and thrive,' she said.

Body acceptance

'We are opening up this evening to anyone within our community to join us on a journey to body acceptance and appreciation, within a loving safe space where you will join other community

members with the same gratitude and desires in life. We encourage anyone who would like to share insights into their own path of self-appreciation and body love with others to absolutely come and partake.'

Held first Monday of the month

The clarity support evenings will be on the first Monday of every month, re-commencing on April 1 at Future Dreamers (Marvel Street) from 6pm.

RSVP Eva King at Future Dreamers on eva@future-dreamers.com.au or Bianca Hill 0422 968 969.

Artists Claire Yerbury, Brendan Kelly and John McCormick at Friday's 'Enter the Bower' exhibition at Claire and Brendon's forrest gallery. The exhibition featured 20 artists as well as performance art, musicians, light projections and blue cocktails. Photo 'Blower Bird' Dawson

Seabin's intelligent design helps clean oceans

The ocean is a way of life for Pete Ceglinksy and it was the hard realisation that human over-consumption and waste mismanagement was killing what he calls nature's best jewel.

That prompted his buddy Andrew Turton and Pete to quit their jobs to create a Seabin, a receptacle that cleans the oceans, collecting trash, oil, fuel and detergents.

Pete's background of product design, combined with ten years of boat building for high end racing yacht teams, proved invaluable for the development of the Seabin Project and its educational programs.

Floating debris interception device

Along with the development of the Seabin Project as a business, Pete is heavily involved in the technical design and development of the products.

The current design is the

Pete Ceglinksy. Photo www.seabinproject.com

V5 Seabin, a floating debris interception device designed to be installed in the water of marinas, yacht clubs, ports and any water body with a calm environment and services available.

The Seabin can catch an estimated 1.5 kgs of floating debris per day (depending on weather and debris volumes) including micro-plastics down to 2mm small.

The Seabin is installed in a specific debris problem areas in the marina on a floating dock.

This strategic positioning enables the wind and the currents to push the debris

directly to the Seabin.

Water is sucked in from the surface and passes through a catch bag in side the Seabin, with a submersible water pump capable of displacing 25.000 Lph (liters per hour), plugged directly into 110/220 V outlet. The water is then pumped back into the marina leaving litter and debris trapped in the catch bag.

The catch bag can hold up to 20kgs of rubbish.

April 4 Byron event

The Seabin Foundation, an Australian registered not-for-profit organisation, in association with clothing brand Patagonia, is presenting the Summit to Sea event at the Byron Theatre on April 4 from 5pm.

It's described as a 'conservation conference from the top down'.

Conservation comes in many forms and even from where you least expect it, says Pete.

'Negative impact is

fuelling legislative change and a Corporate Social Responsibility (CSR) program is becoming a staple in a competitive and increasingly transparent economy'.

'The Summit to Sea will be showcasing conservation efforts from all sectors and how inspiration, positivity and innovation can fast track progress in conservation.

'The summit will have 16 speakers presenting in a TEDx style format with live music, coffee, dinner and some amazing raffle prizes.

'All proceeds on the night will go towards Seabin Foundation for their Education, Science and Research programs.

'Some of the speakers include Delta Kay, Pete Ceglinksy, Dave Rastovich, Sophie Hutchinson, Julia Reisser (Minderoo Foundation) and Kael Hudson, to name a few'.

Tickets for the April 4 event are available at byron-centre.com.au.

For more information visit www.seabinproject.com.

Planning Panels

Notice of Public Meeting
Northern Regional Planning Panel

The Panel will meet to determine the following:

- 2017NTH013 - Byron - DA10.2017.201.1**
394 Ewingsdale Road, 342 Ewingsdale Road, Lot 227 Ewingsdale Road, Lot 7020 Ewingsdale Road, Lot 9 Ewingsdale Road, Lot 229 Ewingsdale Road, Lot 1 Ewingsdale Road, 22B Melaleuca Drive, 22A Melaleuca Drive Byron Bay - Staged Development Application for Subdivision of Nine (9) Lots - Stage 1 - Subdivision into Two Hundred and Eighty Two (282) Residential Lots and associated vegetation removal, earthworks, acoustic barriers adjacent to Ewingsdale Road, public reserve, roads, retaining walls, with environmental landscape and infrastructure works to be completed in Nine (9) Sub-Stages, Stage 2 - Concept Plan for Road connection to light industrial precinct.

When: Monday, 8 April 2019 at 3:00 pm

Where: Byron Theatre, 69 Jonson Street, Byron Bay

Relevant documents will be available on the Planning Panels website (www.planningpanels.nsw.gov.au) at least seven days before the meeting.

To register to speak at the meeting, please contact the Planning Panels Secretariat before 4pm on Thursday, 4 April 2019 on (02) 8217 2060 or email enquiry@planningpanels.nsw.gov.au

Any person may attend the meeting to observe.

The Panel is required to make an audio record of the meeting and make the recording publicly available on the Planning Panels website. You should be aware that this may include your personal information if you are presenting to the Panel.

For more information: (02) 8217 2060 or visit planningpanels.nsw.gov.au

BLZ163366

Car makers call for vital safety check

SPONSORED CONTENT

CAR makers have called on vehicle owners to urgently check if their vehicles are affected by the Takata airbag recall saying they risked serious harm by failing to make a simple check. The faulty Takata airbags have the potential to seriously injure or even kill vehicle drivers and passengers.

There have been 24 reported deaths and more than 300 reported injuries globally attributed to the faulty airbags.

Federal Chamber of Automotive Industries chief executive Tony Weber said Australians had checked the recall status of more than seven million vehicles on the automotive industry's Takata Airbag recall website www.ismyairbagsafe.com.au since it was launched in July 2018.

This had helped vehicle owners identify over one million vehicles that were affected by the recall and needed to be taken to dealerships for the replacement of faulty airbags.

"Our roads are busy with people travelling with their families," Mr Weber said.

"We plead with vehicle owners to urgently check the status of their vehicle. It's simple and free - just go to the website and enter your vehicle's registration plate number and state or territory."

"If your vehicle is affected, you can make arrangements with your vehicle brand's local dealership to have the faulty airbag replaced."

Mr Weber said car makers had replaced the airbags in more than two million vehicles. "The industry has made significant progress.

"But there are still approximately one million vehicles to be rectified. These vehicles are located throughout Australia.

"They are in every state and territory, every city, every regional town and every post code. They are fleet vehicles, business vehicles and family vehicles," Mr Weber said.

In addition to checking the status of their vehicles, Mr Weber said it was essential vehicle owners immediately followed-up any communication they received directly from their vehicle's manufacturer.

"Don't ignore the communication, don't put it to one side and don't forget to make a simple service booking."

■ This is sponsored content for Federal Chamber of Automotive Industries.

FCAI chief executive Tony Weber is urging motorists to check their airbags.

Surprise! West Byron DA before the planning panel

Despite repeatedly expressing overwhelming opposition to the proposed West Byron urban and commercial development over sensitive wetlands just west of Byron Bay, the planning panel tasked with determining it have called another public meeting.

Everyone is invited to the Byron Theatre on Monday April 8 from 3pm to express their views on the proposal, which includes 282 residential lots and associated vegetation removal, a massive amount of earthworks and habitat destruction over multiple stages.

To register to speak, contact the Planning Panels secretariat before 4pm on April 4 on (02) 8217 2060 or email enquiry@planning-panels.nsw.gov.au.

Narita, Jude, Emily, Gabriel, Shizuoka, Aree and Tikal attended last Wednesday's Multicultural Lunch Sharing at Brunswick Heads. Photo Jeff 'Harmony Maximisation' Dawson

Organisers of Byron Harmony Day Festival met last week over lunch to plan for next month's April 27 event at Mullumbimby Civic Hall from 11 am till 9pm.

Harmony Day is where residents and visitors from

around the world share their cultural food, practice English language skills, learn about other cultures in the region and gain support in accessing programs and services which provide assistance to new arrivals.

There will be a stellar line-up of culturally diverse music, dance, food, market stalls, workshops and children's activities in a very family friendly atmosphere.

For enquiries visit www.byronharmony.com.

Serious head injury for boy after fall from Cape Byron

A 15-year-old was winched to safety from Cape Byron with critical head injuries at around 2pm on Saturday.

It's the third rescue Brunswick Volunteer Rescue Crew say they have undertaken in the last few months at Cape Byron. Police say the boy fell after he and another young man were attempting to walk around the headland to Wategos. Medical crew and the patient were winched out from the base of the

cliff and flown to Gold Coast University Hospital.

Difficult to negotiate

Rescuers said, while it might appear easy to climb from the bottom, the rock soon gives way to gravel and shale and even trained volunteers find it difficult to negotiate, even at the end of a safety rope and wearing a harness.

Airbnb survey released by SCU

An Airbnb survey on the impact of holiday letting on Byron Bay has been released, with key findings indicating that while there was increased income for Airbnb hosts, increased employment opportunities for locals and increased local tax revenue, the negative impacts included reduced availability of affordable housing for residents, increased traffic and parking congestion, increased waste management problems and increased infrastructure costs.

The aims of the project, according to its authors, were to 'profile the nature of Airbnb in the Byron Shire, ie to determine the size, main

attributes and development patterns of Airbnb'.

Community perspectives

Additionally the report attempts to 'describe, critically analyse and explore community perspectives on the perceived positive and negative impacts of Airbnb within the Shire, in order to inform specific and locally appropriate solutions'.

Another key finding, say the authors, were that 'most respondents preferred a model which involved onsite management for any short-term holiday lettings (STHL)'.

'Thirty-seven per cent of

respondents wanted "No restriction" on rentals of STHL properties with onsite management. That is, hosts could operate 365 day per year.

'However, for STHL rentals without on-site management, 39 per cent of respondents favoured rentals capped at '0 days' (such rentals not allowed at all) while 27 per cent supported a cap of "Less than 90 days per year".

'Most respondents (including Airbnb hosts) felt that STHL needs to be better regulated. Furthermore, the majority of respondents agreed with the need for greater public information on Airbnb-related issues

within the Byron Shire'.

The project team comprises Dr Deborah (project leader), Dr Sabine Muschter, Dr Tania von der Heidt and Dr Rodney Caldicott.

For more information visit scu.edu.au/airbnb-impacts.

Friday Hut Dining is an intimate restaurant nestled within the picturesque green hills of Possum Creek, Bangalow. Come and join us for a long Sunday lunch serving a seasonal chef's tasting menu.

Sunday lunches: 11am – 5pm
Easter Thursday 18th April: 11am – 5pm
Private hire available

By reservation only p: +61 459 617 129
www.obee.com.au/fridayhutdining
www.fridayhutdining.com.au

O'MEARA DENTAL
BYRON BAY

02 5629 7093

Dr Marcus O'Meara

59/1 Porter Street, Byron Bay, NSW 2481

Term
Deposits

2.80%
7 Month Fixed Rate

Earn 2.80% on new 7 month term deposits of \$100k or more invested before the end of April*

Southern Cross Credit Union Ltd. ABN 82 087 650 682 AFSL 241000. *If you invest a minimum of \$100k as a new 7 month term deposit between 18th March 2019 & 30th April 2019, you'll earn an interest rate of 2.80%pa. Interest is paid at maturity. Rate is subject to change without notice. Eligibility criteria, fees and charges, terms and conditions apply.

MICHAEL CURRIE
FUNERALS
'Gentle Dignity'
Modern Cardboard Coffins
THE ONLY **LOCALLY & PRIVATELY OWNED**
FUNERAL HOME IN THE **BYRON SHIRE**
MULLUMBIMBY
66 846 232

See the
Health and Healing
Weekly Class Timetable
in the Classifieds pages

THE ONLY
ACCOMMODATION GUIDE TO
BYRON
AND Beyond
FREE
www.byronandbeyond.com
ADVERTISING BOOKINGS
Contact us on: 0428 655 806
or email to sales@byronandbeyond.com

For Sale
\$1.65M-\$1.75M

- Renowned St Elmo Dining and Bar
- Over 10 years of successful service
- Long Lease with favourable conditions
- Rare on premise PSA liquor license

For further information contact
Donohoe Business Sales
info@donohoebusinesssales.com
Ph: 0475 670 675

Man charged over alleged domestic abuse

Five additional charges have been laid against a 46-year-old Ballina man by detectives investigating a series of serious alleged sexual and physical assaults of two women in the region.

In November 2018, detectives from Richmond Police District established Strike Force Addiscombe to investigate the historic serious domestic abuse of a number of women in the local area.

Strike force detectives arrested and charged the man last month.

He remains before the courts and was refused bail.

Mullumbimby artist Potts works with many mediums. The latest exhibition in the Byron Shire Council's Cube Gallery (located in reception in Mullum) displays 20 years worth of designs he has done for the German based Ritenhoff Glassware company. Photo Jeff 'Artsy Pants' Dawson

Compliance needs improving, says former councillor

Hans Lovejoy

Yippee – councillors appear to be taking more interest in unauthorised building compliance, which is of course a core responsibility when it comes to liability and equity.

Yet former councillor Duncan Dey has told *The Echo* that his tip off of an unauthorised building was ignored by staff and he has witnessed

instances where compliance is dropped in favour of encouraging DA approval in 'poorly located' areas.

Additionally, he says of a recent compliance report to councillors: 'There is no report on the rate of success or satisfaction for the public raising the matter, or for those responding to it'. The data in the staff report implies all CRMs get dealt with, he says.

Council staff recently reminded residents about the 'serious consequences of unlawful building works' though a press release, claiming they had won a court case 'concerning the conversion of a garage into a habitable dwelling without development consent'.

Dey provided two instances of questionable compliance investigations.

'The cases I know of are about illegal dwellings that I complained about in 2016.

'One was a shed that had been tarted up and rented.

'It was bolted to a giant eucalyptus that started looking sick and could have dropped branches. "Lives at immediate risk" are top priority 1.1 on Council's list.

'The dwelling was vacated after a Council order in June 2017 to return the building to its former shed status. Sadly, that order was later lifted after pleas by the owner and on the basis that a Development Application would be lodged to legalise that building, along with a second illegal dwelling on the property.

'The DA was lodged in 2018 to legalise the second dwelling, as a dual occupancy. The DA ignored the

shed. I do not understand why its return to a shed had to await the DA. This building should be decommissioned, independent of the outcome of the DA'.

Dual occupancy

'The second 'case' is that second "dual occupancy" dwelling on the same property'. He says despite sending details and pictures and asking 'Council to stop construction until approvals have been granted', construction did not stop. 'A DA now seeks to legalise the building, despite it being poorly located and non-compliant with bushfire requirements, among many other [potentially] fatal non-compliances'.

The Echo asked Council staff for comment on the matters, but they declined to comment.

Advertisement

COLLINS HUME ACCOUNTANTS

KELLY CRETHAR is a Certified Practising Accountant (CPA) with Collins Hume Accountants and Business Advisers in Byron Bay and Ballina.

'I love working with people and helping them achieve their goals. Understanding the financial side of a business is something that doesn't come easily for everyone. I love being able to interpret financials into information that business owners can easily grasp', says Kelly.

Kelly obtained her B Business (Accounting and Business Law) from Southern Cross University and started in public practice while studying for her degree in 2000. She joined Collins Hume in 2017 and says it is the firm's commitment to helping community that

she admires. 'We often speak to our clients about work/life balance and that is a focus at Collins Hume too.'

Kelly will be presenting Collins Hume's popular Better Business Workshop on 15 May to educate business owners and has a particular passion for assisting women to achieve in business.

Kelly acknowledges that it can be daunting for young women to enter into the world of accounting and business advising but says 'the industry has so much to offer and the female perspective on business is so valuable.' She says 'You'll never know what's possible until you try, so go for your dreams and never give up!'

✉ kelly.crethar@collinshume.com.au

☎ 02 6686 3000

Belong to community power

Photo by Priscilla Du Preez

We need to connect, we need to belong and we need a sense of building a strong community. Enova is helping us all do that through innovative community renewable energy projects like solar gardens and microgrids, education and energy efficiency solutions.

RE-THINK YOUR ELECTRICITY PROVIDER

VISIT ENOVAENERGY.COM.AU

IT'S EASY TO SWITCH: 02 5622 1700

Enova is also building stronger communities through developing a highly connected community who belong to a new way of thinking about their electricity and it's effect on our planet. Enova is building a new power generation.

JOIN A NEW POWER GENERATION

Byron Shire Council Notices

COUNCIL CONTACT DETAILS

Council Administration Centre 70 Station Street, Mullumbimby
Opening hours 8.30am to 4.30pm
Phone 02 6626 7000
Email council@byron.nsw.gov.au
Website www.byron.nsw.gov.au
Emergency after hours 02 6622 7022
Works Depot 02 6685 9300
SES Controller 02 6684 3444
Rural Fire Service 02 6671 5500
Byron Resource Recovery Centre 1300 652 625
Cavanbah Centre 02 6685 5911

In Byron? Customer service for general enquiries now at Byron Visitor Centre, 80 Jonson Street, Byron Bay. Monday to Friday, 9.00am to 12.00pm and 12.30pm to 4.00pm or phone 02 6626 7000. Card only payments accepted at this location.

Documents on exhibition are available for viewing at the customer service centre in Mullumbimby and on Council's website at www.byron.nsw.gov.au/Public-Notice.

MAKE A SUBMISSION

Submissions may be made to Council in the following ways:

Online: www.byron.nsw.gov.au/Council/Make-a-submission

Written: Address to: General Manager, Byron Shire Council,
PO Box 219, Mullumbimby NSW 2482

Email: submissions@byron.nsw.gov.au

Please be aware that all submissions will be made public in accordance with Schedule 1 Part 3 Clause 1(a)(vi) of the GIPA 2009 Regulations as applicable including both the substance of the submission and the identity of the author. For further assistance please contact our Records team on 02 6626 7113.

CURRENT VACANCIES

Apply for a job at Council. For current vacancies refer to www.byron.nsw.gov.au/Council/Working-at-Byron-Shire-Council/Current-vacancies.

PUBLIC EXHIBITION OF DEVELOPMENT APPLICATIONS

ENVIRONMENTAL PLANNING & ASSESSMENT ACT, 1979

The following development applications (DA) have been received by Council and require exhibition in accordance with Development Control Plan 2014 (A14). The DAs may be viewed online at Council's website www.byron.nsw.gov.au/find-a-DA or by using the Online Kiosks at Councils Customer Service Centre during normal office hours.

DA submissions can be lodged using an online form via Council's eServices Portal. Once you have viewed a copy of the DA, select 'Make a Submission' to lodge a submission directly with Council. Information on making a submission is available at www.byron.nsw.gov.au/Make-a-submission-on-a-DA.

If you are making a submission, there are requirements in relation to the disclosure of political gifts and donations. Refer to Council's website to satisfy yourself that you are complying with your disclosure obligations prior to lodging a submission www.byron.nsw.gov.au/Political-donations-disclosure.

Please quote the development application and property description when making a submission.

EXHIBITION CLOSES 3 APRIL 2019

10.2019.102.1 – BANGALOW, 15 Byron Bay Road (Lot 3 DP 6478)
Ardill Payne & Partners, Demolition of Existing Dwelling and Construction of Multi Dwelling Housing comprising Three (3) Dwellings

10.2019.107.1 – BYRON BAY, 5 Banksia Drive (Lot 13 DP 248197) W J Townend – Town Planning Pty Ltd, Change of Use to Indoor Recreation Facility (Gym)

10.2019.100.1 – BYRON BAY, 39-41 Lawson Street (Lot 0 SP 48462) Ardill Payne & Partners, Alterations and Additions to Existing Residential Flat Building

EXHIBITION CLOSES 10 APRIL 2019

There are no DAs for advertising in the newspaper for this date

EXHIBITION CLOSES 17 APRIL 2019

10.2019.103.1 – COORABELL, 784 Coolamon Scenic Drive (Lot 384 DP 727453) Newton Denny Chapelle, Restaurant and Voluntary Planning Agreement for Upgrade of Public Road and Carpark

Pursuant to section 7.5 of the *NSW Environmental Planning and Assessment Act 1979* and clause 25D of Environmental and Assessment Regulation 2000 the Planning Agreement for the DA 10.2019.103.1 is on public exhibition at Council's Mullumbimby Offices from 21 March 2019 to 17 April 2019

DEVELOPMENT CONSENTS

In accordance with Section 4.59 of the *Environmental Planning and Assessment Act 1979 (as amended)*, notification is hereby given of the following development consents granted by Council. The consents listed are available to view Online at Council's website www.byron.nsw.gov.au/find-a-DA.

Information relating to these applications as required by Schedule 1, Division 4, Clause 20(2) of the *Environmental Planning and Assessment Act 1979 (as amended)* is also available online

APPLICATIONS APPROVED

10.2018.541.1 – SOUTH GOLDEN BEACH, 3 Peter Street
Alterations and Additions to Existing Dwelling House

10.2019.10.1 – BYRON BAY, 51 Childe Street
Alterations and Additions to Existing Dwelling House, Swimming Pool, Pool Shed and Shade Structure

10.2018.528.1 – UPPER COOPERS CREEK, 112 Coopers Creek Road Dwelling House, Tree Removal Three (3) Trees and Demolition of a Shed

10.2018.457.1 – EWINGSDALE, 51 Kennedys Lane
Rural Tourist Accommodation : Two (2) Cabins

10.2019.67.1 – EWINGSDALE, 35 Currawong Way
Alterations and Additions to Existing Dwelling

10.2018.501.1 – SUFFOLK PARK, 169-171 Broken Head Road
Dual Occupancy (detached) including existing Dwelling and proposed new Dwelling

10.2019.93.1 – OCEAN SHORES, 2 Yamble Drive
Patio Roof Addition to Existing Dwelling House

10.2018.565.1 – NASHUA, 132 Scarrabelottis Road
Expanded House including One(1) additional Habitable Outbuilding

10.2018.561.1 – EWINGSDALE, Plantation Drive
Dwelling House, Bed and Breakfast Accommodation, Business Identification sign, Swimming Pool, Deck, Gazebos and associated Carparking and Landscaping

10.2018.308.1 – SOUTH GOLDEN BEACH, 10 Canowindra Court
Secondary Dwelling and removal of Two (2) trees

10.2019.105.1 – BINNA BURRA, 955 Friday Hut Road Demolition of Three (3) Rural Industry Sheds and Associated Rural Buildings

10.2019.57.1 – MULLUMBIMBY, 3 Shearwater Lane
Dwelling House and Retaining Wall

10.2019.116.1 – BYRON BAY, 5 Evans Street
Extension to Existing Garage

10.2019.18.1 – OCEAN SHORES, 158 Shara Boulevard
Secondary Dwelling

10.2009.261.2 – BANGALOW/COOPERS SHOOT, 17 Byron Creek Road and 95 Arrow Head Lane
S4.55(1A) Modification to a Boundary Adjustment Subdivision

10.2018.477.2 – BYRON BAY, 50 Julians Rocks Drive
S4.55 to delete Condition 4 (bush fire safety measures) due to error

10.2017.506.2 – COORABELL, 315 Coorabell Road S4.55
Amendments to Lot Configuration of Approved Multiple Occupancy – Fifteen (15) Dwelling Sites and One (1) Community Building

APPLICATIONS REFUSED

10.2019.1.1 – EWINGSDALE, 1859 Hinterland Way
Torrens Title Subdivision of One (1) Lot into Two (2) Lots

10.2018.634.1 – BYRON BAY, 1 Brownell Drive
Demolition of Existing dwelling House and Construct New Dwelling House and Swimming Pool

APPLICATIONS DEFERRED

10.2018.261.1 – BYRON BAY, 28 Carlyle Street Alterations and Additions to the existing Dwelling House and Construction of Dual Occupancy (Detached) at the rear of the property construction of Two (2) Swimming Pools and associated works.

10.2018.378.1 – MAIN ARM, 181 Coopers West Lane Use of Shed as Dwelling House, Use of Swimming Pool and Use of Studio

NOTICE OF PUBLIC HEARING

DRAFT PLAN OF MANAGEMENT FOR THE BYRON BAY MEMORIAL RECREATION GROUNDS

A Draft Plan of Management for the Byron Bay Memorial Recreation Grounds, Byron Bay is on public exhibition for 28 days.

The Draft Plan of Management proposes to alter the categorisation of the land under section 36 of the Local Government Act 1993 (LGA) from Community – Sportsground to Community – Sportsground and Community - General community use. Council is therefore required to hold a public hearing in accordance with sections 40A and 47G of the LGA.

Public Hearing

Date: Wednesday 24 April 2019

Time: 3.00pm to 4.00pm

Where: Cavanbah Centre, No. 249 Ewingsdale Road, Byron Bay

Any person wishing to make a verbal or written submission to the public hearing should phone the number below to register their interest by 4.30pm on Tuesday 23 April 2019.

Submissions close: 23 April 2019.

Enquiries: Darren McAllister 02 6626 7244

DEVELOPMENT PROPOSAL

Byron Shire Council is the consent authority for this Development Application for Designated Development and Integrated Development.

Exhibition/Submissions close: 27 March 2019 (4.00pm)

DA / Parcel No.	Applicant	Property Description (Amended)	Proposal
10.2019.78.1	Newton Denny Chapelle	5-37 Broken Head Road BYRON BAY 2481 (Lot 9 DP 708338)	Use of unauthorised Recreation Facility (Outdoor)

The abovementioned development application has been lodged with Byron Shire Council. The proposed development is designated development and integrated development. The development application and the documents accompanying the application including the Environmental Impact Statement are to be exhibited from 28 February 2019 to 27 March 2019 (submission period) and may be inspected at:

- Via the online Kiosk located within Byron Shire Council offices, Station St, Mullumbimby between the hours of 9.00am and 4.00pm Monday to Friday (public holidays excluded) or on Council's website (www.byron.nsw.gov.au/PublicExhibition) and
- the Department of Planning & Environment, located at 22-33 Bridge Street, Sydney, Monday to Friday (public holidays excluded). Contact phone number 02 9228 6333 or fax number 02 9228 6555 or Level 3, 49 Victoria Street, Grafton, phone number 02 6641 6600 or fax number 02 6641 6601

Any person during the abovementioned submission period may make written submissions to Council concerning the development application. If a submission is made by way of objection, the grounds of objection must be specified in the submission.

Please quote the abovementioned development application number and parcel number when making a submission. The submission must be received by 4.00pm on the final day of the submission period.

Any person who makes a submission by way of objection and is dissatisfied with the determination of the consent authority to grant development consent may appeal to the NSW Land and Environment Court. However if the Planning Assessment Commission conducts a review, the Minister's determination of the application is final and not subject to appeal.

If you are making a submission you may be required to lodge a "Political Donations and Gifts Disclosure Statement". It is your responsibility to ensure you meet your obligations to disclose reportable political donations and gifts. A failure to meet your obligations is an offence. Links to information and resources are available from Council's website at www.byron.nsw.gov.au/political-donations or from Council. All Political Donations and Gifts Disclosure Statements will be public documents.

Submissions will be made public in accordance with Schedule 1 Part 3 Clause 1(a)(vi) of the GIPA Regulations 2009 as applicable including both the substance of the objection and the identity of the objector. For assistance with this please call Council's Records Coordinator on 02 6626 7113.

Enquiries: Chris Larkin 02 6626 7136

HAVE YOUR SAY: PUBLIC EXHIBITION

NET ZERO EMISSIONS STRATEGY FOR COUNCIL OPERATIONS 2025

The draft Net Zero Emissions Strategy for Council Operations 2025 is available for public comment for a period of 6 weeks from 27 February 2019 and is available on Council's website at www.byron.nsw.gov.au/Public-Notice.

In 2017, to recognise the importance local government plays in addressing climate change, our Council resolved to be 100% net zero emissions by 2025 in collaboration with Zero Emissions Byron. We resolved to source 100% of our operational energy use from renewable sources within the next ten years (2027).

The draft Net Zero Emissions Strategy for Council Operations 2025 outlines a pathway to carbon neutrality and the replacement of existing energy supplies with renewables for Council operations and activities.

Submissions close: 4.30pm Wednesday 10 April 2019

Enquiries: Hayley Briggs, Sustainability and Emissions Reduction Officer 02 6626 7294

For information on making a submission, and where to address it, refer to the "Make a submission" section of Council's weekly advertising.

WE ARE HERE TO HELP!

COUNCIL STAFF AT BYRON VISITOR CENTRE

Customer Service staff are available at the Byron Visitor Centre from 9.00am – 12.00pm and 12.30pm – 4.00pm Monday to Friday (excluding public holidays).

The Byron Visitor Centre is located at 80 Jonson Street, Byron Bay.

Our helpful staff are ready to assist you with your requests, payments or general enquiries.

***Please note:** card only is accepted at the Byron Visitor Centre.

North Coast news daily in *Echonetdaily* www.echo.net.au

Mullum theft hits local business

Aslan Shand

Flash Computers in Mullumbimby was robbed several weeks ago and is another on the list of what appear to be a spate of professional burglaries in the region. A 'cat burglar' robbed the Ocean Shores shopping centre last month. Ben Buob from Flash Computers said, 'The police have said it was likely a Gold Coast crew.'

'They jimmied the lock, cut the power to turn off the alarm system and they took all of the surveillance footage. They didn't trash the joint and really seemed to

Ben Buob from Flash Computers. Photo Jeff Dawson

know what they were doing.' The thieves broke into the business between 10pm and 6am on Monday March 4 through the front door and took stock including mobile

phones, computers and laptops leaving around \$60 of change in the till. 'I'm about \$20,000 out of pocket,' said Ben. 'The worst thing is they

took customers' computers that had their personal photos and documents on them.' Ben has now replaced all his customers' stolen computers with new ones and has installed a new state of the art security system at the shop. While Ben has registered the serial numbers of his stolen stock with pawn shops on the Gold Coast, nothing has shown up.

Slow recovery

'I'm recovering bit by bit,' he said but the insurance company is refusing to make good and the case is currently sitting with the Ombudsman.

Politics in The Pub hosts Whitlam's biographer, Wed

Emeritus Professor Jenny Hocking will be speaking at Mullum's Courthouse Hotel for politics in the pub, Wednesday March 27 from 7pm. Ngara Institute organisers say, 'As we approach a crucial federal election that will

determine the future direction of Australia, what lessons should we draw from the Gough Whitlam era? Could a ninety-day legislative blitz work now?' 'Should we act this rapidly? Do the crises we face demand such? What are the

possible consequences of a Whitlam-like approach? Is it likely to happen?' Professor Hocking is a political scientist and biographer and is known for her work in two key areas: counter-terrorism and Australian political biography.

Professor Hocking

inGrained Foundation offers not-for-profit grants

Local charities are invited to take part in a grants round by the local inGrained Foundation. Founded as a separate not-for-profit by Stone & Wood in 2018, the inGrained Foundation 'works to attract, generate and direct donations to grassroots Northern Rivers charities to assist capacity-building in the region'. After donating

over \$750,000 to charities since 2013, the local brewery calls the foundation the 'next step' in its community program. Stone & Wood's Lizzy Keen says, after their fundraising golf day on March 8 raised over \$10,000 worth of donations, that the Northern Rivers Large Grants Program 2019 invites Northern Rivers social and environmental

not-for-profits with DGR status to apply for a grant between \$15,000 and \$30,000. 'With a total grant pool of \$60,000, the Foundation will award up to four grants in total, in May'. InGrained Foundation board member Jasmin Daly said the Grants Program is designed to create connection and help the community to strengthen

its local impact. 'We're asking all applicants to address how their project 'creates connection' because we feel that regardless of the need, cultivating a connected community as an outcome is at the heart of creating meaningful change,' Miss Daly said. For more info visit www.ingrainedfoundation.com.au.

Honda's 50 Year Sale-ibration!

MORE SPENDING POWER

Save with Honda Dollars

SAVE \$100+ Honda Dollars

SAVE \$50+ Honda Dollars

Honda Dollars can be used on accessories, servicing or reduce purchase price.

50 YEARS OF HONDA

STROKE TECHNOLOGY

† Honda Dollars may be used in-store to purchase accessories, servicing or reduce purchase price. \$100 Honda Dollars when purchasing any new HRU Lawnmower and \$50 Honda Dollars when purchasing any UMS, UMK and UMC Brushcutter, between 1/02/2019 - 31/03/2019, or while stocks last. Honda Dollars are not redeemable for cash. Offer valid at participating dealers only. *Conditions apply.

UNTIL 31 MARCH LAST OPPORTUNITY

Farm Care 101-105 Dalley Street, Mullumbimby
www.farmcare.com.au 6684 2022
Open: Mon-Fri, 8am-5pm Sat, 8am-12pm

BILLINUDGEL
landscaping supplies

We Deliver

- Plants & Grass Trees
- Soil & Compost
- Sand & Cement
- Decorative Gravel
- Aggregate & Bush Rock
- Mulch
- Pots & Sculptures
- Firewood & Sleepers
- Fertilisers & Pest management
- Hydroponic supplies

0266 804555

@billinudgellandscapes
billinudgellandscapes@gmail.com
www.billinudgellandscapes.com.au

CANNA
The solution for growth and bloom

18 Lucky Lane Billinudgel Industrial Estate

John Pilger speaks April 10

One of the world's most acclaimed independent journalists and documentary film-makers, John Pilger, will be speaking and taking questions on April 10 from 7 pm, at the Cavanbah Sports Centre in Byron Bay. The evening is entitled: 'Breaking the silence: an evening's Q&A with John Pilger on propaganda inside the Australian bubble: false enemies, real threats and heroes unsung'.

Mainstream media

Organisers say Pilger will offer his insights on mainstream corporate media, particularly when it comes to exposing abuses of power. 'Pilger will cover a

Multi-award winning journalist John Pilger.

range of current global and regional issues, from the situation in Venezuela, the threat of nuclear war with China, the Middle East and the continued persecution of his friend, Julian Assange'. 'He is a strong and

compassionate advocate for indigenous rights, peace and fair economics. Pilger is a reasoned, articulate voice with a wealth of inside knowledge of world affairs'. For tickets visit <https://bit.ly/2CzHOaE>.

BAY GROCER
BYRON'S LOCAL FOOD STORE

Open 7 days
Free parking

Tennyson St Roundabout, Byron Bay
Open from 6.30am
baygrocer.com @ baygrocer
02 5605 8407

Echo

The Byron Shire Echo
Volume 33 #42 • March 27, 2019

Trend bucked, again

Congratulations Rupert Murdoch, Alan Jones, Gina Rinehart and their army of developers, bureaucrats and sycophants who were re-elected to rule over NSW last Saturday.

The seat of Ballina (Byron and Ballina Shires) was an exception however – Greens MP Tamara Smith was re-elected, with a slight majority.

Booth by booth, many towns and country halls in the Ballina electorate bucked the trend of most of NSW.

After preferences, the Nationals claimed around 40 per cent while the combined Greens and Labor vote (along with minor parties) claimed 60 per cent.

And unlike many other regions, the Ballina electorate did not have the choice to vote for a One Nation or hard right wing candidate.

The Greens candidate had the advantage of being an incumbent MP – familiarity is everything.

Ms Smith's re-election also sends a signal to Byron councillors, who are led by the 'progressive' Greens block under acting mayor Michael Lyon.

Ms Smith and councillors have been at odds over the way development is being carried out in Byron Bay.

During the election campaign, Ms Smith was the only major candidate calling for a halt to major developments, especially the bypass and bus interchange. The bus interchange is slated for the rail corridor and comes without any community consultation. Affected residents are now calling for an inquiry into the process that led to it, which is understandable given how questionable it has been. And moving two markets at the Butler Street to a yet-to-be found location until the road works are completed is poor planning and policy on the run.

Other issues that may have helped her over the line for Byron Shire voters include a total opposition to the contentious West Byron urban development, which is slated to be opposite the Arts and Industry Estate on Ewingsdale Road. While Nationals candidate Ben Franklin made noises of concern, it was clear that his party is supportive of ruining a sensitive wetland and estuary – essentially the lungs of Byron – to appease a handful of wealthy speculating developers.

Holiday letting probably played a part in the win, as did spiralling energy costs and lack of renewables projects under this government. In the end, Franklin failed to cut through with the message that he's a good guy in a terrible government.

Remarkably, the huge amount of cash he lobbed at the electorate at the last minute failed to materialise into winning votes. In most places, it would. But this is a highly active politically aware region and its inhabitants aren't fooled by political spin, platitudes and a trunkful of cash. In other words, policy matters, and the electorate (60/40) would prefer a government that looked after its citizens and planet rather than its donors.

In that regard, this electorate is becoming more ideologically distant from much of regional NSW, Sydney and Australia.

Hans Lovejoy, editor

Morrison soft pedals on Hanson

Scott Morrison would have been happier and clappier than usual when he went to his Horizon Pentecostalist Church last Sunday.

The Prime Minister had almost as much riding on the NSW election as did Gladys Berejiklian.

But where Berejiklian boasted that she was incredibly proud about everything, but also incredibly humble (although she didn't look it), ScoMo was just incredibly relieved.

A few weeks ago, Malcolm Turnbull advised him to call an early federal election to give Berejiklian clear air for her fixed term poll – in effect to put down his own moribund regime to save a more viable government in Macquarie Street.

Morrison declined; he was not planning to give up just yet. But a loss in NSW, his home state, would have been a disaster. Instead, his captain's pick has for once been vindicated – and in a way which may even encourage his own near suicidal followers.

Turnbull's reasoning was that following the Victorian wipeout the same backlash would prevail north of the Murray – the resentment over his expulsion would continue. But it appeared that it didn't; allowing Morrison to dare to hope that the Turnbull effect, or the leadership churn, or whatever you choose to call it, has run its course.

Indeed the only Liberal seat definitely lost on Saturday was Coogee – the only seat in which Turnbull campaigned. And so just perhaps the marginals in NSW at least could be saved – there was even the delirious fantasy that he could pick up a couple from Labor.

Of course this overlooks the fact that Bill Shorten was not expecting to win a lot of seats in NSW – the real prospects are in Victoria, Queensland and Western Australia. But hey, a win's a win, savour it while you may.

But the real worry for Shorten is not the result, but how it came about – largely through preferences. In past elections, the vote for minor parties and independents is generally regarded as a protest vote – most of the anti-government swing comes back to the majors.

This is how pollsters calculate the two party preferred vote; they look at what happened in the past and extrapolate to the future.

But last weekend the preferences did not come back – a large proportion of them remained with the outliers.

And if this trend persists in the general election in May, Labor will not be the shoo-in most currently assume, even though the optional preferential system in NSW will give way to compulsory preferences in the national poll.

The point of the preferential system is not necessarily to deliver the most popular candidate, but to avoid the most disliked. So if you can't get your first choice, you can at least try to get rid of your most loathed.

As always, ScoMo's protestations have absolutely nothing about principle and very little about truth.

Mungo MacCallum

And this is why Scott Morrison is being disingenuous about whether his Liberal Party will actually put One Nation at the back of the pack in his how to vote card.

Of course the card is not compulsory – it is entirely up to the individual voter how to select preferences. But the party how to vote cards are more than an incentive: they are a clear indication of the party's priorities.

If, as Michael McCormack and many of his fellow Nationals apparently believe, the Greens, with their espousal of renewable energy rather than fossil fuels, are more dangerous than the strident and divisive anti-Muslim and anti-Asian agenda of Pauline Hanson, they are perfectly entitled to put their how to vote cards where their mouths are. Every man for himself.

But there may well be consequences – the Nats may hold on to a couple of seats in Queensland, but risk losing many more coalition seats around the rest of the country. After all, that's what happened in Western Australia, and given the mood in Victoria after that state election, it could easily happen again.

And this is why ScoMo is ducking and weaving, obfuscating and misleading. He says there will be no deals with

One Nation – although he and his ministers have connived in many ways to massage otherwise unpopular legislation through the senate.

He will not, he insists virtuously, do any formal preference swaps.

But he will not confine them to the bottom of the pile – there may be more obnoxious people yet to nominate. The decision will be taken in due time.

But by whom? By him, through a captain's pick – the kind of call John Howard did in 1996, or Bill Shorten has already done this year? Or by the Liberal federal organisation? Or the state organisations? Or by the candidates themselves? Morrison will not say.

And vitally, he will not guarantee that they will be placed below Labor, which is what actually matters.

Morrison soft pedals on Hanson – she has never pushed racism when she has talked to him, he avers. Well, surprise, surprise – he is well insulated in his Canberra bubble.

But perhaps, in the real world, he has heard rumours that she has talked racism for years, in the parliament, in the media – in every platform she can find.

As always, ScoMo's protestations have absolutely nothing about principle and very little about truth. There is more wink wink, nudge nudge than fair dinkum.

And there are times when preferences can be the last refuge of a scoundrel.

Back in the old days in the Northern Territory, there were persistent stories that so called advisers appointed by the long-running Country-Liberal government were sent out to remote communities to help them grapple with the system.

When confronted by intending Labor voters they devised a simple formula: "You don't like this CLP man? Well, you only give him one vote. Write 1 in the square beside his name. You like the next man a little bit? Give him two votes. But you really want the Labor man? Give him three votes."

For many years – decades in fact – it worked.

But of course Scott Morrison would never stoop to such chicanery – if only because he could never get away with it. But these are desperate times – perhaps it could be worth a try...

Echo Keeping it real since 1986

BRUNSWICK
HOLISTIC DENTAL CENTRE

Pioneering Holistic Dentistry
in the Byron Shire for over 20 years

- General and Family Dentistry • Emergencies
- 3D Imaging, Scanning and Treatment Planning
- Hygienist and Dental Therapist • Implants
- Periodontics • Extensive Bleaching Options
- Comprehensive Cosmetic Treatments
- Bulk billing for Child Dental Benefits Scheme

Call 02 6685 1264

Shop 6/18 Mullumbimbi St, Brunswick Heads | www.brunswickdental.net

Cartoon by Alister Lockhart www.instagram.com/caveatscoti.

Bike path not bypass
Build for bikes and fewer cars, now that's progress.
Kim Komesarook
Byron Bay

Byron's credentials
Byron Bay is an amazing place. Beautiful nature and wildlife on land and in the ocean. A centre of environmental awareness – or so I thought.

I'm over here from NZ for a month and in the 27 days I've been here, I haven't seen a single electric vehicle (EV). Not even one. Where are all the entry level Nissan Leafs and eNV200s?

Every day I see nose to tail traffic coming into Byron Bay CBD and not even one of them is electric. Are all these cars doing more than 140kms a day? That distance is easily achievable in a basic EV.

What I do see are hundreds of big, grumpy off-roaders with snorkels spewing carbon monoxide.

Is it an unwritten rule that when parked, even if the windows are down, people have to leave the engine running all the time?

I'm confused.
Ollie Langridge
Wellington NZ

Wrong way, go back
I am alarmed by the council ads informing us that they are seeking tenders from four developers for their proposals for the redevelopment of the old eight hectare South Byron Sewerage Treatment Plant.

By leaving it up to developers to decide what they want for the site, council has the whole process around the wrong way.

The first step should have

been to identify the most environmentally significant areas, such as the old sewerage ponds that are now important wetlands and the Endangered Ecological Communities, and socially important areas, such as the walking/bicycle track, which need to be retained under community ownership and management.

Then council should have assessed what the community wants for the site. Allowing for community open space is an option, or even purchase by the NPWS for addition to the Arakwal National Park.

Instead Council undertook a secretive expression of interest process that didn't specify land use or development requirements for the site and was open to all viable proposals.

Even after they short-listed four developers they refused to tell us what they proposed.

Now they have moved to a tender process, and it is only after they have selected their preferred tender that they will tell the community what development they have decided on.

This is an outrageous process for important community land, and is another example of contempt for due environmental protection and community consultation by this Council.

Dailan Pugh
Byron Bay

Dirty smelly toilets
■ Please Council, can you remedy the disgusting toilets in Brunswick Heads? Particularly those at Banner park.

We often need to visit these toilets with our four

year old grandson and he is reluctant to use them; he says 'they are really smelly and I don't like to go into them.'

Also there is no lock on the female toilet door.

They need proper maintenance and thorough cleaning, not a cursory hosing now and then. Please give them the attention they need.

David Ashton
Mullumbimby

Ed Note: Reflections Holiday Parks manages Banner Park toilets, not Council.

■ The mark of a good council is the state of the public toilets. I'm sure this has been said by someone famous, and Bill Rawlinson's letter last week illustrated the mark of Byron Council clearly.

Unfortunately, it's not just the Brunswick sports ground toilets which bear the stench of inadequate maintenance. It's all the Brunswick toilets! I can't even remember when there was an adequate lock on the mens' by the river, and the yellow stains in the bowls must be nightmare stuff for young kids caught short.

Why is it that here in Australia we have the proverbial 'blind spot' in our civic and personal awareness around dunnies? How is it that I can travel Europe and never see a dirty dunny? And why are our businesses saddled with the extra maintenance that comes about due to the public opting for their convenience because they are scared of catching something in the council crapper?

The council is holding talks about the future of tourism in the Shire. Subject one should be a strategy that

makes our dunnies the pride of the Shire. Imagine dunnies that welcome people rather than terrify them, dunnies that ensures a fragrant rather than a fetid moment for sitters and standers.

Bill has done what we are all asked to do. He has been to council, talked to a councillor, talked to the contractor, all to no avail. Seems any such public spirited action only ends up in deeper shit.

Since Bill complained we've gone from daily hose-outs at the sports ground john, to weekly – WTF?

Councillors, you all have the luxury of a home dunny and I'm sure you value your clean seat. What an opportunity to invest in happier tourists, less grumpy residents, and a bit of Byron brand management.

Imagine if we went to Byron for a week and our best memory was the dunnies!

Ian Blair Hamilton
Byron Bay

Hansen support
Perhaps Patricia Warren will forgive some scepticism about the intended effect of the proposed Banking System Report (Separation of Banks) bill 2019. It's just that I'm unaccustomed to finding myself in accord with Senator Hansen.

It's a strange feeling, however, if the sole intention of the bill is to separate retail and commercial banking from wholesale and investment banking then, my lips can scarcely frame the words, it sounds like a good idea.

In 1933, in the wake of the 1929 stock market crash and the Great Depression, US Congress enacted the
► Continued on next page

1/2 marked price on all women's clothing until end of March

Byron Dog Rescue
Registered as COMPANION ANIMALS WELFARE INC

Op Shop
Cnr Tweed St & Booyun St
Brunswick Heads
(next to IGA supermarket)
Mon-Fri 10am-5pm
Sat 9am-1pm

www.cawi.org.au • Ph 0447 927 600

Coastal Colour
Curtains & Blinds
Custom Made Window Furnishings

Beautiful window coverings to enhance your home and lower your energy costs.

Experienced colour and interior decorators
Residential and Commercial
Made to measure
Designer fabrics for all budgets
Blockout, sunscreen and Roman blinds

Call us today 0413 585 899
for free measure and quote
coastalcolourcurtains.com.au

LISMORE EATS
MARCH 29TH 2019
YOUR MONTHLY FOOD MARKET

THIS FRIDAY!

LISMORE SHOWGROUNDS
5PM-9PM
FREE ENTRY | LIVE MUSIC | ON-SITE PARKING
WWW.LISMOREEATS.COM

86 JONSON ST, BYRON BAY
6685 7662
THERAILSBYRONBAY.COM

RAILS
FRIENDLY BAR

AND THE FAMOUS RAILS KITCHEN

THURSDAY 28 MARCH
SWAMP CATS
FRIDAY 29 MARCH
EPIC
SATURDAY 30 MARCH
LITTLE BILLIE
SUNDAY 31 MARCH
THOR PHILLIPS
MONDAY 1 APRIL
TAHLIA MATHESON
TUESDAY 2 APRIL
JON J BRADLEY
WEDNESDAY 3 APRIL
LEIGH JAMES

A GREAT EXAMPLE OF TRUE LEADERSHIP AND SOMETHING OTHER WORLD LEADERS CAN LEARN FROM...

WE COULD MENTION NAMES BUT LET'S NOT GIVE THEM THE NOTORIETY.

Letters to the Editor

Send to Letters Editor Aslan Shand, fax: 6684 1719 email: editor@echo.net.au Deadline: Noon, Friday.
Letters longer than 200 words may be cut. Letters already published in other papers will not be considered. Please include your full name, address and phone number for verification purposes.

► Continued from page 13
Glass-Steagall Act. This act separated investment and commercial banking activities. All went well until 1999 when Bill Clinton signed a bill repealing the Glass-Steagall provisions which many people believe led directly to the global financial crisis just nine years later. So the separation would seem to be a good thing.

Reasons given for the repeal, according to Wikipedia, included the 'repeal would "enhance the stability of our financial services

system" by permitting financial firms to "diversify their product offerings and thus their sources of revenue" and make financial firms "better equipped to compete in global financial markets".

The trouble was that their diversified product offerings and sources of revenue turned out to be disguised junk.

These reasons will, no doubt, also be trundled out by those opposing the Separation of Banks bill now.

Warren Kennedy
Mullumbimby

Illegal development

Earlier this month a Friday Hut Rd developer lost his appeal over Council's refusal of his development application (DA). As the hearing was held in Ballina and I was a registered objector I attended in order to look over the shoulders of Council's lawyers, as it were.

They ran it in a different way than I would have, but the Commissioner's judgement made it clear that he'd seen what I would have explicitly drawn his attention

to: that things weren't quite as they were purported to be.

The purpose of this letter, however, is to draw attention to the compliance issue. Though the developer failed to get consent, his unauthorised building remains, and his unauthorised use of other approved buildings will no doubt continue. So what happens next? Nothing, I suspect.

In February, Council staff presented their annual Compliance Priorities Program; an overview of what Council staff have been doing and

what they propose to continue doing. The report gives an apparently impressive picture that seems to cover all bases, but I have deep misgivings about mixing up complaints about dogshit, or illegal camping, with illegal development matters.

Apparently there were 819 complaints last year about 'illegal development', with no explanation or breakdown.

What we were told was that there had been one successful prosecution that resulted in a fine of \$1,500! Wow, what a deterrent! Justice seen to be done.

What we were next told was that over 700 of these complaints had been 'completed'. Again no explanation or breakdown. Then we were informed that this 700-odd figure was partly comprised of an unspecified number of carry-overs from the previous year – again no explanation or breakdown.

In public access I suggested that councillors would be, not just negligent but willfully so, to accept this aspect of the report as okay without requiring further information. I've known brick walls to be more responsive than this lot, so I shouldn't have been surprised that they voted to simply accept said report, with a pathetic amendment by Cate Coorey to the effect that if any councillors had any problems with the matter they could raise them at the next (so-called) strategic planning workshop.

She raised this amendment in a regretful tone that seemed to contain an inbuilt apology for daring to question staff or daring to support something I suggested.

The purpose of this letter is to suggest that the Friday

Hut Rd matter is now to be counted as 'completed' even though the situation on the ground remains precisely the same as it was.

It's the process you go through that counts, apparently, not the outcome.

Fast Buck\$
Coorabell

Cats

It's true that habitat destruction is the main threat to native wildlife, but feral cats cause enormous damage too.

I love cats, I think they are beautiful, affectionate animals, but when my last cat died I decided I would rather have birds in the garden than a cat in the house.

In terms of the environment it would be better if well meaning organisations stopped rehoming cats. True, most damage is done by cats in the bush, but cats concentrated in suburban areas have a similarly concentrated effect.

David Gilet
Byron bay

Illegal dwellings

I was amused to see the 'serious consequences' of an illegal dwelling which was constructed in a garage by a builder.

Do council seriously think that a fine of \$5,250 is going to deter anyone looking to earn upwards of \$15,000 a year from a backyard rental property?

R Goodchild
Brunswick Heads

Freedom of speech

I refer to Mandy Nolan's *Freedom of Hate Speech* (Echo March 20). The purpose of legal rights and freedoms is precisely to preserve those

► Continued on page 16

MAKE THE CALL ASK YOUR ENERGY COMPANY FOR A BETTER DEAL

As of January 1st, providers have dropped prices on their most expensively priced plans due to pressure from the Government.

But if you really want to save, simply call your energy company and ask them for a better deal.

You could lower your bill by \$400 a year.

Visit our website for tips on calling your energy company.

Australian Government

PoweringForward.energy.gov.au

Authorised by the Australian Government, Canberra.

CHESS by Ian Rogers

The Elo rating system, developed by US chess player Arpad Elo, has been used in the US since 1960 and worldwide since 1970.

Compared to normal rankings, the ELO system also quantifies the gap between numbers one and two (or players one and 100), providing an accurate assessment of the probability of one rated player beating another in a given encounter.

Despite its advantages, only relatively recently has the Elo system been applied to other sports.

Golf toyed with using the Elo system in the 1990s but eventually decided that ranking players by the amount of money they won was more true to the values of the sport. (Later a genuine ranking system was introduced, based on average score per round.)

A keen soccer fan started applying the Elo system to rank national teams and it proved far more reliable than the official FIFA rankings. Nevertheless, it took until last year for FIFA to switch to the Elo system for men's teams, having started using Elo for women's team rankings more than a decade earlier.

Not surprisingly, e-sports were early adopters of Elo ratings, but

variants of Elo's system have more recently spread to tennis, rugby league and the major American sports.

And last week it was revealed that the Elo system was also being employed by the dating site Tinder, with users gaining most rating points if they were liked by a 'hot' Tinder user and losing most if they were rejected by a person who had also been frequently rejected. A higher Elo meant that your picture would be shown more often to potential partners.

Embarrassed at having such a blunt ranking system revealed, Tinder declared that they would be dropping Elo – curious, since they are attempting to patent its use for dating.

March 2019 Elo Chess Ratings
World Top 10: 1.Carlsen (Nor) 2845; 2.Caruana (USA) 2828; 3.Ding (Chn) 2812; 4.Giri (Ned) 2797; 5.Mamedyarov (Aze) 2790; 6.Anand (Ind) 2779; 7.M.Vachier-Lagrave (Fra) 2775; 8.Nepomniachtchi (Rus), Grischuk (Rus) 2771; 10.So (USA) 2762.

Australia Top 10: 1.Smironov (N) 2567; 2.Zhao Zong Yuan (N) 2532; 3.Cheng (V) 2524; 4.Kuybokarov (WA) 2519; 5.Tan (V) 2517; 6.Smerdon (Q) 2508; 7.Illingworth (N) 2493; 8.Ly (Q) 2486; 9.Morris (V) 2478; 10.Ikeda (ACT) 2438.

STONE & WOOD BREWERY — OPEN DAY —

35 KITE
CRESCENT
MURWILLUMBAH

MURWILLUMBAH

11AM - 5PM
SATURDAY
30th MARCH 2019

**BREWERY TOURS • FOOD TRUCKS
MARKET STALLS • LOCAL ART • LIVE MUSIC
MALT DISNEY (KIDS AREA)**

All profits will go to
Wedgetail Retreat via the
inGrained Foundation

Bus transfers from **MURWILLUMBAH & TWEED COAST** provided by Mt Warning Tours

Check out stoneandwood.com.au for more details

BORN & RAISED IN BYRON BAY
BREWED AND BOTTLED IN THE NORTHERN RIVERS

► **Continued from page 14** rights that, when exercised by others, are contrary to our own opinions or inclinations.

That we would be in favour of freedom of speech, but only so long as we agree with what others are saying – or for that matter, that we only say what others will agree with – is antithetical to the nature of free speech.

Readers who skim this letter without much reflection might conclude that I'm promoting hate speech, but that's wrong. Reading Mandy's views, I empathise with the outrage she feels at all those who promote hatred and bigotry. Where we disagree is solely in their right to express it, and I write in defence of that right (which is actually absent in Australia).

Whereas Mandy's view is that 'We need to shut them down', my own view is

that we need to speak out against them – and here I support Mandy entirely. A proper defence of freedom of speech deserves much more argument than can be expressed here, but a good starting point might be John Stuart Mill's *On Liberty*, a classic treatise on the subject: <https://socialsciences.mcmaster.ca/econ/ugcm/3ll3/mill/liberty.pdf>

Jay van Tol
Myocum

Cycle safety

In reply to Robin Harrison's comments on bicycle safety (Letters March 20). I submit the current updated research supporting the wearing of bicycle helmets.

In the USA the 2015 Department of Transportation statistical survey, a study of bicycle injuries (including 818 deaths), came

to the conclusion that 'bicycle lanes and helmets' may reduce the risk of death.

Almost 75 per cent of fatal crashes involved a head injury, and 97 per cent of cyclists who died were not wearing a helmet.

An Australian study, by the University of NSW in 2016 came to the same conclusions. The worldwide study of more than 64,000 cyclists, showed cycle helmet use reduced the risk of fatal head injury by 65 per cent.

I do agree that the number of participating cyclists decreased in the 90s when helmet laws were introduced. But we, as cyclists, need to remember cycling on our terrible roads is a dangerous activity.

We need many more designated bicycle lanes, but please obey the law (and protect your head) by wearing

an approved helmet. It's been proven to work.

Dr Richard Harvey
Coopers Shoot

Public art

Who are the Byron public arts committee and what is their job? Are they supposed to represent the Byron public? Are they creating a Byron 'brand' or 'image'?

Perhaps the Byron public, with a very alive and outstanding artistic community and exceptional art schools should be asked to review their work?

Tania Leilani
Byron Bay

Climate voices

■ Last week we attended one of the student rallies to urge action on global warming. As a retired teacher we were there to show our support but remained in

the background as it was a day for students to make themselves heard.

The atmosphere was inspiring and very positive as our youth led a colourful march up the side of the main street in Byron from one park to another.

Adolescent speakers then addressed their peers and a junior school band performed with original material to great applause.

It was wonderful to see our youth exercising their democratic rights and airing their concerns positively and peacefully, realising how small actions, when combined, can lead to global solidarity among their peers.

Their involvement will stay with them far longer than any civic studies lessons in the classroom.

Sue McLeod
Myocum

■ March 16 2019 was a day I felt even more deeply the truth of the words spoken at the Student Strike for Climate in Byron Bay and elsewhere:

'I want you to panic'. I read something I hoped I would never see in print. The United Nations saying that Arctic temperatures will rise by 3–5 degrees celcius by mid-century and that there is nothing that we can do to stop it (*Guardian* March 13).

I automatically think of the hundreds of thousands of square kilometres of methane contained within the permafrost in the Arctic and tipping points not adequately included in the IPCC (Intergovernmental Panel on Climate Change) analysis, probably due to political interference.

► **Continued on page 20**

SUNDAY MAY 26

Paddle fun and challenges down the Bruns River

A fundraiser for Brunswick Marine Rescue, Surf Life Saving Club & Visitor Centre

MULLUM2BRUNS PADDLE 10 years, still paddling!

The Paddle turns 10 this year!

Scott Waddell and Barry 'Rex' Stewart, two surf lifesavers from the Sunshine Coast, have been there every year and have a mate's agreement to 'do it forever'.

Rex, 54, was born and bred in Mullumbimby and moved to the Sunshine Coast about 8 years ago. He has been paddling 20 years – 'a late bloomer' he laughs – and usually competes in the single paddle challenge, hitting the finish line in around 50 mins. In 2012 Scott was inspired to replicate a similar event on the Sunshine Coast with the 17km Maroochy River Paddle and, although successful, he explains 'it just doesn't have the same close-knit community vibe as the Mullum2Brun's'.

'It's become an annual catch up with family and old friends and we love supporting the local businesses. And of course, it's also a fundraiser for three worthy organisations – Marine Rescue, Bruns Visitor Centre and the Surf Club. I always donate a bit extra, 'cause that's what it's all about', says Mr Waddell.

Although Rex and Scott are competitive paddlers, the majority of event participants are not.

'Most people enter the Fun Paddle section, it's very social and a fabulous, scenic river experience' says event co-ordinator, Kevin Fitzgerald. 'Afterwards everyone is invited to the spectacular Dragon Boat flotilla, live music, food and family friendly activities at the Terrace Park in Brunswick Heads.'

The event kicks off at 9:30am on Sunday 26 May. Earlybird registration is now open, until 15 April at www.mullum2brunspaddle.com.au.

mullum2brunspaddle.com.au

BYRON'S FIRST OCEAN & CONSERVATION SUMMIT

SEABIN FOUNDATION PRESENTS

SUMMIT TO SEA

conservation from the top down

in association with

4th April Byron Bay Theatre 5pm - 10pm
tickets available at www.byroncentre.com.au

Weather and climate: what's the difference and does it really matter?

Aslan Shand

There are several letters supporting the recent student climate march in our letters pages this week. There is also a letter that denies climate change is taking place.

So here's a quick guide to the difference between the weather and the climate – and it is this difference (distinction) that is key to understanding why and how climate change is taking place.

Weather v climate

Weather is the day-to-day changes in the atmosphere and includes extreme, unusual weather events.

Climate is the weather over a long period of time. A few single outlying weather events are just that – weather events.

Therefore, to determine if climate change is actually taking place we need to look at the overall change in weather patterns over time. It is looking at these weather patterns which makes it clear that the atmosphere 'on average' and 'over time' is changing.

So the fact that there were two extreme weather events in 1828 and 1896, as pointed out by our climate change denying letter writer, does not mean that climate change is not happening. It is the increase in average temperature in Australia (and around the world), particularly since 1950, which tells us that climate change is taking place.

This is also supported by a range of other science such as ice core analysis. The science is not saying that the climate

A comparison of Arctic ice minimum in 1984 and 2012 demonstrating the reduction in Arctic ice over time. Image assembled from NASA Earth Observatory images by Jesse Allen

hasn't been hotter or colder than it is today – the science is telling us that the climate is changing and at a faster rate than it normally does.

Dinosaur death

Again it is not to say that there haven't been extreme climate changes. Take for example the extinction of the dinosaur. One theory is that the dinosaurs died out as a result of the climate changing rapidly as a result of a meteor hitting the Earth. They died out because it happened so quickly that they couldn't adapt to the change in the climate.

So back to today – the science is clear, the average global temperatures have been rising at a faster rate than they have in millennia, as far as scientists can determine. Which means, there is significantly less time for species to adapt to the changing climate.

The result is we're in the middle of a mass extinction. That is, the rate at which species are becoming extinct is very rapid in terms of the Earth's evolutionary history (the first forms of life started around 3.7 billion years ago).

Earth will continue

It is not that the Earth won't continue as a result of climate change; it is that the Earth won't continue to support humans and the species that exist today in the stable atmosphere that we have evolved to exist in.

We will experience a rapidly changing climate with more regular and extreme weather events and we will have to take action to reduce our impact that is changing the climate, adapt to this changed world, or become extinct ourselves.

VICKI COOPER

@realty

SELL YOUR PROPERTY MORE PROFITABLY

Experience award winning service and results without paying high commission fees.

VICKI COOPER

0418 231 955

vickicooper@atrealty.com.au
www.atrealty.com.au

Natural, drug-free headache and migraine approach

Ph: 0475 75 75 10

A new approach to headache and migraine treatment.
Phone us for an immediate, obligation-free phone consultation.

We only treat headache & migraine

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

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

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

Light Touch Solar Fund helping our local community

Some people call it Corporate Social Responsibility, some call it triple bottom line accounting, Tim Hodgson from Light Touch Solar & Electrical says, 'we call it wanting to help people, it's just human nature, to want to lift each other up.'

It's for this reason that Light Touch Solar & Electrical have launched a Community Solar Fund to help local community groups access solar power.

'There are so many community organisations that help to make the Northern Rivers special. We want to support more of these groups by reducing their energy expenses so they can continue to do the great work they do.'

'Every cent they're not spending on electricity can go into the cause they are advocating for.'

Light Touch Solar design and installation team bringing clean energy to the Northern Rivers.

The team at Light Touch Solar also care deeply about the environment, so they have designed what they call the Light Touch Signature System, which delivers as much energy as possible back to the household, or business, and to the grid.

The Signature System is a masterpiece, comprised

of the Light Touch choice of solar panels with micro inverters fitted to each panel, so that if one panel is in the shade it doesn't affect the performance of the others. And for those who wish to add storage, this system is then fitted with one of the best batteries on the market – the Tesla Powerwall.

"By investing in solar with us you are investing in the future"

For the technologically minded, that system translates to Winaico high-efficiency solar panels, Enphase IQ 7 Micro™ inverters and Tesla Powerwall battery; all fitted by a team of fully qualified CEC accredited electricians who can sort out any other electrical issues you have while they are there.

For every 100 solar systems they sell, Light Touch Solar & Electrical have committed to donate one Signature Solar System to a local community organisation. They currently have a target of 73 more purchases to enable them to donate their first system!

So if you've been thinking about solar for your home, or perhaps you run a business and you haven't taken advantage of the government's \$20,000 tax write-off deduction, now is a great time to get on board and support your community, before the end of the financial year.

'I guess it's a bit like donating to a crowdfunding campaign, except that you also benefit from a state-of-the-art solar system, and heavily reduced power bills and CO₂ emissions for many years to come. We do the community group's installations for free,' said Mr Hodgson.

Light Touch Solar & Electrical Highest quality, local experience

Trusted provider

Operating since 2011, and owned by a second generation electrician, giving you the surety that we'll be here to support you for the long term.

High quality equipment

We know which products stand the test of time and which are subject to regular warranty claims. To save our customers time and money, we ensure only the highest quality equipment is installed.

One stop shop

No need to coordinate multiple contractors, our team will take care of all your solar, storage and electrical needs, including metering, cabling, lighting, fans, hot water heating and all electrical.

Aftersales service

We keep a watchful eye over your system for years after it's installed to ensure optimal performance and identify/resolve any issues that arise early, saving you money.

System optimization

Not all systems are equal – performance optimization means greater returns over the long term.

Long warranties

Peace of mind with up to 10 year workmanship and 25 year performance warranties on all systems.

Jimi Gatland and Tim Hodgson in the solar and battery showroom at 9 Centennial Circuit, Byron Bay.

lighttouch
solar & electrical

info@lighttouchelectrical.com.au 0419 867 530

lighttouchelectrical.com.au

TESLA
POWERWALL
CERTIFIED INSTALLER

WINAICO
Approved Retailer

CLEAN ENERGY COUNCIL
ACCREDITED
INSTALLER
Tim Hodgson

ENPHASE

Lic No. 241833C

Are we asking the wrong question?

Aslan Shand

For anyone who is yet to work it out, if you don't have enough water in a river – it collapses. Likewise if you don't have enough trees in a forest – it collapses. The result of this is that you have, as we have seen, enormous fish kills in the Murray-Darling and you have forests dying as is currently taking place in many of the heavily logged areas of state forest.

Changing the questions

So what can we do? Firstly, for farmers to have irrigation they need to have a healthy river, so the argument shouldn't be about how much water they can have to irrigate their crops. First and foremost it should be how much water does the river need to function at its healthiest capacity. Once you have a healthy river, only then can you talk about how much extra water there is available and how that can be distributed.

The same goes for logging our forests. First we need to say how much timber do we need to keep in our forests to ensure they and their supporting ecosystems are not just surviving, but thriving?

It is not until we answer that question that we have the right to say 'can we take any timber from this forest'. This should then be followed by 'and how do we do that in a way that doesn't damage the forest and the ecosystems that support it', and ultimately us (as humans) in the long term.

Turn it on its head

The reality is we currently approach the whole debate upside-down and back-to-front. We need to turn our thinking on its head and look at how we create healthy systems before we even think about what we can take from them.

This has been highlighted by North East Forest Alliance (NEFA) who are stating that that Timber NSW's claims of job losses due to the creation of the Great Koala National Park are inflated more than six fold and are insignificant compared to the 7,400 jobs they have shed in the past decade.

Koala's dying out

Koala populations have declined by more than 50 per cent in the last 20 years and the proposed Great Koala

Extreme BMAD (Bell Miner Associated Dieback) in a re-logged section of Yabba State Forest. Photo NEFA

National Park would contain the largest population of koalas left in NSW if it went ahead.

'For the survival of koalas it is essential that this park be created and rehabilitated to restore degraded koala habitat,' said NEFA spokesperson Dailan Pugh.

Inflated figures

'It is outrageous that Timber NSW is using grossly inflated employment and economic impacts as part of their scare campaign to stop koalas getting the protection they urgently need.

'The Department of Primary Industry's (DPI) own employment data indicate that the logging of the Great Koala National Park only supports some 300 direct and indirect jobs, far less than Timber NSW's claims of almost 2,000 jobs.

'The DPI (2018) North Coast NSW Private Native Forest Primary Processors Survey Report identified that the native timber primary processing sector on the NSW north coast (from Gosford to the Queensland border) employs some 1,284 people, with 288 of these jobs due to private property resources.

'As proposed by the National Parks Association (NPA) the Great Koala National Park encompasses 175,000 ha (19 per cent) of north-east NSW's 921,200ha of state forests, on a pro-rata basis this suggests that it accounts for some 190 of the native timber primary processing jobs.

'The use of multipliers is a contentious issue, though the DPI (2018) adopted an employment multiplier of 1.617 to account for production and consumption flow-on into the regional economy, meaning that 190 direct jobs would result

The more habitat that is lost for koalas the greater risk for disease and death. An image from the media campaign that is blitzing the North Coast

in a total of 307 jobs in the regional economy.

Industry consolidation causing job losses

'It is not known how Timber NSW derived an estimate that the Great Koala National Park would result in the loss of almost 2,000 jobs, though by any measure this is a greatly inflated estimate and represents more jobs than would be lost if the whole of the north coast's public native forests were protected.

'Employment in the forestry sector is on a downward trajectory with ABARES (2018) identifying that 7,396 jobs have been lost in NSW in the past 10 years alone due to consolidation of processing into larger facilities with higher labour efficiencies, and restructuring of the sector.

'Timber NSW is not claiming dire consequences from their own far more significant job shedding.

'Any short term job losses will be rapidly replaced by alternative jobs generated in park management, environmental repair, increased tourism, and population growth which will in the medium term far surpass any job losses due to the Great Koala National Park,' Mr Pugh said.

EARLY BIRD FESTIVAL PASS \$285- \$190
TILL 31st MARCH ** Included in festival pass

BYRON COMEDY FEST
2017 - 19 MAY
Byron Bay Surf Club
byroncomedyfest

FRIDAY MAY 17 TH
Best of British 6.45PM
Dan Willis / Bob Franklin / Jeff Green
**** Mixed Nuts 9PM**
Glenn Robbins/ Peter Rowsthorn/Dave O'Neil

SATURDAY MAY 18 TH
**** Laughter Yoga 8.30AM**
Slapstick kids Workshops
11AM (8 - 10 y/o)
and 12PM (11 - 16 y/o)
Talking Dogs (Family show) 3PM
Joel Salom with dogs: Erik & Allen
**** Best of British 6PM**
Dan Willis / Bob Franklin / Jeff Green
**** Comedy Collective 8.30PM**
Dave Thornton/ Mel Buttle/ Nikki Britton
**** Show Us Your Wits 10.45pm**
Mandy Nolan stars & presents

SUNDAY MAY 19 TH
**** Brekkie With Denise Scott 10AM**
(Champagne and BLT's)
Funny Kids 12.30PM
(Stand up comedy performed by kids)
**** Comedy Debate 4PM**
Mandy Nolan/ Dusty Rich/ Jonathan Atherton/
Lindsay Webb/ Ellen Briggs/ Greg Sullivan

TICKETS AVAILABLE:
byroncomedyfest.com.au

Music breaking down borders and giving hope to refugees

Yagia Gentle

There are many reasons why someone becomes a refugee; from war to oppressive governments and personal circumstances. Regardless of the reason, the result is a push into homelessness as people search for a better life. In Afghanistan whole villages have pooled money to send a young boy onto the refugee trail and avoid him being conscripted by the Taliban. Families from Syria, left destitute from the civil war, trudge across countries seeking a safe future.

Nightly, hungry youths attempt border crossings to get to the 'promised land' of France, Germany or England.

On the road, children as young as ten travel on their own and are often beaten, robbed, traded as slaves and die. Corruption in the refugee camps means refugees are often left with nothing.

Beginnings

Having grown up in the hills of Nimbin valley, when he finished school Elijah Gentle set off on a backpacking holiday that eventually led him to volunteer at a refugee camp in Serbia.

It was here that he used his experience from playing and engaging in the music scene to set up music workshops. Some of the refugees were well known musicians in their own communities, giving Elijah the idea and

drive to look at how he could help them record their music.

Raising money in Australia Elijah then returned to the camps to record their music. He travelled around Bosnia, Serbia, Macedonia, Greece and Lebanon with a friend, organising recording sessions with mostly itinerant refugee musicians. They were joined by a Danish

filmmaker for part of the journey, who has made a documentary of the No Borders Music Project.

Bringing it together

Back in Australia collating, editing and marketing the recordings is proving to be the most expensive stage of the project. Any profit will be sent to the nominated

families of the musicians.

Farook's story

One of the refugee musicians who has recorded with Elijah is Farook*, an Algerian Hip Hop artist.

'In Algeria he was involved in making a music video for an Algerian reggae group which criticised the Algerian government. Everyone involved in the project was pursued by the government,' said Elijah.

'The band escaped and Farook reached Bosnia unharmed, however other artists suffered at the hands of the Algerian government.'

After numerous attempts to reach Western Europe Farook resigned himself to making a career in Bosnia.

'He wrote a rap verse

outlining some of his experiences seeking refuge, and together we made a hip hop beat on my laptop and recorded it in an apartment in Sarajevo,' explained Elijah.

Elijah is now looking for support to complete the No Borders Music Project and to release the CD later in the year at events in Byron Bay and Melbourne, accompanied by the documentary made by the Danish filmmaker.

To hear more stories and meet some of the musicians, go to the No Borders Music Facebook page @noborders-musik or support the project by going to the GoFundMe page at www.gofundme.com/no-borders-music.

★ Farook's name was changed to protect his identity.

We have all your rendering needs covered, from new homes and renovations to creating artistic ideas or finishes.

0403 348 629
Lic no: 243416c

► Continued from page 16

As a father I can't bring myself to put into words what that means. I have been reading on climate science for over ten years and it continues to be a gut wrenching experience.

For much of that time I have projected my angst onto the multi-billion-dollar climate-denial industry and vested interests. But I have

come to realise that the only remaining obstacle to any remote chance of pulling back from the brink is to break our own emotional meta-silence.

This meta-silence is like a massive dam wall holding back unstoppable momentum in a way that we can't currently conceive. It requires us to walk towards our own intense feelings of sadness, anger and fear and create safety for others to do the same. Once this silence is broken, policy alignment, and the money, will follow at a blistering pace. No one can stop the voice of the people. The power is with us.

My deepest purpose now, as a father and a psychologist, is to support the breaking of this meta-silence. As one small offering I have set up a YouTube Channel at 'Climate Transformation' to deconstruct how we are conditioned into silence and how to break through and claim our unstoppable breathtaking power.

We need to feel our deep love for our earth home and our children, shake off our urban politeness, find our inner warrior and take charge.

Tim Loughnan
Ocean Shores

■ It is very sad that schools do not teach the fact that climate change has proven to be cyclic. Why are these accurate record breaking climate extremes, such as in 1828 when a blistering 53.9°C was recorded in the west of NSW, completely ignored?

In January 1896 another 'furnace like' blast stretched across Australia from east to west and lasted for weeks. The death toll reached 437 people in the eastern states.

Newspaper reports show that in Bourke the heat for three consecutive days approached 120°F (48.9°C) and that also for 24 days straight was above 102°F. By Tuesday January 14, people were reported falling dead in the streets.

Also recorded in the early 1900s there was a similar climate pattern change. So it can definitely be seen that climate is cyclic.

Sadly now, students who have been brain washed by ignorant teachers, think that high temperatures have only been brought on by a coal powered industrial evolution.

These frenzied teachers who preach fire and brimstone and then lead their pupils out on the streets, especially during school hours, should be sacked.

It now does not surprise that the NAPLAN results are absolutely deplorable when teaching time is wasted on fiction and not fact.

Wilf Sprengel
Ocean Shores

Ed note: Weather – is the day-to-day changes in the atmosphere and includes extreme, unusual weather events.

Climate – is the weather over a long period of time eg 30 or 200 years. Outlying weather events are just that – weather events.

Climate change is the overall change in weather patterns over time. It is looking at these weather patterns which makes it clear that the atmosphere 'on average' and 'over time' is changing.

The fact that there were two weather events in 1828 and 1896 does not mean that climate change is not happening. It is the increase in average temperature in

Australia (and around the world) especially since 1950 which tells us that climate change is taking place. See more p.17.

Crisis in Palestine

The humanitarian crisis in Palestine is such that imminent death due to starvation and disease currently threatens thousands of helpless civilians, half of them children, victims of Israeli actions and policies.

Israel doesn't care about the Palestinians, it wants to normalise and legitimise its illegal settlements and its military occupation of the West Bank and its siege of Gaza. It ignores UN Security Council resolutions and violates international law with impunity.

This crisis is allowed to degenerate endlessly and without interest from corporate media or western politics which have their own history of slaughter and ethnic cleansing akin to what's been ongoing in Palestine now for more than seventy years.

These days you don't have to go beyond the website of Israel's daily, haaretz.com, to find facts, analysis and opinions which are not permitted elsewhere in the western press, and to listen to the likes of Amira Hass or Miko Peled for insight into the nature of the slow motion genocide of Palestinians.

Israel is not a victim and its supporters do untold harm by seeking to silence critics and in trying to justify Israel's denial of the right of Palestinians to a state of their own or equal rights within a one-state solution.

John Scrivener
Main Arm

BYRON WRITERS FESTIVAL PRESENTS

RISE & RESIST

How to change
the world with
Clare Press

10AM, FRIDAY 5 APRIL
BEACH HOTEL BYRON BAY
FREE EVENT

b byron
writers
festival

in partnership with
Dumbo Feather

Bookings essential via byronwritersfestival.com/whats-on

Is turning up dead the only way to get a voice?

Duncan Dey

Byron Shire Council (BSC) staff used the phrase 'natural event' to describe the recent fish kill that saw thousands of fish die in Belongil Creek. How natural was it?

Belongil Estuary is an ICOLL (intermittently closing and opening lake or lagoon) that opens across a beach into the ocean. When catchment flow is low, the entrance closes.

When the entrance is closed the beach builds up, raising water levels in the estuary all the way back south of the Ewingsdale Road bridge. When levels there reach 1m AHD (just above high tide) council has permission to dig a channel through the sand berm of the beach and break the water out. As it flows, it washes a deeper cut in the berm and empties the estuary.

The community who benefit from the artificially lowered water levels includes farmers and residents who may otherwise be flooded in these extensive very low-lying areas of the catchment.

The community harmed by artificial openings are aquatic and can't lobby except by turning their bellies up in death. We need to listen to them and to rethink the opening strategy.

Time to re-think

Luckily, Byron Council is doing that right now and should have a draft Belongil Entrance Opening Strategy on public exhibition this year.

The fish kill that took place in March in the Belongil Creek. Photo Reid Waters

Not only is the estuary interfered with by artificial opening, but the catchment has been interfered with by clearing, by having huge areas made impervious to water, and by its flood-plain being criss-crossed with channels which drain those flat low-lying areas.

The areas that were historically drained to facilitate farming and grazing of cattle would otherwise have remained wet for long periods and therefore unusable for pasture.

Some of the layers of soil in those low areas are Acid Sulphate (AS) soils.

Acid Sulphate soils are innocuous when permanently wet – as they were for thousands of years – but become highly acidic when dried out (especially when drying is for the first time in geological history).

These days they are dried out in long hot summer periods due to

the artificially low water table. A subsequent first flush of rain brings acid runoff into the estuary, along with decomposing organic material that strips the water of its oxygen.

First question

Investigation of the recent fish kill needs to ask first whether an acid or low oxygen event occurred.

If the fish were killed only by 'iron bacteria' as stated by BSC, this was an unusual event.

Either way, we also need to reconsider whether flushing huge volumes out of the estuary for our convenience and leaving the fish with far less water depth in which to survive is 'best practice'.

Let's keep an eye out for the draft Opening Strategy and ask for it to be made as fish-friendly as possible.

ALL-WAYS PAINTING NORTHERN RIVERS

- Over 30 years experience
- Environment & people friendly paint
- Insured • Qualified • Clean

Licence:189144c

Call Oren today

0413 401 907 02 6680 5015
all-wayspainting.com.au

MERIDIAN
HOLISTIC DENTAL

**OVER 25 YEARS EXPERIENCE
IN HOLISTIC DENTISTRY**

Dr Shehab Faragallah BDS
Dr Walter Piccolruaz BDS
Ms Danette Ryan

First visit no gap fee (exam & xrays) or no fund pay only \$50

- General family dentistry
- Safe amalgam removal
- Cosmetic dentistry
- Early interceptive orthodontic treatment
- Temporomandibular joint dysfunction treatment
- Child dental therapist
- Bulk billing under Child Dental Benefits Schedule
- HICAPS and dental loans

60 Stuart Street, Mullumbimby
BOOK AN APPOINTMENT 02 6626 7999

CLOSING DOWN SALE

Tribal Rugs, Indian and Java Furniture | Architectural Pieces and Doors | Importer Clearance

***Afghan tribal rugs and kilims, Persian carpets, Hall runners, Chobi vege dye rugs, Khal Mohammadi, Turkoman, Ersari rugs, Imperial Khazak rugs, Balouch camel bags, Donkey bags, Harem pillows, Cushions, Tent hangers**

***Old Indian doors, Balinese gates, Old columns, Archways, Windows, Carved timber panels and strips, Carved wall features, Bed heads**

***Old teak day beds, Beds, Bedsides, Sofas, Benches, Teak hand-carved vanities, Timber-carved mirrors, Old Indian trunks, Sideboards, Consoles, Desks, Drawers, Wardrobes, Cabinets, Shelves, Dining tables, Chairs, Coffee tables, Indian chakki grinder tables, Canopy beds, Carved panel doors, Screens**

***Stone Buddhas, Ganeshas, Indian deities and goddess statues, Tantra statues, Brass statues, Brass Punjabi pots, Brass handles, Brass bells, Marble and granite basins, Ceramic knobs, Indian sarees, Curtains, Old locks, Lanterns, Decorator items...loads more.**

**HUGE DISCOUNTS HUGE WAREHOUSE FULL OF STOCK TO CLEAR
CASH AND CARRY...BRING YOUR TRAILER**

**WE ARE
NOT
RELOCATING
WE ARE
CLOSING**

SHIKARA DESIGN

**17 Banksia Drive, Arts & Industry Estate
Byron Bay 02 6685 5588
www.shikaradesign.com**

**OPEN 10am–5pm Mon–Fri
10am–4pm Saturday
Closed Sunday
WE SHIP AUSTRALIA WIDE**

Discover Mullumbimby

Mullum — time to discover your own backyard

You know that feeling when you look at your backyard and rather than seeing what you've always seen, you suddenly see the hidden beauty, delight and potential?

Mullumbimby, the Byron Shire's backyard. It's very familiar, you think you know what it has to offer, yet it has so much more; interesting, exciting – both established and new there is always something worth experiencing...

1 THE CACTUS HILL PROJECT

The Cactus Hill Project creates unique stories for your home and life. Designer furniture, handcrafted ceramics, decorative objects, treasured textiles, accessories and art are all curated in collaboration with local and international artisans.

6684 6110 cactushillproject.com.au

2 WD NICHOLLS ACCOUNTANTS

Tracy Simpson, managing director, and her professional and friendly team have over 25 years experience. Specialists in accounting, tax, superannuation, financial planning, business advice and insurance.

www.wdnicolls.com.au 6684 2502

3 THE BRANCHES COFFEE

The Branches lovingly roast organic, fairtrade specialty coffees and create delicious market fresh breakfast and lunch offerings in their cafe. Must try: housemade bagels!

Open Monday to Friday 6.30am–3pm

[instagram.com/thebranches_](https://www.instagram.com/thebranches_)

4 THE ECHO

Free, independent, quirky, irreverent, reliable, responsive, audacious, delivers, sustainable, local, shocking, thought-provoking – and that's just the editor.

The Echo - giving a damn since 1986
editor@echo.net.au | adcopy@echo.net.au
 6684 1777

5 HOLISTIC NATURAL HEALTH

AHPRA Registered Health Practitioners:
 Michael Collis – Acupuncture, Chinese Herbal Medicine. Jamie Bellamy – Acupuncturist (General practice, Women's Health, Emotional Imbalances). Prema Ra – Physiotherapist, Self Help for Chronic Pain.

Michael 6684 2559 Jamie 0432 034 202

6 EDENS LANDING

At Edens landing they take pride in serving fresh local produce, with both organic and conventional seasonal fruits and vegetables. Try their extensive range of mouthwatering antipasto, olives and delicious cheeses.

www.facebook.com/edenslanding 6684 1007

7 MADE IN MULLUM

A collective of unique and wonderful local artisans selling their creations under one roof. All handmade locally. Always something new and Interesting. Find them next to the Empire Cafe.

Insta & FB: [@madeinmullum](https://www.instagram.com/madeinmullum)

8 CHINCOGAN STORE

Your local family owned milkbar. Open 5:30am– 8:30pm 7 days. Juicy burgers, crunchy chips, fresh sandwiches, huge thickshakes, coffee, sweets and treats. Catering and function catering. Phone orders welcome.

6684 2214

9 MULLUM CHOCOLATE SHOP

An old fashioned Chocolate Shop offering a great selection of chocolates, lollies and licorice with friendly smiles and service. They offer a large selection of vegan, organic and gluten-free options.

www.mullumbimbychocolateshop.com.au
 6684 4825

10 HUONBROOK VALLEY

Imagine... a Friday evening family meal or date with no phone reception, where folks actually speak with each other! A slice of Tuscany hidden in the hills behind Mullumbimby.

6684 0400
www.huonbrookvalley.com.au

11 MULLUMBIMBY ENGINEERING

The local experienced team at Mullumbimby Engineering specialise in structural steelwork. They are committed to expert fabrication backed by outstanding customer care. Steel sales also available at 17 Towers Drive.

6684 2325 mullumbimbyengineering.com.au

12 BYRON BAY PORK & MEATS

A local, family-owned business that sources premium quality pork, beef, lamb and goat from their family farms. Call in and see their friendly team. Open Monday to Saturday.

6684 2137

13 THE EMPIRE

The Empire is where it's at! Something for all tastes from epic burgers to vegan delights. Enjoy delectable treats and good vibes at this Mullum icon.

FB/Insta: [empiremullum](https://www.facebook.com/empiremullum) empiremullum.com.au

Mullumbimby's Sculpture Walk

Discover Mullumbimby

YAMAN

Authentic handcrafted Yemenite pastry, falafel, Middle Eastern spices, free-range, organic, local produce and love for the flavours of their ancestors, blended with the tradition of Yemen and the vibe of Mullumbimby.
www.yamanmullumbimby.com.au 6684 3778

LINEN HOUSE OUTLET

Linen House has something for every room of your house. Quilt covers, sheets, towels, cushions and more. All up to 70% off from a family brand you can trust.
29-31 Burringbar Street, Mullumbimby

MULLUM VET CLINIC

Your local vet for over 30 years, servicing Mullumbimby and surrounds. A professional, friendly team caring for small and large animals. Mon-Fri 8.30am-5.30pm, Sat 9am-12pm
A/h emergency service 6684 3818

MULLUM FARMERS' MARKET

Every Friday 7-11am, come and see Mullum at its colourful best. Shop for fresh produce, meet friends, enjoy brekkie and local coffee, and soak up the fun and friendly vibe.
mullumfarmersmarket.org.au

SUNSHINE ALLEY

Sunshine Alley houses carefully curated local art, jewellery, ceramics, body products and beautiful clothing. Owner and jewellery designer Susie Cadsky is happy to discuss jewellery custom designed just for you.
0429 191 106 [instagram.com/sunshine.alley](https://www.instagram.com/sunshine.alley)

DOLPHIN COVE BISTRO

Dolphin Cove Bistro at the Mullumbimby Ex-Services Club, serving \$12 daily specials and a pizza and pasta buffet every Tuesday, where kids under 12 eat free (conditions apply). Like us on Facebook
FB: Dolphin Cove Bistro Mullum Ex-Service Club 6684 2533

MULLUMBIMBY MOTORS

Located in the Mullumbimby industrial estate, Mullumbimby Motors specialises in servicing and repairs on Volkswagen and European vehicles and everything in between. Log book servicing and hire cars available.
6684 2499 mullumbimbymotors.business.site

OLD MILL TIMBERYARD

Supplying high quality Australian timbers to the people of Northern NSW and Southern QLD. We specialise in custom machining jobs, flooring, decking, structural hardwoods and decorative cladding.
6684 1300 www.oldmill.com.au

1. The Cactus Hill Project
~ 82 Burringbar Street
2. WD Nicholls Chartered Accountants
~ 109 Dalley Street
3. The Branches Coffee Roasters
~ Unit 7, 9-11 Towers Drive, Ind. Estate
4. The Byron Shire Echo
~ Village Way, Stuart Street
5. Holistic Natural Health Care
~ 2/70 Burringbar Street
6. Edens Landing
~ Shop 4/97 Stuart Street
7. Made in Mullum
~ 22 Burringbar Street
8. Chincogan Store
~ 33 Burringbar Street
9. The Mullumbimby Chocolate Shop
~ Shop 1, 104 Dalley Street
10. Huonbrook Valley
~ 361 Huonbrook Road, Huonbrook

11. Mullumbimby Engineering
~ 17 Towers Drive, Ind. Estate
12. Byron Bay Pork & Meats
~ 70 Dalley Street
13. The Empire
~ 20 Burringbar Street
14. Yaman
~ 4/62 Stuart Street
15. Linen House Outlet
~ 29-31 Burringbar Street
16. Mullumbimby Veterinary Clinic
~ 124 Dalley Street
17. Mullumbimby Farmers' Market
~ Mullum Showgrounds, cnr Main Arm Road & Chinibble Ave
18. Sunshine Alley
~ 59 Burringbar Street
19. Dolphin Cove Bistro
~ 58 Dalley Street
20. Mullumbimby Motors
~ 6, Manns Road, Ind. Estate
21. Old Mill Timberyard
~ 26 Manns Road, Ind. Estate

EVOLVE PHYSIOTHERAPY & PILATES

EXERCISE WITH A PHYSIO!

The Best Way To Recover From An Injury Without The Risk!
Our expert Physiotherapists have over 40 years industry experience so you can be
sure you're in safe hands.

We Also Specialise in Surf, Martial Arts and Ballet Conditioning.

New Daily Group Class
Schedule
Intro Offers:
\$16 For First Class
\$35/week Unlimited
Classes
Health Fund Rebates
Available

MON	TUE	WED	THU	FRI	SAT
7:30-8:30 AM Physio Rebuild				7:30-8:30 AM Physio Rebuild	
11:00-12:00 AM Surf Ready	11:00-12:00 AM Core	9:30-10:30 AM Physio Rebuild	11:00-12:00 AM Core	11:00-12:00 AM Surf Ready	9:30-10:30 AM Physio Rebuild
		1:00-2:00 PM Surf Ready		4:00-5:00 PM Ballet Conditioning	
5:30-6:30 PM Physio Rebuild	5:30-6:30 PM Core	5:30-6:30 PM Physio Rebuild	5:30-6:30 PM Body Weapon	5:30-6:30 PM Physio Rebuild	

WWW.EVOLVEBYRONBAY.COM.AU 11 BANKSIA DRIVE 0416749746

Death by asbestosis: Mullum Hospital's last gasp – lest we forget

John Stevens

As you make your way down Left Bank Road in Mullumbimby there is, for all to see, a stark reminder and further evidence of one of the biggest corporate scandals this country has ever witnessed.

The Mullumbimby Hospital is now shrouded in white plastic as it waits to be demolished. Symbolically, the last act of our dying hospital is to protect the community which it served since 1969 from the asbestos which caused its termination.

As the story of the crimes and deception of the James Hardie (JH) company fade from community consciousness (as they had hoped it would) our hospital's last gasp should remind us of how wicked some corporations can be. A reminder of the cost in lives and resources that companies like JH take from the Australian community.

James Hardie was the manufacturing company in Australia, later globally, that dominated the market for asbestos products following the Second World War. The iconic Australian fibro house which populated the suburbs throughout the country during the postwar housing boom, was built with asbestos-cement roofs, walls and fences. At the same time, James Hardie's asbestos-cement pipes and asbestos lagging were woven through the industrial landscape.

Science was right

The deadly effects of asbestos on human health were known as early as the 1920s. Reliable, rigorous and consistent scientific evidence, available since the 1950s, shows that 93 per cent of all cases of mesothelioma

(caused by asbestosis) are a direct result of asbestos exposure.

Like the tobacco industry, asbestos companies including JH used their significant resources to discredit and bury the science and press who reported the negative findings.

It is estimated that at least 10,000 Australians died of asbestosis between 1960 and 1990. Asbestos was banned from use in the 1990s but the disease can take up to 20 years from contamination to present as an illness (longer in some cases).

Estimates are that another 50,000 Australians will die from asbestos. Most don't know they have been exposed and are not sick – yet. 710 people died in 2017 of mesothelioma, from contamination that most likely occurred in the 1980s.

Defending the indefensible

When the first compensation case actually made it to court in 1975 JH defended the indefensible. With slick lawyers, out of court settlements and delaying tactics that ensured most claimants were dead before their day in court, these were David and Goliath struggles for justice that JH gloated over triumphantly. That was until the first conviction for negligence was successful in 1991 and then the fibro walls came tumbling down.

According to the Australian Asbestos Network many other work related court victories followed. By the beginning of this century the battleground moved from the workplace to the health damage caused by 'third wave' asbestos exposure in the home – what one lawyer called 'the urban nightmare'. James Hardie twisted

The Christoesque Mullumbimby Hospital demolition that is not being funded by asbestos giant James Hardie. Photo Jeff Dawson

every which way to distance its current operations from its ongoing asbestos liabilities.

In 2001 the company established the Medical Research and Compensation Foundation (MRCF) with a total of \$293 million in funds, saying that this fund would be able to meet all the future asbestos claims.

Offshore answer

James Hardie then relocated its company off-shore to Holland, leaving behind the compensation fund that has a massive financial shortfall.

The subsequent judicial inquiry in NSW in 2004, the Jackson Inquiry, was critical of JH's actions and, after great public and governmental pressure, the company was forced to finalise a new compensation deal. The Carr government in NSW secured a new deal but it took until 2007 for that agreement to be reached. In the end JH guaranteed a fund of \$4 billion to cover its future obligations to asbestos victims.

Suffocating death

There is no cure for mesothelioma which is a type of cancer that destroys the lungs though it is not lung cancer. Apart from the decades it can take from contamination to

this deadly material?

Our Mullumbimby Hospital was a great public asset, managed and loved by its community. It was raffled and lamington driven into existence in the late 1960s.

At 50 years of age it was ready to mature from a place that made this town safe, where my children were born, into a public asset for the homeless or other disadvantaged groups and public causes. But our hospital was diagnosed with having friable asbestos in its construction. Now millions of dollars of our common wealth (our community's money – not James Hardie's) is being spent rehabilitating the site.

This exercise is being repeated a million times over on other buildings of

importance – like your family home if it was built before the mid-1980s and it will be your family's wealth that will be required to pay for it.

Where is our compensation for the loss of this asset and all that follows JH?

More importantly, where is the real justice for the human victims past, present and future as a result of your decision to knowingly contaminate and sentence to death tens-of-thousands of Australians just to make a profit?

And what of James Hardie: you can find its head office in Dublin Ireland and it is valued at \$1.5Billion.

Farewell Mullum Hospital and thank you to all of those who served the community through it.

wards landscape supplies

STEPHEN & JULIANNE ROSS
 1176 Myocum Road, Mullumbimby (just past the golf course)
 e: admin@wardsls.com.au
 w: wardslandscapesupplies.com.au

Mon-Fri: 7-5pm
Sat: 7-2pm

Ph (02) 6684 2323

Coarse Tea Tree Mulch on sale for \$40 p/mtr

Say NO to mould!

Really healthy. Really works.

Made in Lismore. Available locally.
www.simplycleanhome.com.au/store-locator/

TAKE ADVANTAGE OF THIS STOCK CLEARANCE

VISIT OUR STORE TODAY!
OFFERS END 30TH APRIL 2019

49 Greenway Drive,
Tweed Heads South
☎ 07 5524 4855

SAVE
\$1,500[^]
across Titan® HD
MyRIDE range

\$10,899 INC GST

Titan® HD 2000 Series
with MyRIDE® 48", 52" and 60"

SAVE
\$1,000[^]

\$7,499 INC GST

TimeCutter® MX 5075 74778
with MyRIDE®

SAVE
\$800[^]

\$5,299 INC GST

TimeCutter® SS 4225 74726

*All offers valid until 30 April 2019 or while stocks last. All offers are subject to availability. *Available to non-ABN holders and approved applicants only. Fees, terms, conditions & minimum finance amounts apply, incl \$99 Annual Fee charged on the account open date and annually on the anniversary of that date. Annual Fee must be paid in full within 90 days or it will attract interest. Minimum monthly repayment required. Interest, (charged at the Expired Promotional Rate) payable on outstanding balances after any Interest Free Period. See skycard.com.au for current interest rates. Offer is available until 30 April 2019 or while stocks last. Credit provided by FlexiCards Australia Pty Ltd ABN 31 099 651 877 Australian Credit Licence number 247415. FlexiCards Australia is a subsidiary of FlexiGroup Limited.

HEALTH & HEALING

Long-term relief for headache and migraine sufferers

A new treatment technique can provide permanent and sustained relief from headache and migraine pain.

Active grandmother, painter and musician, Frances Baxter has regained her life after seeking treatment at the Bangalow Headache Clinic after the sudden onset of debilitating headaches.

'My life came to a standstill from my constant headache; I was totally incapacitated, vomiting 24 hours a day. All the MRIs, CAT scans and other medical tests revealed nothing,' Frances said.

Using the Watson Headache Approach®, the Bangalow Headache Clinic assesses and detects a rarely diagnosed fault in the top of the spine which can be the cause of up to 80% of headache and migraine disorders.

'We expect to see significant change to a client's headache and migraine symptoms within four to five treatments. If not, we will cease treatment,' Bangalow Headache Clinic Director, Michael Hayward said.

'I'm so grateful. I needed only nine treatments to see this remarkable change,' Frances said.

Mr Hayward said: 'The Bangalow Headache Clinic offers effective and sustainable, natural, safe, drug-free and manipulation-free headache and migraine treatment. We aim for self-management – not endless ongoing treatments.'

For more information contact Michael Hayward on 0475 75 75 10 or visit: www.bangalowheadacheclinic.com.au

Carolyn Boniface, Biodynamic Craniosacral Therapist

Carolyn's work is gentle yet profound. It will support you to a place of therapeutic rest and expansive wellbeing, releasing core tension from the inside out. This approach is extremely effective in bringing you to true alignment of psyche and soma, invoking balance, inner harmony and returning fluidity to all forms of stagnation. It can offer complete and enduring resolution of any trauma imprint and stress disorder, in a remarkably short time. It is highly successful in repairing boundary violation if you have been a victim of abuse and violence. A treatment will bring you to a sustained state of inner calm and presence. Here your organism's deepest in-dwelling healing resources will be engaged, reconnecting you to your wellspring of vitality and natural joy.

Carolyn is also a practitioner of The Rolf Method of Structural Integration.

0401 452 762 or 02 6677 9223. Email contact on website. www.rolfbiodynamics.ntpages.com.au

Autumn eating guide

Autumn is a great time for lovers of fresh locally grown food. The end of those long, hot humid days brings a big sigh of relief from our local farmers and an abundance of new seasonal fruit and vegetables to feast on!

Think creamy and nutrient-packed avocados, citrus loaded with vitamin C, broccoli brimming with goodness, plus pumpkins, corn, figs, eggplants and a whole lot more!

You can get all this direct from your local farmers at Byron Farmers Market every Thursday morning. Along with new-season just-picked fruit and vegetables, the farmers market also offers a great range of artisan bread and cheese, pasture-raised meats and eggs, fermented food and drinks as well as honey, nuts, pasta and rice. All from our local farmers.

Byron Farmers Market is held every Thursday from 8-11am in Butler Street Reserve and every Saturday from 8-11am behind the Bangalow Pub.

ShantiDwara

ShantiDwara teachers offer systematic progression through the practices of enriching Yoga experience and provide a safe and mindful space for exploration. ShantiDwara Yoga Temple follows the traditions of Raja, Bhakti and Jnana Yoga, and is principally based on the three timeless jewels of Buddha, Dharma and Sangha - principles of enlightenment, right conduct and the company of uplifting beings.

Weekly wellbeing classes of deeply restorative Integral Yoga are suitable for all.

• 'Ayurveda And Deep Relaxation' Ayurveda Intensive 4-week course: Asana, Pranayama, Meditation and Yoga Nidra. 2.5hr class with a chai break. Saturday 8-10:30am

• 'Healing Mahamrityumjaya Havan, Mantra and Kirtan' Ancient Vedic practice of evoking healing from within with Mantra. Saturday 5-7:30pm

**Middle Pocket • 0404 351 252 • shantidwara@gmail.com
• ShantiDwara.com • facebook.com/shantidwara**

Naturopathy with Grace Hawkins

Grace Hawkins offers naturopathic consults at Mullumbimby Comprehensive Health Centre as well as joint integrative medical consults with specialist GPs and 4 week recovery programs for specific conditions. Grace has over 13yrs experience practicing as a naturopath and provides specific, specialised and effective support that is more than just a band-aid effect for superficial signs and symptoms. She also has extensive experience in analysing blood pathology results from a preventative health perspective. Naturopathic consults consist of a comprehensive health assessment and coaching on nutrition and lifestyle for common conditions such as:

- Irritable Bowel Syndrome (IBS) • Anxiety and Depression • Thyroid and Hormone issues • Chronic fatigue
- Chronic pain • Pregnancy & post pregnancy
- Reproductive / menstrual cycle health

**Mullumbimby Comprehensive Health Centre
02 6684 1511.**

Preventing moisture and mould

In our sub-tropical environment there can be heavy rainfall, coupled with warm conditions and strong vegetation growth, all of which can lead to unwanted moisture retention around a home and therefore possible mould issues.

Rhys Brenton from Conscious Environments is experienced in dealing with moisture problems and says that preventive measures go a long way to ensuring you have a healthy house. 'Simple measures such as making sure surface and sub-surface water drains away from the building envelope, allowing adequate air flow and natural ventilation around a building go a long way toward minimising mould problems,' says Rhys.

If you lose the battle though, Conscious Environments are your go-to experts. They'll make your home healthy again.

0408 540 467 l www.consciousenvironments.com.au

Award-winning fare!

The Byron region is well known as a super-food bowl so it's not surprising that some of our local producers are gaining accolades and recognition from around the country.

Several stallholders at Byron Farmers Market have recently taken out top awards for their home-grown and home-made fare, including Cheeses Loves You and Nimbin Valley Dairy who were named state winners in the dairy category for the 2018 Delicious Produce Awards.

The Bay Smokehouse also won gold for their Smoked Fish Rilletes, while Nimbin Valley Pecans and Rice took out bronze for their Pecan Spread at the Sydney Royal Fine Food Show.

Rancho Relaxo's Lime and Mandarin Cordials have both

won a number of awards over the years ranging from bronze to gold at the Royal Sydney and Hobart Fine Food Shows.

Rainforest Foods was awarded bronze for their Davidson's Plum Jam at the Sydney Royal Fine Food Show, and Wattle Tree Creek's Wild Lime, Orange & Whisky Marmalade took out a gold medal at the Hobart Fine Food Awards.

So shop local and buy the freshest award-winning produce that not only tastes great but is also high in nutrients at Byron Farmers Market, every week.

Byron Farmers Market is held every Thursday from 8-11am in Butler Street Reserve and every Saturday from 8-11am behind the Bangalow Pub.

Deb Manoy

'I have a deep reverence for the fragility of being human and belief in our capacity to move towards a healing experience. As we unravel from past imprints, we engage more fully in the present', says Deb Manoy, a somatic-based psychotherapist.

'I am passionate about working holistically and supporting my clients to build more authenticity, resilience and emotional regulation. As awareness deepens, insights arise which help us honour our vulnerability, and the challenges/difficulties we face.

'I have a Masters in Gestalt, I am trauma informed, trained in Hakomi skills and attachment theory. In addition, I am a Cranio Sacral therapist and yoga/meditation teacher and have 20 years in the healing profession. I have a gentle way of combining my skills and knowledge and work in a creative way, that is also both experimental and compassionate. I work with a wide range of issues including anxiety, stress, depression, grief, life changes, relationship issues and trauma.'

Deb Manoy
Ph 0400 811 155
debmanoy9@gmail.com

More than hot flushes...

Menopause is more than hot flushes. Menopause is a major ageing event. When compounded by sleep difficulties and mood problems, the effect on a woman's health can be devastating. The risk for women of developing degenerative diseases like heart disease, diabetes, osteoporosis, dementia, and of becoming obese, is quite suddenly multiplied.

Much of this can be mitigated by the right kind of Menopausal Hormone Therapy and the right lifestyle choices.

Unprecedented confusion and misinformation have prevented a whole generation of women from accessing safe and effective hormone therapy.

At Healthspan Clinic, Dr Salmona specialises in providing safe and effective bio-identical hormone therapy, targeted investigations and monitoring and science-based lifestyle advice to help women remain healthy and vibrant, long into their menopausal time of life.

Twinkle Toes

At Mullumbimby Podiatry we utilise the latest technology to treat all Podiatry complaints and foot injuries. We now use the latest iPad based 3D Foot scanning technology to model feet, for the best results in custom orthotic manufacture, and use high intensity Laser to treat both nail fungus and soft tissue injuries such as Plantar Fasciitis and Achilles Tendonitis. We also treat corns, calluses, bunions, and ingrown toenails with more traditional techniques. If you have any foot issues give us a call for your initial assessment. We are open every Thursday and Friday in Mullumbimby. We also have a full time clinic in Kingscliff who manage our appointments.

For more information on all foot pain give us a call on 02 6674 2933 or check our website www.kingscliffpodiatry.com.au

Begin your healing journey at The Health Lodge

Feeling anxious or stressed? Notice the symptoms of a cold or flu coming on? Struggling to sleep? Come in and see our passionate and friendly naturopaths at The Health Lodge Herbal Dispensary.

The qualified naturopaths at our herbal dispensary can assist walk-in and existing patients with a comprehensive range of evidence-based, high-quality herbal and nutritional medicines. Our extensive over-the-counter herbal dispensary not only offers affordable prices but also professional on-the-spot healthcare advice.

We can assist you with a variety of health concerns such as cold and flu, post-recovery from antibiotics, sleep support, general stress and anxiety, acute tick bites, acute children's ailments and much more.

Located in the heart of Byron Bay, The Health Lodge Herbal Dispensary offers easy on-site parking and is open Monday to Friday from 9am to 5pm. Find us at 78 Bangalow Road, Byron Bay. For more information, visit our website at www.thehealthlodge.com.au or contact our Client Support Team on 6685 6445.

Crown and bridge special offer

Crowns and bridges are a great way to restore broken down or weakened teeth, mimicking the appearance of the original tooth for a natural looking smile. Dental veneers are a relatively simple, natural and cost-effective solution to restore your smile in cases of crooked, worn, chipped and gapped teeth. Meridian Holistic Dental are currently offering a 20% on crowns, bridges and veneers and a 25% discount if you book for two or more crowns.

They are also offering \$50 cash back on Philips Zoom! In chair whitening treatments.

Meridian Holistic Dental. 60 Stuart Street, Mullumbimby. Call: 02 6626 7999

TWEED HINTERLAND

3

Only half an hour up the road, the businesses of Tweed hinterland and coast offer convenience and choice in both day to day services and interesting and eclectic offerings.

The Tweed shire is a blend of traditional old country charm with chic, new artistic influences. It is definitely worth exploring. You'll be amazed at the variety and vibrancy of these localities.

Photograph by Hugh Harris

2

Clarrie Hall Dam

5

Clarrie Hall Dam

4

1

MURWILLUMBAH CBD

2

1

3

1 JOHNNY FRANCO'S PLACE

Casual elegant dining. Lunch & dinner, cake & coffee, fully licenced. Takeaway meals and pizza available. Open 11am – 4pm Tuesday & Wednesday. 11am – late, Thursday – Monday. Sunday brunch from 9.30am.

9 Commercial Road, Murwillumbah | 6672 3641
johnnyfrancos.com

2 KEITH & KEITH'S SHOP OF REALLY REALLY REALLY GOOD THINGS

Keith serves great food, coffee, natural wines and local beers, while Keith's Shop Of Really Really Really Good Things provides all your pickle, preserve and take-home meal needs.

FB: @keithmurwillumbah
132 Murwillumbah St, Murwillumbah

3 SUNNYSIDE MEATS

Delicious, succulent meat for your family meal or occasion. Stocking a range of meats including duck, rabbit, fish, continental meats, barbeque chickens and ready made meals. In store, and online with local home delivery.

2/3 Sunnyside Mall, Wollumbin St, Murwillumbah
66723158
sunnysidemeats.com.au

4 MAVIS'S KITCHEN & CABINS & THE TWEED GALLERY CAFE...

Presents a 'Series of Fortunate Events' 2019. Spilling their love of good produce, wine and entertainment out of their kitchens into their stunning grounds, providing beautiful venues for festivals, long table events, food, art and music.

64 Mount Warning Rd, Uki | 6679 5664
sales@maviseskitchen.com.au

5 VICTORY HOTEL

Great place to stop and call in for a meal. Fantastic country pub. Great service, cold beer and awesome food. Pool, tennis court. This weekend...what's stopping you?

Tweed Valley Way, Mooball | 6677 1202
FB Victory Hotel Mooball

TWEED HINTERLAND

TWEED COAST

6 CASUARINA DENTAL FAMILY AND HOLISTIC CARE

Whether you need preventive dental care, or it's time to improve your smile, Casuarina Dental take a holistic approach to ensure not just your mouth, but the whole body is supported.

9/10 480 Casuarina Way, Casuarina
02 6678 2220
casuarinadental.com.au

7 HOYTS CINEMA

Experience the ultimate comfort at HOYTS Tweed Heads South. Sink back into recliner seats in every cinema, with alcohol and hot food service, self-serve kiosks, free parking and great group booking deals!

54 Minjungbal Drive, Tweed Heads South
hoys.com.au

8 KINGSCLIFF NURSERY

A delight to visit. Growers of exotic and native plants. An amazing range of indoor and outdoor plants, pots and mulch. Honest, expert advice. Best value on the Coast.

438 Cudgen Rd, Cudgen | 02 6674 1022
kingscliffnursery.net.au

9 PURE HEALTH THERAPIES

Acupuncture, Ayurveda, Osteopathy, Psychology and Massage. Natural and Integrative Therapies for your health and wellbeing – Medicare and Private Health Fund rebates available.

3/5 Coronation Ave, Pottsville
07 5613 6755
purehealththerapies.com.au

10 RED NEDS

The biggest salvage and recycling yard on the coast. Huge range of hardwood, architectural feature doors, lighting, kitchens, bathrooms and unique one-off items. Ring them before the wreckers, they pay cash for everything!

46 Machinery Drive, Tweed Heads South
07 5524 4244
rednedssecondhand.com.au

11 THE ADVENTURE CLUB

There is something for everyone at The Adventure Club. We stock a unique range of puzzles, games and toys that are designed to inspire imagination, exploration and adventure through play.

Shop 1A, 51 Tweed Coast Rd, Cabarita Beach
theadventureclubtoys.com.au

12 THE LASER, SKIN AND BEAUTY SPECIALISTS

Are your eyebrows thinning or gone, or you can't see to put eyeliner on?

Visit us for a COSMETIC TATTOOING treatment.

Phone Kathy 0427 047 138
Kingscliff & Chillingham
31 Pearl St Kingscliff
thelaserskinandbeautyspecialists.com

13 BOATING MADE EASY

Tweed Coast Marine is a local family owned, one stop specialist for Quintrex, Haines Hunter, Misty Harbor Pontoon boats and Mercury. Also offering service, spare parts and chandlery.

32 Machinery Drive, Tweed Heads South
07 5524 8877
tweedcoastmarine.com.au

14 HOOKED ON SEAFOOD - YUM

Delicious food cooked to order. Meal packs, burgers, home made items and a variety of fish. Fresh fish too. Open seven days 11-7pm
Sunday to Thursday 11-8pm
Friday & Saturday

Shop 3, 18 Philip Street, Pottsville | 02 6676 2299

mullummac
TECHNOLOGY CENTRE

Apple Computers
Sales, Service, Training

Now offering
on-site support
for home and business

61 Stuart St, Mullumbimby
Ph: 02 6684 6235
www.mullummac.com

 Authorised Reseller

Living Decolonisation in Mullumbimby

Eve Jeffery

Colonisation is a process by which a central system of power dominates the surrounding land and its components, in particular settler colonies. For example, the British settled in Australia, colonising the lands and the people who were here.

As local Arakwal-Bumbarbin woman Delta Kay puts it, ‘Colonisation is an insidious disease of the mind that allows for the endless justification and indiscriminate theft and extraction of anything of value from indigenous cultures in the capitalist economic world, in which we all live.’

Decolonisation is a word creeping into our vocabulary, and as uncomfortable as it might feel, we all need to find out a bit about it.

Raising awareness

A series of conversations called Living Decolonisation, will be held at the Mullumbimby Civic Hall next week to explore the idea.

The event is being held to help raise awareness about the impact of colonisation on the unconscious mindset that affects everyone in this country. One that has very real and sometimes life threatening implications for many First Nations people.

‘We all swim in the murky waters of unconscious bias and systemic whiteness with its trappings of entitlement and privilege,’ says event organiser Megan Edwards.

‘These waters have silenced and masked First

The mysterious appearance of Aboriginal flags on the Brunswick bridge was a welcome sight on Australia Day. Photo Michelle Begg

Nation’s people’s experience, history and message about decolonisation. They have also hardened non-Indigenous hearts to the reality of First Nations people.’

Cross-cultural conversations

A panel of Indigenous and non-Indigenous educators who specialise in the field of decolonisation will enter into a conversation with each other, and then the audience, around the following themes:

How do we decolonise our political and social systems, our bodies, minds and hearts and our relationships with the ‘other’? How do we re-imagine an Australia where the hurts of colonisation are addressed with the respect, honouring and humility that is called for?

Educators leading the conversation include Indigenous speakers Amber

Seccombe-Flanders, Marcelle Townsend-Cross and Ella Bancroft, and non-Indigenous speakers Daniel Foor and Soenke Biermann. All speakers live on Bundjalung country except Daniel Foor, from North America, who has been warmly welcomed by local Indigenous leaders.

Leading the process

First Nations people have been leading the field of decolonisation for many years. Marcelle Townsend-Cross who helped give the inaugural talk for this year at the Ngara Institute’s Politics in the Pub, is one of the speakers at the event.

Marcelle says that the call from First Nations People in Australia to decolonise has been loud, clear and consistent in recent times.

‘This call asks us to decolonise our social, political, economic and knowledge systems and it asks us to

decolonise our very selves,’ she says.

This ‘Living Decolonisation’ event is the first of a series that hopes to heed her call and help facilitate this process.

Living Decolonisation events have grown out of a year long process of undertaking monthly Deconstructing Colonisation dinners in 2018 with non-Indigenous people in Northern NSW.

‘Creating “Living Decolonisation” events, where we can listen to Indigenous leaders on decolonisation and have a cross-cultural conversation about this journey, is the next step in building broader social awareness of this issue,’ says Ms Edwards.

The event will be held at the Mullumbimby Civic Hall on Tuesday April 2 from 6.30pm

Cost is by donation, with a suggestion of \$10. April 2.

BYRON BAY WEDDING DJ

Call Max on
0427 875 066
www.byronbayweddingdj.biz

Get cleaning, mould season is here...

Check out our latest blog at byronhealing.com.au

Pick up a copy of Byron Healing from:

Ballina RSL, Ballina Beach Resort Cabarita Beach Garden of Eden, South Tweed Magic Mountain Health Food, Murwillumbah

Byron Visitors Centre Brunswick Heads Visitors Centre Echo Office, Mullumbimby Seed and Husk, Lennox Head

SIMPSON DESERT DOUBLE CROSSING IN 1 DAY

21HR NON STOP RECORD ATTEMPT

- SOLO AND UNSUPPORTED
- 2,000+ SAND DUNES
- 40°+ TEMPERATURE
- 1,000KM

DARE TO BE FREE
DARE TO GO AS FAR AS YOUR THOUGHT LEADS
AND DARE TO CARRY THAT OUT IN YOUR LIFE

APRIL 2019

RAISING MONEY FOR **RED DUST**

A CHARITY SUPPORTING INDIGENOUS CHILDREN IN REMOTE COMMUNITIES. Red Dust's mission is working together to enrich lives, improve health and strengthen the future of indigenous youth and families, we achieve this by delivering innovative health promotion programs and community development products in partnership with remote communities.

DONATE + SUPPORT: <https://reddust.org/indianse.com.au/page/crossingaustralia>

STILL ABORIGINAL DEATHS IN CUSTODY AT THE HANDS OF CORRUPT POLICE. POLICE MUST BE HELD ACCOUNTABLE!

CONTACT ADAM: 0416 693 306 - magicmountainbooks@outlook.com

Loft's Long Lunch back in style

Take some time out for yourself this week to leisurely graze over 5 courses with Loft's new 'Long Lunch' option, available everyday 12-3pm. Relax, wine and dine in one of Byron's hottest new venues, perched at the top of Jonson Street overlooking town.

Soak up the warm sea breezes while you enjoy Executive Chef Martyn Ridings' special offerings showcasing some of the best produce of our region (and Australia) in a creative way that brings something different to the Byron food scene. Whether you are making time to reconnect with friends, needing a mid-week excuse to leave the office or settling into a laidback weekend, the Loft Long Lunch is the perfect way to treat yourself, and have some fun!

Loft's soft, warm and beachy interiors will have you wanting to stay for hours. You can't go past one of their signature cocktails, Lychee Chilli Coconut Martini or the Brookie's Gin Gimlet. In addition to Spritz and local beers on tap, there is also a very good choice of wines, whether you are after a Grand Cru Chablis from Burgundy, or a modern organic Australian wine. Just to make it even easier to settle into the relaxed, casual vibe, there are plenty of good wines available by the glass.

While you are relaxing and enjoying the food, Executive Chef Martyn Ridings and the team are working hard behind the scenes to make sure food is spot on. A great deal of thought and care has gone into selecting the menu.

'To start, we have the 'Smoked Cod Paté'; hot smoked New Zealand cod fillets in a creamy potato paté served with crisp potato shards and finished with lemon zest and fresh dill', he says.

'The next dish is a personal favourite of mine, and something quite different for Loft. Kangaroo, cooked over hot coals served rare with textures of carrot – a smoky and sweet carrot puree, pickled carrot and roasted baby carrot. To finish, a rich red wine jus and uniquely, caramelised white

chocolate is shaved on top of the carrot, which gives such a lovely sweetness and interesting contrast to the game meat and jus. The kangaroo is from the Paroo Darling Region in Northern NSW.

'To cleanse the palate, we have Tomato & Mozzarella. Two local favourites paired simply, allowing them to shine – Coopers Shoot ox-heart tomatoes with Byron Bay Mozzarella.

'We follow this with our 'Beef with Beetroot' – burnt butter sous vide, and seared Rump Cap served with textures of local beetroot. The beef is some of Australia's very best Tasmanian Cape Grim Beef. Grass fed and the highest quality cut, served rare to medium rare, with pickled plums, smoked beetroot puree, fresh beetroot sheets, cauliflower puree, and diced roasted beetroot. The textural play on beetroot with the smokiness and sweetness lends itself well to the beef.

'To finish, a refreshing mixed berry sorbet served with fresh berries. Strawberries, blackberries, blueberries and lychees combine for the ultimate summer treat.'

It appears that the Long Lunch is back in style at Loft!

Loft: 4 Jonson St, Byron Bay. Ph 02 6680 9182
loftbyronbay.com.au

Punch and Daisy

The first sign that you are in for a treat at Punch and Daisy, who specialise in coffee, breakfast and lunch, is the mouth-watering smells that greet you on arrival. The fragrance of freshly picked garden herbs and charred organic sourdough, and the aroma of brewed Moonshine Coffee, fill the air.

Dania Kamile says that the varied menu is popular with diners. 'Classic breakfast items like the Poached Eggs Salsa Verde and the Bacon and Egg Croissant continue to bring smiles and contentment', she says.

'Lunch items include the Swimmer Crab and Fish Cakes which are more deserving of reverence. The wild-caught crabs and locally line-caught fish are mixed together with Japanese breadcrumbs, and customers tell me the added excitement of a crispy start and smooth finish keep them coming back for more.

'For something on the lighter side, our vegan king oyster mushroom tacos have proven by their popularity amongst our diners that a meal without meat is just as deliciously satisfying.

'Inspired by the culture and spirit of Mullumbimby and the Northern Rivers, we are continuously evolving in the way we cook, create, and connect with our community, customers and of course our farmers, who are the ones who dictate the quality of the food', she says.

If you can't get yourself in for breakfast or lunch, they are now open on Monday nights from 5 till 8 pm, which is a gentle way to ease into the week. They are fully licensed, and will be pouring craft beers and locally made wine by Jared Dixon. The Monday night POP UP menu will change, so keep an eye and ear out for what is to come. 'Whether you make it in for breakfast, lunch or dinner, we hope to see you in soon', says Dania.

Punch and Daisy, 105 Stuart St Mullumbimby.
Ph 02 6684 6564. punchanddaisy.com

LOFT SEAFOOD LUNCH | **12-3PM**
2 COURSE SET MENU | **EVERYDAY**
+ A GLASS OF WINE OR BEER | **\$35**

CEVICHE
OR
OYSTERS & CRISP BATTERED FISH AND CHIPS
OR
PAN ROASTED TASMANIAN SALMON

Happy Days

- 12PM - 6PM EVERYDAY -

\$6 LOFT LAGER
SCHOONER **\$6** HOUSE WINE
\$10 APEROL
SPRITZ **\$12** MARGARITA

4 Jonson St
Byron Bay
loftbyronbay.com.au

@loftbyronbay
02 6680 9183

SHELTER
EVENTS
Let the team at Shelter
tailor a package that suits
your needs!

WEDDINGS | BIRTHDAYS | CATERING

MAKING YOUR OCCASION SPECIAL,
IS JUST WHAT WE DO!

NO HIRE FEES - PLEASE EMAIL
HELLO@SHELTERLENOX.COM.AU

CALL 02 6687 7757
SHELTERLENOX.COM.AU

SHELTER

**real farmers,
real food**

BANGALOW FARMERS MARKET
LOCAL AND AUTHENTIC

BYRON BAY
Thursdays 8-11am
Butler St Reserve

BANGALOW FARMERS MARKET
Saturdays 8-11am
Behind the hotel

BYRON FARMERS MARKET
LOCAL AND AUTHENTIC

The Farm: Easter Eggs

By S Haslam

The Farm really do have some good ideas and once again they will be hosting their famed (free) Easter Egg Hunt. The Easter Bunny will be hiding eggs in the Macadamia Orchard at The Farm on Easter Sunday, and at 10am the Hunt begins. Everyone is welcome!

The Farm children's holiday program runs from April 8-26 and consists of a number of workshops that, whilst being fun, support The Farm's objectives, which include educating children (and adults!) on the value of sustainable organic food growing practices, coupled with an intention to create and connect to community.

During research, after purchasing The Farm, current owners Tom and Emma Lane discovered surprising parallels between the share-farming use of the land in the 1860s, by its then-owner William Flick, and its current arrangement of the 'growers collective' where the farmers own their own business.

The success of local people in collaborating to create and market unique local value-added produce (much of it sold to visitors) must hearten people like the Lanes who hope to inspire younger people to make a farm something more

Photos: Children of the Tribe

than a broadscale corporate food factory. Take your kids!
See more at thefarmbyronbay.com.au.

Photos: Children of the Tribe

Wild Harvest Chef Series: Jerry Mai

Wednesday 3 April 2019

\$95 for 5-courses + \$50 for matched wine

Jerry Mai, owner-chef behind Melbourne's Pho Nom and Annam restaurants will be joining Head Chef Alastair Waddell and wild food researcher Peter Hardwick for a one-off dinner using Australia's underutilised native ingredients. Chef Jerry Mai throws back to her restaurant roots under chefs

like David Thompson, and pulls on her personal history as a Vietnamese-born Australian with her personality packed cooking: taking flavour cues from Vietnam, Thailand and Cambodia.

**Bookings: goodtimes@harvestnewrybar.com.au.
02 6687 2644. www.harvestnewrybar.com.au**

puremelt chocolate
BYRON ♥ BAY

Chocolate Lounge

♥ All day vegan breakfast
♥ vegan meals ♥ toasties
8am to 5.30pm Monday to Thursday
8am to 8.30pm Friday and Saturday
8am to 2pm Sunday
1/53 Stuart Street, Mullumbimby ♥ 0406 422 465

VEGAN BURGER FUNK FRIDAYS AND SATURDAYS 4-9PM

Good Taste

Eating Out Guide

BALLINA

Ballina RSL Club

1 Grant St, Ballina
6681 9500
www.ballinarsl.com.au

Open 7 Days
Breakfast, Lunch, Dinner and Snacks

Blake's Table Endless Summer Seafood Feast

Friday 29 March from 6.30pm
Level 1 Spinnakers Function Room
Shared style menu - Tickets \$69
Several courses plus dessert.
Non seafood available on request.

Wharf Bar & Restaurant

Open 7.30am daily, till late every night
Coffee, breakfast, lunch & dinner, functions & weddings.
12-24 Fawcett St, Ballina
6686 5259 / 6685 6011

TAKEAWAY ONE STOP SHOP

Feed your family with a choice of pizza, pezzo pockets, burgers or fish & chips.
OPEN 7 DAYS TILL 8.30pm
counter orders only

www.WharfBarBallina.com.au

BYRON BAY continued

Treehouse on Belongil

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

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

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

Check our website or Facebook for the gig guide.

facebook.com/treehouse.belongil
treehouseonbelongil.com

The Italian Byron Bay

Open 7 days from 6pm
Next to the Beach Hotel
Bay Street
6680 7055
italianatthepacific.com.au

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

BYRON BAY

Main Street

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

Gourmet burgers created by chefs

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

Success Thai

Mon-Fri lunch & dinner closed Sundays
Dinner from 5pm.
3/31 Lawson St, Byron Bay
www.facebook.com/pages/Success-Thai-Food/237359826303469

All your favourites every lunch and dinner
Experienced Thai chefs cooking fresh delicious Thai food for you.
BYO only

Welcome for lunch, dinner and takeaway.

Menus available on Facebook

Green Room Byron Bay

Open daily from 3pm
1 Bay Lane, Byron Bay
6685 6402

New bar and bites at Beach Hotel using the best local produce

Sunset Specials
3pm - 6pm daily
\$12 Signature Cocktails
\$2 Oysters

St Elmo Dining Room & Bar

Mon-Sat: 5pm till late.
Sun: 5pm till 10pm.
Cnr Fletcher St and Lawson Lane, Byron Bay
6680 7426
www.stelmodining.com

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

www.echo.net.au/good-taste

BYRON BAY continued

The Flying Fox
— BISTRO —

Flying Fox Bistro
at Club Byron Bowlo

Opening hours
Tuesday - Sunday
11.30am-3pm lunch
5-9pm Dinner

6680 8703

Grab your friends and family

This rustic Bistro has all the classics and loads of delicious specials every day and desserts to die for. Take advantage of the large al fresco area which can be booked for a casual Aussie BBQ or private function, great for mates and families. The little foxes are well catered for with our \$10 kids menu - Chilled out Byron vibe and the best bar prices in town! See our website for our function menu

Targa Modern European
Cafe • Restaurant • Bar

11 Marvell Street
Byron Bay
6680 9960
targabyronbay.com
targabyronbay@gmail.com

OPEN - 7 days breakfast & lunch
Dinner Tuesday to Saturday

3 courses \$60

All day menus, licensed bar

Happy hour AFTERNOONS 4-6pm daily
\$12 Cocktails, \$7 beers, \$8 wines, \$12 Moet

Lord Byron Distillery

MON-SAT 10AM-6PM
Closed Fri Arvo

7, 4 Banksia Drive,
Byron Bay
8646 4901

CELLAR DOOR - TASTINGS & TOURS
Handcrafted spirits using locally sourced ingredients.

Naturally Better!
No artificial flavours, colours or preservatives.

GIN MAKING AND COCKTAIL MASTERCLASS
- book online. **Gin Making Gift Vouchers available.**

LORDBYRON.COM.AU
📍📞📧 LordByronDistillery

Bay Pho

Located in Woolies Carpark
Shop 6/90-96 Jonson St
Byron Bay

Phone orders welcome
6680 9223
FB phointhebay

Traditional Vietnamese Foods

Pho Beef Noodle Soups, Special Lunch Stir-fries and Vermicelli Noodles

Trading Hours
Lunch - Monday to Friday - 10.30am - 2pm
Dinner - 7 Nights - 5pm - 9pm

Fishheads
restaurant & takeaway

7.30am till late
Coffee, breakfast, lunch, dinner, functions and weddings.

Week Day Happy Hour 4-6PM
1 Jonson St, Byron Bay
6680 7632

NEW SUMMER MENU

Come indulge in one of our NEW creations or just come along for a drink by the sea these Summer Holidays

6680 7632
functions@fishheadsbyron.com.au

No Bones
BYRON BAY

Open every day from 5pm

11 Fletcher Street,
Byron Bay
6680 7418
@nobonesbyronbay

Plant powered Tapas & Cocktails

Happy Hour 5-6pm
\$11 Cocktails
\$6 Wines
\$5 Beers / Ciders

Group Bookings / Functions
www.nobonesbyronbay.com.au

CHUPACABRA

Eat in or take out.

Shop 12A, 3 Clifford St,
Suffolk Park
0448 077 401
www.chupacabra.com.au
@chupabyron

Tacos for breakfast, lunch and dinner in a relaxed, fresh and bright atmosphere.

This is slow 'fast food' with all produce sourced locally. Margarita cocktails, Oaxacan mezcal, micheladas and Mexican blend Moonshine coffee.

Coffee and breakfast 6.30-11.30am
Lunch 11.30am-3pm
Dinner Tues-Sat 5-9pm
Sunday long brunch 10am-5pm

Legend Pizza

Open 7 days
9am till after midnight

Shop 1 Woolworths Plaza
90-96 Jonson Street
6685 5700
www.legendpizza.com.au

FRESH PIZZA BYRON STYLE

Check us out on
facebook.com/byron.legendpizza

Scan code for our menu!

BYO
Home delivery 7 days
Established 1992

Trattoria Basiloco
Byron Bay

Open 7 days for Dinner starting 5.30pm

See menu, book a table, or order takeaway at
www.basilo.co
30 Lawson St, Byron Bay
6680 8818

Wood-fired pizzas & real Italian cuisine with a Sardinian twist

Famous for seafood, meats and pasta dishes.

We do special events functions.

Barrio Eatery & Bar

Mon-Sat 7am-9pm

1 Porter Street,
North Byron

No reservations. Bookings over 8 email: gather@barriobyronbay.com.au

A 5-minute drive from Byron Bay, Barrio brings together the local community in a relaxed environment for all-day dining. Wood-fired oven, charcoal grill, veges, meat, fish, salads, natural wines, local beers, cocktails and St Ali coffee.

Eat in or take-away
www.barriobyronbay.com.au
@barriobyronbay

BYRON BAY continued

The Rocks @ Aquarius

Breakfast/Lunch
7 days from 7am

16 Lawson St, Byron Bay
6685 7663 - Menus at
therocksbyronbay.com.au

CHILLED VIBE IN A BEAUTIFUL SETTING

Join us at The Rocks on Lawson for lots of summer bites! We have a range of fresh, locally sourced breakfast and lunch at affordable prices. Enliven the senses with a Byron Bay Coffee or super healthy smoothie! Enjoy an Ice-cold beer, wine, or hand-crafted cocktail with your meal! Cosy indoor seating and a beautiful outdoor dining space available.

\$5 SCHOONERS AND \$12 COCKTAIL OF THE WEEK

THE HIDEOUT
BYRON BAY
CAFE & BAR

Breakfast and Lunch 7 days a week from 7.30am

Shop 6/13 Lawson Street
6680 9300
FB thehideoutbyronbay
insta @thehideoutbyronbay

Hidden away in Byron's iconic 'Eat street' Bay Lane, The Hideout Cafe and Bar offers indoor, outdoor and deck dining

With a fresh, funky, relaxed vibe, generous serves, cruisey staff and 10am licence, come and find us for 'Byron's BEST breakfast' all day...

Takeaway available
Vegetarian, Vegan and gluten free options available
Kids menu

Luscious Foods

Mon-Fri 7.30am-3pm
Open Friday nights 6-9pm
Live music and BYO

1/6 Tasman Way, Byron
Arts & Industry Estate
BYO & RSVP
6680 8228

Contemporary and Middle Eastern flavours

- Breakfast and lunch
- Wood-fired pizzas
- Fresh juices
- Great coffee

www.lusciousfoods.com.au

MULLUMBIMBY

The Empire

Open 7 days
M-F 8.30am-4pm,
S, 9am-3pm

Dine in, takeaway, licensed

FB/Insta: EmpireMullum
20 Burringbar St, Mullum
6684 2306

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

NEWRYBAR

Harvest

18-22 Old Pacific Highway
Newrybar NSW 2479

02 6687 2644
www.harvestnewrybar.com.au
@harvestnewrybar

Traditional weekend country breakfast
Long lunches on the garden verandah
Weekly changing Wild Harvest foraged dinner menu

Lunch 12-3pm / Dinner 6-10pm daily / Weekend breakfast 8-11am

Harvest Deli is open daily with take-away pastries, sandwiches and salads

Harvest Deli: Mon-Sat 8am-5pm / Sun 8am-4pm
Coffee cart 6.30am-2pm daily
Harvest is available for events, weddings and catering

OCEAN SHORES

Dolphin Cove Bistro

7 Days Lunch & Dinner

11.30 - 2.30 Lunch
5.30 - 8.30 Dinner

7.30 - 11.30 on the Deck Breaky

Ocean Shores Country Club
Orana Road, Ocean Shores
6684 2533

Come enjoy our \$12 meals, Nolan Private selection Rump, chicken schnitzel, Flathead fillets more to choose from.

We also have a wide menu selection from our everyday menu. Specialising in all types of function and events from small cocktail parties to large weddings and conferences.

Please call for more information

CATERING

Celebrations Catering By Liz Jackson

Celebration cakes
Personal catering services
Event co-ordination and management

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

TOURS AND TASTING

Table Under a Tree

- Food tours
- Gourmet meal pods

Book your tour or meal pod delivery online

Personal tours exploring villages, roadside stalls, farm gates and foodie hot-spots with a glimpse into local life, meeting real people, visiting real farms and tasting real food

Or have a night in and get hands on with the region's finest premium ingredients with our meal pods!

www.tableunderatree.com.au
@tableunderatree

Behind The Barrel

Website:
www.behindthebarrel.com.au

Email:
info@behindthebarrel.com.au

Mobile: **0498 364 919**
Facebook and Instagram:
behindthebarrelbyronbay

Take a behind the scenes tours of 3 breweries and a distillery in the Byron bay and Ballina region.

Includes a large array of samples of beer and spirits at each place and lunch.

Pick ups from Byron Bay, Lennox head and Ballina.

Tours run Saturday and Sundays. Please enquire about midweek tours. Get in touch for private tours and custom made tours. Hens/bucks and Work parties welcome.

Property Insider

Email us: propertyinsider@echo.net.au

Nimbin comes of age!

Realestate.com.au figures show the median house price in Nimbin was \$535,000 in 2018 – up from \$282,000 in 2015. Nimbin Hills Real Estate agent, Yvonne Campbell said people coming to the area are attracted by clean air and water, a great community, and the affordability of the area in comparison to other areas.

Steeped in Australia's logging and dairying history, and with a strong indigenous heritage, today Nimbin is Australia's most famous hippie destination and alternative lifestyle capital.

Located just 30 minutes to the regional centre of Lismore, and approximately one hour to the coast. Nimbin is NSW's third most visited town, with approximately 200,000 visitors annually (source: Tourism NSW) and a permanent population of approximately 1400 (source: ABS).

Of late, Nimbin has enjoyed something of a surge in favour as city slickers from north, south, and west flock to this tiny village for a change of pace. 'Coasties' too, jaded by the fast growth of beachside towns are also starting to see the benefits. With a thriving and eclectic main street, where a vacant shop is a rarity, balanced by the weekly farmers market selling

local produce, regular entertainment and a host of amenities on offer, including a hospital and great schools; Nimbin would be one of the best serviced villages anywhere.

'Historically Nimbin has bucked the trend of so many country villages which have slowly faded away as its residents age and the young leave for the city. And Nimbin's popularity doesn't show any signs of abating. One of its greatest drawcards is the stunning natural beauty of the surrounds. Nimbin is blessed with beautiful rainforests, pristine creeks and breathtaking mountain vistas,' says Yvonne.

While classic former dairy farms in the hills around Nimbin are now pushing the one million dollar mark and beyond, and Nimbin village homes are selling for around \$500,000, prices have jumped markedly in recent times.

Yvonne says 'This makes the latest land offering, "Nightcap Vista" compelling. It's north-facing and frost-free, and the rich-soil land offers a range of block sizes perfect for a sustainable lifestyle starting from just \$220,000. The lots range from two-thirds of an acre to 9 acres. Six

lots have already sold. The 23 lot estate offers underground power and phone services to all blocks, and a choice between town water (Stage 1) or tank water (Stage 2).'

www.nimbinhills.com.au

coastal & hinterland sales

Katrina Beohm

real estate

NEW BRIGHTON 14 Casons Lane
\$1.375 million

Katrina Beohm 0467 001 122

4 bedrooms, 1 bathroom, 1 car space, 1133.6m²

- + Recently renovated, original beach house with natural light & hardwood floorboards throughout
- + Kitchen equipped with Smeg appliances & family breakfast bar. Open plan lounge area with A/C
- + Stylish studio offering a spacious bedroom, separate storage & living room plus a gorgeous deck
- + Landscaped level yard, backs onto a nature reserve. Stroll to shops, markets, cafe & beach

BYRON BAY 65A Carlyle Street
\$3.3 million

Katrina Beohm 0467 001 122

4 bedrooms, 2 bathrooms, 4 car spaces, 506m²

- + Within Byron's golden grid is this luxury home with views to Mt Warning & a stroll to the beach
- + Open plan living, dining & kitchen with timber floors. Master bedroom with built-ins & ensuite
- + Two level home, use either as a large single residence or potential for two self-contained units
- + Downstairs are 3 bedrooms currently used for Airbnb. Private self cleaning mineral pool

0467 001 122

8 PORTER STREET BYRON BAY

kbrealestate.com.au

BYRON SHIRE
REAL ESTATE

byronshirerealestate.com.au

5/1 Bindaree Way, Ocean Shores 3 1+ 1

Great unit in a convenient location just a 2-minute walk to the shops. Ideal for the first home buyer or investor, this 2-level apartment has an attached garage and a private outdoor entertaining area with rear access. Don't miss this one.

Inspect
Saturday 30th March 10-10.30am
Price
\$415,000
Todd Buckland 0408 966 421

34 Natan Court, Ocean Shores 3 1+ 2

Within a 12-minute stroll to the waters edge at South Golden Beach, this little gem sits near the canal and reserve in a peaceful cul de sac. A family friendly property with open plan living area, covered outdoor entertaining & fully fenced back yard.

Inspect
Saturday 30th March 12-12.30pm
Price
\$650,000 to \$690,000
Todd Buckland 0408 966 421

Lot 13 Roundhouse Place, Ocean Shores 741m²

This is the last available vacant land on the hill. With views over the Ocean Shores golf course, hinterland and ocean vistas to the east, this block has a panoramic outlook. Council approved plans for the contemporary home are complete and ready to go.

Inspect
By Appointment
Price
\$595,000
Todd Buckland 0408 966 421

2/26i Coomburra Cres, Ocean Shores 3 2 2

Adjoining Water Lily Park, this fabulous modern home is waiting for its new family. Light fills the living areas from the double height gallery windows. Open plan living and dining areas flow out on to the back deck and views over the park and lake.

Inspect
By Appointment
Price
\$695,000
Todd Buckland 0408 966 421

Just Add You!

1/12 Broadview, Fawcett Street, Brunswick Heads
 1 1 \$679,000

This 1 bedroom apartment is on the ground floor of the iconic art deco "Broadview" building opposite the Brunswick River. It's a great investment/holiday unit with very solid rental returns and positioned extremely well for capital growth in a sought after and consistently undersupplied market. The property is currently holiday let with existing bookings. Within walking distance to everything Brunswick village has to offer, this apartment has authentic 1930s appeal. Timber floorboards and high ceilings, timber windows overlooking parkland and the river. The full-size kitchen has plenty of storage with all the facilities for cooking and a dishwasher. In the queen size bedroom, you will find a built-in wardrobe and access to the bathroom, which is fresh white and houses the internal laundry. Reverse cycle air-conditioning and ceiling fans throughout are cooling for Summer evenings if you need more than the sea breezes. These apartments are very hard to get and often sold before they go to market. Call to make an appointment.

Inspect: By Appointment
Contact: Todd Buckland - 0408 966 421
Byron Shire Real Estate

Artist's Family Retreat

1306A Main Arm Road, Upper Main Arm
 3 1 2 \$705,000

From the moment you turn in to the leafy green driveway of this property you feel as if you have arrived in a very special place. Set in the heart of Upper Main Arm, this home is a sanctuary for those seeking a lifestyle at a different pace. After 20 odd years bringing up the family in their rainforest hideaway, these people are now ready to hand their property on to the next custodians. It's a warm and inviting home with some wonderful quirky touches which give it true character. Surrounded by five acres of privacy, the property is complete with a pool, a real artist's studio and a great cubby house.

- Polished timber floors
- Timber joinery throughout
- Refurbished kitchen
- Rainforest outlook
- Large covered deck
- Serene and quiet

Inspect: By Appointment
Contact: Todd Buckland - 0408 966 421
Byron Shire Real Estate

Elegant Beach House

135 Broken Head Reserve Road, Broken Head
 3 3 2 \$2,500,000

Privately located among the pavilions of Barefoot, Broken Head is this quality master built modern beach house. Only metres to the surf of Broken Head, just minutes to relaxed Byron Bay and a short drive from Ballina and Gold Coast airports. Light and airy throughout. Capturing the gentle sea breezes; modern open-plan living with tiled and timber floors and high ceilings throughout. Spacious master bedroom, privately located with an ensuite. Second bedroom with access to second bathroom. Third bedroom with access to third bathroom. Lounge, dining and kitchen each open with bifolding doors to a covered and screened deck. Accommodation for two cars with automatic doors. Private fenced backyard with outside hot and cold showers to wash down in after a day in the saltwater waves. Enjoy beautiful rainforest walks, protected headlands and the sun, sand and surf of the stunning Broken Head Beach, patrolled during the holiday season. Enjoy drives through the Byron Bay hinterlands. Agent declares interest.

View: Inspection by appointment
Contact: Katrina Beohm 0467 001 122
Katrina Beohm Real Estate

It's in the bag

BYRON SHIRE

REAL ESTATE

2/2 Gara Court, Ocean Shores

3 2 2

It's Time to Make A Deal

This gorgeous contemporary home is an elegant option for downsizers not willing to downgrade, and for young families wanting space without the big price tag. A sun-filled home which immediately impresses with a large living room, extra-large kitchen, extensive storage, high ceilings and an intelligent floor plan for easy living all year round. The large master suite has a walk-in robe and ensuite and is well separated from other bedrooms with it's own private balcony. Located in one of the only cul de sacs in Ocean Shores, which offers the convenience of nearby

was \$759,000 now \$695,000

shopping and the benefits and sounds provided by the surrounding national park. You'll fall asleep listening to the ocean and wake up with the birds.

The property is fully fenced and landscaped for privacy and safety. It also features reverse cycle aircon and indoor-outdoor living on the timber deck. Inspect immediately, you won't be the only one who likes this property.

Inspect: By Appointment
Contact: Todd Buckland
0408 966 421
Byron Shire Real Estate

byronshirerealestate.com.au

Brunswick Valley

Mullumbimby
100 Argyle Street

3 1 1

JUST LISTED

Welcome to Mullumbimby

Proudly stationed at the welcome gates to Mullumbimby, the property is set on a 746sqm allotment, overlooking picturesque paddocks giving the feel of 'farm life' but without all the hard work. Gorgeous timber cottage (circa 1920's) with panoramic views of the Koonum Ranges, Mt Warning and Mt Chincogan. Walk to town, cafes and only 6 minutes to the beach, this unique residence is perfectly positioned for passing trade and would suit a home business.

- Panoramic views over paddocks with spectacular mountain vista
- Gorgeous 1920's circa timber character cottage
- High ceilings, ornate feature, timber floors
- Covered timber decks, outdoor rooms, yesteryear features
- Air conditioning, gas cooking, heat pump, fireplace
- NBN internet connected, town water, fenced yard
- Privacy, views and 6 minutes to beach

Inspections: By appointment
Fiona Johnson – 0400 418 886
Elders Brunswick Valley

Brunswick Valley

02 6685 1206 | www.brunswickheads.eldersrealestate.com.au

36 The Byron Shire Echo March 27, 2019

North Coast news daily in Echonetdaily www.echo.net.au

Mr Property Services

North Star Holiday Resort – Hasting Point

2 1+1 2

Call Kelvin 0423 028 468 \$289,000

Noble Lakeside Park – Kingscliff

2 1 1

Call Kelvin 0423 028 468 \$319,000

Cobaki Broadwater - Tweed Heads West

3 1 2

Call Kelvin 0423 028 468 \$295,000

Tweed Broadwater - Tweed Heads South

2 1 2

Call Kelvin 0423 028 468 \$319,000

View over 50 homes at www.mrpropertieservices.com.au

Email: kprice@mrpropertieservices.com.au
139 Minjungbal Drive, Tweed Heads South
Phone: 07 5523 3431 Mobile: 0423 028 468

Sale

80a & 80b Balemo Drive, OCEAN SHORES

6 4 2

First Time Ever Offered to Market

Perched alongside the Ocean Shores golf course and sprawled over a generous 1,379m², lies this impressive multi residence property. Being only four years young and perfect for extended families, savvy investors or to have the option to live in one and rent out the other. Closely located to all of the Northern Rivers most desirable locations and being within 30 minutes drive to the Gold Coast International airport, this impressive home is one opportunity you can not afford to miss.

View

Saturday 3.00 – 3.30pm

Contact Agent

Brent Hodge
0459 391 022

raywhitecoolangatta.com.au

Open for inspection

Byron and Beyond Real Estate

- 2 Links Street, Banora Point. Sat 10–10.30am
- 78 Howard Road, Burringbar. Sat 11.30am–12pm
- 62 New Brighton Road, New Brighton. Sat 12.30–1pm

Byron Bay & Hinterland Property

- 3 Quail Way, Mullumbimby. Sat 11.30am–12.15pm

Byron Bay First National

- 29 Pinegroves Road, Myocum. Wed 2.30–3pm
- 4/24 Scott Street, Byron Bay. Thu 1–1.30pm
- 29 Blue Seas Parade, Lennox Head. Thu 4–4.30pm
- 5 Chinbible Avenue, Mullumbimby. Fri 9–9.30am
- 20 Azalea Street, Mullumbimby. Fri 10–10.30am
- Lot 20/31 Hayters Drive, Suffolk Park. Fri 3–3.30pm
- 21B Beech Drive, Suffolk Park. Fri 4–4.30pm
- 347 St Helena Road, McLeods Shoot. Fri 5–5.30pm
- 26 Oakland Court, Byron Bay. Sat 9–9.30am
- 1/38 Carlyle Street, Byron Bay. Sat 9–9.30am
- 27 Ryces Drive, Clunes. Sat 10–10.30am
- 15 Bottlebrush Crescent, Suffolk Park. Sat 10–10.30am
- 11 Sansom Street, Bangalow. Sat 10–10.30am
- 4 Myokum Street, Mullumbimby. Sat 10–10.30am
- 44 Argyle Street, Mullumbimby. Sat 10–10.30am
- 39 Minley Crescent, East Ballina. Sat 10–10.30am
- 19 Taylors Lane, Ewingsdale. Sat 10–10.30am
- 4/8 Byron Street, Byron Bay. Sat 10–10.30am
- 62 Nashua Road, Fernleigh. Sat 11–11.30am
- 3 Hayter Street, Suffolk Park. Sat 11–11.30am
- 122 Stuart Street, Mullumbimby. Sat 11–11.30am
- 29 Blue Seas Parade, Lennox Head. Sat 11–11.30am
- 1 Gittoes Lane (Cnr Friday Hut Rd and Gittoes Ln), Possum Creek. Sat 11.30am–12pm
- 21B Beech Drive, Suffolk Park. Sat 12–12.30pm

- 29 Scott Street, Byron Bay. Sat 12–12.30pm
- 35 Lilli Pilli Drive, Byron Bay. Sat 12–12.30pm
- Lot 4 Booyong Road, Booyong. Sat 12–12.30pm
- 8 Scenic Vista Drive, Ewingsdale. Sat 12.30–1pm
- 347 St Helena Road, McLeods Shoot. Sat 1–1.30pm

Byron Shire Real Estate

- 34 Natan Court, Ocean Shores. Sat 10–10.30am
- 5/1 Bindaree way, Ocean Shores. Sat. 11–11.30am

Elders Real Estate Brunswick Valley

- 2 Booyun Street, Brunswick Heads. Sat 9.30–10am
- 4/22 Fingal Sreet, Brunswick Heads. Sat 10–10.30am
- 9/1 Langi Place, Ocean Shores, Sat 11–11.30am

For Sale By Agent

- 18A Stuart Street, Mullumbimby Saturday 10.45–11.30am.

LJ Hooker Brunswick Heads

- 36 Yamble Drive, Ocean Shores–Sat 11–11.30am
- 13a Byron Street, Brunswick Heads. Sat 12–12.30pm
- 15 Mundurra Avenue, Ocean Shores. Sat 12–12.30pm
- 30 The Terrace, Brunswick Heads. Sat 1–1.30pm

McGrath Byron Bay

- 19/11 Constellation Close, Byron Bay. Sat 9.30–10am
- 15 Nargoon Court, Ocean Shores. Sat 10–10.30am
- 16 Dehnga Place, Suffolk Park. Sat 11.30am–12pm

Professionals & Mark Cochrane, Mullumbimby

- 40 Banool Circuit, Ocean Shores. Sat 11–11.45am
- 61 New City Road, Mullumbimby. Sat 11–11.45am

Raine & Horne

Ocean Shores/Brunswick Heads

- 7 Beach Avenue, South Golden Beach. Sat 10–10.30am
- 40 Tree Street, Murwillumbah. Sat 10–10.30am
- 17B Royal Drive, South Golden Beach. Sat 11–11.30am

- 128 Riveroak Drive, Murwillumbah. Sat 11–11.30am, Sat 2.30–3pm
- 6A & 6B Goondooloo Drive, Ocean Shores. Sat 12–12.30pm
- Lot 5 Apo Street, Goonellabah. Agent onsite. Sat 1–3pm
- 56 Narooma Drive, Ocean Shores. Sat 1–1.30pm
- 46 Banool Circuit, Ocean Shores. Sat 2–2.30pm
- 11/10 Balemo Drive, Ocean Shores. Sat 3–3.30pm

Ray White Coolangatta

- 80a & 80b Balemo Drive, Ocean Shores. Sat 3–3.30pm

Continued over...

AGENTS

**IT'S MORE THAN
A GREAT RESULT!**

"It was an absolute pleasure using Tara as our agent, we knew as soon as we met with her at our property she was the agent for us - her professionalism and market knowledge are second to none" Byron Bay vendor

Contact me today

Tara Torkkola

0423 519 698

tara@byronbayfn.com

02 6685 8466 byronbayfn.com

AGENTS continued

**HIGH on
SERVICE!!**

**LOW on
COMMISSION**

**Selling your property while
saving you money**

ONLY 1.5% COMMISSION

Result Driven Salesperson

call REZ today on **0405 350 682**

or email rez@byronproperty.com.au

*terms and conditions apply

BYRON BAY & HINTERLAND PROPERTY
www.byronproperty.com.au

FINANCE

RUSSEL SHAW

0412 833 280

russel@acceptancefinance.com.au

85 Byron Street Bangalow NSW 2479

Home loan and commercial loan expert, ready to provide you with personalised service and find the right loan for your needs.

CONVEYANCING

Call **Lauren Donnellon** for any property transaction, large or small, for sound legal advice with thorough local planning knowledge.

"Thanks so much Lauren, very happy! You've been fabulous. Thanks for all your calm support."

"Dear Lauren! As always, thank you for your professional support and efficient handling."

6680 8522
bvk.com.au

The Byron Arcade
13 Lawson St
Byron Bay

F I N A N C E

- HOME LOAN & INVESTMENT LOANS
- BUSINESS LOANS & COMMERCIAL LOANS
- CAR LOANS & PERSONAL LOANS

Martie Irwin 0411 394 006 Rafer Smith 0477 665 600 Matt Irwin 0413 824 930

85 Byron Street, Bangalow 02) 6694 1422

Considering selling?

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

Ku' Darroch 0411 809 819
ku@reod.com.au

byron.reod.com.au

NPC BUYING and SELLING REAL ESTATE
You need an alternative legal specialist

NP CONVEYANCING

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

PHONE 6685 7436

FOR A QUOTE

NP CONVEYANCING

2/75 Jonson Street Byron Bay 2481

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

Lic No 1041865

Open for inspection

New Listings

Byron Bay & Hinterland Property

- 3 Quail Way, Mullumbimby
- 126 Lagoon Drive, Myocum. \$1,750,000

Byron Bay First National

- 122 Stuart Street, Mullumbimby. Auction Saturday 27 April
- 4 Oodgeroo Gardens, Byron Bay. \$1.7m-\$1.85m
- 347 St Helena Road, McLeods Shoot. Expressions Of Interest
- 1 Gittos Lane, Possum Creek. \$2.15m-\$2.35m

Byron Shire Real Estate

- Lot 13, Roundhouse Place, Ocean Shores. \$595,000

GNF Real Estate Bangalow

- 10 Rosewood Avenue, Bangalow
- 1 Deacon Street, Bangalow

Professionals & Mark Cochrane, Mullumbimby

- 454 Upper Wilsons Creek, Wilsons Creek. \$795,000
- 40 Banool Circuit, Ocean Shores. \$889,000

Raine & Horne

Ocean Shores/Brunswick Heads

- 17B Royal Avenue, South Golden Beach
- Pinnacle Estate, 5 Apo Street, Goonellabah
- 110 Youngs Road, Limpinwood
- 48 Booyong Place, Nobbys Creek
- 56 Narooma Drive, Ocean Shores

Auctions

Byron Bay First National

- 37 Lilli Pilli Drive, Byron Bay. Auction 6 April 11.30am. Guide \$875K-\$950K
- Lot 4 Booyong Road, Booyong. Auction 13 April Guide \$950K-\$1.045m
- 122 Stuart Street, Mullumbimby. Auction Saturday 27 April

Raine & Horne Ocean Shores/Brunswick Heads

- 46 Banool Circuit, Ocean Shores. Auction 27 April 2019

PROPERTY MANAGEMENT

Property Management

Melissa Phillips

02 6685 0177

@ rentals@ljhbrunswickheads.com

Save yourself thousands, call the expert property management team.

Investment Management Team
LJ Hooker Brunswick Heads

ljhooker.com.au

ISSUE# 33.42
MARCH 27 — APRIL 2, 2019

EDITOR : MANDY NOLAN
EDITORIAL/GIGS : GIGS@ECHO.NET.AU
COPY DEADLINE: 5PM EACH FRIDAY
ADVERTISING : ADCOPY@ECHO.NET.AU
P : 02 6684 1777
W : ECHO.NET.AU/ENTERTAINMENT

ENTERTAINMENT

Seven

SHE WAS BORN TO DO THIS

SOME MUSICIANS FIX YOU TO THE FLOOR, GIVE YOU GOOSEBUMPS, AND TOUCH THAT PLACE THAT SAYS 'YOU ARE PART OF THIS, COME WITH ME'. ÁINE TYRRELL IS ONE SUCH MUSICIAN. AFTER 18 MONTHS IN THE MAKING, ÁINE RELEASES RETURN TO THE SEA.

Your sound has changed in this album into something that is much rockier, much more of a call to arms... what brought about that change in your song writing and in your playing?

I would call it a progression more than a change, a becoming of more of myself as a songwriter and performer. Trusting my power to relay these songs in the way they were asking of me and trusting in the creative partnership with my producer, Mark Stanley.

Do you believe politically motivated songs motivate people to change?

Hell yes. They always have been used for that and they personally inspired change in me. So I am a believer. Folk music is music of the people and in its pure form the genre has to speak of the people and all that we are collectively going through as humans in this time, space and place.

How do you want people to feel when they hear your music? Do you have a story you want them to take home?

From its very conception, we designed this album to make listeners personally and collectively, as humans, want to reach for more. From the lyrics, to the outros, to the choices in instrumentation we always came back to the mandate of reaching because we are living in exciting times where change is happening by the day and the people do have the power. Sometimes we just need to be reminded of that.

Tell me about writing *Born to Do This*... it's such a stirring song that brings people – mainly women – to their feet!

Born To Do This is a song that gives us all permission to take up space in this world and be who we are. It's also a song that gives us

permission to be angry at the things that stop us from achieving our potentials. The song was written to be inclusive of all genders, as we aren't getting out of this without each other. It particularly resonates with women, I think, because it was my own raw response to being a woman these past few years and being part of campaigns and witnessing sisters all over the world fire up. The song is my roar and it turns out a whole lotta people like roaring with me.

How has your integral relationship with musician and producer Mark Stanley helped in growing and evolving your sound? How important is it to have someone like this in a musician's ear?

Is he really intuitive? Does he ever suggest things that you never thought of, but were perfect?

Collaboration is such an exciting part of the creative process and it drove both Mark and I to dig deeper and push each other completely out of our comfort zones on this album and we hit some magical places. As David Bowie said "Go a little bit out of your depth. When you don't feel that your feet are quite touching the bottom, you're just about in the right place to do something exciting."

You are an International Finalist in a very prestigious music comp! One of the judges is Tom Waits! Who else is in the category with you? Tell us a little more?

In This House made the finals of the International Songwriting Competition and is the only Irish or Australian song in the Folk/SingerSongwriter category. Other Australians like Missy Higgins,

Bobby Alu, and Sahara Beck are nominated in other categories.

Tell me about the launch – you have a kick arse band around you– with Angie Hudson, Tom Whitaker and Mark Stanley – what else can people expect for *Return to the Sea* launch!

I've been waiting for this launch in Mullum. There is a certain magic that I know Mullum will bring that I wouldn't want to miss. Emily Lubitz and the Bunyarra Culture Collective are so inspiring and deadly and I feel so damn lucky to have

them sharing their particular magic in the same hall as me. My band are a bunch of dead-set legends and we only have 2 band shows left on the tour, so this one is gonna rock. We have some surprises, a children's entertainer Shorty Brown, and catering. Why would you miss it?

Friday at St Martin's Hall in Mullumbimby, Tix are \$20 presale or \$25 at the door. Kids are a gold coin donation with Shorty Brown to entertain. Dinner from 6pm.

Tix at ainetyrrell.com

the northern

**WED 27 DAN HANNAFORD
JAZZ IN THE RESTAURANT**

THUR 28 PEKING DUK – SOLD OUT

**SAT 30 DAISY BRAINS,
VICTOR BRAVO,
LEISURE DRIVE**

SUN 31 JESSE PUMPHREY

MON 1 DAN CLARK

TUES 2 MARSHALL OKELL

**THIS FRIDAY
VOID, CROCODYLUS
A. SWAYZE & THE
GHOSTS
FREE ENTRY**

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

coming soon

4 APR SOUL TRAIN

5 APR TUMBLEWEED

11 APR ERRAJOTA

**12 APR GOONS OF
DOOM**

13 APR THE RUIINS

20 APR BOATKEEPER

MANDY NOLAN'S SOAPBOX

WWW.ECHO.NET.AU/SOAP-BOX

I STAND CORRECTED

I have been a comedian for over 30 years. Long enough to be able to tell you that political correctness is NOT destroying comedy. It's made it better. I get tired of reading articles that feature old blokes who can't tell their racist, sexist jokes anymore complaining that the world is too politically correct for their genius.

The reason people don't laugh at 'politically incorrect' jokes, isn't because the world has gone mad, it's because those jokes aren't funny anymore. They weren't actually funny in the first place. They were mean. If you haven't been the target of that sort of material, which many of the tellers haven't, they don't know what it feels like to be on the other side.

I have sat, side-of-stage waiting to go on while men have told jokes about fucking their girlfriend in the arse, or how ugly and fat some chick was that they picked up in a bar. I have heard jokes about poofta bashing. And I've heard a lot of shit jokes about Asian drivers.

I was performing at the Comedy Store in Sydney many years ago when a comic who I won't name, did some horrendous gag about how great it is when Asian drivers are killed. The audience thought it was hysterical. The comic was a complete moron. Later that night when I was in the carpark I spied him walking towards his car and I thought wouldn't it be ironic if I accidentally ran him over? If I was Asian I would have probably done it, not because of any racial profile, because in comedy terms, that would have been a pretty neat call back.

When you stand in front of people with a microphone you have a responsibility, not just how you make them laugh, but how you make them think. I don't like the term political correctness. This is a term coined by the alt-right to diminish the right that marginalised groups have to not be ridiculed and patronised for the amusement of dominant culture: those who believe they have claim on that territory called 'normal' or 'universal'. They define difference as anyone who is not them. Meaning generally, anyone not a white, straight, Anglo man. Anyone who is not 'them' is a target for ridicule. And if you don't find it funny, then apparently you don't have a sense of humour.

Politically correct is a loaded term. It carries inherent negativity. When people say 'politically correct' the words are infused with a judgement which dictates that not bullying people different to us, is somehow a blow to our basic freedoms. When people talk about political correctness they talk about it as if it's a bad thing. Like it's ruined the party. IT hasn't. But it has ruined a good old fashioned comic lynching. It has taken away our basic freedoms to oppress, humiliate and re-inforce ideas or beliefs that reduce another person or group to a stereotype so we can laugh at how stupid, or useless or ugly or fat or dumb they are. I mean when you're feeling a bit low, how fun is it to find other groups of people to feel better than! It's exhilarating. Particularly if you yourself are particularly useless and dumb to start with.

I would like to re-brand 'politically correct' to 'respectful' or 'educated and aware' or maybe just 'clever'. Yep, clever. When you're not punching down, you have to punch up, which means you can't kick the clappers out of cliched targets. You can't line up some minority group and let rip, you have to find a way to find the funny in other ways. Most of the comics I know seem to have no problem creating material that is funny and interesting and isn't offensive. It's still edgy. It's still pushing boundaries. In my opinion, it's more powerful than it's ever been. And I've seen a LOT of comedy. It can still be outrageous. It just has to BELONG to you. No one does better comedy about being Indigenous than an Indigenous comic. Same goes for gay comics. And Women. And Muslims. Et Al. It has made it a challenging time for straight white male comics because they've had to get really really good - or go home.

What's the point of oppressing people if the people you've oppressed end up with all the good jokes? Here's an idea, support a matriarchy, and we'll oppress you for a few generations - then creative freedom is yours! But, I should warn you, you will be paid less, and they'll only ever book one bloke per show because you can't have 'too many' blokes on the bill - that would be bad for business.

KIMMY N KREW

Based in Byron Bay, with ripples felt all over South East Queensland, *Kimmy N' Krew* maintain a secure reputation of uplifting and high energy performances with bountiful positive vibrations. Touting a unique and charismatic vibe, and an energetic presence on stage, Kimmy, side by side with the 'Krew', captures something truly special in delivering one of the truest and most vivacious reggae concerts today. **Byron Brewery on Friday at 7pm. Tix are \$10.**

SOUL'D ON THE NEW ALBUM!

This Sunday afternoon *Soul'd* launch their new album at **The Beach Hotel in Byron**. *Soul'd* is the biggest band in the area with a 5 piece horn section, rhythm section and male and female vocals. They have been playing at venues all along the eastern seaboard of Australia for the last 14 years. One of their earliest gigs was at the Beach Hotel so it's a fitting place to launch their unique new album. Why is it unique? Well it's a USB with an 8 gig memory that contains 30 live MP3s and 18 live MP4s shot at the Beach Hotel late last year. It can be played in your car, or on your home sound system, and the video can be played through your computer or smart TV. **For further info www.soul-band.com**

UKE ON

If you're a beginner ukulele player, **Miss Amber and Stukulele** have a Uke Night just for you. Come and strum along to simple songs with easy chords and be part of the massive ukulele orchestra as your favourite tunes are led by the Uke Night band featuring **Rod Coe** on Bass, **Jaimie Pattugalin** on drums with special guest **Chris Cook** on other stringed things with special guest vocalist - Country Music Queen **Clelia Adams**.

The 'Back to Basics' songbook is available through www.ukemullum.com. Adults \$15 kids Youth (6 - 15 yo) \$2.50... everyone else is FREE

THE FERAMONES BY THE SEA

Dubbed as the Northern Rivers' very own 'supergroup' *The Feramones* feature a bunch of internationally acclaimed musos such as **Rick Fenn**, the lead guitarist for *10CC*. Also on guitar is **Alan Limbrick**, who recently toured the world with Mike Oldfield, and has recorded with Joan Armatrading and David Knoffler. On keyboards is **Alan Park**, Cliff Richard's musical director and pianist for more than two decades. Bass player **Greg Lyon** has a catalogue of recording credits dating back to his fusion band *Crossfire* in the 70s. Lead vocalist **Col Germano** is best known as the singer/songwriter for 80s/90s hard rock band *Bourbon Street*. Dubbed the 'Charlie Watts of Australia', Rick Lloyd is one of this country's most talented and highly-regarded drummers. That's a band full of rock pedigrees.

Catch them at the Ballina RSL on Saturday from 9pm and the Byron Services Club on Sunday at 4.30pm. Both shows free.

CLASSIC FUTURE RETRO

Classic Future Retro is a family music/dance event for the community. This is a very gentle, groovy afternoon of family fun - alcohol and drug free.

It features beats by *Retrowave*, *Synthwave*, *Futurefunk*, *Nu Disco*, *SynthPop*, *Outrun*, *Tokyowave*, and a little *Vaporwave*. Between the bounds of time and space there is a realm of pure frequency; it is transcendental bliss.

Best dancer will win a cowbell. DJ Mono will be curating. Quad speaker set up. The event will also be screening some classic cartoons. Organic iced teas and cordial will be available.

Sunday at St. Martin's Hall Mullumbimby. 4pm to 8pm - For more info: www.facebook.com/events/1188291714667332. Gold Coin Donation

PASSIONATE ABOUT A CAREER IN MUSIC AND THE ARTS?

onevision PRODUCTIONS

PRESENTS

MUSIC IN COMMUNITY

A FREE YOUTH EVENT OF MUSICAL WORKSHOPS, FILM AND ART

FRIDAY 5TH APRIL

5 PM - 9 PM | AT OVP CREATIVE HUB
ARTS & INDUSTRIAL ESTATE BYRON BAY

FEATURING:

INDIGENOISE
PERFORM LIVE FROM 5:30PM

SHORT FILM "WILDLANDS"
BY CABBAGE TREE YOUTH FROM 6:00PM

MUSIC WORKSHOPS: FROM 7:00PM
DJING AND ABLETON LIVE WITH DJ TETRAMETH
PAINTJAM WITH ARTWOMB
LIVE JAM WITH DAVE GREEN

PIZZA AND NON-ALCOHOLIC BEVERAGES FROM 6:30PM

This program is supported by the NSW Government through Create NSW.

OVP Creative Hub
4/10 Wollongbar St, Byron Bay
(02) 6685 5024 / onevisionproductions.com.au

CLUB MULLUM
Mullumbimby
Ex-Services Club

WHAT'S ON

TUES - FRI

BINGO
10.30AM - 11AM OTHER DAYS

WED

MEMBERS DRAW: \$3800
6PM: MEAT TRAYS AND GIFTCARDS

FRI

MEMBERS DRAW: \$3800
RAFFLES - 6PM: MEAT TRAYS

SAT

RAFFLES
2PM: MEAT TRAYS

TUES - SAT

DOLPHIN COVE BISTRO
LUNCH AND DINNER \$12 SPECIALS

FOR MORE DETAILS VISIT | www.mullumexservices.com.au

live music

ENTERTAINMENT

7

SONGS OF FISH

AFTER LAUNCHING HER RECORDING CAREER IN 2009, SAMANTHA FISH QUICKLY ESTABLISHED HERSELF AS A RISING STAR IN THE CONTEMPORARY BLUES WORLD. SINCE THEN, THE CHARISMATIC YOUNG SINGER-GUITARIST-SONGWRITER HAS EARNED A REPUTATION AS A RISING GUITAR HERO AND POWERFUL LIVE PERFORMER.

PIC CLOCKWISE FROM TOP LEFT: THE FERAMONES | AMBER AND STU | TAHIR FARIDI SUFI QAWWALI ENSEMBLE | CLASSIC FUTURE RETRO | SOUL'D THIS PAGE : KIMMY N CREW | NUWANDA | KRISTINA KELMAN OF THE GALAXY JAZZ BAND |

GATSBY GALAXY!

On Saturday 6 April, OSCC is hosting the **Galaxy Jazz Band** featuring international jazz vocalist **Kristina Kelman**. When Kristina is not singing jazz, Kristina lectures in music at QUT. With a successful 20 year career, Kristina has produced several recordings and worked with some of the industry's biggest names. Joining Kristina is the fabulous Galaxy Jazz Band. Band leader **Royden Ainsworth** has chosen some of the best toe-tapping moments in jazz history. **The OS Country Club** is the ideal venue for the big band sound and has themed the night as a tribute to the Great Gatsby.

Dinner bookings are available from 6pm and the entertainment begins from 8pm.

PIANO IN THE DEEP

A composer and piano virtuoso of a rare nature – **Nuwanda** brings this warm and brilliant show to the Byron Theatre for its fourth run.

It's easy to see why he is compared to composers like Michael Nyman and Phillip Glass, yet Nuwanda is stand-out in his genre. He has a gift for improvisation, and an almost mysterious connection to the piano; creating intimacy with the listener and evoking a tangible quality of sound when he plays – something truly unique, and simply melty.

Nuwanda is on at the Byron Theatre, on Sat 7pm. Tickets are \$15 – \$35. www.byroncentre.com.au

SUFI'S UP

The **Tahir Faridi Sufi Qawwali Ensemble** create a rich landscape of soul-stirring sounds by weaving a tapestry of male voices together in deep chorus with entrancing tabla rhythms. The poetry of Sufi mystics is sung with lively improvisation and intricate musical embellishment. Sufism uses poetry and song to unite people in the spirit of peace & devotion. The ensemble have performed in diverse venues & festivals around Australia & NZ. **Byron Theatre on Friday at 7.30pm.**

This is her first Bluesfest, and she's keen, in fact its going to be a tick on her bucket list.

'I heard Iggy Pop's going to be there. I've been looking at the Byron Bay festival like every year since I was probably a kid, going, "Man, if I could only ever play there, that looks like so much fun," because the line-up is always stacked and creative. It's always a surprise who's going to be there, so I'm really thrilled that I get the opportunity to come out and play for y'all!'

It was a drum kit that set Samantha on her musical path. When she was 13 she picked up some sticks and was off. 'I thought it looked cool but dad played guitar and all of his friends played guitar and my uncles played guitar, so that was kind of like a precursor to that. So when I picked up the guitar I was about 15, and started playing, and it kind of went hand-in-hand. I started writing at about 18, 19-years-old.'

Samantha credits her shyness in being key to what attracted her to the limelight.

'I wanted to be an entertainer. And so I just kept working at it, and when I was 19-years-old I decided I wanted to do this full-time. I put a band together. I started booking my own shows around Kansas City, and then it moved out a little bit further regionally. I started going to Chicago and stuff like that. Then I got picked up by a record label called Ruf Records and I did a project called 'Girls with Guitars', and it kind of took off from there. I made five solo albums with them, and the rest is history.'

For Samantha, songwriting is a very organic process.

'I wish I could say there was a method to it, because that would be a little easier to control. Sometimes you'll

just be driving and a melody pops in your head and you've got to stop and record it, or a little lyric comes and you've got to write it down. Sometimes you're not in the best spot to sit down and write a song, but it just comes anyway and you've got to just get it done and do it.

But for me, songwriting, it's really... if you're going to do it and be good at it, it's a 24 hour thing. It's a commitment. You don't just one day say, "All right, I'm going to start writing for my record." I really think you've got to keep writing all the time to keep that muscle up. It's just like a muscle memory thing, you know? When you stop doing it for a while, the inspiration stops flowing so easily, and it can get kind of frustrating. I feel like I've put myself into writer's block before because I've not been as disciplined about doing it.'

The secret for Ms Fish is re-invention. Every record, she believes is an opportunity to transform, even just a little!

'You get to reimagine the band and just what kind of presentation you're going to put on for your fans.

I want to give them something different every time they come. I want them to be on this trip with us, and so yeah, I push myself to kind of stretch out, and really, it's just what I've been listening to for the last couple years. That's where it starts, you know? That's where my inspiration comes from; what have I been going through, what have I been doing? And then the music sort of just shapes itself around my life.'

Samantha Fish brings her sublime acoustic guitar and her rootsy, emotionally resonant songwriting to Bluesfest this year | 18 – 22 April | bluesfest.com.au

Great Gatsby Night

Ocean Shores Country Club
Saturday 6 April
8pm

Galaxy Jazz Band
featuring
international
jazz vocalist
Kristina Kelman

Dinner from 6pm
in the Dolphin
Cove Restaurant
02 6680 1809
for all dining
bookings

Gatsby fancy-dress theme optional
Prize give away throughout the night

Orana Rd, Ocean Shores NSW 2483
P 02 6680 1008
E info@oceanshorescc.com.au
www.oceanshorescc.com.au

Ocean Shores
country club

BRUNSWICK PICTURE HOUSE

ONE WILL HAVE YOU IN
STITCHES AND YOU'LL LOVE
THE OTHER'S THREADS!

RANDY LIVE

"Foul Mouthed,
brutally honest
and hilarious!"
**FRI 29 &
SAT 30 MAR
@7PM**

COMEDY

**DAVE GRANNEY
& CLARE MOORE**
SUN 31 MAR @4PM

"Whatever they do, whatever they
play, they bring their ace game"

**VOTE 1 YOUR MOTHER'S DAY
SING-A-LONG NOW.**

CLOSES SOON!

TIX

brunswickpicturehouse.com | 30 FINGAL STREET | 02 6685 0280

WHAT'S ON THIS WEEK

WED	OPEN MIC NIGHT WITH HARRY NICHOLS	HAPPY HOUR 4-6PM
THUR	Ooz	HAPPY HOUR 4-6PM
FRI	KIMMY N' CREW EP LAUNCH	HAPPY HOUR 4-6PM
SAT	SALT & STEEL DEAD CREEK RISING	FREE BREWERY TOUR 2PM
SUN	BURNING HANDS BLUES BAND	FREE BREWERY TOUR 2PM

TO BOOK THE COURTESY BUS | CALL 02 6639 6100

FOR MORE DETAILS VISIT WWW.FACEBOOK.COM/BYRONBAYBREWERY

PIC CLOCKWISE FROM TOP LEFT: JENNY WINTER | KAT DAVIDSON | MANDY NOLAN'S FIRST VIRGIN SACRIFICE | JONI MITCHELL

RANDY TALK

HE'S PURPLE, HE'S BALD, AND HE DOESN'T MINCE HIS WORDS. HE'S RANDY. THE COUNTRY'S PREMIER NON-HUMAN STAND UP COMEDIAN. AND HE'S COMING TO BRUNSWICK PICTURE HOUSE

I never thought I would become a comedian. I wasn't, until 2004 – I did it as a dare at a pub at an open mic and I've kept doing it – it's the thing that gets me out of bed.

So what do we really know about Randy... what would his Tinder profile be?

Tea drinking, book reading, fresh air enthusiast who firmly believes that online dating is a perversion of genuine human connection and reinforces all of the self indulgent self obsession that comes from online communication...

I'm also not overly impressed by Scott Morrison aka Mr Embarrassment. I am not a Twitter sound bit guy. I wouldn't want to spend any time with ScoMo. I don't feel that I would be enriched by that guy. I felt like I might with Julia though. Could have had a laugh with her, since then its been a parade of stodgy white men.

And Randy's got big goggle eyes, apparently a thyroid condition, but that doesn't stop him reading.

My Fave book at the moment is *Too Big to Walk* – it's the new science of dinosaurs, by Brian J Ford. He's an amazing biologist, he's a fellow of Cambridge, and he's a researcher who's published shit loads of stuff. The book is about how dinosaurs were aquatic, and NOWeverything they tell us about dinosaurs is fundamentalist irrational protection of the concept of terrestrial dinosaurs so they still get their funding. Dinosaurs were aquatic. I am fascinated by that. I read a lot of books.

Randy is smart. But he's got a certain edge.

I listen to a lot of rock n roll and metal, I like heavy riffs, before the show I rock out to some *Clutch*, and I really like anything by Jess Cornelius - her new track is really great, anything Australian, I listen to lots of women, female singer songwriters... Julia Jacklyn is one of my go-to artists.

Randy gets away with a lot on stage. Somehow people drop their guard a little—it's fun to be hassled by a puppet, but he can still offend!

I have a very neutral face, people will project expressions onto my face. There is something about the neutrality of me which means they don't judge me as I appear, if my material isn't funny the novelty wears off immediately!

So what is going to happen for the Brunswick Heads show? Randy is one half of Sammy J and Randy, but this is a chance to get up in the purple fella's grill.

For a show like the one at Brunswick Heads, I am getting in the zone now, 2 weeks ahead, it's an hour show, and there's a lot I want to say. I am using bits of existing material and writing new links, its going to be awesome – I can't fucking wait!

The show is Friday and Saturday at the Brunswick Picture House at 7pm. Tix are \$30/35 at brunswickpicturehouse.com

COMEDY FOR BANGALOW

Bangalow comedy lovers are in for a treat when **Mandy Nolan** presents a stand up comedy double header with two stellar performers **Jenny Wynter** and **Jonathan Atherton**. Jenny Wynter is vibrant, disarming, charming and enigmatic. Armed with her keyboard, Jenny uses the improvisation skills she's honed by working in *Second City* with Gary Austin and with the world renowned improvisation theatre company *Loose Moose* in Canada to create unique comedy songs made on the spot for her audience! Globe trotting Jonathan Atherton is a lover of culture, and pretty well kicked off comedy in Malaysia, where for 10 years he ran the Crack Up Comedy Club. With a keen ability to pick up languages and put himself in the middle of cultural conversations, Atherton is never a fly on the wall, he flies around the room.

Mandy Nolan joins these two headline comedians as the host at Pop Up Comedy at the Bangalow Bowling Club on Thursday 4 April at 8pm. Doors open from 7pm – Tix are \$25 available at the club or on mandynolan.com.au

VIRGIN FOOLS!

'How do you teach someone to be funny?' That is the question Mandy Nolan is most asked about the stand up comedy course she runs through Byron Community College.

'I don't' she says, 98% of people are naturally funny or have some sort of comedic insight – I teach them technique, I help them find the things they want to talk about, and guide them in how they might talk about it. We create a 5 minute routine, and then they get up on stage! Over the last two decades Mandy has taught more than 1500 people. The 6 week course in stand up comedy leads participants to a final end date: The Virgin Sacrifice!

This is when each new comedian gets their 5 minutes of fame! Catch her latest crop of comics at the Mullum Services Club on Monday! April Fools Day! 8pm. Tix \$10/15 – at the door or book on mandynolan.com.au

KAT HOUSE

Kat Davidson is a stand up comedian with real life experience. She tackles relationships, observations and random events with equal passion and her unique storytelling ability takes her audience along with her for the ride. With MC Mandy Nolan and support by **Vanessa Mitchell**.

Country Club Comedy at Ocean Shores Country Club on Tuesday at 7pm. Free.

PLAYWRIGHT FORUM

Playwriting Australia's new artistic director **Lachlan Philpott** is keen to meet and converse with playwrights in the Northern Rivers and hear people's views on the current and future state of play for playwrights.

Playwrighting Australia seeks, develops and champions Australian stories for the stage. Saturday 7 April at Lismore City Hall, 12pm – 3pm Free. Register to attend: Leila.Enwright@leila.org.au

JONI 75

She is a legend, an icon, a beloved troubadour who has brought joy to music lovers for decades. Rolling Stone magazine called multiple Grammy Award winner **Joni Mitchell** 'one of the greatest songwriters ever' and her songs helped define an era and a generation. This tribute concert from incredible singers and musicians was filmed over two nights at the **Dorothy Chandler Pavilion** in Los Angeles.

The entire concert, along with special behind-the-scenes interviews with the artists, will screen at Palace Byron Bay Cinemas on its opening day, Thursday April 4, at 7pm.

Tickets \$18-20 on sale now at www.palacecinemas.com.au.

Culture

LAUGHS FOR KIDS

The Byron Comedy Fest is keen to engage kids with some programming aimed, not just at entertaining and amusing them, but at putting them centre stage under the spotlight cracking funnies!

Two weeks prior to the Byron Comedy Fest, **Mandy Nolan** will be conducting *Funny Kids – comedy workshops for kids* with two separate age streams so that kids from 8 – 17 can learn how to turn every day observations, ideas and experiences into comedy! The workshop will culminate in a final performance, on **Sunday 19 May**, as stars of the Byron Comedy Fest. Hosted by Mandy Nolan, this will be an hysterical insight into how kids see the world! **To find out more about the workshop go to mandynolan.com.au**

International Man of Circus **Joel Salom** presents *Talking Dogs* on **Saturday** – it's every kid's dream come true, a playful, interactive show where kids get on stage with Allen (the shy soft dog) to do stunts with Erik (the mean robotic one) and Joel, the crazy human man-child, who tries to keep it all together! Joel's creation, Erik The Dog was a Grand Finalist on Australia's Got Talent.

Professional clown and circus director **Alex Frith** comes out of London where he ran *Aircraft Circus* for 10 years. He has a penchant for pie throwing and slapstick and is running these fabulously fun workshops, where you do indeed get to throw a pie in a mate's face! These workshops are streamed for 8-10 year olds and **11-16 year olds** and will be happening on **Saturday at the Surf Club!**

For more information about workshops and shows, ticket purchase and programming, go to byroncomedyfest.com

Zippa Dee Doo IT'S DAVE & CLARE!

Dave Graney emanates cool. Not because he's trying. It's because he is cool. He's refreshingly unselfconscious in the way many musicians probably wish they were. And he's funny. He gets the big joke that it's all a big joke, as evidenced by the very cool single from his new album *Baby I Wish I'd Been a Better Pop Star*.

Zippa Dee Doo is the 33rd album that Dave and his partner, in life and music, Clare Moore (keys, drums, vibraphone and singer!) have been involved with creating and releasing. Its eight songs are done thirteen ways, from pop gems to epic jams recorded with his band *The Mistlly* – who are basically *The Coral Snakes*, the band with whom Dave took out a swag of ARIA's in the 90s!

They play music drawn from a lifetime in rock'n'roll culture. They didn't learn their licks in school, they made their own mistakes and set their own standards. It's been a road of musical adventures for Graney and Clare, who started out with *The Moodists* back in the 80s.

'We were contemporaries of *The Birthday Party* and *The Go Betweens* and *The Laughing Clowns*. We spent most of the 80s in the UK. Then we came back and had the best year ever. I won best male artist in 1996. It was a time of 'peace' in the CD/record

industry and everyone was an activist in Australian music.'

'There used to be more people in the record business. Record shops in every town. People working at record companies who would drive to shops and talk to people. By the late 90s it was stopping. There were more media. More journalists. It is a shame that the actual human side of the record industry has dropped away. Even with social media there is still nothing like word of mouth, the buzz of hearing people perform and then talking about it. All the stuff about things 'going viral' – just being in this antiseptic world of digital transmission and escaping boundaries – is not really true. Playing music has gone back to how it was in the 1950s, you have to be able to give people something they enjoy.'

Although Dave prefers the dynamic of playing songs with the whole band, there's always something a bit special about gigs that are just him and Clare.

'When it's just the two of us it focuses us on not trying to match the band. We try to focus on the words and the story of the words – we play anywhere and everywhere that way. We started doing some of the parlour shows. I did one where a fella set up a PA on his back porch, and his neighbours sat around on chairs. Did

one last week in a Winery inside a shearing shed in the Coonawarra. I come from around there and I felt the closest to that place than any others I've played.'

So with 33 albums and hundreds, possibly thousands of songs, how does Dave remember one song from the other?

'I can access lots of songs, it's like being any kind of writer, there is a part of you that never changes and that's all part of my inner flux. There are a few songs that people always ask us to play, we are happy to build a set around what people are familiar with.'

It's not just the music that's cool. It's Dave's threads. He's always had the knack of some pretty smooth styling.

'When I was younger there was nothing off the peg you could buy, you had to search for vintage stuff, because rock music used to be years ahead of fashion, and then fashion started to dress like rock musicians – no one would have dreamed of that!

I never throw anything out. A lot of these pieces are synthetic so they'll be around for generations.'

Catch Dave Graney and Clare Moore on Sunday at the Brunswick Picture House at 4pm, tix are \$27/32 at brunswickpicturehouse.com

AN ARTISTS AFFAIR 'FLOWERS AND FLESH'

FOLLOW YOUR ART PRESENTS...

For your artistic pleasure – an inspiring art event for those with a passion for drawing the human form.

AN ARTISTS AFFAIR 'Flowers and Flesh' offers a unique opportunity for artists to immerse themselves in the pleasures of painting, drawing or sketching.

This two day event will present eight models, across two stages, running concurrently, creating a truly inspiring atmosphere for all. Artists of all levels are warmly welcome.

Theatrical and opulent - AN ARTISTS AFFAIR 'Flowers and Flesh' promises to be insightful, delightful, auspicious, delicious, humorous, humbling, friendly and fun!

BOOKINGS ESSENTIAL: Saturday 30 Sunday 31 March | Stokers Siding Hall | www.followyourart.net.au

Take your Blues away with Bay FM!

Subscribe to Bay FM for a chance to win: 2 VIP 5 day passes and 14 double one day passes*

(*days to be confirmed)

New & renewing subscribers go to bayfm.org today or phone 6680 7999

Community Radio Bay FM 99.9
t 6680 7999 | w bayfm.org
Bay FM public fund donations are tax deductible

We Love our Subscribers!

SWIMMING WITH MEN

The potential for this movie to drown in silliness was frightening. The idea that eight blokes, all of whom are a bit long in the tooth and not buffed like Adonis, would be involved in synchronised swimming might not make you want to rush to the cinema, but like the Jamaican bobsledders, they pull it off and manage to elate you at the end. In 2003, a bunch of Swedes (they appear in the final scene) formed a synchronised swimming group to 'escape the meaninglessness of life'. They won the sport's first unofficial world championship and inspired the Londoners of Oliver Parker's joyful film. The central character, Eric (Rob Brydon), is not immediately likeable. He is bored in his high-end accountancy job and resentful of his wife's election to local council. Wrongly believing that she is having an affair, he acts like a dickhead and moves into a rented room. At the local pool where he swims regularly – remember how at the beginning of 'The Graduate', Dustin Hoffman's Ben escaped his stultifying environment by lying at the bottom of the family pool? – he meets up with the synchronisers who take him in as one of theirs. The underwater photography is fantastic, with all of the actors rather than doubles executing most of the moves. Despite being the protagonist, Eric never manages to earn your

total sympathy, but among his mates there is somebody we can all identify with. The will-he or won't-he? romance between one of the swimmers and their trainer is a subtle hook, as is the fear of failure that consumes another. You know where the story is headed, but sometimes you desperately crave that happy, cheesy ending. With darkness descending all around us, it is fortifying to be reminded of how people can connect and help each other through their travails. In the film's light-hearted profundity and gloriously unembarrassed conclusion, there is enough to make you keen to get out of bed in the morning and take on whatever comes along.

FIGHTING WITH MY FAMILY

Women's professional sports have come along in leaps and bounds recently and this rambunctious, uplifting and tender movie tells the story of one of the trailblazers. From Norwich, where she grew up in a family of wrestlers, Saraya Knight (Florence Pugh) crossed the Atlantic, changed her name to Paige and became the youngest ever WWE Divas Champion. The status of wrestling as a serious sport is often scoffed at, and Hutch (Vince Vaughn), her demanding American coach, concedes that its contests are 'fictitious, not fake', as much showbiz as anything else. But it is a career that Saraya and her bother Zac (Jack Lowden) have pursued with a passion all their lives. For both of the youngsters, their goal has long been to make it into the big arenas of the US and they are thrilled when they get

their opportunity to impress Hutch at a London audition. But it is only Saraya who is chosen to travel to Florida for further grooming and assessment. Zac is gutted and the

film's emotional load is borne by his reaction to not being selected, as well as Saraya's struggle to cope with her new, hard-nosed environment. Families can be torn apart by such traumas, but the parents, Ricky and Julia (Nick Frost, Lena Headey), remain rock-solid and supportive of their kids. I laughed out loud a couple of times – negotiating a payment for one of his troupe, Ricky asks Union Jack how he'd feel about having a garbage bin lid smashed in his face. Then he does it, and the wrestler nods, 'it'll be okay' – and was equally touched when friends and family crowded into the Norwich living room to watch Paige take her shot at the title. In a wonderful cast, Pugh and Lowden shine as you ride the highs and lows with them. Rejection is the pits, but accepting it and moving on can be as demanding as any challenge in the ring. Paige's success would be hollow without her brother's embrace, and in the end love triumphs.

STARS

BY LILITH

THIS WEEK'S
ARIES SUN LIKES
THINGS CLEAR
AND DEFINED.
WILL ELUSIVE
MERCURY AND
VENUS IN PISCES
OBLIGE? YOU BE
THE JUDGE...

♈ **ARIES:** You're highly disinclined towards anything your heart's not into this week, so don't over-promise or over-estimate your capacity to deliver. Choose substance over sizzle. Be a team player, but watch your back. If unexpected, uncomfortable news surfaces, check facts before reacting because right now your imagination's working overtime.

♉ **TAURUS:** My my my, how tongues do fly... This week's sun is in straightforward Aries, while your prima planet Venus swims into sensitive, emotionally labile Pisces. Energetic mismatch? Pretty much, but working with the old truism 'forewarned is forearmed' makes it easier not to take things personally.

♊ **GEMINI:** Tensions dissipate as Mercury swims out of retrograde in Pisces. If you've been see-sawing back and forth about something, Venus moving into your house of mutual values highlights what makes things last, and what just doesn't cut it. There are plenty of treasure in this week's sea of possibilities, so go fish.

♋ **CANCER:** Venus in Pisces can often bring a Cancerian love phase or friend connection to a close, in which case – or in any similar scenario – Cancerian author Devika Fernando's observation applies: 'We are not given a good life or a bad life. We are given a life. It's up to us to make it good or bad.'

♌ **LEO:** With Venus upping your need for affection and urge to merge, tops on this week's agenda is attending to the greatest love of all. Increase self-care, treat yourself the way you'd want a lover to, and presto! Suddenly there's plenty of what you want available. But is it what you need?

♍ **VIRGO:** With Mercury out of retrograde, crossed wires unkink, missed messages magically appear, misunderstandings unravel, strangeness is explained and things that haven't been making sense suddenly give up their secrets. And as this week's fast moving transit revs from slow to go, it's time to enjoy a little waltz on the wild side.

♎ **LIBRA:** This week's likely to flush out citizens desperately in need of a crash course in Basic Diplomacy, and who better than you to deliver it? That sorted, read the advice for Leo. Current moon movements through the signs of upmarket entrepreneurs, eccentric rebels and slippery mystics provide a variety of interesting dance moves.

♏ **SCORPIO:** The cosmic temperature's hot in this week's pot and definitely set to add pep to your step, a lilt to your kilt, a dash of chili to your intimate cooking, and possibly a bomb where you least expect it. Think you already have a reasonably decent grasp on mindfulness? Ok, how about kindness?

♐ **SAGITTARIUS:** Are tricky Mercury in Pisces vibes giving you the slip this week – and the pip? Totally understandable, and the cosmic good news is the antidote of Venus in Pisces, which instils more patience and compassion for those less quick on the uptake than your speedy selves. You're going to need it.

♑ **CAPRICORN:** Mercury exiting retro this week makes it apparent what you, of course, knew all along: that feelings aren't facts, proving you right yet again. But if that feels like a Pyrrhic victory, you might want to ditch righteous for a move into the other person's shoes. Or not – your call.

♒ **AQUARIUS:** If folk seem frazzled, snappy and inclined to bite, it isn't necessarily anything you said. Then again... it does take two to tangle, so could you manage a little forgiveness work this week? Venus in the sign of the wild and willing will respond with an ocean of hoochy koochy if you do.

♓ **PISCES:** As Mercury exits retrograde in Pisces you're charming and magnetic – also elusive and tricky, which, be advised others find both entertaining and frustrating. With Venus streaming grace and favour your way, beauty principles decree this week in favour of upstyling: as in wardrobe overhaul, hair attention and personal refurbish.

Admission Prices:
Adults - \$14.00
Stud / Concs - \$12.00
Senior - \$11.00
Children - \$10.00

BALLINA FAIR CINEMAS

Thursday 28th March to Wednesday 3rd April

 DUMBO PG Thurs 28th To Wed 3rd 10:10AM 12:15PM 2:20PM 7:00PM	 US MA 15+ Thurs 28th To Wed 3rd 12:35PM 4:35PM 6:45PM 8:55PM	 THE LEGO MOVIE 2 PG Thurs 28th To Wed 3rd 10:00AM 5:00PM Sat Sun 10:00AM 2:45PM 5:00PM
Free Parking Wednesday All Day All Sessions \$10 Tickets		
 FIGHTING WITH MY FAMILY M Thurs 28th To Wed 3rd 11:55AM 4:15PM 9:05PM Tuesday 2nd 11:55am Mum's & Baby Friendly Session	 HOTEL MUMBAI MA 15+ Thurs 28th To Wed 3rd 10:20PM 2:45PM *No Sat Sun 2:45pm Sess Final Days	 CAPTAIN MARVEL M Thurs 28th To Wed 3rd 1:55PM 6:30PM 8:45PM

Starting 4th April: Shazam

Movieline: (02) 66869091
Administration: (02) 66869600
Website: www.ballina.info/cinema

BF Baby Friendly
SP Special Presentation
PS Private Screening

pig House flicks

byron lounge cinema

FILM SCHEDULE
THURS 21 MARCH – WED 27 MARCH 2019

6685 5828
www.pighouseflicks.com.au
1 Skinners Shoot Rd, Byron Bay

BABY FRIENDLY SCREENINGS EACH MORNING
THE MAP TO PARADISE 1ST SESSION SOLD OUT
2ND & 3RD SCREENING ON SALE NOW
SEE WEBSITE FOR TICKET OPTIONS

NOW SHOWING: STAN AND OLLIE, ARCTIC, FLYING THE NEST, BORDER

THURSDAY 28 MARCH 10:00am BF A Dogs Way Home 11:45am Maria By Callas 2:00pm Arctic 4:00pm Capharnaum 6:20pm Arctic 8:10pm Border	SATURDAY 30 MARCH 10:30am BF A Dogs Way Home 12:10pm Flying the nest, 1:45pm Stan And Ollie 3:45pm Free Solo 5:45pm The Map to Paradise 8:10pm Arctic
FRIDAY 29 MARCH 10:00am BF Flying the nest 11:30am Green Book 1:50pm Maria By Callas 4:05pm Stan And Ollie 6:00pm Border 8:00pm Arctic	SUNDAY 31 MARCH 11:00am BF Flying the nest 12:30pm BF A Dogs Way Home 2:10pm Stan and Ollie 4:10pm Arctic 6:00pm Border 8:00pm Green Book

MONDAY 1 APRIL
10:30am **BF** Flying the nest
12:00pm Stan And Ollie
1:50pm Arctic
3:40pm Capharnaum
6:00pm Free Solo
8:00pm Border **TUESDAY 2 APRIL** 10:00am **BF** A Dogs Way Home 11:30am Maria By Callas 1:45pm Capharnaum 4:00pm Green Book 6:20pm Arctic 8:10pm Border || **WEDNESDAY 3 APRIL** 10:00am **BF** Flying the nest 11:30am Stan and Ollie 1:30pm Border 3:30pm Maria By Callas 5:45pm **SP** Map To Paradise Guest speakers. See website for tickets | **8:10pm Arctic** |

Adults \$15 Concession & Kids \$10 Tuesdays all tix \$10
Tickets available online or at the box office.

44 The Byron Shire Echo March 27, 2019

North Coast news daily in Echonetdaily www.echo.net.au

P: 6684 1777
E: gigs@echo.net.au
W: echo.net.au/gig-guide

gig guide

ENTERTAINMENT

7

THURSDAY 28

- HOTEL GREAT NORTHERN, BYRON BAY **PEKING DUK**
- RAILWAY HOTEL, BYRON BAY **SWAMP CATS**
- BEACH HOTEL, BYRON BAY 8PM **CALYPSO MOMENTO**
- BYRON BAY BREWERY 7PM **OOZ**
- LOCURA, BYRON BAY **LOCURA DJS**
- BYRON BAY GOLF CLUB 7PM **TRIVIA**
- TREEHOUSE, BYRON BAY 7.30PM **LITTLE KNG**
- WOODY'S SURF SHACK, BYRON BAY 8PM **DJ CHEF DE PARTY + FRIENDS**
- BANGALOW BOWLO 6PM **SALSA**
- SABI SUSHI, OCEAN SHORES 6.30PM **OLIVIA ROSEBERY**
- CLUB MULLUM, MULLUMBIMBY 6.30PM **UKE NIGHT – BACK TO BASICS**, 7PM **MULLUM ACOUSTICS OPEN MIC NIGHT**
- MIDDLE PUB, MULLUMBIMBY 7PM **SOPHIE OZARD**
- CLUB LENNOX 7PM **TRIVIA**
- LENNOX HOTEL 9PM **JAM NIGHT**
- BALLINA RSL LEVEL ONE 8PM **THE BIG GIG COMEDY NIGHT – TOM SIEGERT + ANNE HOWE MC: MANDY NOLAN**, 8PM **THE BIG GIG COMEDY NIGHT WITH TOM SIEGERT + ANNE HOWE + MC MANDY NOLAN**
- MURWILLUMBAH SERVICES CLUB 6PM **PHIL GUEST**
- KINGSCLIFF BEACH BOWLS 7.30PM **KINGY COMEDY**
- TWIN TOWNS, TWEED HEADS 2PM **SOCIAL NEW VOGUE DANCING**, 6PM **THE FLAME**

FRIDAY 29

- HOTEL GREAT NORTHERN, BYRON BAY **VOID, CROCODYLUS, A.SWAYZE**
- RAILWAY HOTEL, BYRON BAY **EPIC**
- BEACH HOTEL, BYRON BAY 5PM **TUFFY**, 9PM **SHAG ROCK**
- BYRON BAY BREWERY 7PM **KIMMY N CREW EP LAUNCH**
- BYRON THEATRE 7.30PM **SUFI QAWWALI CONCERT WITH TAHIR QAWWAL**
- LOCURA, BYRON BAY **NUMMER**
- FRESH, BYRON BAY 4PM **STEVE TYSON**
- THE SUN, BYRON BAY 7PM **JARRAH DAVIDSON**

- TREEHOUSE, BYRON BAY 7.30PM **JESSE MORRIS BAND**
- WOODY'S SURF SHACK, BYRON BAY 9PM **LIVE MUSIC & DJS**
- THE STICKY WICKET BAR, BYRON BAY 9PM **LOCAL DJS**
- BANGALOW HOTEL 7PM **VAGGAPHONES**
- HOTEL BRUNSWICK 7PM **THE LYRICAL**
- BRUNSWICK HEADS PICTURE HOUSE 7PM **RANDY LIVE**
- OCEAN SHORES COUNTRY CLUB 6PM **LIVE MUSIC**
- SABI SUSHI, OCEAN SHORES 6.30PM **SLIM PICKENS**
- ST MARTIN'S, MULLUMBIMBY 6PM **AINE TYRRELL – CD LAUNCH 'RETURN TO THE SEA'**
- BYRON SCHOOL OF ART, MULLUMBIMBY 6PM **ON THE EDGE OF A DREAM**
- THE BLUE HOUSE, MULLUMBIMBY 7.30PM **LISA ARRONIS, JILL DAWSON, SUSIE DUGGIN, TIM FRY, DANNY GRETSCHER, MERCEDES MAMBORT, SUVIRA MCDONALD, JESS POULSEN, AMELIA REID & LEORA SIBONY**
- MIDDLE PUB, MULLUMBIMBY 8PM **KRAPPYOKEE**
- BALLINA RSL 5PM PIANO BAR, LEVEL ONE 6.30PM **LEIGH JAMES**, 8PM **LIVE MUSIC**
- WHARF BAR, BALLINA 7PM **ROD MURRAY**, 8PM **TIM SHOU**
- ROUS MILL HALL 7PM **ROUS UNPLUGGED**
- HOTEL ILLAWONG, EVANS HEAD 8.30PM **DJ DISCO STATIK**
- LISMORE WORKER'S CLUB 7.30AM **LONG GONE DADDYS**
- NORPA AT CITY HALL, LISMORE 7.30PM **NORPA – I WANT TO KNOW WHAT LOVE IS**
- DUSTY ATTIC, LISMORE 8PM **MISH SONGSMITH & JEWEL**
- NIMBIN HOTEL 7PM **FREE THE GENIE**
- MURWILLUMBAH SERVICES CLUB 7.30PM **JESSICA ODGERS**
- CONDONG BOWLING CLUB 6.30PM **TWEED VALLEY JAZZ CLUB – THE ANDREW BAXTER BAND + THE EARLY BIRDS**
- CABARITA BEACH SPORTS CLUB 7PM **THE BUGGY BROTHERS**
- KINGSCLIFF BEACH HOTEL 7PM **JON J BRADLEY**
- KINGSCLIFF BEACH BOWLS 7.30PM **KARAOKE**
- TWIN TOWNS, TWEED HEADS 4.30PM **THE GREEN SINATRAS**, 8PM **THE SOUNDS OF THE SUPREMES**, 9PM **AGENT 77**, JUNIORS 5PM **MARTIN WAY**

- SEAGULLS, TWEED HEADS 8PM **JJ & THE SOUL MAN**
- CURRUMBIN RSL 5PM **ACOUSTIC SESSIONS**
- CURRUMBIN PUB 8PM **THE WAXFINZ 'ANYMORE' SINGLE TOUR, NULLUM VOID, GIRL & GIRL, PERSONS UNKNOWN**
- HOTA, GOLD COAST 10.30PM **JUNK**

SATURDAY 30

- HOTEL GREAT NORTHERN, BYRON BAY **DAISY BRAINS**
- RAILWAY HOTEL, BYRON BAY **LITTLE BILLIE**
- BEACH HOTEL, BYRON BAY 5PM **DJ LONGTIME**, 9PM **ELIZA & THE DELUSIONALS**
- BYRON BAY BREWERY 7PM **SALT & STEEL + TOM & CHARLIE**
- BYRON THEATRE 7PM **NUWANDA COLERIDGE – PIANO IN THE DEEP**
- LOCURA, BYRON BAY **CITIES OF GOLD, SANTAMARIA BROS & JONO MA**
- THE SUN, BYRON BAY 6PM **OPEN MIC NIGHT**
- TREEHOUSE, BYRON BAY 7.30PM **JEZ MEAD FEAT. VINNIE LADUCE**
- WOODY'S SURF SHACK, BYRON BAY 9PM **LIVE DJS**
- THE STICKY WICKET BAR, BYRON BAY 9PM **LOCAL DJS**
- BANGALOW HOTEL 7PM **BILL JACOBI**
- HOTEL BRUNSWICK 7PM **PORT ROYAL**
- BRUNSWICK HEADS PICTURE HOUSE 7PM **RANDY LIVE**
- BRUNSWICK HEADS MEMORIAL HALL 5PM **DYNASTY8 CHAMBER CHOIR AND PLANET EARTH GONGS**
- SABI SUSHI, OCEAN SHORES 6PM **THE ATMOSPHERICS**
- LULUS CAFE, MULLUMBIMBY 11AM **SALI BRACEWELL**
- BYRON SCHOOL OF ART, MULLUMBIMBY 6PM **ON THE EDGE OF A DREAM**
- MIDDLE PUB, MULLUMBIMBY 7PM **ADAM BROWN**
- STOKERS SIDING MEMORIAL HALL 11AM **AN ARTISTS AFFAIR – 'FLOWERS AND FLESH'**
- BALLINA RSL LEVEL ONE 6PM **DAN CLARK**, 9PM **THE FERAMONES WHARF BAR**, BALLINA 8PM **LEA MAY**
- HOTEL ILLAWONG, EVANS HEAD 8.30PM **FRIENDLY ENEMIES**

- MARY G'S, LISMORE **THE ROCHELLE LEES BAND**
- LISMORE WORKER'S CLUB 7.30PM **STUNNED MULLET**
- NORPA AT CITY HALL, LISMORE 7.30PM **NORPA – I WANT TO KNOW WHAT LOVE IS**
- MURWILLUMBAH SERVICES CLUB 6PM **CHRIS EVANS**
- CABARITA BEACH SPORTS CLUB 7PM **HIGH TIDE**
- KINGSCLIFF BEACH BOWLS 7.30PM **SIMON MEOLA**
- SALTBAR, KINGSCLIFF 8.30PM **DJ JAKE**
- SHEOAK SHACK, FINGAL HEAD 2PM **JESSE MORRIS BAND**, 7PM **PETER HUNT**
- CHINDERAH TAVERN 6.30PM **LEIGH JAMES**
- TWIN TOWNS, TWEED HEADS 4.30PM **DEZZIE D & THE STINGRAYZ**, 8PM **IAN MOSS**, 9PM **AGENT 77**
- SEAGULLS, TWEED HEADS 8PM **BRETT HEALY PROJECT**
- CURRUMBIN RSL 4PM **ACOUSTIC SESSIONS**
- HOTA, GOLD COAST 10.30PM & 3PM **JUNK**
- COOLANGATTA HOTEL 8PM **CHILLIN IT + WOMBAT**

SUNDAY 31

- HOTEL GREAT NORTHERN, BYRON BAY **JESSE PUMPHREY**
- BEACH HOTEL, BYRON BAY 4.30PM **SOUL'D**, 8PM **MY HAPPY PLACE**
- RAILWAY HOTEL, BYRON BAY **THOR PHILLIPS**
- BYRON BAY BREWERY 2PM **BURNING HANDS BLUES BAND**
- BYRON THEATRE 3PM **WATER LILIES OF MONET: THE MAGIC OF WATER AND LIGHT – ART ON SCREEN**
- BYRON BAY GOLF CLUB 4PM **OOZ**
- THE SUN, BYRON BAY 5PM **MANOA**
- TREEHOUSE, BYRON BAY 7.30PM **LUNCH 'TIL LATE SUNDAY SESSION DJS EVA J & VINNIE LADUCE**
- LOCURA, BYRON BAY 9PM **GIOM**
- DOMA, FEDERAL 12PM **GLENN KELLET**
- HOTEL BRUNSWICK **SUN SALUTE**
- BRUNSWICK HEADS PICTURE HOUSE 4PM **DAVE GRANEY & CLARE MOORE**
- MIDDLE PUB, MULLUMBIMBY 3PM **JAM**

- BILLINUDGL HOTEL 3PM **THE EERIE THINGS**
- STOKERS SIDING MEMORIAL HALL 10AM **AN ARTISTS AFFAIR – 'FLOWERS AND FLESH'**
- CLUB LENNOX 4PM **TIM STOKES**
- SHAW'S BAY HOTEL, BALLINA **BEX MARSHALL**
- WHARF BAR, BALLINA 4PM **SURF REPORT**
- HOTEL ILLAWONG, EVANS HEAD 4PM **LUKE HAYWARD**
- ELTHAM HOTEL 1PM **PAINTED CROW**
- THE QUAD, LISMORE 4PM **CLASSIC FUTURE RETRO**
- SPHINX ROCK CAFE, MT BURRELL 12PM **THE MAGNIFICENCE**
- RIVERVIEW HOTEL, MURWILLUMBAH 3PM **RAKU ONE O'GAIA**
- KINGSCLIFF SURF CLUB 3PM **SUNDAY SESSIONS**
- CHINDERAH TAVERN 2.30PM **FAT ALBERT**
- TWIN TOWNS, TWEED HEADS 1PM **ABOUT FACE**, 6PM **AGENT 77 JUNIORS** 2.30PM **JEFF CAMILLERI**
- CURRUMBIN RSL 4PM **ACOUSTIC SESSIONS**

MONDAY 1

- HOTEL GREAT NORTHERN, BYRON BAY **DAN CLARK**
- RAILWAY HOTEL, BYRON BAY **TAHLIA MATHESON**
- BEACH HOTEL, BYRON BAY **4'20 SOUND SYSTEM**
- WOODY'S SURF SHACK, BYRON BAY 8PM **REGGAE AFTERPARTY**
- LOCURA, BYRON BAY 9PM **BENJAMAS**
- BRUNSWICK HEADS 9.30AM **THE PICTURE HOUSE CHOIR**
- CLUB MULLUM, MULLUMBIMBY 7PM **MANDY NOLAN – VIRGIN SACRIFICE**
- B-SPACE, BALLINA 5PM **JAM NIGHT**

TUESDAY 2

- HOTEL GREAT NORTHERN, BYRON BAY **MARSHALL OKELL**
- RAILWAY HOTEL, BYRON BAY 7PM **JON J BRADLEY**
- WOODY'S SURF SHACK, BYRON BAY 9PM **YEWSDAY LIVE DJS**
- BANGALOW BOWLO 6PM **SALSA CLASSES**

**A CLEAN,
CRISP LAGER.
NATURALLY
REFRESHING.**

stoneandwood.com.au

- BANGALOW HOTEL 7PM **OPEN MIC WITH SLIM PICKENS**
- OCEAN SHORES COUNTRY CLUB 7PM **COUNTRY CLUB COMEDY – KAT DAVIDSON + VANESSA MITCHELL & MC MANDY NOLAN**
- MIDDLE PUB, MULLUMBIMBY 7PM **TRIVIA**
- BALLINA RSL LEVEL ONE 8PM **KEVIN BLOODY WILSON**

WEDNESDAY 3

- HOTEL GREAT NORTHERN, BYRON BAY **JAZZ IN THE RESTAURANT**
- RAILWAY HOTEL, BYRON BAY **LEIGH JAMES**
- BYRON BAY BREWERY 7.30PM **OPEN MIC WITH HARRY NICHOLS**
- CLUB BYRON 6PM **OPEN MIC**
- BANGALOW BOWLO 6.30PM **SWING CLASSES**
- ELTHAM PUB 6.30PM **NOT QUITE FOLK JAM**
- CITY HALL, LISMORE **TONI CHILDS – RETROSPECTIVE**
- COOLANGATTA HOTEL 6PM **OPEN MIC**

WHAT'S ON

SUFI QAWWALI CONCERT
WITH **TAHIR QAWWAL & SPECIAL GUESTS**
Friday 29 March, 7.30pm
Presale \$28.80 | Doorsale \$33.80 | Child U15 \$15.80
All ages event

NUWANDA COLERIDGE - PIANO IN THE DEEP
Saturday 30 March, 7.00pm
Full \$35 | Conc \$25 | Byron Theatre Club \$20
Child U18 \$15

WATER LILIES OF MONET: THE MAGIC OF WATER AND LIGHT – ART ON SCREEN
Sunday 31 March, 3.00pm
Full \$20 | Conc \$18 | Byron Theatre Club \$18 | U18 \$15

SUMMIT TO SEA - CONSERVATION CONFERENCE
PRESENTED BY SEABIN FOUNDATION
Thursday 4 April, 5.00pm
All tickets \$30

NORDURLAND – AN ARCTIC SURFING ADVENTURE
PRESENTED BY NEEDESENTIALS
Friday 5 April, 6pm & 7.30pm
All tickets \$5 | Proceeds to Lock The Gate

Enjoy a drink at the Theatre Bar
Byron Theatre Club Membership now available

Byron Community Centre
69 Jonson Street, Byron Bay | ☎ 6685 6807
www.byroncentre.com.au

THEATRE
MARCH / APRIL

AINE TYRRELL
RETURN TO THE SEA
Album Launch Tour
with special guests
BUNYARRA CULTURE COLLECTIVE + EMILY LUBITZ
FRI 29 MARCH 2019
ST MARTIN'S HALL
38 - 40 STUART STREET MULLUMBIMBY
Tickets \$20 - www.ainetyrrell.com/touring
\$25 at door | Kids Gold Coin Donation
+ SHORTY BROWN - Entertains your children
THE LITTLE RED KITCHEN
Serving dinner from 6PM
RETURN TO THE SEA OUT NOW • WWW.AINETYRRELL.COM

AUSTRALIA'S MOST ECLECTIC
MUSICAL INSTRUMENT SHOP
SHOP 1 / 31 BURRENBAR ST
MULLUMBIMBY
(02) 6684 1742

WHAT'S ON@ YAC BYRON YOUTH ACTIVITIES CENTRE

TUESDAY 9 APRIL 4-7PM	BARISTA COURSE LEVEL I \$50 - AGES: 15 TO 24 CALL STEFFIE ON 6685 7777 OR BOOK ONLINE WWW.BYS.ORG.AU
SATURDAY 13 APRIL 8AM-2PM	BYRON FLEA MARKET & BLUESFEST GROMMET COMPETITION BOOKINGS: WWW.BYS.ORG.AU/BYRONFLEA E: BYRONFLEA@BYS.ORG.AU
WED 17 APRIL 9.30-12.30PM	SAFER DRIVERS COURSE FOR LEARNERS \$140 - BOOKINGS: WWW.BYS.ORG.AU
THURSDAYS 9.30AM-2.30PM	FREE PSYCHOLOGIST FOR YOUNG PEOPLE
TUES & WED 23-24 APRIL 9.30-2.30PM	ARTLAB FREE CREATIVE ARTS FOR GIRLS 2 DAY SCHOOL HOLIDAY WORKSHOP, SUFFOLK PARK KARMA BARNES & IMBI DAVIDSON LIMITED PLACES CONTACT KARMA 0450707079 KARMABARNES@LIVE.COM

ph 6685 7777
1 Gilmore Crescent Byron Bay | bys.org.au
Byron Youth Activity Centre (YAC) is managed by (BYS)
Book the YAC for Workshops - Courses - Events

SERVICE DIRECTORY RATES, PAYMENT & DEADLINE

DEADLINE: For additions and changes to the Service Directory is **12pm Friday**.
LINE ADS: \$99 for 3 months or \$340 for 1 year prepaid.
For line Service Directory ads email classifieds@echo.net.au.
DISPLAY ADS: \$66 per week for colour display ad. Minimum 8 week booking 4 weeks prepaid.
Please supply display ads 85mm wide, 28mm high. New display ads will be placed at end of section.
For display Service Directory ads email adcopy@echo.net.au.
The Echo Service Directory is online in Echonetdaily – www.echo.net.au/service-directory
ACCOUNTS & BOOKINGS: 6684 1777

INDEX

Accountants & Bookkeepers.....	46
Acupuncture	46
Air Conditioning & Refrigeration	46
Antennas & Installation	46
Antiques / Restoration	46
App Developers	46
Appliance Repair	46
Architects	46
Automotive	46
Bathroom Renovations	46
Blinds, Awnings, Curtains, Shutters.....	46
Bricklaying	46
Building Trades	46
Bush Regen & Weed Control	46
Carpet Cleaning	47
Chimney Sweeping.....	47
Chiropractic.....	47
Cleaning	47
Computer Services	47
Concreting & Paving.....	47
Decks, Patios & Extensions	47
Dentists	47
Design & Drafting	47
Driveway Maintenance	47
Earthmoving & Excavation	47
Electricians	47
Fencing	48
Floor Sanding & Polishing	48
Garage Doors	48
Garden & Property Maintenance	48
Garden Design	48
Gas Suppliers	48
Glaziers.....	48
Graphic Design	48
Guttering.....	48
Handypersons.....	48
Health	48
Hire	48
Kitchens.....	48
Landscape Design	48
Landscape Supplies.....	48
Landscaping	48
Lighting	48
Locksmith.....	48
Osteopathy.....	48
Painting	49
Pest Control.....	49
Photography	49
Physiotherapy.....	49
Picture Framing	49
Plastering	49
Plumbers	49
Printing & Copying Services	49
Removalists.....	49
Roofing	49
Rubbish Removal.....	49
Scrap Metal Merchants	50
Screenprinting	50
Septic Systems	50
Sewing & Alterations.....	50
Solar Installation	50
Stonemasons	50
Swimming Pools	50
Tiling.....	50
Tree Services	50
Upholstery	50
Valuers.....	50
Veterinary Surgeons	50
Water Filters	50
Water Tanks & Tank Cleaning.....	50
Welding	50
Window Tinting.....	50

ACCOUNTANTS & BOOKKEEPERS

ACCOUNTANT Paul Mayberry..... **66847415**
ACCOUNTANT BANGALOW + BYRON BAY The Office Accountants & Business Advisors ... **66872960**
BOOKKEEPER Local and reliable barbarasbookkeeping.com.au **0402 118649**
LOOKING FOR A XERO BOOKKEEPER? byronbaybookkeeper@gmail.com Call Drasta **0400 971480**

ACUPUNCTURE

ACUPUNCTURE CHINESE HERBAL MEDICINE M Collis..... **66842559**

AIR CONDITIONING & REFRIGERATION

Artisan Air
AIR CONDITIONING & REFRIGERATION
DAIKIN

artisanair.com.au
PLEASE CALL
6680 9394

ARC AU 37088 Lic 246545C

Mullumbimby Refrigeration & Airconditioning Services

- Sales – Installation – Repairs
- All Commercial Refrigeration
- Residential & Commercial Airconditioning
- Coolroom Design & Construction
- Freezer Rooms

14 Manns Road, Mullumbimby
Lic: 299433C ARC: AU40492 **6684 2783**

COOLMAN AIR CONDITIONING 23 years experience. Lic 178464C AU30147 **0412 641753**
RAINBOW REGION AIR CONDITIONING ARC AU36141. Lic No. 264313C..... **0487 264137**

ANTENNAS & INSTALLATION

ANTENNAS COUGHRAN ELECTRICAL

0439 624 945 AH 02 66 804 173

Digital TV ALL Antenna Installations & Repairs ALL Electrical Work

Friendly Reliable Prompt Local

JP DIGITAL ANTENNAS Reception problems, new antennas, extra TV points, all areas..... **0432 289705**
IWIRE ANTENNAS David Levine FAST Service Antenna Repairs and Replacements..... **0402 022111**

ANTIQUES / RESTORATION

FURNITURE RESTORATION Old/antique, 40+ yrs exp. erwinfurniture restoration.com ... **0412 528454**

APP DEVELOPERS

uniDap SOLUTIONS

YOUR LOCAL APP DEVELOPERS

Have an idea? We can build it.
iOS and Android apps written in native code.

Call Peter **0419 260 726** | Book an appointment. www.unidap.com.au

APPLIANCE REPAIR

DIGITAL ELECTRONICS REPAIR & SERVICE TV. Audio. Antennas **66843575** or **0414 922786**

ARCHITECTS

FRANK STEWART ARCHITECT Reg. 6075. www.frankstewart.com.au..... **66856984**
OCEANARC ARCHITECTS Reg. 6042 www.oceanarc.com.au **66855001**

AUTOMOTIVE

Tyrepower

- Tyres • Batteries • Wheel Alignments
- MULLUMBIMBY TYRE SERVICE**
- Dalley Street, Mullumbimby 6684 2016

MICKY THOMPSON

LEGENDARY OFFROAD TYRES

BAYSIDE RADIATORS Windscreens & air-con. Billinudgel. AU29498..... **66802444**

BATHROOM RENOVATIONS

W&H

WHEELER & HUME PLUMBING

Call Kane **0410 534 081**

Affordable bathroom renovations are our speciality. From a simple makeover, to a total transformation, we deliver on our guarantee of workmanship and price.

All aspects of plumbing: Gas Fitting, Drainage, Construction, Renovations. 15+ years experience. Free quotes.

Licence # 289899C

BATHROOM RENOVATIONS For a free quote call Paul..... **0423 852559**

BLINDS, AWNINGS, CURTAINS, SHUTTERS

Plantation Shutters
Timber Venetians
Sunscreen Roll Blinds
Roman Blinds
External Awnings
Curtains & Tracking
Shoji Screen Doors

BlindDESIGN

Showroom Open Mon- Fri 9- 5pm
1/84 Centennial Ct. Byron Bay
Ph: 66808862 FREE M&Q ONSITE

Interior Motives

COMPASS CURTAINS

Barbara Wilson
0435 954 212

20 years and going strong!
Custom made curtains, blinds and decor items

We come to you, wherever you are: Byron, Lismore, The Clarence and beyond...

compassinteriors@optusnet.com.au

North Byron Blinds

www.northbyronblinds.com.au **0404 421 518** free M & Q

Honest and Reliable Service

For all your window furnishings needs

We come to you

BRICKLAYING

BRICK/BLOCK LAYING Contractors. Lic 291958C. Phone Mark **0409 444268**

BUILDING TRADES

• **DEPT OF FAIR TRADING:** A licence is required for all residential building work where the reasonable market cost of the work to be done (labour and materials) exceeds \$5000 (including GST).

arcbuild PRESTIGE BUILDERS
build the dream

Award Winning Builders • Renovations • Extensions • New Homes

Darren Paxton **0412 497 637** Master Builders Licence No.94573C Office **1300 095 393**

MATTWARD Carpentry SOLUTIONS

NSW Lic. 83568c Old BSA 1238105 **FULLY INSURED**

ALL ASPECTS OF CARPENTRY WORK

- Floor installations
- Door & Window installations
- Decks & Pergolas • Alterations

matt.rowan.wardle@gmail.com
0488 950 638

B&B TIMBERS BALLINA

6686 7911

110 Teven Road Ballina
sales@bbtimbers.com.au • www.bbtimbers.com.au

HARDWOOD • PINE • LANDSCAPING • FENCING

DINGO DEMOLITIONS & ASBESTOS REMOVAL..... **66834008** or **0407 728998**

CARPENTER All jobs. Michael Dow. Lic 147675C..... **66291169** or **0412 967677**

BUILDER – JOHN MCGAURAN Personalised Service. 20 yrs exp. Lic 170208C..... **0415 793242**

FABRICA JOINERY Quality kitchens/timber doors/windows. Lic 244652C **66808162**

BUILDER CARPENTER Extensions, renos, new homes, insurance, all jobs. Lic 19953 **0403 458177**

CARPENTER Lic 39791 Decks, studios, pergolas etc Paul Varendorff..... **66845035** or **0414 842602**

BUILDER Renovations, maintenance, 30yrs exp. mchughdesign.com.au Lic 29792C.... **0408 663420**

CARPENTER. Insured & qualified. Homes, decks, small jobs, free quotes. Lic 231104C.... **0431 674377**

CARPENTER BUILDER Extensions, renos, cabins, sheds. Lic 147887C ... **0481 785008** or **0432 060110**

CARPENTER HANDYMAN FB Greg's Handyman Services Byron Bay Lic No 1039897.... **0414 109595**

HAVEN BUILDING All aspects of building. Lic 326616C **0432 565060**

RENOVATION SPECIALIST Excellent quality. Builder: Levi Alexander Lic 189611C **0402434154**

BUSH REGENERATION & WEED CONTROL

WEED CONTROL SPECIALIST Lawns - bindii weeds **0418 110714**

EAST COAST BUSH REGENERATION Tree planting, weed control. Call Rossco Faithfull. **0409 157695**

North Coast news daily in Echonetdaily www.echo.net.au

Service Directory

CARPET CLEANING

TLC **Truck Mounted Machine CARPET CLEANING**
TENDER LOVING CARE
Speedy Drying
Kevin & Margaret Bower (02) 6684 1001
Specialising in household carpet cleaning

FRANCHISE OF THE YEAR!
ChemDry
Carpet and upholstery cleaning, urine extraction, rust removal, heavy traffic areas, deodorising and sanitation.
Cleans deeply, dries in 1-2 hours
Commercial / Domestic / Insurance
Far North Coast NSW
John & Teresa
0408 232 066

APEX CARPET CLEANING www.apexcarpetcleaning.com.au..... Nathan 0412 926441

CHIMNEY SWEEPING

BLACKS CHIMNEY SWEEPING & REPAIRS AHHA member, insured. 3rd generation 66771905

CHIROPRACTIC

BAY FAMILY CHIROPRACTIC Peter Wuehr 17 Bangalow Rd Byron Bay 66855282

WAVE OF LIFE NETWORK CHIRO (lowforce) 8/9 Fletcher St, Byron Bay. Andrew Badman... 66858553

MICHAEL SCHWAGER 108 Stuart Street, Mullumbimby..... 66841962

MULLUMBIMBY CHIROPRACTIC Massage & Chiropractic. 110 Dalley St..... 66841028

CLEANING

ACTION WINDOW & PRESSURE CLEANING

- House washing • High pressure or soft wash • Window cleaning
 - Driveways, paths & roofs • Gutters & flyscreens • Water efficient • Free quotes
- Phone Joe or Helen **6687 4655** or **0412 495750**

BYRON BAY WINDOW CLEANING & PRESSURE CLEANING
FREE QUOTES
Exterior house wash & window clean \$200
Environmentally aware, no chemicals, minimal water use
Phone Jon on 0413 802 582

Cleans Means Heinz
PROFESSIONAL WINDOW CLEANING SERVICES
FREE QUOTES
FREECALL 1800 683 838
MOBILE 0419 677 991
cmhwindows@gmail.com
COMMERCIAL, DOMESTIC, SHOPS & REAL ESTATE
FULLY INSURED

byron eco cleaning solutions
Call **0434 539 979**
www.byroneco.com.au
• Window Cleaning
• Screens & Tracks
• Pressure Washing
• House • Roof
• Paths
• Solar

IMPRESS Window Cleaning Professionals
Call Glenn or Tracey **0403 428 232** or **6680 9901**
email: impresswindowcleaning@gmail.com
Reliable • Friendly • Professional • Fully Insured • Free Quotes • Affordable Rates
Locally Owned and Operated • Quality Work with Over 10 Years Experience

Quality Exterior Refinishing
Roof & Pressure Cleaning
Roof Painting
Deck Oiling
Phone Oliver 0419 789 600
fullcirclerefinishing.com
Full Circle

Blue Sky Professional Cleaning Services
Holiday lets and Airbnb, residential homes and end of lease cleans, bond cleans, builders cleans etc.
Friendly reliable and trustworthy local service.
0449 765 106

Sanctuary Services

Local, home and hosting support services:
cleaning, bookings, linen, restocking,
listing management and property management.
Flexible to your needs and requirements
kylie-anne@sanctuaryservices.com.au **0410 630 042**

DONE & DUSTED CLEANING Going the extra mile, professional, dependable..... 0498 731447

DETAILED STEAM CLEANING Natural products. Bathrooms, kitchens, spring cleans . 0410 723601

BEYOND CLEANING GROUP Quality focused. Brunswick to Ballina from \$39.60ph..... 0451 102239

HOLIDAY CLEANERS AVAILABLE NOW! Domestic, Airbnb, last-minute. Local, exp & reliable. 0421 360961

BOND CLEANING..... 0421360961

COMPUTER SERVICES

MY GEEK MATE
Whether you need a tech mentor, advice or just support - I'm here to help
0431 122 057
Any consumer digital device
Any digital project at home
Personal tech support for bamboozled bipeds
www.mygeekmate.com.au | mark@mygeekmate.com.au
No sales or repair - purely support, advice & tech mentorship

The Original Mr Mac!
Tuition - Troubleshooting - Setup - Advice
Serving the Byron Shire Apple Mac Community for over 17 Years
I'll Come to You! **0418 408 869**

MOBILE COMPUTER SUPPORT Home & business workrightcomputersupport.com.au 0422 804449

RENT-A-GEEK Mobile PC Repair (Byron Shire) 66844335

BETTER CALL SAUL The Mac Doctor. Repairs. Upgrades. Used Macs..... 0411 562111

CONCRETING & PAVING

SALISBURY CONCRETING
Over 25 yrs local experience. All forms of concreting.
• Residential Civil Industrial.
• Resurfacing and rejuvenation of existing concrete.
• Steel fixing & formwork.
DARYL 0418 234 302 OR 02 6680 1793 Lic. 136717c

FLANAGAN CONCRETING & EXCAVATIONS. Lic No. 310498C. Ph Andrew 0401 968173

ADVANCED CONCRETE POLISHING Grind & seal, polished concrete. Shane..... 0419 961708

DECKS, PATIOS & EXTENSIONS

FULL CIRCLE REFINISHING Timber & deck oiling, coating, stripping. Fast free quotes 0419 789600

THE DECK DOCTOR Sanding & refinishing, cable balustrading. Free quotes. Richard... 0407 821690

DENTISTS

BANGALOW DENTAL In the Medical Centre Complex, Bangalow 66872766

LITTLE LANE DENTAL, MULLUMBIMBY 66842816

BRUNSWICK HOLISTIC DENTAL CENTRE..... 66851264

MICHAEL LEACH 100 Stuart Street..... 66842644

DESIGN & DRAFTING

BAREFOOT BUILDING DESIGN www.barefootbuildingdesign.com..... Bob Acton 0407 787993

DAVID ROBINSON DESIGN DRAFTING All Council & construction requirements 0419 880048

BYRON ENERGY EFFICIENT DESIGN & DRAFTING www.beedad.com.au 0423 531448

DRIVEWAY MAINTENANCE

Coast To Country
Driveway & Pothole Specialist
Specialising in Asphalt Driveways, Subdivisions, Earthworks, Carports and all Maintenance!
Free Quote - Call Now! **Jai - 0467 482 948**

PACIFIC BITUMEN
* Hot Bitumen Seal
* Driveway Construction
* All Base Work
* Pothole Repairs
0423 877 102 CALL

ALL ASPECTS OF ASPHALT & BITUMEN SERVICES

6677 1859

SERVICING THE EAST COAST OF THE NSW NORTHERN RIVERS
Burrumbidgee

EARTHMOVING & EXCAVATION

Byrne Civil
Jeremy
• Earth & Waterworks
• Roadworks
• House & Shed Pads
• Range of Machinery
• 35 years in local area
0409 146 052
Call for free quote

TINY EARTHWORKS
Philip Toovey
0409 799 909
various implements available for limited access projects

EARTHMOVING & PLANT HIRE
Specialising in driveway construction & maintenance
• Tip trucks 3 to 12 tonne • Excavator 5 to 21 tonne • Positrac loader augers
150 to 600mm & rock grab • Driveways • Roads • Acreage clearing • House pads • Drainage • Carports • Bush rocks • Rock walls • Competitive rates
Training & assessment: earthmoving plant & forklift
- nationally recognised qualifications
0427 663 678 / 0410 056 228

IONA EXCAVATIONS
5.5 TONNE EXCAVATOR, POSITRACK & TIPPER HIRE
Specialising in road works, land clearing, retaining walls and general earthworks.
Augers and rock grab available.
EXPERIENCED OPERATORS | FREE QUOTES 0432 299 283

JARRETT EXCAVATIONS
5.5 Tonne Excavator, Positrac Loader & 12 Tonne Tipper
• Driveways • Landscaping
• Rock walls • House & shed sites
• Land clearing • Augers, rock grab & breaker attachments • Free quotes
Luke Jarrett - 0431 329 630
Follow us on @ f

STEVE BROWN EARTHMOVING
Specialising in road repairs & driveways
Rock walls, clearing, house shed and tank pads.
Augers - hole boring. All general earthworks, excavators, positrac, bobcat, roller and tipper hire.
6684 0160 | 0439 840 160 | 0421 460 932

NORTHERN RIVERS TRENCHING 65hp chain trencher, mini excavator, cable locating. 0402 716857

BEAU JARDIN 1.8 tonne excavator & 3 tonne tip truck 0417 054443

ALEX EXCAVATION 3.5T Zero Swing & 5T Tipper Rock Grab + other attachments 0417 920300

ELECTRICIANS

COUGHRAN ELECTRICAL **24 HOUR SERVICE**
0439 624 945 AH 02 66 804 173
Domestic Commercial All Jobs Small or Large
Lic. 154293c

NICHOLLS ELECTRICAL SECURITY DATA TV
Steve Nicholls
ph: 0455 445 343
lic: EC28753
Tim Nicholls
ph: 0468 384 203
lic: 000102498
nichollselectrical@outlook.com

matt the sparky **0458 267 777**
Lic. 211410C
• Domestic • Commercial • Industrial • Solar

Electricians continued on next page

ELECTRICIANS (continued)

Suffolk Park ELECTRICAL
Lic No: 143433C | ACRS Master Cabler A017916 **0414 905 900**

ELECTRIC BOOGALOO
• 24/7 Emergency
• Residential, Commercial
• Level 2
1800 763 911 | 0417 415 474

COUGHRAN ELECTRICAL 24 hour service, Lic 154293C **0439 624945** or **66804173**
RONNIE SPINKS Everything electrical. Lic 27673 **0429 802355**
JP ELECTRICAL Level 2 ASP Under-g/O-head lines, Pwr poles, Solar. Lic 133082C **0432 289705**
CHRIS APPEL. Ocean Shores. Lic EC 22349 **0422 607444**
JIM LABELLE ELECTRICAL O.Shores, Mullum, Byron, Brunswick. Lic 176417C **0415 126028**
SPINKS ELECTRICAL Lic 284939C Call Mitch **0421 843477**
BLUE BEE ELECTRICAL 25 years experience. Lic 189508C. Call Dave **0429 033801**

FENCING

POOLSAFE GLASS FENCING
GLASS & ALUMINIUM POOL FENCING PROFESSIONALS
0499 178 297 psgfencingsw@gmail.com

BYRON & BEYOND FENCING Any fence, any time, prompt quotes..... **66804766** or **0416 424256**
EDL FENCING Installations & repairs. Prompt service. **66771852** or **0432 107262**

FLOOR SANDING & POLISHING

NJH FLOOR SANDING Eco oils, hard wax oils & water-based finishes. Nathan **0420 215716**
THE FLOOR SANDER non-toxic finishes. Free quotes richardneylan1@bigpond.com ... **0407 821690**

GARAGE DOORS

B V D C GARAGE DOORS & GATES
Mark Stanford, your local garage door specialist!
0418 171 285 6684 5529 bvdc.com.au

GARDEN & PROPERTY MAINTENANCE

BYRON SLASHING
Rob Mort 135hp-4WD 4 in 1 Bucket
SINCE 1984 & CLEARING. Best Value For Money
Newrybar • Byron • Lyagarah • Mullum • Ocean Shores
66 848 222 • 0414 848 222

BYRON LAWN RANGER
Acreage Mowing Specialist \$75/hr | Mini excavation \$90/hr
Contact Vadi: **0404 978 383**

THE BYRON BAY GARDEN & LANDSCAPING COMPANY
Structural Landscaping
• Paving • Stonework • Timber work
• Retaining wall • Garden maintenance
• Planting • Turfing • Mulching
• Hedging • Lawns
0434 329 111

Acreage & Residential Mowing | Gardening
Non-Toxic Herbicide Spray | Brush Cutting
Tip Runs | Fully Insured
0430 297 101 / 6684 5437
info@byronbaymowing.com.au
www.byronbaymowing.com.au
LIVING EARTH GARDENS

Paola Landscapes Pty Ltd
Garden Clean Ups Lawn Maintenance Hedge Trimming Turf Laying
Gutter Cleaning Irrigation & Repairs Planting & Lawn Edging Full Garden Maintenance
Servicing Residential, Commercial and Government
PLEASE CALL MATTHEW PAOLA 0431 871 245

GREEN DINGO 20 years experience in residential & acreage care
Mowing, Brushcutting, Hedge trimming.
Caring for all your garden needs
Fully insured
Michael 0497 842 442

MULLUM.MOWING@gmail.com. Ride-on, large lawns & acreage. Ph Peter..... **0423 756394**
GUTTERS CLEANED Solar panel cleaning, all areas, free quotes, fully insured ... **66841778** or **0405 922839**
A-Z Lawns & acreage, trees & hedges, clean ups & tip runs, all gutters **0405 625697**
A.C.E. LAWNMOWING & GARDENING Best rates, reliable, guaranteed..... Sam **0438 655763**
LEAF IT TO US Specialists in acreage mowing, garden, tree maintenance..... **0402 487213**
PAUL'S MOWING Local & reliable. Mullum, Bruns, O. Shores, Byron & Bangalow **0422 958791**
A GREEN EARTH Garden restoration, maintenance, tree & rubbish removal **0405 716552**
TIP RUNS & RUBBISH REMOVALS 4m³ trailer..... **0408 210772**
THE BURBS MOWING All suburban mowing. Andrew **0431 248888**
BYRON BAY BRUSH CUTTING Acreage mowing, garden detailing, insured. Gyan **0402 728207**
BRUSHCUTTING Rubbish, Property Maintenance, Lawns..... **0412 469109**
RICK'S PROPERTY MAINTENANCE Mowing, brushcutting, gardening, pool service..... **0424 805660**
BYRON BAY GARDENING & CLEANING SERVICES High pressure water cleaning **0401 739656**
FEMALE GARDENER with years of experience. Bridget..... **0429 335501**
STEVE'S PROPERTY MAINTENANCE Acreage mowing, general prop main, fully insured... **0488550988**

GARDEN DESIGN

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

GAS SUPPLIERS

Free Delivery No Rental Reliable
BRUNSWICK VALLEY GAS Locally Owned Est 18 years
www.brunswickvalleygas.com
6680 1575 or 0408 760 609

GLAZIERS

CBG CapeByronGlass.com.au
24/7 EMERGENCY GLASS 0415 660 801
6685 8588
Mirrors • Security doors and screens
Shower screens • Commercial glazing
CRIMSAFE CRIME PREVENTION PARTNERS

BYRON GLASS & ALUMINIUM Home, Shop & Office. 24 hr/7 days. Lic 313329C **66808123**

GRAPHIC DESIGN

THINK BLINK DESIGN www.thinkblinkdesign.com
Print | Branding | Social Media | Websites | Graphic Design

GUTTERING

SPOTLESSGUTTERS
The Gutter Guard Specialists
Call Junior for friendly, genuine advice and service.
www.spotlessgutters.com.au
0405 922 839 or AH **6684 1778** ABN 180 623 364 42
✓ Gutter guard
✓ Gutter cleaning
✓ Locally owned
✓ Fully insured
✓ Free quotes

HANDYPERSONS

A TO Z HANDYMAN SERVICES Tip runs, pressure cleaning, gardening, odd jobs Andre **66847553** or **0439 495247**
A.S.A.P. All renos, carpentry, plastering, painting, studios & bathrooms **0405 625697**
HANDY ANDY Carpentry, plastering, welding **66884324** or **0476 600956**
AWESOME REPAIRS Professional, commercial & domestic. Wayne..... **0423 218417**
THE HANDYMAN CAN All home maintenance, repairs, painting, odd jobs etc **0427 110953**

RELIABLE HANDYMAN SERVICES Michael **66844970** or **0405 325569**
MC'S HANDYMAN SERVICES Exp. painter, home repairs, odd jobs. Great rates..... **0412 559509**
CARPENTER HANDYMAN FB Greg's Handyman Services Byron Bay Lic No 1039897.... **0414 109595**
GOOD NEWS HANDYMAN Carpentry, home renovations/repairs etc. Jesse..... **0458 968290**
ABSOLUTE HANDYMAN. Repairs, renovations, maintenance **0402 281638**

HEALTH

• **OTHER HEALTH RELATED SECTIONS IN THIS SERVICE DIRECTORY:** Acupuncture, Chiropractic, Counselling, Dentists, Osteopathy, Physiotherapy
ACUPUNCTURE & COSMETIC MEDICINE Dr Adam Osborne **66857366**
MULLUMBIMBY HERBALS Naturopathy, Ayurveda, Massage, Herbs. **66843002**
MALI'S Therapeutic Chinese Massage Service. In & out calls **66841790**
WWW.EASTCOASTPILATES.COM.AU Judy Leane BSpSc **0408 110006**

HIRE

MULLUM HIRE Builders, party and much more www.mullumhire.com.au **66843003**
BYRON HIRE Building & home handyman equipment hire www.byronhire.com.au **66856228**

KITCHENS

D HINGED Kitchens & Joinery. Lic 283553C. www.hinged.com.au Dave **0409 843689**

LANDSCAPE DESIGN

BEAU JARDIN We design & build beautiful gardens www.beaujardin.com.au Lic 177274C... **0417 054443**
LANDSCAPE ARCHITECT Garden Design & Property Planning. Andrew Pawsey **0478 519804**

LANDSCAPE SUPPLIES

wards landscape supplies
• Sand • Soils • Gravels
• Pots & statues • Lots, lots more
1176 Myocum Rd, Mullumbimby (just past golf course)
6684 2323 / 0418 663 983

BILLINUDGEL landscaping supplies
SOIL MULCH GRAVEL CRACKER DUST ROAD BASE FIRE WOOD
18 Lucky Lane Billinudgel Industrial Estate
0266 804555

LANDSCAPING

GOLD LEAF
GARDENING, LANDSCAPING, EARTHWORKS
Ph: 0448 401 638
goldleaflandscaping
www.goldleaflandscaping.com.au 20 years local experience

SUBTROPICALLANDSCAPES.COM.AU 20 years exp. Lic 231789C **0405 122456**
LEMONTREELANDSCAPES.COM.AU Liam. Lic No 277154C **0423 700853**
GREEN SKY LANDSCAPES. All aspects of landscape construction + design. Lic 208800C.
www.greenskylandscapes.com.au **0421 986373**

LIGHTING

Lighting Showroom Open 9am-5pm Mon-Fri
Unit 5, 21-23 Tasman Way, Byron A+I Estate
Free on-site consultancy 6680 7007
creativelightsolutions.com.au
CREATIVE LIGHTING SOLUTIONS

LOCKSMITH

MOBILE LOCKSMITH SERVICE Automotive car keys & lock installation/repair **0412 764148**
DASH LOCK SERVICE Commercial & Domestic Locks & Security Call Ash **0430 170841**

OSTEOPATHY

OSTEOPATHY
at Mullumbimby Comprehensive Health Centre
Dr. Matthew Fourro (Osteo) Dr. Egbert Weber (Osteo)
60 Stuart Street, Mullumbimby | 02 6626 7900

NORTH COAST OSTEOPATHY Jodie Jacobs. Mon, Wed, Fri..... **66857517**
North Coast news daily in *Echonetdaily* www.echo.net.au

Service Directory

PAINTING

• DEPARTMENT OF FAIR TRADING INFO: When dealing with home owners, painters are required to quote a licence number only for external work valued over \$5000.

ALL-WAYS PAINTING BYRON BAY
• Domestic & Commercial • Servicing all areas
• Workmanship guaranteed
• Attention to detail
Call Shaaron
0438 784 226 • 6685 4154
Lic No 189144C

B Timbs Painting
Bruce Timbs 6685 1018 or 0413 666 267
ALL WORK GUARANTEED
Domestic & Commercial Friendly & Clean
Lic 184464C

YVES DE WILDE QUALITY PAINTING SERVICES
Dulux Accredited
◆ FINALIST OF THE MASTER PAINTERS OF AUSTRALIA AWARD FOR EXCELLENCE
◆ ENVIRO FRIENDLY PAINTING
◆ 6680 7573 0415 952 494
◆ www.yvesdewilde.com.au LIC 114372C

gary j. gaylard
painting & decorating
0403 739 504 02 6684 6356
www.gjgpainting.com.au gary@gjgpainting.com.au
Qualified – Insured - Local
Free Quotes - 26 years Experience
Dulux Accredited
Lic 167371C

Mark Wopling
Painting & Decorating
ABN 31 490 733 798 LIC 203196C
24 years experience
Dulux Accredited
QUALIFIED • INSURED • LOCAL • FREE QUOTES
The finishing touch to your home
Mob: 0409 451 518 mwoplingpainting@hotmail.com

AD PAINTING by John Hand. Lic 13246C..... 0413 185399 or 66841249
PAINTER 30 years exp. Available 7 days pw. Great rates. Call Bert.....0491 334459
ALL WAYS PAINTING NORTHERN RIVERS. Qualified, insured, clean. 0413 401907 or 66805015

PEST CONTROL

sanctuary
pest & termite management
Professional Property Protection you can Trust
• Targeted treatments for all pests with "no spray" cockroach treatments
• If you have found live termites, do not disturb them and call us for advice!
No cost for quoting on active termites
Relax, when safety, reputation and experience matters, we are the experts
6685 4490 or AH on 0414 769 018 www.sanctuarypest.com.au

ALL PEST SOLUTIONS
02 6681 6555
✓ Free quotes on active termites ✓ Environmentally safe
YOUR PEST & TERMITE SPECIALISTS
www.allpestsolutions.com.au

ASSET PEST SOLUTIONS
SAFE & EFFECTIVE
0408 684 173
• Pre purchase pest & building inspections
• General pest treatments
• Non-toxic termite treatments
• Spray free termite protection
eco friendly
info@assetpestsolutions.com.au

THE PEST MAN EXTRAORDINAIRE Second opinion / alternative views. 50 yrs exp.....0418 110714
BRUNSWICK BYRON PEST CONTROL..... 66842018
www.echo.net.au/byron-echo Byron Shire Echo archives

PHOTOGRAPHY

Tree Faerie Fotos
Professional • Commercial • Personal
30+ years experience in commercial photography and photojournalism
www.treefaeriefotos.com • 0417 427 518

PHYSIOTHERAPY

BANGALOW PHYSIOTHERAPY Manual therapies, acupuncture, mat/reformer Pilates classes.
Kim Snellgrove, Cally O'Hara..... 66872330
NICK EDMOND Physiotherapy & Acupuncture. Open Tuesday, Wednesday & Friday
466 Main Arm Road, Mullumbimby..... 66845288
ANTHONY D'ORSOGNA Physiotherapy, acupuncture, hydrotherapy Suffolk Park 1 Bryce St... 66853511
CONTINENCE / PELVIC FLOOR Janelle AngelBangalow 66872337 & M'bah 66723818
PETRA KARNI Physio, Craniosacral, Alexander Technique. Byron. Open Saturdays..... 0403 226858
OCEAN SHORES PHYSIOTHERAPY Manual therapies, dry needling, custom orthotics, shock wave therapy, real time ultrasound. Nigel Pitman, Ilse V Oostenbrugge, Steve Clifford..... 66803499
PETER FARRELL Cold laser, manual therapy & exercise, Mullumbimby 66843385

PICTURE FRAMING

MULLUM PICTURE FRAMERS Stuart St rear lane behind Mitre 10..... 0403 734791
BILLINUDGEL CUSTOM PICTURE FRAMING. 7/1 Wilfred St, Billinudgel 6680 3444

PLASTERING

PLASTERING CONTRACTOR
DOMESTIC & COMMERCIAL
C. A. Warwick Lic. No. 114578C
• Free quotes • Gyprock fixing & setting
Craig 0413 451 186
anne.m.warwick@gmail.com

SUNRISE PLASTERING. No job too small. Renovations + patchworks. Gtd sat. Free quote 0418 992001
GLENN WATERS For the finish you can't see. Lic 58928C..... 0427 908129

PLUMBERS

NEED A PLUMBER?
DRAINER? GASFITTER?
Chay 0429 805 081
20 YEARS LOCAL SERVICE
CHAY'S PLUMBING
0429 805 081
Licence No. 207479C

Bomford PLUMBING
From leaky taps to construction Jetter & Camera for all blockages
Two generations of local plumbing
www.bomford.plumbing lic#235070L
0421 678 424

SIMON'S PLUMBING
SIMON HERBERT
LICENSED PLUMBER + GASFITTER
FRIENDLY + RELIABLE SERVICE
0490 025 872
simonplumbs@gmail.com
LIC 327106C

TREE CHANGE PLUMBING
Hot/cold water plumbing Solar hot water
Gas fitting Mechanical services Core drilling
Drainage & storm water maintenance & installation
0420 371 151 hello@treechangeplumbing.com.au
Servicing Ballina to Tweed & everywhere in between! Lic 333670C

JARRAH DAVIDSON Plumbing, draining, gas fitting & roofing. Lic 187712C..... 0438 668025
BILL CONNORS All plumbing/draining. Lic #1051 66801403 or 0414 801403
HRH PLUMBING Providing a prompt, reliable & efficient service. Lic 220755C 0402 652017
MARK STRATTON All plumbing & emergency. Sewer drain camera/locator. Lic 57803C 0419 019035
ADM PLUMBING SERVICES. . . (NO JOB TOO SMALL) . . . Lic 234528C..... Call Adam 0466 992483
I LOVE PLUMBING. All plumbing. All areas. Ph Steve. Lic 148904C 0412 916140
COLIN J WILLIAMS PLUMBING & GAS Lic L7990. Water specialist. Mullum/Byron..... 0434 273726

PRINTING & COPYING SERVICES

PRINTWORKS Traditional / Digital art@mullumprintworks.com.au 66843633

REMOVALISTS

Andy's Move & More
Small and Medium Moves, Tip Runs & Deliveries,
1 or 2 Men at Low Prices to Most Areas
Based from Byron Bay & Mullumbimby
Calls always returned 0429 149 533 Est 2006

SHIRE REMOVALS & FREIGHT CO
From Middle Pocket to Middle Earth – just give us a ring
• Freight services to Brisbane weekly
• Carriers of fine art • Furniture removal
• E-bay pick up & delivery
0409 917646

LEAPFROG REMOVALS
BYRON BAY'S LOCAL REMOVALIST
MOVING THE SHIRE FOR OVER 10 YEARS
0432 334 200 02 6680 8170
leapfrogremovals@yahoo.com.au

MULLUMBIMBY RELIABLE REMOVALS
• Local • Country • Interstate
LOCAL • SYDNEY • GOLD COAST • BRISBANE • MELBOURNE
02 6684 2198
queries@mullumbimbyremovals.com.au

SHIFT REMOVALS CO. BYRON BAY
WWW.SHIFTREMOVALS.COM.AU
LOCAL + INTERSTATE REMOVALS ROAD + RAIL FREIGHT
CONTAINER REMOVALS + TRANSPORT
0434 391 855

BYRON BAY CONTAINER STORAGE
www.byronbaycontainerstorage.com.au
LONG + SHORT TERM CONTAINERS FOR HIRE
0434 391 855

MAN WITH A VAN/TRUCK Reasonable rates. Phone Don 0414 282813
BENNY CAN MOVE IT! 0402 199999
MOVE SMOOTHLY. For help & support with your move. Bridget..... 0429 335501

ROOFING

MONTYS METAL ROOFING
DOMESTIC • INDUSTRIAL COMMERCIAL
Metal Roofing Installations • Guttering
Downpipes • Fascia • Skylights • Whirlybird
Patio's • Repairs • Leaf Guard
Craig Montgomery – 0418 870 362
Email: montysmetalroofing@gmail.com
www.montysmetalroofing.com.au

ZAC MACTAGGART
METAL ROOFING
RESIDENTIAL / COMMERCIAL
NEW ROOFS / RE-ROOFS
INSULATED ROOF PANELS
FASCIA & GUTTERS
REPAIRS & MAINTENANCE
0411683003 | ZAC.MACTAGGART@GMAIL.COM | LIC 223489C

ALL ROOF CLEANING Experienced, insured & fast free quotes. Call 0419 789600
MR NORTHERN RIVERS ROOFING & Gutterguard Specialist NSW Lic 102013C..... 0499 853889

RUBBISH REMOVAL

OCEAN SHORES SKIPS Mini skip specialists 0412 161564 or 66841232
TIP RUNS & RUBBISH REMOVAL 4m³ trailer..... 0408 210772
RUBBISH REMOVALS & TIP TRUCK HIRE Free quotes and same day service 0451 079060
A1 RUBBISH REMOVAL + tip runs. 7sqm trailer, reliable. Same day service. Best rates... 0413 289443
March 27, 2019 The Byron Shire Echo 49

SCRAP METAL MERCHANTS

BYRON CASH FOR SCRAP

FREE Drop off for all steel, washing machines and dryers
FREE TOW available for unwanted cars - cash paid for some

@ BRUNSWICK BYRON AUTO WRECKERS
Buying: • Scrap metal • Aluminium • Copper • Brass • Lead • Car Batteries
Next to Tyagarah Service Station
Pacific Highway, Tyagarah 6684 2351

SCREENPRINTING

SCREENPRINTING

THREAD & BUTTER DESIGNS
CUSTOM PRINTING • BRANDING • GRAPHIC DESIGN • SIGNAGE • LOW MINIMUMS
LOCATED IN BALLINA!
2/4 ENDEAVOUR CL, BALLINA (NEXT TO GILTRAP FLOORING) PH: 0468 848 487
WWW.THREADANDBUTTER.COM.AU

SEPTIC SYSTEMS

Taylex Tanks
Since 1969
Northern Rivers Pty Ltd
0418 754 149 • 07 5523 9930 • 1300 Taylex • www.talex.com.au

✓ Home sewage solutions
✓ Commercial wastewater treatment
✓ Rainwater tanks concrete and plastic
✓ Sales ✓ Installation ✓ Service
• plumbing.td@bigpond.com

Lic 312643C

TRINE SOLUTIONS Local waste specialists. Plumbers, drainers & gas fitters. Lic 138031C.. 0407 439805

NEWT Environmental Wastewater Treatment. Design, upgrades, maint & intall. Lic 207479C. 0429 805081

SEWING & ALTERATIONS

SEWING Repairs & alterations. Byron Bay & all areas. Phone Jan0427 570812

SOLAR INSTALLATION

SUNBEAM SOLAR
Your local, qualified team.
Specialists in standalone & grid interact system designs.

Pioneers of the solar industry
Serving Northern NSW since 1998
Call us on **6679 7228**
m 0428 320 262
e sunbeamsolar@bigpond.com
Electric Lic 124600c

Find out how you can Zero your power Bill with Free solar energy

Everything Good in Solar, Batteries & Solar Hot Water
888 Solar Tek
Call Vincent Selleck for a Free Consultation
Ph 02 6688 4480
www.888solartek.com.au

JUNO energy
Life's Good with Solar
Juno Energy is your local authorised LG energy specialist offering solar and battery solutions for your business & home
Patrick - 0425 256 802
www.junoenergy.com.au licence number: 255292C

Solar & Battery Showroom
9 Centennial Cirt Byron Bay
0419 867 530
lightouchelectrical.com.au

light touch solar & electrical
TESLA POWERWALL
CERTIFIED INSTALLER

Licence: 241833C

EMPOWERING YOU

MTS Solar provide customised energy solutions to reduce your reliance on the grid, helping you take the power back!

MTS SOLAR m mtssolar.com.au Call Matt - 0458 267 777 L: 211410C

STONEMASONS

JAKE'S STONEMASONRY. Check me out on Instagram0457 074139

SWIMMING POOLS

ATTENTION POOL OWNERS

• All pool requirements • Professional advice • Water testing
• Friendly service • Pool servicing

Mullumbimby HIRE & SALES
73 Station St, Mullumbimby (opp. Council chambers)
6684 3003

Swim in Magnesium Water

Convert your existing pool | Experienced pool builder
Installing magnesium pools since inception
Supply and installation for all filtration requirements.

For enquiries call Jason
0402 852 974
www.northcoastmineralpools.com

POOL OWNERS, WE COME TO YOU!

Call Luke 0468 829 756
• Pool Cleaning & Servicing
• Equipment Sales & Repairs
• Pool Heating & Covers
• Automatic Cleaners & Robots
• Water Testing & Chemicals

Jim's Pool Care
Mobile Pool Shops 131 546

MULLUM POOL SHOP Water testing, eco products, mobile service, construction/repairs....0418 666839

BEAU JARDIN. Swimming pool plans. Organise & co-ordinate with council.....0417 054443

POOL CONSTRUCTION BYRON BAY, Baywater Pool. Lic 206487C.....0419 479921 or 66843489

TILING

GroutPro
tile & grout restoration specialists

★ TILE, GROUT & STONE CLEANING & SEALING
★ SILICONE ★ GROUT COLOURING
★ RE-GROUTING ★ EPOXY GROUT
★ GLASS RESTORATION ★ SLIPPERY TILES

Call Ben on 0456 606 911 www.groutpro.com.au

LEAKY SHOWERS SEALED

FRANCHISE OF THE YEAR!

ChemDry
Dry-Clean Facilities

Far North Coast NSW
John & Teresa
0408 232 066

TILE & GROUT CLEANING

Servicing the Far North Coast for 20 years.
Free quotes. Experienced local technicians.
ChemDry's patented cleaning systems.
WINTER SPECIAL:
Every 5th m² FREE

TILER/STONEMASON/WATERPROOFER Lic 24418C. Phone Karl 66804103

TILING PERFECTION & WATERPROOFING Free quotes, repairs. Lic 179306C. 66801168 or 0409 847653

TREE SERVICES

CHOPPY CHOP TREE SERVICES

The Fully Insured Professionals

• Stump Grinding • Bobcat • Cherrypicker
• Crane Truck • 18" Chipper

Mark Linder Qualified Arborist
0408 202 184 choppychoptrees@bigpond.com

SENTINEL TREE CARE
QUALITY, PROFESSIONAL ADVICE & EXPERTISE YOU CAN TRUST
Expert Pruning • Cleaning and Removal of Palms
Tree Removal • Wood Chipping • Stump Grinding
PH 0421 435 620 www.sentineltreecare.com.au

LdS Silviculture

Specialising in all aspects of tree work including milling services
Eddy 0477 720 200
Karl 0423 396 508

EVIRONGROUP
REACHING GREATER HEIGHTS

We provide professional & reliable tree services to make your environment safe and healthy.

AREAS WE SERVICE
Ballina / Byron Bay /
Tweed Heads / Gold Coast / Murwillumbah

1300 384 766
info@evirongroup.com.au
www.evirongroup.com.au

SUMMERLAND TREE SERVICES Call Tim 66877677 or 0417 698227

PETER GRAY Grad. Cert. Arb. AQF8. Consulting arborist.....0414 186161

BYRON TREE SERVICES Qualified, insured. Call Alex0402 364852

TALLOW TREE SERVICES Removal, free quote & full insurance0401 208797

MARTINO TREE SERVICES Martino 0435 019524

OUT ON A LIMB www.outonalimbtreeservices.wordpress.com Call Lucas.....0402 191316

HART TREE SERVICES 18" chipper bobcat cranetruck stump grinding, cherry . 66849137 or 0427347380

A VERY HANDY MAN TREE SERVICES.....Happy to help. Andrew.....0412 558890

UPHOLSTERY

BANGALOW UPHOLSTERY Now at Billinudgel. Re-covering specialists.....66805255

BYRON BAY UPHOLSTERY. Soft furnishings, curtains & outdoor.0403 713303

VALUERS

BYRON BAY VALUERS NSW & QLD reg'd. Chartered Valuers 0431 245460 or 66857010

SIMPSON PROPERTY GROUP - Valuation, Advisory & Asset M/ment. Specialists in: Residential,
Rural, Commercial & Industrial. www.simsonproperty.com.au.....0400 134562 or 0427 220976

NR VALUATIONS 25 years local exp. www.nrvaluations.com.au

Stamp Duty, transfer duty, Capital Gains Tax. All areas.....0428 694041

VETERINARY SURGEONS

MULLUM VET CLINIC Richard Gregory, Erin Tottenham, Bec Patison. 24 hrs 7 days 66843818

NORTH COAST VETERINARY SERVICE 24hrs, 7 days..... 6684 0735

WATER FILTERS

The Water Filter Experts
for home, commercial and rural properties
6680 8200 or 0418 108 181

Filtered Fresh
Water purification systems
Rainwater Filters
Fridge water filters
Phone Chris 0414 229 114

\$399 FULLY INSTALLED IN YOUR HOME

WATER TANKS & TANK CLEANING

TANK CLEANING Repairs, installation, first flush diverters, pumps, etc.....0418 662285

WELDING

WELDING & FABRICATION Structural, general, repairs & Aluminium. Call Rod0408 410545

MOBILE WELDING + FABRICATION SERVICES Site, Home, Marine. Derek.....0410 093383

WINDOW TINTING

SUNRISE W. T. NO BUBBLES, NO TROUBLES Cars, homes & offices0412 158478

SURFWAGON - Car/Home/Office tint. Lifetime Warranty. W/sale price.....0434 875009

MONTHLY MARKETS

1st SAT Bruns Heads	6628 4495	4th SUN Nimbin	0458 506 000
1st SUN Byron Bay	6685 6807	4th SUN Murwillumbah	0422 565 168
1st SUN Lismore Car Boot	6628 7333	4th SUN (in a 5 Sunday month) Coolangatta	
2nd SAT Flea, Byron YAC	0490 026 840	5th SUN Lennox Head	0419 369 609
2nd SAT Woodburn	0439 489 631	5th SUN Nimbin	0458 506 000
2nd SUN The Channon	6688 6433	FARMERS/WEEKLY MARKETS	
2nd SUN Lennox Head	0419 369 609	Each TUE New Brighton	6677 1345
2nd SUN Alstonville	6628 1568	Each TUE Organic Lismore	6628 1084
2nd SUN Tabulam Hall	0490 329 159	Each WED 7-11am M'bah	6684 7834
2nd SUN Coolangatta		Each WED 3-6pm Nimbin	6689 1512
3rd SAT Mullumbimby	6684 3370	Each THU 8-11am Byron	6687 1137
3rd SAT Murwillumbah	0413 804 024	Each THU 2.30-6.30pm Lismore	0450 688 900
3rd SUN Uki	0487 329 150	Each FRI 7-11am Mullum	6677 1345
3rd SUN Lismore Car Boot	6628 7333	Each SAT 8-11am Bangalow	6687 1137
3rd SUN Ballina	0422 094 338	Each SAT 8am-1pm Uki	6679 5530
4th SAT Evans Head	0439 489 631	Each SAT 8.30-11am Lismore	0466 415 172
4th SAT Wilsons Creek	6684 0299	Each SAT 8.30-12am Blue Knob	
4th SUN Bangalow	6687 1911		

		● New moon 5 April 7.50pm			<div>APRIL 2019</div> <div>Astronomical data and tides</div>		
		☾ First quarter 13 April 5.05am					
		☾ Full moon 19 April 9.12pm					
		● Third quarter 27 April 8.18am					
Day of month	Sun rise	Sun set	Moon rise	Moon set	High tide, height (m)		Low tide, height (m)
1 M	0655	1844	0300	1638	0703 1.53; 1930 1.28		0028 0.59; 1330 0.4
2 T	0656	1843	0352	1713	0744 1.58; 2005 1.36		0114 0.52; 1403 0.42
3 W	0656	1841	0445	1746	0820 1.60; 2040 1.44		0152 0.46; 1433 0.38
4 T	0657	1840	0538	1819	0854 1.61; 2113 1.51		0228 0.41; 1501 0.34
5 F	0657	1839	0631	1851	0927 1.60; 2147 1.57		0303 0.39; 1530 0.32
6 S	0658	1838	0725	1924	1000 1.57; 2222 1.62		0339 0.38; 1559 0.31
DAYLIGHT SAVING ENDS SUNDAY 3am – turn clocks back one hour							
7 S	0559	1737	0720	1859	0932 1.51; 2159 1.65		0316 0.39; 1529 0.32
8 M	0559	1736	0816	1937	1005 1.44; 2237 1.65		0357 0.43; 1600 0.35
9 T	0600	1735	0915	2018	1042 1.35; 2318 1.64		0441 0.47; 1633 0.39
10 W	0600	1734	1014	2105	1124 1.26		0531 0.53; 1713 0.45
11 T	0601	1733	1114	2157	0007 1.61; 1217 1.17		0634 0.58; 1802 0.52
12 F	0601	1732	1213	2255	0106 1.58; 1330 1.11		0751 0.60; 1910 0.58
13 S	0602	1731	1308	2357	0219 1.58; 1500 1.12		0913 0.57; 2034 0.59
14 S	0603	1729	1400		0336 1.61; 1622 1.20		1025 0.50; 2157 0.54
15 M	0603	1728	1448	0102	0446 1.68; 1728 1.33		1123 0.40; 2307 0.45
16 T	0604	1727	1532	0208	0545 1.74; 1822 1.47		1212 0.32
17 W	0604	1726	1613	0314	0638 1.78; 1912 1.59		0007 0.36; 1255 0.25
18 T	0605	1725	1653	0420	0726 1.77; 1958 1.70		0100 0.29; 1334 0.20
19 F	0605	1724	1732	0525	0810 1.72; 2042 1.77		0151 0.26; 1412 0.19
20 S	0606	1723	1812	0629	0852 1.63; 2125 1.80		0241 0.27; 1449 0.21
21 S	0607	1722	1854	0733	0933 1.52; 2207 1.80		0330 0.32; 1525 0.26
22 M	0607	1721	1938	0835	1014 1.39; 2248 1.75		0420 0.39; 1600 0.34
23 T	0608	1720	2025	0935	1054 1.27; 2331 1.68		0513 0.47; 1635 0.43
24 W	0608	1719	2114	1032	1137 1.16		0609 0.55; 1713 0.52
25 T	0609	1719	2206	1125	0016 1.60; 1230 1.08		0709 0.60; 1758 0.62
26 F	0609	1718	2258	1213	0110 1.52; 1341 1.04		0814 0.63; 1900 0.70
27 S	0610	1717	2351	1257	0214 1.46; 1506 1.06		0918 0.62; 2021 0.74
28 S	0611	1716		1336	0322 1.44; 1617 1.14		1015 0.59; 2145 0.72
29 M	0611	1715	0044	1413	0423 1.45; 1712 1.23		1103 0.54; 2251 0.67
30 M	0612	1714	0137	1447	0515 1.48; 1756 1.34		1143 0.48; 2342 0.6

Times are Eastern Standard Daylight Savings Time.
Time lags: Ballina Boat Dock: 15 min; Byron Bay: nil;
Brunswick River Hwy Bridge: high 30 min, low 1 hr;
Mullumbimby: 1 hr 10 min; Billinudgel: 3 hr 55 min;
Chinderah: high 1 hr 15 min, low 2 hr; Terranora Inlet: high 2 hr 10 min, low 2 hr 25 min;
Murwillumbah: high 2 hr 30 min, low 2 hr 50 min. **Tides in bold** indicate high tide of 1.7m or more and low tide of 0.3m or less. Data from Bureau of Meteorology.

INDEX

Agjstment..... 53

Annual General Meetings 51

Birthdays..... 53

Childcare..... 51

For Sale..... 52

Funeral Notices 53

Garage Sales..... 52

Halls For Hire..... 52

Health Notices 51

Items Under \$100..... 52

Monthly Markets 53

Motor Vehicles 52

Musical Notes 53

Only Adults 53

Pets..... 53

Positions Vacant 52

Professional Services..... 51

Public Notices..... 51

Share Accommodation..... 52

Social Escorts..... 53

To Lease 52

To Let..... 52

Tradework 52

Tuition 53

Volunteers Wanted..... 52

Wanted 52

Work Wanted 52

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.

ECHO CLASSIFIEDS – 6684 1777

CLASSIFIED AD BOOKINGS

PHONE ADS

Ads may be taken by phone on **6684 1777**

AT THE ECHO HEAD OFFICE

Ads can be lodged in person at the Mullum *Echo* office:

Village Way, Stuart St, Mullumbimby

EMAIL ADS

Display classies (box ads): **adcopy@echo.net.au**

Line classies: **classifieds@echo.net.au**

Ad bookings only taken during business hours: Monday to Friday, 9am–5pm. Ads can't be taken on the weekend. Account enquiries phone 6684 1777.

DEADLINE TUES 12PM

Publication day is Wednesday, booking deadlines are the day before publication.

RATES & PAYMENT

LINE ADS:

\$17.00 for the first two lines

\$5.00 for each extra line

\$17 for two lines is the minimum charge.

DISPLAY ADS (with a border):

\$12.50 per column centimetre

These prices include GST.

Cash, cheque, Mastercard or Visa

Prepayment is required for all ads.

CLASSIFIEDS THAT WORK ALL WEEK!

Echo Classies also appear online in *Echonetdaily* – echo.net.au/classified-ads

THE BYRON SHIRE

PUBLIC NOTICES

VHS/VIDEO TAPE CONVERSION
Local. Affordable. Negotiable.
Ph 0490398984 byronvhs@gmail.com

CHANNELLED GUIDANCE
shelleysguidance.com/about
0420485495

SOCIAL SEENAGER Street–Latin Dance Classes, in Puerto Rican/Columbian Salsa plus more, every 2nd Tues starting 2nd April, 6.30pm Marvell Hall, Marvel. St. Byron Bay. Have fun while making new friends. Text 0438214212

Lismore Eats
MONTHLY FOOD
MARKET
See P13 for details

BYRON FLEA MARKET
EVERY SECOND SATURDAY
OF THE MONTH
8AM TO 2PM

YAC, 1 GILMORE CRS
WWW.BYS.ORG.AU/BYRONFLEA

COSTUME HIRE, PROPS, SUITS & ACCESSORIES

Open Thurs 4–6.30pm,
Sat 10.30am–1pm or by appointment
TAYLORS PROPS
1 Stuart Street, Mullumbimby
Phone **6684 2978**

On sale at The Echo

EXPLORING THE DRUG OF CHESS

CHESS If you are interested in playing chess once a week, Thursdays, in Bruns, give me a call. 0427740645

TAROT READER AND HEALER
20 years exp Ph 0429695060
Mullum. www.jogifford.com

BYRON TWILIGHT MARKET
Every Saturday
4 – 9 pm
RAILWAY PARK, BYRON BAY
www.byroncentre.com.au

AGMs

AMITAYUS HOME HOSPICE SERVICE
AGM on Tues 9 April at 7pm.
Brunswick Heads Community Centre
All welcome to join us for cake/tea/coffee
Enq Catherine 0431600138

CHILDCARE

BABY-SITTING I love looking after children and I am a great cook, \$15/hr. Phone 0424025271

PROF. SERVICES

DENTURES

LOOK GOOD
FEEL GOOD

Free consultation. **SANDRO 66805002**

HEALTH

CRYSTAL HEALING BED
to balance your chakras & aid healing
Margot – 0412394932

HAWAIIAN MASSAGE
Ocean Shores, Michaela, 0416332886

ORIGINAL THAI MASSAGE
Call Yah 0477594800

COLONICS

Offering colonic hydrotherapy, sauna and naturopathy at our beachside clinic.
Call or text 0458633869
www.byronbaydetoxretreats.com.au

CENTRE FOR MIND BODY WELLNESS

FEATURED PRACTITIONER

Joanne Farrell
Kinesiologist

Upstairs at 108 Stuart St, Mullumbimby
www.centreformindbodywellness.com.au

east coast Pilates

Temporarily working at
The Corner New Brighton
0408 110 006
www.eastcoastpilates.com.au

HYPNOTHERAPY, NLP & COACHING

www.wendypurdey.com.au
BREAK THE CHAIN OF ADDICTIONS NOW!

Feeling trapped?
Learn how to overcome addictive and limiting behaviours. Stop smoking, weight loss and so much more.
Call today 6680 2630
27 years experience.

CHILD CENTRED PLAY THERAPY

A gentle, non-directive and non-judgemental method of therapy for children aged 2–11 years.

Wendy Taylor
0458 222 981
wendy.taylor@northernriverscounselling.com

MAW

Traditional Thai Massage
0478 654 405

BAN THAI
17 Ruskin St
BYRON BAY

HEALTH & HEALING WEEKLY CLASS TIMETABLE

		MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY / EVENTS
 TAI CHI • QIGONG harmony in motion	ENQUIRIES BOOKINGS ph: 0400 558 181 info@shirshamarie.com www.shirshamarie.com	AWARENESS IN MOVEMENT	MULLUMBIMBY 8.30-10am: QIGONG	BANGALOW 8.30-10am: QIGONG 6-8pm: TAI CHI	BRUNSWICK HEADS 8.30-10am: QIGONG 8.30-10.30am: TAI CHI	TAI CHI SOFT-STYLE MARTIAL ART Alignment, Relaxation, Meditation	QIGONG GENTLE EXERCISE ART Breathing, Awareness, Self-healing	CLASSES SESSIONS WORKSHOPS RETREATS
 Yoga Pilates Yogalates Barre	BANGALOW CLASS TIMES DISPLAYED YOGALATES.COM.AU	6.30-7.30am: BARRE FUSION 9.30-10.45am: SLOW FLOW	6.30-7.30am: YOGALATES CORE SLIDERS 9.30-11am: YOGALATES 4.30-5.30pm: GENTLE 6-7.30pm: YOGALATES	9.15-10.15am: BARRE FUSION 6-7.15pm: YIN YOGA 7.30-8.15pm: CRYSTAL BOWL SOUND HEALING \$10	9.30-11am: YOGALATES WITH WEIGHTS 5.30-6.45pm: GENTLE VINYASA	6.30-7.30am: BARRE FUSION	8-9.30am: SIGNATURE YOGALATES 10-11am: PILATES ALIGN	
 SATTVA yoga and massage	04032 669 17 sattvayogabyron.com.au sattvabyronbay@gmail.com	6.30am: VINYASA 8am: HATHA 10am: GENTLE YOGA	6.30am: VINYASA 8am: HATHA 10am: GENTLE YOGA	8am: HATHA 10am: GENTLE YOGA	8am: HATHA 10am: GENTLE YOGA	6.30am: VINYASA 8am: HATHA 10am: HATHA VINYASA 5.30pm: YIN	8am: HATHA VINYASA 10am: GENTLE YOGA	The only studio in Byron overlooking the ocean! Massage service from 12pm Monday to Saturday
 heart & soul HEALTH CLUBS	6685 5640 byronbay@heartandsoulhealthclubs.com.au www.heartandsoulhealthclubs.com.au	9.30am: AKHANDA YOGA 6pm: VINYASA YOGA	6am: VINYASA FLOW YOGA 9.30am: VINYASA FLOW YOGA 6pm: PRANAYAMA & YIN YOGA	9.30am: VINYASA & PRANAYAMA YOGA 6pm: YIN YOGA	6am: LED ASHTANGA YOGA 9.30am: YIN YOGA 6pm: VINYASA YOGA	9.30am: STRENGTH & BALANCE YOGA	8.30am: AKHANDA YOGA & MEDITATION	8.30am: HATHA VINYASA YOGA
 The Corner	0404 640 407 hello@thecornewbrighton.com.au 6 Strand Ave, New Brighton thecornewbrighton.com.au/	6.30-7.15am: CORNER METHOD 7.30-8.15am: STRENGTH METHOD 5.30-6.15pm: HIT CIRCUIT 6.30-7.15pm: CORNER METHOD	9.30-10.15am: STRENGTH METHOD 4.30-5.15pm: CORNER METHOD 6.30-7.15pm: STRENGTH METHOD	6.30-7.15am: MOBILITY METHOD 7.30-8.15am: STRENGTH METHOD 5.30-6.15pm: CORNER METHOD 6.30-7.15pm: HIT CIRCUIT	7.30-8.15am: CORNER METHOD 5.30-6.15pm: STRENGTH METHOD	6.30-7.15am: HIT CIRCUIT 7.30-8.15am: MOBILITY METHOD 9.30-10.15am: STRENGTH METHOD	7.30-8.15am: CORNER METHOD 8.30-9.15am: STRENGTH METHOD	INTRO SPECIALS AVAILABLE

Fill your classes now!
For information email adcopy@echo.net.au

HEALTH (continued)

BYRON THAI MASSAGE 7 DAYS
Home/mobile 9pm, Kitty 0411163912

LIVE THE LIFE

that you want to be living!
Resolve blockages with a practitioner who balances physical, mental, emotional and spiritual elements in conjunction with each other, finding the root causes of any problems and clearing them.
Kinesiology North Coast Ph 0403125506
Registered practitioner.
www.kinesiologynorthcoast.com.au

HYPNOSIS & EFT

Simple and effective solutions
Anxiety, Cravings, Fears & Trauma.
Maureen Bracken 0402205352

COUNSELLOR - Sergio Galper, Grad Cert in Counselling, ACAP 0412298750
Speaks Portuguese and English.

RELAXATION REMEDIAL MASSAGE

Bangalow studio, in/out calls, day or night \$80/hr. Ph Johnny 0432605994

TRADEWORK

SURFSIDE BUILDING Decks, pergolas, carports, renos, extensions and granny flats, Lic and Insured, LIC 182983C
Free quotes. 0412 551 353

Septic Waste Removal Summerland Environmental

The Liquid Waste Specialists!

- Septic tank cleaning
 - Grease trap servicing
 - Oily Liquids
 - Portable toilet hire
 - 24 hour service
- 6687 2880**

TREE SERVICES

Tallow TREE SERVICES

PROFESSIONAL TREE CARE

- REMOVALS
- STUMP GRINDING
- PALMS
- TREE REPORTS
- TREE SURGERY
- DA APPLICATIONS
- FREE QUOTES
- CRANE HIRE
- FULLY INSURED
- CHERRY PICKER

6687 2750 - 0401 208 797

NICK HART TREE SERVICES

- Affordable tree services
- Professional tree care
- 18" chipper (crane truck)

Fully insured • Free quotes

6684 9137 • 0427 347 380

BYRON BAY TREE SERVICES

- FULLY INSURED
- PROFESSIONAL SERVICE
- FREE QUOTES

**6684 4421
0402 364 852**

SUMMERLAND TREE SERVICES

- Cherry Picker
- Wood Chipper
- Stump Grinder
- Tree Surgeon
- Fully Insured

Mulch Supplies
Byron Bay & Surrounding Areas
6687 7677
Mobile 0417 698 227

HALLS FOR HIRE

COORABELL HALL
WEDDINGS, GIGS, CLASSES
66871307 www.coorabellhall.net

HALL 37 Marvell St, Byron Bay from \$20ph. Kitchen, conference/workshop space. Ph 0412665985 or 0468453344

Concerts, forums, weddings, exhibitions, functions, etc.
www.mullumcivic.com
0488 609 774
bookings@mullumcivic.com

FOR SALE**MIELE WASHERS**

Dryers and dishwashers available at Bridglands Mullumbimby. 66842511

DAVID LOVEJOY'S BOOKS

Available from The Echo reception: Between Dark and Dark, a memoir; Moral Victories, the biography of a chess player; Heresy, an historical novel.
ALL JUST \$10 each.

ARCHIBALD'S CHEAP QUARRY PRODUCTS

Road base, gravel, blue metal and metal dust. ALL SIZE DELIVERIES.
Phone 66845517, 0418481617

COMPOST TOILETS

STARTING AT \$960
Green Building Centre 0431721073

GITARS, RECORDS, HI FI

valiantmusic.com.au 66851005

BAMBOO PLY

For ceilings, walls, doors, etc.
Ph 66884188 • sample & brochure.
www.bambooply.com.au

CANON 6d full frame \$600, 135 f2 prime \$750, 16-35 f2.8 \$1,100. Tamaro 24-70 2.8 \$750 Ph Jeff 0418841777

FUJI 55-140 F2.8 \$1,100, 16-55 F2.8 \$950, 10-24 \$900. Ph Jeff 0418841777

M & K HAMBLY TIMBER SUPPLIERS & CARRIERS

FENCE POSTS

- Palings • Posts • Hardwood poles
- Sleepers • Firewood • Concrete Posts • Tomato stakes • Molasses

Kings Creek, Mullumbimby
Mark **0427 490 038** | Karen **0427 804 284**

FIREWOOD DELIVERIES ALL YEAR ROUND

Supplying commercial, wood fired bakeries, pizza restaurants and residential, combustion stoves, open fires, pot belly, kindling. Various load sizes from 4'x 6' to 4 ton tipper.
PRICES STARTING FROM \$95.
VOLUME DISCOUNTS.
Matt 0427 172 684

Come and find us at the **Bangalow Fashion Market** this Sunday March 31. A&I Hall, Station St 9am-2pm.

Fantastic women's clothing, shoes and accessories – and a few fab kids items too.

ITEMS UNDER \$100

MOWER HeavyD, Never fails, 18In 4HP Quattro40 Briggs, \$95ono. 0409579671

WANTED

LP RECORDS: good condition, no op shop crap! Ph Matt 0401955052

GARAGE SALES

MOVING OS ALL MUST GO

KAYAK 5m + paddle, trolley. Beds, tables, chairs, lounges, office desks, cabinets, bedding & manchester, kitchen items elec. bikes, LP records, garden tools, paintings. Best offers. Ocean Shores 16 Wirree Drive. Sat 30/Sun 31 8.30am-2pm

O. SHORES MOVING SALE 8 Murumba Close. Sat 8am-2pm. Everything must go.

SGB 15 Robin St, huge combined sale, Sat 8am, clothes, books, h'hold items

NEW BRIGHTON 56 New Brighton Rd Sat 8am-12pm. Eclectic furniture, household items and womens clothing.

O. SHORES 4 Gin Gin Cres, Sat 8am, moving house, many quality items, furn, plants, clothes, jewellery, CDs, bric a brac

OCEAN SHORES 26 Mundarra Ave. Sat 7-12pm. Kitchen, household, ex catering kitchen, manshed stuff

Tip Runs & Rubbish Removal

0408 210 772

MOTOR VEHICLES**TOYOTA YARIS 2006**

Two door manual, silver, 219K kms. 8 months rego. \$2200 ono 0405452496

CASH PAID FOR UNWANTED CARS

Local reg'd business
66845296 or 66845403

2000 Hyundai Accent 5spd Manual
Rego til July 2019, cheap to run.
SN7529\$2,990

Automatic 2008 Holden Barina 154568km
Low km, small sedan, great condition.
SN0126\$5,490

Automatic 1998 Grand Vitara 179898km 4WD
Fantastic condition. SN9140\$5,495

2003 Turbo Diesel Ford Transit 5spd manual
Midroof LWB camper setup, ready to go.

2016 Nissan Navara NP300 ST N Sport
82741km 1 owner
Turbo diesel, automatic 4wd dualcab
SN0908\$34,990

BARGAINS

ballinacarcentre.com.au
16 ENDEAVOUR CLOSE, BALLINA
Ballina Car Centre DLN 19950
6686 5586 / 0418 676 274

SHARE ACCOM.

O. SHORES Pref female 30+ to share 4br house with 1 male. Pref no children. No pets. \$250pw + bills. 0481227440

MULLUM CBD QS room in mod. house, share with 1 male \$250pw. 0432155543

SUNRISE lge furn room, 3br t/h \$210pw incl bills & WiFi. No pets. 66856760

SOUTH GB 1 dble room \$250+bills, 1 single room \$150+bills. Share with 1 male w/dog. Walk to beach and shops, big fully fenced yard w/veggie garden. Pets neg. Regular income a must. 0447300355

TO LET

BANGALOW SELF-STORAGE
Hi-tech security. **66872333**

Summerland Storage Bangalow
From \$105 to \$290 mth
Call GNF Bangalow 66872833

BYRON BAY 3br townhouse, SLUG, 2.5 bthrms, unfurn, 5 minutes walk to town & beach. \$700pw. 0438832304

MYOCUM Modern 2br cottage, 60m2 + basic studio/office 36m2. Great views, very private, suit cpl, no pets. Long term from April \$550pw + bills 0408008769

BANGALOW 1br studio, unfurn, bills incl, \$400pw. 0411784926

BANGALOW RENT-A-SHED

Modern & Secure from \$140 p/m
Elders Real Estate 66871500

BYRON SELF-STORAGE UNITS

Clean & secure. Ph 1300762618

MYOCUM Beautiful elevated timber cottage, open plan, 2br, polished floors, tropic gardens, gas cooking, wood heater, bath, decks, parking, rainwater tank, 12 mth lease \$525 pw incl elec 0419419402

LOCAL REMOVAL

& backloads to Brisbane. Friendly, with 10 years local exp. 0409917646

LILLI PILLI beautiful elevated 2br, 1 bthrm, huge decks, cathedral ceilings. Suit professional cple, long-term tenants, \$595pw incl exp, avail now. 0428649657

BYRON furn 2br apartment, pool, avail April to October. \$495pw. Ph 0439727334

BRUNSWICK Studio \$320pw, shared bathroom, employed, NS 0427958730

LJ Hooker

RESIDENTIAL**Brunswick Heads**

2 bed 1bth \$440
2 bed 1bth \$450
2 bed 1bth \$470
3 bed 1bth \$580

Mullumbimby
3 bed 1 bth \$450

Ocean Shores
1 bed 1bth \$310
3 bed 2bth \$560

The Pocket
4 bed 3bth \$800

COMMERCIAL**Brunswick Heads**

27sqm in Park St.
Perfect for Retail

L.J. Hooker Brunswick Heads
6685 0177

5/16 The Terrace, Brunswick Heads

TO LEASE

OFFICE 70m2 Byron A&I Est. a/c, carpet \$400pw+GST. Avail 1st May 0418327731

STORAGE/SMALL WORKSHOP

4 / 8 Bonanza Dr, Billinudgel, \$65pw incl elec. Naomi Butcher, Elders RE Brunswick Heads, NSW. Ph 66851206

STORAGE ONLY room, 5x4m, \$25pw Apply 107 Stuart St, Mullumbimby

MADE IN MULLUM

Interested in selling your handmade crafts, artworks, photography etc locally from \$25 a week? Interested to see what sells and what doesn't? Contact Facebook: Made In Mullum or email madeinmullum@gmail.com

CREATIVE DYNAMIC WORKSHOP to share. 50sqm+. Mullum. \$95pw + elect. Refs req. Ph 0408809528

VOLUNTEERS WANTED

PETS FOR LIFE ANIMAL SHELTER INC. ARE YOU LOOKING FOR A REWARDING VOLUNTARY CAREER?

PFLAS, in Billinudgel is a self-funded, non-profit, non-euthanasia shelter with a great team of dedicated volunteers. After several years, some of our volunteers have moved on and we are now seeking pet carers and people who can assist with fund-raising, admissions/health and secretary positions.

The above positions require a regular commitment. If you are mature, organised and have people skills, with a few hours-a-week to spare we would welcome you on board.

For more information on any of these positions, please ring Jean on 0411 032 905 or email: petsforlifebillinudgel@gmail.com

WORK WANTED

LOCAL MAN 28 y.o. with new ute looking for full time work. Ph 0431683374

ALL HOME MAINTENANCE/REPAIRS

Lic No. 60801C. For a free quote call: Paul 0423852559

WORDPRESS SETUP/TRAIN/MAINT
Reas rates info@wordpressit.com.au

POSITIONS VACANT

QUALIFIED CHEF/COOK exp with woodfired oven. Italian & Middle Eastern Cuisine & min 2 years exp in kitchen pref. Long term employment. 66808228. Email resume to zflantz@gmail.com

QUALIFIED naturopath/herbalist or remedial massage therapist Bangalow. Email CV peter@herbalwisdom.com.au

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

IRONER AND CLEANER, Bangalow approx 2 hrs and 4 hrs fortnightly. Good equip. \$25ph. Exp. essential. 0402061110

TEMP ADMIN/EA req for May - June.

Please send intro letter & CV to info@ritesofpassageinstitute.org by Friday 12 April. Role includes: Phone & Email enquiries, EA for CEO, Xero. Must have ABN, own computer/ phone required. \$25p/h

EXPERIENCED tech-savvy office manager superstar required for chiropractic office in OS. Start at 3 days with view to 5 days. Immediate start. Call 0413249163

PERSONS TO ASSIST

male quadriplegic Byron Bay. Nursing background pref. High level English essential. Job incl catheterisation, enemas, patient care, and household duties for quad returning home from hospital. Shifts avail 7am-2pm, 2pm-10pm, poss 10pm to 7am. \$40 ph Must have ABN.

Contact mattharcla@gmail.com

AN EXCITING OPPORTUNITY exists in our Byron Bay store 3 days per week. If you're a customer service guru, love and have experience in fashion and/or athleisurewear retail sales, we're looking for you! You must understand Shopify and possess a genuine interest in being part of the change the fashion industry needs to be. Ethical + Sustainable + Organic. This role is currently 3 days with an opportunity to grow to full time. Please email hello@bayactive.com.au No walk ins please.

CASUAL fully qualified Surf Instructor. Please email your resume to: info@dogly.com.au

NOW HIRING

Brookfarm/Cape Byron Distillery Farm Hand

General labour, garden maintenance and operation of farm equipment. Training provided. 3days p/w, flexible hours.
Email
zoe@capebyrondistillery.com

• Woodfired Cook**• Floor Staff****• Food Prep**

Friday nights only.

Steve@Huronbrookvalley.com.au

6684 0400

Team Leaders

National Snack Company in Byron Shire seeks a number of casual employees of 3-5 days per week. Key Requirements – careful, dexterous, eye for detail, loves working with food and team player who can be trained up in the art of working within our automated facility. A person who has operated machines such as sewing machines or worked in a deli or bakery would be well suited to the detail required in learning to operate in a manufacturing environment. The persons will be required for various roles on automated production lines.
Please send application to peter@wallabyfoods.com

Courses starting soon...

Mon 1st April

- Constructive Book Editing

Fri 5th April

- Soils
- Organic Management

Sat 6th April

- Trees and Perennial Crops
- Creating Food Forests

Sun 7th April

- Vegetables - Integrated Organic Production
- Zen Calligraphy
- Photography Masterclass

Limited places - don't miss out!

02 6684 3374 byroncollege.org.au

TUITION

FRENCH • ITALIAN • GERMAN
Eva 0403224842
www.language tuitionbyron.com.au

SPANISH PRIVATE CLASSES
Beginners, advanced & HSC
Native speaker. Pia 0434485584
www.byronbayspanishlessons.com.au

SINGING

Top local voice coach now accepting creative kids voucher plus new students.
www.parissabouas.com Ph 0421330766

SPANISH PRIVATE CLASSES
For beginners, advanced & children.
Native speaker, HSC. Pia 0434485584

TRADITIONAL SCULPTURE CLASSES IN BYRON BAY
0425 398 743
info@damienlucassculpture.com
www.damienlucassculpture.com

DAMIEN LUCAS
SCULPTURE & DESIGN

Adobe Tutoring

Experienced Professional Trainer
• Photoshop • Indesign • Illustrator

contact@thinkblinkdeign.com
www.thinkblinkdesign.com

MUSICAL NOTES

QUALITY PIANOS for sale, and expert piano tuning. Ph Fred Cole 0412216019

BIRTHDAYS

HAPPY BIRTHDAY CABALLERO

May your birthday be graceful

FUNERAL NOTICES

ADAMS, STEVEN THOMAS
Loved father of Karla, Amanda, Jennah, Shaninsa, Steven, and Louis. Adored by his thirteen grandchildren. Steven will be sadly missed by all family and friends. Relatives and friends are invited to attend a celebration of Steven's life to be held at the Melaleuca Station Crematorium Chapel, Chinderah on THURSDAY (March 28, 2019) commencing at 11.30am.
MICHAEL CURRIE FUNERALS

Aileen Catherine Ryan

Late of Ocean Shores
Passed away peacefully on Thursday 21st March 2019.
Aged 89 years.
Dearly loved Wife of Bill (dec'd).
Loved Aunt of Jean, Beverley, Judith, Kevin, Brian, James, Aileen, and Dennis, and cherished Great Aunt.
Loved Sister of Carrie, Jean, Bae, and Bill (all dec'd) and loved by all their families.
Family and Friends are warmly invited to attend Aileen's Funeral Service to be held at St John's Catholic Church, Mullumbimby, Friday 29th March 2019, at 2.30 pm.
After the service, the cortege will leave for the Mullumbimby Lawn Cemetery.

McGuinness Funerals
McGuinness Funerals
Murwillumbah (02) 6672 2144

AGISTMENT

AGISTMENT WANTED

Any Area, Any Size
Need to save our cattle from this drought.

Call: 0428 030 889 6737 6829
www.lederville.com.au

PETS

SOOTY

Sooty is having a bad time in the shelter. He's starting to exhibit sad behaviour because he is in desperate need of human affection. He appears unfriendly to other cats but that is possibly more because he is fearful rather than aggressive. He can be seen pacing up & down the fencing because he is unhappy. Can you provide a loving home to this gorgeous boy? He really is our re-homing priority. To meet Sooty, please visit the Cat Adoption Centre at 124 DALLEY STREET, MULLUM OPEN: Tues 2.30-4.30pm THURS: 3-5pm SAT: 10am-12 noon Call AWL 6684 4070 Like us on Facebook!

DUSTY+HONEY

Ideally, we'd love to re-home **Dusty & Honey** together, however, they are completely different in nature and needs...**Dusty** is a de-sexed 2-year-old female Fox Terrier x Staffy. She is sweet, loving, smart, energetic & loves the beach. She socialises well with other dogs & is great with children. **Honey** is a de-sexed 8-year-old female Miniature Dachshund. She is affectionate & loves to snuggle with her humans but is not particularly friendly with other dogs or wildlife.

Byron Dog Rescue
Enquiries 0458461935.

Rocko

Rocko is a 4 year old desexed male staffy x. He is a good-natured boy, obedient, affectionate and gentle on a lead. If you can give Rocko a permanent, loving home please contact Pam on 0421 017 461.

Visit friendsofthepound.com to view other dogs and cats looking for a home.

FLOSS

Unfortunately for **FLOSS** she continues to miss out on the opportunity to bring joy and companionship to a human family, because the "Adoption Fairy" has not yet visited her. This week...? Beautiful young cat of slim build and with a colourful coat. Floss has a loving, friendly, and easy-going personality. All cats are desexed, vaccinated and microchipped.

Please make an appointment 0403 533 589 • Billinudgel
petsforlifeanimalshelter.net

ONLY ADULTS

EXQUISITE
Be impressed with my hot body and warm hands. Tweed area. 0438573677

BALLINA EXCLUSIVE
34 Piper Dr. Open 7 days 10am till late. In & Out Calls. 66816038. Ladies wanted Find us on Facebook!

SEXIEST MASSAGE IN BYRON BAY
Truly gorgeous goddess! 0490466413

SOFT HANDS WARM OIL
Sensual touch. Mature & discreet. Byron. 0407264343
sensuallmassagebyronbay.com

www.tantrabyronbay.com
Exquisite tantra massage & tuition for men, women & couples. 0425347477

TOUCH of JUSTINE

Mindblowing Erotic Bodywork
• Couples, Men & Women •
touchofjustine.com
0407 013 347

SOCIAL ESCORTS

SASHA 20, hot beach babe, Leyla 21 size 6 , CC bust brunette, naughty ex-model. Candy 19, tiny size 6 blue eyed blonde. Cassandra 21, size 8, DD, sexy blonde. Lacey 19 Khardassian looks, Jade 23, size 8, E bust, dark beauty. Chloe 19, size 6, Aussie/Latina stunner. Brittany, mature natural FF bust. Anna 24, sexy tiny Asian lady, Katy size 8, EE hot, mature affectionate. Spoil yourself. In & out. 7 days. Ladies always wanted. 66816038

Is your power meter smart?

Eve Jeffery

A new product to meter our power usage is becoming a common addition to households in Australia but some people believe 'smart meters' are unsafe. Energy Made Easy, which is part of a government information service to help us save money on our power bills, has recently introduced a new Smart Meter.

Smart meters, sometimes called interval meters, are a special type of electricity meter that are different from the analogue meters we have now, which are read at regular intervals by a human. Smart meters record how much electricity a house or business is using at regular times during a day and send the readings directly to your energy distributor electronically.

To date about 10 countries world wide are already using smart meters – Australia, Canada, parts of Italy, Japan, The Netherlands, New Zealand, some Nordic countries, Spain and parts of the UK and the US using the meter with the technology set to go in about seven more countries that are getting ready to switch.

A smart meter is automatically installed with new solar panels in Australia unless the customer requests an analogue meter instead.

Some believe that smart meters emit dangerous levels of radiation.

According to the anti-smart meters website, Stop Smart Meters Australia, the

A Silver Spring Smart Meter. Photo www.crn.com.au.

appliance is not safe for household use.

'If you live in NSW, QLD, SA, Tas or the ACT, don't be lulled into complacency by the opt-out provisions of the new national electricity rule starting 1 December,' says a post on their website. 'The right to opt-out and keep your existing meter only applies to "working" meters.

'If your retailer decides to do a "maintenance replacement" deployment (because sample testing has shown a likelihood of meters becoming faulty) instead of a "new meter deployment", there is no requirement for your retailer to forewarn you, other than to notify you of a power interruption.

'This means that you must convey your refusal in advance. If you have taken this step, the new rule provides for you to be given a

smart meter if your meter is subject to a maintenance replacement – but it will be one that does not have its wireless communications enabled. A meter reader will continue to read your meter, and you and your family will not be bathed 24/7 in microwave radiation from your own meter.'

It looks like the rollout is well underway so the choices for consumers now are to either 'opt out' or not worry about it.

Another option is to radiation proof your home or at least your meter box.

If you would like information about refusing the Smart Meter, visit the Stop Smart Meters website: www.stopsmartmeters.com.au.

If you want to find out what the government has to say, visit: www.energy-madeeasy.gov.au.

MONTHLY MARKETS

1st SAT	Bruns Heads	6628 4495
1st SUN	Byron Bay	6685 6807
1st SUN	Lismore Car Boot	6628 7333
2nd SAT	Flea, Byron YAC	0490 026 840
2nd SAT	Woodburn	0439 489 631
2nd SUN	The Channon	6688 6433
2nd SUN	Lennox Head	0419 369 609
2nd SUN	Alstonville	6628 1568
2nd SUN	Tabulam Hall	0490 329 159
2nd SUN	Coolangatta	
3rd SAT	Mullumbimby	6684 3370
3rd SAT	Murwillumbah	0413 804 024
3rd SUN	Uki	0487 329 150
3rd SUN	Lismore Car Boot	6628 7333
3rd SUN	Ballina	0422 094 338
4th SAT	Evans Head	0439 489 631
4th SAT	Wilson's Creek	6684 0299
4th SUN	Bangalow	6687 1911
4th SUN	Nimbin	0458 506 000
4th SUN	Murwillumbah	0422 565 168
4th SUN	(in a 5 Sunday month)	Coolangatta
5th SUN	Lennox Head	0419 369 609
5th SUN	Nimbin	0458 506 000

FARMERS/WEEKLY MARKETS

Each TUE	New Brighton	6677 1345
Each TUE	Organic Lismore	6628 1084
Each WED	7-11am M'bah	6684 7834
Each WED	3-6pm Nimbin	6689 1512
Each THU	8-11am Byron	6687 1137
Each THU	2.30-6.30pm Lismore	0450 688 900
Each FRI	7-11am Mullum	6677 1345
Each SAT	8-11am Bangalow	6687 1137
Each SAT	8am-1pm Uki	6679 5530
Each SAT	8.30-11am Lismore	0466 415 172
Each SAT	8.30-12am Blue Knob	

EMERGENCY NUMBERS
Please stick this by your phone

AMBULANCE, FIRE, POLICE	000
AMBULANCE Mullumbimby & Byron Bay	131 233
BRUNSWICK VALLEY RESCUE Primary rescue	6685 1999
BRUNSWICK MARINE RADIO TOWER	6685 0148
BYRON CENTRAL HOSPITAL	6639 9400
POLICE Brunswick Heads	6685 1277
Mullumbimby	6684 2144
Byron Bay	6685 9499
Bangalow	6687 1404
STATE EMERGENCY SERVICE Storm & tempest damage, flooding	132 500
AIDS Confidential testing & information (ACON)	6622 1555
AL-ANON Help for family & friends of alcoholics	1300 ALANON
ALCOHOLICS ANONYMOUS 24 hours	1800 423 431
ANIMAL RESCUE (DOGS & CATS)	6622 1881
BYRON COUNCIL: EMERGENCY AFTER HOURS	6622 7022
DOMESTIC VIOLENCE 24 hour crisis line	1800 656 463
LIFELINE	131 114
MENSLINE 7pm-11pm nightly (phone counselling & referral for men)	6622 2240
NARCOTICS ANONYMOUS Meets daily	6680 7280
NEIGHBOURHOOD CENTRE	6684 1286
NORTHERN RIVERS GAMBLING SERVICE	6687 2520
NORTHERN RIVERS WILDLIFE CARERS	6628 1866
KOALA HOTLINE	6622 1233
WIRES – NSW Wildlife Information & Rescue Service	6628 1898

On The Horizon

DEADLINE NOON FRIDAY

Email copy marked ‘On The Horizon’ to editor@echo.net.au.

Body positive

Future Dreamers are re-commencing their ‘Body Positive Empowerment’ and ‘Clarity’ support evenings with the additional support of eating disorder guidance on the 1st Monday of every month. Re-commencing on April 1 at Future Dreamers (Marvel Street) from 6pm. RSVP Eva King at eva@futuredreamers.com.au or Bianca Hill 0422 968 969.

North Coast Mud Trail

Calling all North Coast Potters! Applications to be part of the North Coast Mud Trail 2019 are now open. The Mud Trail is part of The Australian Ceramics Association (TACA) Open Studios weekend, held on August

17 and 18. Participants must be members of TACA and North Coast Ceramics Inc. Applications at www.northcoastmudtrail.com.au/NCC, closing date May 1. Contact Jacqui Sos on 0411 424 031.

U3A Ballina/Byron

A session on poetry will be held at 10am on Tuesday April 3 in the RSL meeting room, Mullumbimby. Enquiries 6680 7350.

Garden Gathering

Saturday, March 30,10am till 1pm join the Garden Gathering. Come and find out how to ‘Fix your Patch’ for Autumn planting with a talk and Q&A from local garden guru, Diane Hart. All your soil questions answered. A

fun and information packed morning for the whole family. Working Bee 10-11.30am, then morning tea with the talk starting midday at Mullumbimby’s Community Garden. Enquiries dianehartgardens@gmail.com.

Pottsville Croquet

Join us for a social game of croquet at the Pottsville Fun Croquet Club. Beginners and visitors welcome. Games start 9.30am Tuesday and 2pm Thursday at the Black Rocks Sports Field. \$5/game. Enquires 0413 335 941.

BB auxiliary

Byron Bay Hospital Auxiliary is holding a Garage Sale on Saturday April 13 at 105 Beech Drive, Suffolk Park, commencing at 8.00am. Homemade Christmas cakes, puddings, plants and other goodies. All proceeds go to Byron Central Hospital. Enquiries 6685 3162.

BV Probus Club

The Brunswick Valley Probus Club meeting is on Tuesday April 2 at 10am

at the Ocean Shores Country Club. Our guest speaker is Joan Green from Friends of The Koala. Enquires to Margaret on 6680 3316.

Talking tourism

‘Talking Future Tourism’ in north Byron Shire is the next stop for the Byron Shire Council who want to hear your thoughts on how you want to see tourism managed as they develop their new 10 year tourism plan. Join the next discussion workshop with the North Byron Chamber of Commerce on Wednesday March 27, 2pm till 3.30pm Ocean Shores Community Centre 55 Rajah Road, Ocean Shores. RSVP to tourism@byron.nsw.gov.au by Monday March 25.

OS Country Club Art Competition

Artists! The 2019 Annual Ocean Shores Country Club Art Competition opening night May 16. Enter online at www.oceanshorescc.com.au. Entries deadline May 3. Categories are – Oil/

Acrylics; Watercolour and Pastel/ Drawing. Over \$2000 dollars in prizes.

OS Art Expo

Attention all artists! It’s time to get creative for the next Ocean Shores Art Expo. This year’s theme is *Celebrating a Moment*. An additional category of Digital Art is offered. Expo dates: 23 till 25 August. Registrations open mid-June, see www.osartexpo.com.

Over 60s activities

Play Mahjong and 500 at ‘Fun Fridays’ at the Marvell Hall, Marvell Street East, Byron Bay. Starts at 1.30pm. \$5 entry includes a cuppa and afternoon tea. Come along and join our friendly group. Enquiries: Nancy 0498 480 373.

Mullum’s OWN

The Mullumbimby Older Women’s Network (OWN) is meeting regularly to gather, network and share. We welcome older women (50+) in Byron Shire who are new to the area, looking for a new social network, or feeling

isolated, to contact us about activities. Contact: Mariana 0430 175 923.

Byron Sophia

Byron Sophia Philosophical Group: Dreams and roadsigns on the path? Inspire each other by sharing memorable dreams. Presented by Christa Fleming, author, lecturer. Thursday, March 28 from 1.30 till 3.30pm, Marvell Hall, 37 Marvell St. Byron Bay. Info: Celia 6684 3623.

PFLAG

PFLAG – Parents, Families And Friends Of Lesbians And Gays Northern Rivers has relaunched with new energy. Email enquiries@pflag-nr.org, find them on Facebook or call 0467 382 010.

End-of-life choices

Voluntary euthanasia options are discussed at quarterly meetings at the Robina Community Centre. Attendees must be Exit members. More information on www.exitinternational.net or phone Elaine 07 5580 8215 or 0421 796 713.

Mungo’s Crossword

N277

1		2		3		4			5	6		7		8
9									10					
									11					
12		13												
														14
15						16								
17				18						19				
		20												
21														
22								23					24	
25								26						

Cryptic Clues

ACROSS

1. Retreat for dogs, perhaps (4,4)

5. Hidden garden threat (6)

9. It’s negative, but pick Weasley! (8)

10. Emphasise tension (6)

12. Conditions around positions (13)

15. Throws off dollars (5)

16. Slow time – rotten, add spice! (3-6)

17. Doctor, with no staff, single – and an overriding obsession! (9)

19. Leopold, the flower (5)

20. Bury conservative rural member between countries (13)

22. Bookie kills, and adds relish (5)

23. A pulse for the bird, one likely to win (8)

25. Chastise? Sounds a bit of a joke! (6)

26. Lobby – not more a confusion (8)

DOWN

1. Broken bench on small tomb – it causes a stink! (6,4)

2. Woman always not right (3)

3. Go to the crease on a short day – beat the bushes! (7)

4. Race of angry nation (5,7)

6. The item? (7)

7. Awful poor snag in dirty café (6,5)

8. Eros transformed and ascended (4)

11. Mara ran a long course (4,8)

13. Repair needed about part of the agreement (11)

14. Mailman far away from satirical book (6,4)

18. Without the gloss, the queen is still important (7)

19. Bread, verve and revolutionary (7)

21. Like dad returns – quickly! (1,1,1,1)

24. Expert advertising circle (3)

Quick Clues

ACROSS

1. Small retreat (4,4)

5. Peril, alarm (6)

9. Negatively charged particle (8)

10. Tension, strain (6)

12. Surroundings, conditions (13)

15. Tosses, throws (off a horse) (5)

16. Time of the year with few tourists (3-6)

19. Obsessive single purpose (9)

19. Blossom (5)

20. World wide, across borders (13)

22. Seasonings, taste enhancers (6)

23. Garbanzo bean (8)

25. Chastise, discipline (6)

26. Vestibule, lobby (8)

DOWN

1. Explosive device causing foul odour (6,4)

2. First woman (3)

3. Game drives (7)

4. Type of footrace in rural surrounds (5,7)

6. Word such as the or an (7)

7. Cheap and unhygienic eatery (6,5)

8. Flower of England (4)

11. Footrace of slightly over 21km (4,8)

13. Renovate, refurbish (11)

14. Famous satire by George Orwell (6,4)

18. Concerns, items of substance (7)

19. French pastry (7)

21. As soon as possible (1,1,1,1)

24. Professional (abbrev) (3)

Last week’s solution N276

E	V	E	R	G	L	A	D	E	S	C	A	M	P
X	A	E	E	R	S	F	R	G	A				
C	O	R	O	N	E	R	T	E	A	R	G	A	S
E	L	I	E	O	I	O	S						
L	A	Y	P	E	R	S	O	N	R	E	N	E	W
	B	O	T	I	Y								O
C	H	I	E	F	S	T	A	R	G	A	Z	E	R
O	R	T					O	E	D				
M	A	D	E	H	A	S	T	E	D	R	I	P	S
E			E		E	N	M	T					
A	N	G	E	L	C	O	T	T	O	N	G	I	N
G	A	A	A	O	R	T	E						O
A	L	B	U	M	E	N	A	T	H	E	I	S	T
I	L	P	A	P	E	S	C						
N	O	E	L	O	L	D	S	C	R	A	T	C	H

Regular As Clockwork

DEADLINE NOON FRIDAY

Please note that, owing to space restrictions, not all entries may be included each week. Email copy marked ‘Regular As Clockwork’ to editor@echo.net.au.

Neighbourhood Centre

Mullumbimby & District Neighbourhood Centre is open Monday–Thursday 9am–4pm and offers a range of services and activities. Everyone is welcome to come and enjoy art, music, games, great food and more. Call reception on 6684 1286 and discover what is on offer.

Low-cost or free food

Food Box Thursdays 9.30–11.30am at Uniting Church, Mullumbimby. If you have any sort of Centrelink card you may purchase cheap food, obtain free veges, and enjoy a cuppa. **Free Food Relief Bags** for anyone doing it tough, every Wednesday 10–12noon at The Hub Ocean Shores, cnr Rajah Rd and Bindaree Way. No ID or Concession Card required. NILs referral service also available. Check Facebook page The Hub Baptist Ocean Shores for details.

Respite Service

Byron Shire Respite Service Inc delivers high-quality respite care to a broad range of clients throughout the Byron, Ballina and Lismore shires. Donations welcome: Ph 6685 1921, email fundraiser@byronrespite.com.au, website: www.byronrespite.com.au.

Alateen meeting

Alateen meeting every Thursday at 5–6pm. Do you have a parent, close friend or relative with a drinking problem? Alateen can help. For 8–16-year-olds meet St Cuthbert’s Anglican Church Hall, 13 Powell Street, corner of Florence Street Tweed Heads. Al-Anon family groups for older members at the same time and place. 1300 ALANON 1300 252 666 www.al-anon.org.au

Social sporting groups

Mullumbimby: Tuesday Ladies Group of Riverside Tennis Club welcomes new players 9.30am every Tuesday next to Heritage Park, for social tennis, fun and friendship. Info: Barbara 6684 8058. Tuesdays: 10.30am. **Byron:** Drumming with Gareth Jones at Byron Theatre; Chair Yoga with Pippy Wardell 12 till 1pm. Wednesdays: Choir with Kim Banffy, 10–11am; Ukulele 11.30–12.15. Suggested donation of \$10. No bookings needed, information seniors@byroncommuntycentre.com or call 6685 6807. **South Golden Shores Community Centre** every Monday at 10.30. Phone 0435 780 017. **Bangalow Bowlo** Sundays at 3pm. All welcome. Enquiries Margot 0412 394 932.

ACA

Adult Children Of Alcoholic Parents and/or Dysfunctional Families (ACA) help & recovery group meets in East

Lismore every Friday 10–11.30am corner 215 Dibbs St and Wyrallah Rd in small Quakers hut next to Community Hall.

Volunteer hub

Choose from 50 organisations at the volunteer hub at Byron Community Centre. Make a difference in your community, have fun, learn new skills and meet people. Ph 6685 6807 email volunteers@byroncentre.com.au.

Cryptic Crossword Club

Any cryptic crossword tragics out there – beginners or advanced. Share your obsession with others and get together once a week at Marvell Hall as part of the new seniors’ activities, please ring Christine 0407 857 991. As a team we might be able to conquer DA!

Museums

Brunswick Valley Historical Society Inc Museum corner of Myocum and Stuart Sts Mullumbimby, open Tuesdays and Fridays 10–12 and market Saturdays 9–1. Discover your local history, join our team – 6684 4367. **Bangalow Heritage House Museum & Cafe** is closed for renovations until further notice.

Drug support groups

Call **Alcoholics Anonymous** 1800 423 431 or 0401 945 671 – 30 meetings a week in the Shire – www.aa.org.au. Are you experiencing difficulties and challenges because of the alcohol or drug use of someone close to you? Learn coping skills and gain support from others. **Narcotics Anonymous** is a fellowship of men and women for whom drugs had become a major problem. We are recovering addicts who meet regularly to help each other stay clean. For information and meetings call 6680 7280. Are you concerned about somebody else’s drinking? **Al-Anon Family Groups** meeting held Fridays 2pm. Uniting Church Bangalow – 1300 252 666 www.al-anon.org.au.

Library fun

Baby Bounce session Mullumbimby – Tuesday 11.30am, Brunswick Heads – Friday 10am, Byron Bay – Wednesday 10am. Storytime for toddlers and pre-school children Mullumbimby – Friday 10.30am, Brunswick Heads – Monday 10.30am, Byron Bay – Tuesday 10.30am.

Budgeting support

Money Matters is a free service helping people identify where their money is going, how best to save and, most importantly, how to get on top of bills! Contact the Byron Community Centre to make an appointment; private sessions run every Monday afternoon.

Breast Cancer Support

The Breast Cancer Support Group Byron Bay meets at the NSW Cancer Council rooms, 8/130 Jonson St, Byron Bay (upstairs in shop complex next to Byron RSL) at 12–2pm every third Wednesday of the month. A NEW Support group will start 17 October and every third Wednesday of the month for partners and families afterwards at 2pm, same place. More info on Facebook: Breast Cancer Support Group Byron Bay or call 0431 207 453.

Labyrinth Walk

Walk the Labyrinth at Byron Bay Uniting Church 1st Sunday of the month between 2.30 and 4pm. Introductory talk at 2pm. Info: Lauall Greer 0438 608 776.

Toastmasters

Byron Cavanbah Toastmasters meetings coaching in communication and self-development run on 1st and 3rd Mondays, 6.40pm at Byron Services Club, Byron Bay; www.byronbaytoastmasters.org. **Mullum Magic Toastmasters** meet every 2nd, 4th and 5th Monday Presbyterian Church Hall, 101 Stuart Street Mullumbimby 7–9 pm. Contact Shona 0457356567 or Bronte 0451567996.

Meditation

Buddhist meditation teaching and practice at the living Yoga Sanga, first floor, 63 Stuart Street, Mullumbimby, 6–7.30pm, Mondays. Mishaela, 0438 858 842 or mishaele@si.org.au. **Dzogchen meditation** and study group 1st and 3rd Saturdays each month at Mullumbimby Civic Hall. Didi 0408 008 769. **Byron Mindfulness-Insight meditation** Mindfulness-Insight Meditation Sangha and Pairoj Brahma, and Maggie Clark from 6.45 till 8.45pm. Tuesdays @ theYurt, Temple Byron www.templebyron.com Contact: Maggie 0409 611 845, Pairoj 0423 241 916. **Buddhist meditation** and conversation with John Allan, Mondays 6.30–8.30 pm, The Yurt, Temple Byron. No fees. John 0428 991 189. **Byron yoga philosophy club** free meditation classes Monday, 6pm, 1 Korau Place Suffolk Park. Go to www.wisdom.yoga or phone Kris 0435 300 743. **Community Yoga Nidra** class free, Wednesdays 1–1.30pm at the Bamboo Yoga School, behind The Health Lodge, 78 Bangalow Road, Byron Bay. Matt 0430 008 293. **Meditation Collective** Mondays 6.30pm at Temple Byron. For more info: www.byronbaymeditationcollective.com.au or call Geo 0431 747 764. **Archetypal meditation** at St Paul’s Spirituality Centre Wednesdays 2–3pm 14 Kingsley Street, Byron Bay (200 metres off Jonson Street). John Power: 0403 905 543. Free Community **Yoga Nidra** every Wednesday 1pm at the Bamboo Yoga School behind The Health Lodge 78 Bangalow Road, Byron Bay. Call Matt 0430 008 293. **Integral Zen meditation** Tuesdays 6–7.30pm at the Pura Vida Wellness Centre, 14a Park St. Brunswick Heads. By donation. Contact Erik 0418 337 508.

Seniors computer club

Byron Shire seniors computer club invites interested seniors to come to learn how to use your photos creatively. Meets at Ocean Shores Community Centre, Wednesdays 1–3pm during school terms. For more information phone Lynne on 0428 665 948.

Repair Cafe

Mullumbimby’s Repair Cafe at the Mullumbimby campus of Byron Community College in Burringbar Street on Saturdays 9am till 12 noon. Volunteers will be there to help you fix things that might otherwise end up in the tip, or to advise how it might be done.

Over-60s fun activities

Seniors Activities **Tuesdays at the Byron Community Centre**, Jonson St, Byron Bay. Elder Beats seniors drumming 10.30–11.30 am with Gareth Jones in the theatre, 11.30 Morning tea in the Cavenbah room, 12.00–1.00 Chair Yoga with Pippy Wardell. **Wednesdays:** Choir with Kim Banffy, 10–11am; Ukelele 11.30–12.15. Suggested donation of \$10. No bookings, further information seniors@byroncommuntycentre.com. or call 6685 6807. **Fridays at Marvell Hall** play mahjong, canasta, 500 etc and enjoy a cuppa at 1.30–5pm. Marvell Street East, Byron Bay. Enqs: Nancy 0498 480 373

Choirs

Bay Singers meet Wednesdays at Byron Community Centre, 10–11am. Ukelele class at 11.45am. Enquiries 0425 363 589, kim@kimbanffy.com.au. **Singchronicity Choir** meets Thursdays at Ocean Shores 6.45pm-8.45pm. Eclectic and catchy repertoire. Ph 0425 363 589. **Mullum’s Biggest Little Town Choir** meets weekly at the Uniting Church, corner Dalley Street and Whian street, Thursdays at 6.30pm. Newcomers welcome. **Raise the Roof Choir:** Gospel, bluegrass & more. 1–3pm Tuesdays, Suffolk Park Hall. 6–8pm Tuesdays, Bruns Uniting Hall. Weekly Uki & Channon sessions. Info@raisetheroofsinging.com 0417 277 211. **Brunswick Valley Choir** Monday nights at Bruns Bowlo, 6.30pm ph: Janet 0438 965 397. **Picture House Choir** - quick sing fix at Brunswick Picture House on Monday mornings 9.30am till 10.30am Ph: Janet 0438 965 397. **Rebel Rebel Girls Choir** for ages 8 to 12. Meet Friday at 4pm, Ocean Shores. Ph: Janet 0438 965 397. **Time to Sing** Sundays, 10am at South Golden Beach Community Hall. Call Linda: 0415 412 514.

Craft group

The Uniting Craft & Social Group meets every Monday 9.30am–2.30pm at the Uniting Church in Carlyle Street, Byron Bay. Bring lunch and whatever else you need. All welcome. Do you prefer patchwork and quilting? Come along on Monday evening same place at 6pm. Enquiries Tilly 6685 5985.

North Coast news daily in Echonetdaily www.echo.net.au

54 The Byron Shire Echo March 27, 2019

Byron second XI charge into the grandfinal with good win

Syl Reid

The Byron Bay second grade cricketers have made it into the grandfinal of the Coastal League for the second year in a row with a victory over Tintenbar East Ballina last Saturday.

Playing at TEB's home ground, Kingsford Smith South field, the Byron Cellars team lost the toss and had to bowl first.

TEB were restricted to 9/147 off their 40 allotted overs with Toby Schott topping the bowling with 3/22 off eight over's.

George Worthington (2/19) and Levi Shouldice (2/36) chipped in, while Lachlan Whiteford and Brady Fuhrmann picked up a wicket each.

Byron Bay lost six wickets,

Toby Schott helped bowl Byron into the grandfinal of the Coastal League with figures of 3/22. Photo Deb milgate

chasing down the score off 35 overs.

Owen Delian was undefeated on 37 runs, batting at number three.

Toby hit 33 as an opener along with Michael Hughes who contributed 23 in their opening partnership of 61.

Ryan McGuinness scored 18 runs and Peter Jackson was 12 not out as the Bay side cruised into the grandfinal this weekend versus Lennox Head probably at Rabjones Oval, Murwillumbah by all accounts.

Go the Bay

Quality speakers line-up for Mullumbimby Giants fundraiser

The Mullumbimby Giants will be hosting their major fundraising event for the year this Friday night, which includes a line-up of A-list speakers including world champion surfer Layne Beachley and Australian league player Chris Johns.

'Chris also played for the Broncos and helped get the Melbourne Storm going, he was their first CEO,' club member Mel McKenzie said.

Other speakers on the night include former Queensland netballer and Firebirds player Katie Walker and former Australian cricket

captain Jodie Fields who retired with a test average of 66.

'All up we have some pretty awesome past athletes and inspirational speakers. It will be an awesome night,' she said.

The night will also include music and auctions. All the fun this Friday March 29 at the Mullumbimby Leagues Club from 5.30pm. Tickets need to be pre-purchased at Mullum Newsagency or Stewarts Mensware.

Footy

After the party the Giants

first-grade team will be looking to collect their first win for the season after losing to Casino, playing away last weekend.

In a close game played in hot conditions the Mullumbimby side lost 24-18.

The Reserves also lost 26-12, but the women's tag team won 16-0.

This weekend the Giants travel to New Park to take on the Kyogle Turkeys.

The Giants first home game at Les Donnelly Field is not until round four against the Tweed Coast on Sunday April 28.

Swimmers celebrate good season as they ready for state finals

The Mullumbimby Swimming Club had plenty to smile about as the summer season came to a close last week. Photo supplied

The Mullumbimby Swim Club celebrated its club championships last Friday to cap off another successful year in which members qualified for state titles and the north coast regional development squad.

'All swimmers have performed well this season winning medals and improving their personal best times,' club secretary Tracey Morley said.

The squad consistently won medals and improved their personal best times competing at Swimming NSW carnivals held at Murwillumbah, Alstonville, Lismore and Coffs Harbour.

Results

Club members Natasha Fraser, Jinja Jones, Rocco Jones, Finn, Mira, Ella and Pia Brittain all made it to regional school events.

Natasha and Georgina qualified for the NSW Country Championships, while Natasha has qualified for the school state titles in the 400m freestyle, 400m individual medley and the medley relay team.

Ella Brittain qualified for school state titles for the 200m freestyle and 100m breaststroke.

Oliver Pickering qualified for school state championships in the 50m and 100m freestyle and 50m backstroke.

Georgina Morley-Miller was great at the North Coast Summer Championships taking six seconds off her 200m backstroke personal best time, earning the silver medal and missing the gold by 0.01 seconds. She also qualified for the north coast regional development squad.

Sara qualified for school regionals and came fifth in the 50m backstroke and qualified for the junior regional development squad.

Finn Brittain just missed out on school state finals by 0.5 of a second in the backstroke.

'The club has benefitted from having a national level coach in Craig Davidson and all swimmers and parents would like to thank him for his personalised coaching, which has brought out the best in all swimmers this year,' Tracey said.

'Well done swimmers for the excellent achievements throughout the season and good luck at the state titles. New members are welcome next September.

'Thanks to Mullumbimby community for support in our fundraising activities.'

Local surfers go head-to-head in Sydney Surf Pro

Crystal Cylinders

Lennox Head's Stu Kennedy and Byron Bay's Soli Bailey delivered on their potential with great results at the 2019 Vissla Sydney Surf Pro World Surf League Qualifying Series 6000 event at Manly Beach.

After some top level performances from both surfers they met in the round of sixteen. In a very close tussle Kennedy took the win over Bailey and moved into the quarterfinals where he was bested by eventual winner Jordan Lawler.

Kennedy struggled to find a quality wave in the 25-minute clash where very

inconsistent conditions were on offer.

Stu gained 2650 points for his equal fifth result and won US \$2500 while Soli gained 1550 points and US \$2000 with his equal ninth placing. Kennedy is now ranked eighteenth on the QS ratings ladder with Bailey in 43rd place.

The tour

The 2019 World Surf League Championship Tour will host the biggest year in surfing ever and also bring in some major changes.

The main features are new format updates, equal prize money, and

Stu Kennedy came equal fifth in the Sydney Pro. Photo Dunbar/WSL

qualification for the Olympic Games Tokyo 2020.

The new format changes feature a reduction in the number of heats required to finish an event, to allow for events to run in less time to take advantage of short term

swell windows.

The downside is that a competitor can be eliminated without getting to surf a one-on-one heat, and with inconsistent waves, three man heats can often be decided by the luck factor.

Red Devils run on in two weeks

Byron Bay Red Devils fans will have to wait another two weeks to watch their top side play, but the club's other teams had success when they travelled to Yamba to play the Lower Clarence Magpies last Sunday.

An under strength reserve grade had numerous U/18 players filling in and was losing early on, but managed to get an 18-18 draw.

The U/18s also had to rally back from being down a try to pull off a pretty good win finishing up 14-8.

The highlight of the day was the performance of the women's tag team who came away winners 42-0.

Kyan Stoddart in action for the Red Devils U/18s. Photo Deb Milgate

The Red Devils next play at home on Saturday April 6 when they host the Evans Head Bombers.

There are no NRRRL games this weekend as referees are undergoing training.

GRAHAM

HOUSE REMOVALS

Professional House Relocation

NSW Builder lic. 191 732 c Ballina holding yard

We buy and sell houses for removal

- House lifting • House restumping • House demolition • Site excavations • Road building
- Secondhand houses/cabins for sale

grahamremovalhomes.com.au | 0412 602 843

Congrats Tamara, Ben, Asren, James, Cathy and Lisa, who all led honest campaigns based on policy for the 2019 NSW election. As the results again show, Byron Shire leans heavily towards an ideology of environmental protection and responsible, equitable and transparent planning. Will the massive pre-election commitment from the Liberal Nationals party for the region be honoured, even though its candidate Ben Franklin was unsuccessful? Fulfilling those promises would be a hallmark of good government. And given this is a very active political region, those promises won't be forgotten.

Council watcher Fast Buck\$ aka John Anderson had a surprising reply from staff over how the Disco Dong sculpture was approved on Ewingsdale Road. Staff say that section 4.1(1) of the EP&A Act 1979 allows development for the purposes of a road or road infrastructure facility by a public authority without consent. Staff justified the work to Anderson, 'because it serves the purpose of improving the roundabout's aesthetic quality.'

Last week's story *New animal hospital on the way* incorrectly stated the hospital was to be also a tourist attraction. Ninian Gemmell told Backlash, 'We do intend to offer an educational facility and viewing area so that students and small groups can observe the local wildlife being treated. Currumbin Hospital has such a facility. However we do not intend to be a tourist attraction or zoo. We will exist to treat and release injured wildlife and work with the local care

The Cassettes pressed the play button for a flash mob experience at the Byron Farmers Market last week. Photo Jeff 'Flashed And Mobbed Since 1986' Dawson

groups... not to offer an attraction to the public'.

Also a correction regarding the bypass story from last week: Labor candidate Asren Pugh said he was not in favour of halting works on the bypass and supports a bypass. He said if he was elected and council wanted him to, he would have taken the option of the rail corridor to the minister. 'I did call for the bus interchange to be stopped until proper community consultation occurs'.

Council will be locking the gates on the Butler Street Reserve from 9pm to 6am daily to stop overnight parking. It's in response to recent illegal camping, partying and dumping of rubbish, including faeces. Penalties will apply if your vehicle is still parked in the Reserve after 9pm. Free parking is still available in the Reserve between the hours of 6am and 9pm daily, except on market days which include Farmers Markets on Thursdays and monthly markets - on the first Sunday of the month.

How did neighbouring electorates fair after Saturday? Lismore have elected Labor's Janelle Saffin after a close race against the Greens' Sue Higginson. Clarence re-elected Nationals MP

Chris Gulaptis with a margin almost the opposite to here. Up in Tweed, incumbent Nationals MP Geoff Provest retained his seat against newcomer Craig Elliot 47.28 to 52.72 per cent on the two candidate preferred vote.

MOULDY HOME?

- Protect Your Health
- Protect Your Home

Professional Advice & Solutions

Meet your local qualified Building Biologist & Mould Remediator

CONSCIOUS ENVIRONMENTS

p 0408 540 467

e rhys@consciousenvironments.com.au

w www.consciousenvironments.com.au

CELEBRATING OVER 25 YEARS OF providing great sleep

WITH 50% OFF ALL FLOOR STOCK MATTRESSES

celebrating OVER 25 Years

FINAL WEEK

BEDS R US

openpay zip pay Available in store

Beds R Us Byron Bay • 6685 5212 • www.bedsrus.com.au

Cnr Brigantine & Wollongbar Streets, Byron Arts & Industry Estate

NOW ON SALE

iPhone 7 WAS \$669 NOW FROM \$499

iPhone 7+ WAS \$899 NOW FROM \$669

TRADE INS AVAILABLE

iRepairs Byron Bay 5/140 Jonson St. Byron Bay NSW 1300 812 284 team@irepairs.info www.irepairs.net.au

GET THE POWER OF AUSTRALIA'S BIGGEST INDEPENDENT

MASSIVE Easter SALE

BUY 3 GET 1 FREE

On Proxes C100 PLUS & Proxes C100 PLUS SUV Tyres.

TOYO TIRES

*TERMS & CONDITIONS APPLY. 18TH MARCH - 30TH APRIL 2019

HOP IN FOR YOUR FREE SAFETY CHECK

CALL 6684 2016 MULLUMBIMBY TYRE SERVICE DALLEY STREET, MULLUMBIMBY

Jeff & Paul Thompson Holdings P/L MVRL 47155