

The future, nurtured in Main Arm

The 11th annual Mother's Day planting was held in Coopers Lane in Main Arm over the weekend, with hundreds of people turning up to plant approximately 1,000 trees. The planting was made possible by the drive and support of Brunswick Valley Landcare, and their dedicated volunteers. The rain held off for the morning planting, and everyone got to enjoy a barbeque, cakes and live music. Nino Haggith and Glenn Wright, who run the Mullum Music Festival and Little Valley Foods, organised the music. Pictured are the Renouf family: mum Carly and Louis, with Leon and daddio Jean in the background. Photo Jeff Dawson

Modular homes for flood victims head to Bruns

Paul Bibby

Two vacant blocks in the Bayside housing estate in Brunswick Heads, and land that once contained that town's sewage treatment plant (STP), have been chosen to host temporary 'modular houses' for those left homeless by the recent floods.

Nearly a month after the State government announced its \$350m plan to provide up to 2,000 modular homes across the Northern Rivers, the roll-out has finally reached the Byron Shire.

The two Council-owned sites were selected by Resilience NSW from 16

put forward by Byron Shire Council.

The first consists of two small vacant blocks on Torakina Road and Excelsior Circuit in the Bayside housing estate.

The second is located at 125 Tweed Street, the now remediated site of the former Brunswick Heads Sewage Treatment Plant.

No DA required

Under special legislation passed by the State government to help address the flood crisis, it does not need development consent to install the modular homes or any accompanying infrastructure.

'There's no doubt that housing is

the most pressing challenge for the thousands of people impacted by these floods,' NSW Premier Dominic Perrottet said at the time of the original housing announcement.

'We're committed to delivering safe and secure housing to all flood impacted communities.'

The sites will contain 'moveable homes in various configurations which can accommodate one to four people, and will be co-located with supporting infrastructure and amenities'.

When asked how many dwellings would be placed on the two sites, Byron Council said this and

► Continued on page 3

Labor MP responds to her party's pro coal/gas agenda

Hans Lovejoy

While the Liberal-Nationals parties are wedded to fossil fuels through political donations, and their employees oscillate between government jobs and the mining sector, Labor have also supported the introduction of new gas and coal mines, despite the urgent warning to reduce carbon emissions by climate scientists.

Labor leader, Anthony Albanese, was reported in *SMH* (Nine) last month as saying his party will support new coal and gas mines, 'matching the pro-mining stance of the Coalition, as the opposition targets blue-collar workers in crucial seats for the coming federal election'.

The Echo asked local Labor MP, Ms Elliot her stance on the issue: 'Given that you have a record of opposing CSG and appear to accept anthropogenic-induced climate change, how do you reconcile with your party's plans – if elected – to support fossil fuel projects that contribute to an unstable climate for future generations?'

She replied, 'Labor is the only party of government that has a fully

detailed plan to cut emissions by 43 per cent by 2030, and reach net zero by 2050 by taking real action on climate change, creating jobs, cutting power bills, reducing emissions by boosting renewable energy, and kickstarting \$76 billion of investment. The only way to make this happen is for locals to vote 1 Justine Elliot'.

Policy vacuum

According to Labor's website, www.alp.org.au, only one environment policy is listed – which is to 'fix the [power] grid' to 'create more jobs and power prices'.

There is no policy listed by the Nationals at www.nationals.org.au with regards to climate change.

The recent federal budget by the Liberal-Nationals government had 'big spending in the works for gas and no significant additional spending for renewable energy', according to www.climatecouncil.org.au.

The Liberal-Nationals parties *Long Term Emissions Reduction Plan* aims to deliver net zero emissions by 2050, by relying on technology investment. Yet Nationals MPs have undermined the plan by claiming the policy is 'dead' and non-binding.

About that insert last week...

Regarding the eight page pamphlet inserted into last week's newspaper by advertiser Tom Barnett; it was not produced by *The Echo*.

We regret not noticing it was anonymous, and our role in unwittingly distributing unreliable information.

Echo readers have pointed out that if you read enough of the websites cited in the pamphlet, you'll start wearing tinfoil hats.

It is untruthful, for example, to propose anthropogenic (human induced) climate change doesn't exist. At *The Echo*, we embrace the colourful kaleidoscope of ideas from this wonderful community, yet put every effort into only publishing accurate and correct information.

North Coast news
► p6

More election candidate profiles
► p10

Retired NSW MLC, Richard Jones, offers up some election insights ► p16

The latest Scoop
► p32

Artfelt creativity
► p33

Sporty action
► p55

YOUR LOCAL INDEPENDENT GARAGE FOR TYRE AND CAR SERVICING NEEDS

BUY 3 HANKOOK TYRES AND GET 1 FREE

* Terms & Conditions apply

Offer valid on selected Hankook tyres until 30th April 2022

YOKOHAMA MAY SPECIAL

25% OFF

*Offer expires 31 May 2022. Terms & conditions apply

CALL INTO OUR WORKSHOP OR WE WILL COME TO YOU

14 Bonanza Dve
Billinudgel
6680 1347 or
0498 534 542

Jordan

Paris

tyreassist.com.au

**ANNE LIGHART
HOLISTIC CLINICAL
PSYCHOTHERAPY**

Based in Anthroposophy and utilising EMDR and Brainspotting therapies for excellent results, with minimal re-exposure. My focus is the resolving of trauma, and the conditions that stem from it.
ZOOM SESSIONS ONLY.
Call Anne on 0466 599 837.
E annelighthartsupport@iinet.net.au
RATES: \$190/1.5 hrs.
Concessions are by individual arrangement and conditions apply.

**Ace Ohlsson
Rural Supplies**

Now delivering to Mullumbimby and district weekly. Please call for delivery times and pricing.

This week's specials:

- 40x40 x 2.1 Cattle Yard Panels \$112.00
- Pasture Seed
- Full Range of Bee Keeping Supplies

Give our friendly staff a call today 6687 1525.
1/6 Dudgeons Lane, Bangalow.

Leila's off to Oxford after winning comp

Paul Bibby

Local high school student, Leila Clarke, was scrolling through social media when the advertisement popped up.
Normally, the 16-year-old ignores such intrusions, but this one caught her eye.
It was an ad for a two-week summer school at Oxford University, and an essay writing competition, giving students the chance to attend for a significantly reduced rate.
As a young woman whose sights are set on becoming an international human rights lawyer, Leila took the plunge and entered the competition.

Leila Clarke. Photo supplied

Body image as slavery

'The topic was modern day slavery, so I decided to write about body image especially focusing on young girls,' the Federal resident says.
'I see that girls in my year and in my group are struggling with the way they look.'

'There's this really unrealistic expectation about what young girls should look like. There's so much pressure on us – it basically amounts to a form of slavery.'
It was an insightful take on the topic, and the judges agreed, ultimately

offering Leila a 40 per cent reduction on the not-insubstantial cost of attending the summer school.
When asked what she's looking forward to about the adventure she's about to embark upon, Leila laughs and replies, 'Everything!'
'We get to stay on campus at Oxford where there will be lectures and tutorials. I'm interested in meeting people from all over the world'.
The 16-year-old has chosen to take part in the summer school's law stream, taking her a significant step closer to her dreams of furthering the cause of international human rights.
Famous Australian human rights lawyer and barrister, Jennifer Robinson, has also been a source of inspiration.
'She went to a regional school, like me, and then went to ANU,' Leila says.
'Now she's a really famous human rights lawyer. I'd love to follow that path.'
With a trip to one of the world's most famous universities locked in, Leila is on her way.

Flood experiences wanted for govt inquiry

Flood experiences are still being collated, and Byron Council is asking residents to share their flood experience stories with them via www.yoursaybyronshire.com.au/floodinquiry.
Council staff are strongly encouraging the community to also make individual submissions to the NSW Flood Inquiry. Submissions are open until Friday May 20, and can be sent via email to inquiry@floodinquiry.nsw.gov.au or via the NSW

Government Flood Inquiry submissions portal.
By post, submissions can be made to the NSW Independent Flood Inquiry at GPO Box 5341, Sydney NSW 2001. In person they can be made at any NSW Service Centre or at a Mobile Service Centre.
For more information go to the NSW Government's Flood Inquiry webpage: www.nsw.gov.au/nsw-government/projects-and-initiatives/floodinquiry.

VOTE **1**

MANDY NOLAN

START HERE
and number
EVERY box

Mandy4Richmond.com

House of Representatives
Ballot Paper

New South Wales
Electoral Division of Richmond

7 SHARPLES, Terry Patrick
Independent

4 JONES, Nathan
Independent

5 SHEPHARD, Monica
Informed Medical Options Party

3 WARTH, David
Independent

8 BIGGS, Gary
Liberal Democrats

2 ELLIOT, Justine
Labor

6 HONE, Kimberly
The Nationals

10 BELL-HENSELIN, Tracey
Pauline Hanson's One Nation

**1 NOLAN, Mandy
The Greens**

9 MARKS, Robert James
United Australia Party

Remember...number **every** box to make your vote count

YOUR VOTE IS
POWERFUL

Coal and gas are the leading causes of climate change. Liberal and Labor want more new coal and gas, fuelling weather events such as our recent catastrophic floods.
In the balance of power, the Greens will push the next government to phase out coal and gas, and create thousands of jobs rolling out renewables.

I have a strong, independent voice
and will fight hard for:

Real action on climate

Social and affordable housing

Putting dental and mental health into Medicare

Making billionaires and corporations pay their fair share of tax

I pay my respects to the people of the Bundjalung Nation and acknowledge sovereignty was never ceded.

2 The Byron Shire Echo May 11, 2022

www.echo.net.au

Fire Rescue Open Day, May 14

Fire Rescue NSW Byron Bay Station is holding their open day this Saturday May 14, at Apex Park, Byron Bay from 10am till noon. The Mul-lumbimby Station will also hold their Open Day between 10am and noon. Firefighters will showcase their firetruck and specialised equipment and are also on the lookout for new recruits to be on call firefighters.

Byron Deputy Captain, Matt Crisp, says it's a great opportunity for kids to meet local firefighters, play some games and see the 'big red truck'. For more info, call Mr Crisp on 0421 498 340, or visit www.fire.nsw.gov.au.

Pictured (L-R) from Sunday's Surfers for Climate event, held at Stone & Wood, are Ella Bancroft from the *Koori Mail*; Tom Wolfe, founder Revive Northern Rivers; Director of Farmers for Climate Action, Anna Rose; author, Dr Rebecca Huntley, and founding member of Surfers for Climate, actor/director, Simon Baker. Simon moderated the panel discussion, 'The Floods and What We Do Next'. Photo Jeff Dawson

MyVet Byron Bay
6685 6899

myvetbyronbay.com.au

MAKE YOUR VOTE COUNT!

WE ARE TAKING BACK OUR NATION

I will not throw my vote away

STEP 1: Learn about preferential voting with marbles bit.ly/howtovotewithmarbles

STEP 2: Learn about the difference between the House of Representatives & Senate bit.ly/Voting101Explained

STEP 3: Research who are the freedom-loving candidates & parties that represent your values reignitedemocracyaustralia.com.au/myvc/

STEP 4: Create your own custom how to vote card majorslast.com

STEP 5: On election day bring your own pen (not pencil), vote below the line and fill in all the numbers to make sure your vote is secure (it's worth the effort)

STEP 6: PUT THE MAJOR PARTIES LAST and list all the FREEDOM LOVING candidates / parties in positions 1, 2, 3, 4, etc.

Authorised by Moncia Smit, Melbourne, 3000

STOP MANDATING MY LIFE

Bruns to host modular homes for flood victims

► Continued from page 1
other details such as layout and access were still to be finalised, but that they estimated it to be at least 50.
The final number will be contained in a lease agreement between the State government and Byron Council that has reportedly been drafted by staff from both governmental arms.
This draft is set to be

debated at this week's Council planning meeting on Thursday.
The staff report contained in the agenda to that meeting provides a modicum of further information about the temporary accommodation.
This includes the fact that it must be safe and have appropriate services, and that it must be 'removed within five years of being established'.
'Development consent is required to continue operating the caravan park or camping ground beyond this point,' the staff report states.
While development consent is not required to install the modular homes, the government must ensure that they are installed on land that is supplied with

water and electricity, has sewerage and drainage services and has access to communal amenities.
A community housing provider will be responsible for the day-to-day operation of the homes, including admission and turnover of occupants, and closing down the sites once all occupants have found more permanent homes.

SPLENDOUR IN THE GRASS

NORTH BYRON PARKLANDS
22 • 23 • 24 JULY 2022

2ND CHANCE AT TICKETS!

GET YOURSELF TO SPLENDOUR WITH TICKETS AVAILABLE THROUGH THE RESALE

VISIT SPLENDOURINTHEGRASS.COM

WIN 1 of 3 RETREATS

100% of the raffle proceeds go directly to the Northern Rivers Community Foundation

1ST PRIZE 7 NIGHT RETREAT Valued at over \$27K	2ND PRIZE 5 NIGHT RETREAT Valued at over \$16K	3RD PRIZE 3 NIGHT RETREAT Valued at over \$6K
---	---	--

Simply purchase a raffle ticket to go into the draw to experience the beauty of Gaia Retreat & Spa for you and a guest

ENTER NOW VIA THE LINK BELOW
<https://rafflelink.com.au/gaiaretreat>

gaiaretreat.com.au *T&C's apply

TOTAL PRIZE POOL VALUED AT OVER \$50K

FALLS

**ARCTIC MONKEYS - LIL NAS X - PEGGY GOU
CHVRCHES - JAMIE XX - AMINÉ
OCEAN ALLEY - CAMELPHAT - SPACEY JANE
DMA'S - G FLIP - PINK PANTHERESS
RICO NASTY - AMYL AND THE SNIFFERS
MALL GRAB - BEN BÖHMER (LIVE)
DJ SEINFELD - GENESIS OWUSU - TSHA
CC:DISCO! - YOUNG FRANCO - ANNA LUNOE
LUUDE - LASTLINGS - MAY-A - CHOOMBA
THE VANNS - KING STINGRAY - PEACH PRC
BEDDY RAYS - JEAN DAWSON - TELENNOVA
BISCITS - BARRY CAN'T SWIM - ELKKA
FLOODLIGHTS - WONGO - YNG MARTYR
1300 - MOKTAR - MAGDALENA BAY
DAMEEEEEELA - EBONY BOADU - RONA.
ELSY WAMEYO - JUNO MAMBA + MANY MORE**

NTH BYRON PARKLANDS
31 DEC | 01 - 02 JAN

**TIX ON
SALE**
9AM THURSDAY
12 MAY

TWEED VALLEY WAY WOORYUNG | FALLSFESTIVAL.COM | 18+

Greens launch Artist Wage policy

A pilot program for targeted funding, called The Artists Wage, was launched by the Greens nationally in Sydney on May 7, and had its regional launch at the Brunswick Heads Picture House last week.

Federal Greens candidate, Mandy Nolan, says she developed the policy with Greens NSW Senate candidate, David Shoebridge, and Australian Arts spokesperson, Sarah Hanson-Young, in consultation with artists across Australia.

Ms Nolan has been a prolific artist in the region for over 30 years, not only promoting and performing stand up comedy, but also producing art exhibitions, as well as hosting countless events and fundraisers.

She was joined for the launch by host Joel Salom, Archibald winner, Angus McDonald, singer Emily Lubwitz, and NORPA Artistic Director, Julian Louis. The launch also included a performance by the Big Voice Choir.

‘As an artist, I understand the complex challenges of maintaining creative practice and economic viability outside of a metropolitan setting’, said Ms Nolan.

‘We can’t underestimate

Performer Joel Salom, musician Janet Swain, NORPA Artistic Director, Julian Louis, with Mandy Nolan. Photo Jeff Dawson

the importance of the creative sector to a region like the Northern Rivers, to whom creativity is the cornerstone of cultural identity.

World class artists

‘We are famed worldwide for being a creative powerhouse. We attract world class arts practitioners, and over the last two decades, have grown world renowned artists. But the pandemic and climate [events] have hurt our creatives’.

NORPA’s Artistic Director Julian Louis added, ‘We

have a crisis dealing with the viability of the venue and how we maintain staff across front of house, technical and the creators. There is pressure on the organisation’.

‘As an out-of-work actor in the city, you can get a day job teaching acting to young people, but here, you don’t have the ecology to do that’.

Ms Nolan says the program will cost \$277.5m and will include an ‘open and transparent selection process’ for councils in early 2023 ‘to bid to be nominated

as an Artists Council’. ‘The policy initiative calls for 10,000 established or emerging artists and arts workers to be paid \$772.60 per week for one year’.

She adds, ‘The creative funding initiative will breathe life back into the arts sector after two years of cancelled shows and chaos during the pandemic and endless cutbacks by the Morrison government and the devastating impacts of floods on homes, studios, theatres, venues and on audiences in our region’.

Morning of the Earth screens for 50 year anniversary, May 14

Touted as one of the greatest surf movies of all time, Albert Falzon’s classic, *Morning of the Earth*, turns 50 this year.

It follows a group of surfers who search for virgin waves in Bali, Hawaii and Australia, shaping their own surfboards, building their own homes and living off the land in harmony with nature.

To celebrate, the film has been meticulously remastered into 4K and will screen

at Byron Theatre on May 14.

Filmmaker Albert Falzon will appear via Zoom for a Q&A, along with Stephen Cooney and Rusty Miller, the first two to surf Uluwatu. The pair were also immortalised in the film’s logo. Music will be by Beau Young, with Rusty Miller accompanying, as well as Gyan, Simon Greaves and Tim Gaze.

Tickets are available via www.byroncentre.com.au.

Hinterland roads still under repair

When will the roads in the hinterland be properly fixed?

The answer, say Council staff, is they don’t know.

They say in a press release, ‘We have a contractor working on a plan for all the roads in the hinterland’.

‘This includes the design of the work that needs to happen and of course a budget for the work.’

‘The timeframe for this overarching plan is at least several months, but most likely it will take longer than

that. It means that we will continue working on getting roads open so people can get access to their properties.

Temporary roads

‘These accesses are only temporary and every time it rains there is more damage that we must fix.’

‘Across the Shire our normal program of work has resumed and this includes filling the potholes... and there are a lot of potholes’.

EASY PARKING, LEADING BRANDS, GREAT RANGE OF FOOTWEAR, CLOTHING AND ACCESSORIES

CLOSING DOWN SALE!

50-70% OFF STOREWIDE ON CERTAIN BRANDS INCLUDING CONVERSE

1A BANKSIA DRIVE, ARTS & INDUSTRY ESTATE 6685 7147 OPEN 6 DAYS

NEW BRIGHTON FARMERS MARKET

EVERY TUESDAY 8AM-11AM NEW BRIGHTON OVAL, RIVER ST, NEW BRIGHTON NSW 2483

FOR VISCERAL CHANGE, UPGRADES IN EXPERIENCE AND PHYSICAL WELLBEING INTEGRATING LEFT AND RIGHT BRAIN HEALING AND CONSCIOUSNESS COME SEE DR JON AND VICKI VERANESE

THE RESULTS ARE POTENT, IMMEDIATE, AND EXPONENTIAL

ONLINE OR @RETREATSBYRONBAY

GIFT VOUCHERS AVAILABLE

WWW.I-OF-RA.COM/DOUBLE-BUBBLE EMAIL: WWW.CONNECTING@I-OF-RA.COM TEXT: 0412 400 085

FURNITURE DONATIONS PLEASE

also homewares and electrical, manchester, and clothing.

GLOBAL RIPPLE OP SHOP

17 Grevillea Street, Byron Arts and Industrial.

Phone 0457 192 225

For furniture pick-up please TEXT your name, address and photos of your donations. Your donations make our charity projects possible. Thank you!

LINGERIE N° 5

6686 2353 | 151 River St, Ballina

www.lingerieno5.com.au | Mon-Fri 9-5, Sat 9-3

Echo

News from across the North Coast online ► www.echo.net.au

Murwillumbah Arts Trail at the end of May

The Murwillumbah Arts Trail is shaping up to be one of the highlights of the arts calendar and will be held on the last weekend of May.

Questions for the candidates for Page

The Echo asked the candidates for the seat of Page the same five questions.

What's happening with Lake Ainsworth?

Residents of Lennox Head and visitors have been commenting on social media and in person about the ongoing flooding of Lake Ainsworth since torrential rain hit the Northern Rivers in March.

Appeal for information following fatal pedestrian crash

NSW Police have renewed their appeal for information after a man died following a collision on the M1 Motorway earlier this month.

Hundreds of Northern Rivers teachers joined the strike

Hundreds of public school teachers from the Northern Rivers region joined the 15,000 strong Teachers Federation members NSW strike calling for better conditions and pay.

Bilambil Heights playground vandalised

A new playground under construction at the corner of Coral Street and Terranora Parade at Bilambil Heights has been vandalised.

Have your say on Ballina's plans for the future

Ballina Shire Council has reviewed its Community Strategic Plan, a ten year vision for the community which identifies the issues that are most important to residents. The plan is now on public exhibition.

Lismore introduces new 'Work Zones' for tradies

As Lismore continues to get back on its feet there is a significant amount of work to be done to get local businesses up and running again.

www.echo.net.au

Community to lose out to developers under NSW Govt proposal, say Tweed Council

Aslan Shand

With Tweed Shire Council (TSC) strongly opposed to the State government's move to reduce developer contributions to local councils, the council is also seeking to unite with other local councils to reject the NSW government's proposal.

The State government has put forward changes that would see developers no longer paying infrastructure contributions to local councils in relation to DA approvals. The move was in response to the NSW Productivity Commissioner's findings and recommendations about the infrastructure contributions system in NSW.

Community facilities may not be built

The Tweed Council staff report, tabled last week, highlights the challenges that the community will face if they no longer have the funds to build community facilities.

'Council does not support

extending the ban on funding Community Facilities, such as community centres and libraries, through section 7.11 Plans from the EWL.'

'Such a decision will result in a shortfall of valuable community facilities,' states the staff report.

'The justification, based on NSW Productivity Commission considering community facilities "general costs that are driven by population growth rather than development contingent" requires further clarification, because generally, if there is no development generating population growth, then there is no demand for additional community facilities, or for that matter any other infrastructure. Reference to councils being able to borrow more to fund such facilities based on a possible but unspecified change to rate regulation is a high-risk proposal for councils.'

Mayor, Chris Cherry (Independent), moved a motion to support the staff response to the Department of Planning and Environment, as well

as make representations to Northern Rivers Joint Organisation of Councils (NRJOC), Local Government NSW (LGNSW) and write to local members to advocate on local councils' behalf on this issue.

'Reading the staff submission there are very, very strong concerns to the idea that the State government would like to reduce the costs to developers when they're doing developments in our areas,' said Mayor Cherry.

'Obviously, a new development does create demand for new facilities. I think it is very important that the construction costs of those new facilities are not left to the existing ratepayers to pay.'

Conservative Councillor, Warren Polglase, who seconded the mayor's motion, was adamant that Council fight the recommendations.

'The State government is screwing local government'.

'We wouldn't have half the things we've got if it wasn't for the contributions'.

Lennox Shed to remain

Robyn Hargrave, from the Lennox Head Heritage Committee, outside the Lennox Shed. Photo David Lowe

David Lowe

Ballina Councillors have voted to protect Lennox Head's 'Shed', located on parkland next to the town's beach.

Although most people agree the old picnic shed/pavilion/shelter isn't a thing of beauty, it has come to symbolise a line in the sand between old and new Lennox, and has aroused strong emotions in both its

attackers and defenders.

Councillors say they were bombarded by emails over the issue prior to their last meeting, with the majority urging the building to be retained.

In a deposition before the meeting, Lennox Chamber of Commerce President Brad Pollard made a passionate speech urging the Shed's removal, saying the Lennox Village Vision needed to be completed as planned.

Legalise Cannabis Party launches

The Legalise Cannabis Party launched its NSW Senate campaign outside Nationals MP Kevin Hogan's flood damaged office in Molesworth Street on Monday.

President of the Legalise Cannabis Australia (formerly Australian HEMP Party) Michael Balderstone, said the party know that Hogan is comfortable with cannabis having grown up in the area and

knowing people who use it.

'Why does he never speak out supporting us? Because his mouth is taped shut by the Nationals Party is the answer, and enough is enough.'

'As the federal representative of Nimbin, and possibly the electorate with the highest cannabis consumption in Australia, it is just too ridiculous. Our jails are crowded and our courts full'.

Support if you were affected by recent floods

Services Australia has staff on the ground in service centres, Mobile Service Centres and other locations to help you and your community.

We can help you claim a disaster payment or access other services, including Centrelink, Medicare and social work support.

You can update your details, get help with myGov and learn about other support that's available.

For more information, go to servicesaustralia.gov.au/disasterevents

Australian Government

Services Australia

15735B.2204

Meet the Candidates

16 May
6-8pm
Byron Theatre

live-streamed on BAYFM
hosted by BAYFM and THE ECHO

HOW TO VOTE

Justine Elliot

Our Federal Labor Member for Richmond

Small green ballot paper

You must number every box.
Electoral division of **RICHMOND**

- | | |
|-----------|---------------------------------|
| 6 | SHARPLES, Terry Patrick |
| 3 | JONES, Nathan |
| 8 | SHEPHERD, Monica |
| 4 | WARTH, David |
| 5 | BIGGS, Gary |
| 1 | ELLIOT, Justine
LABOR |
| 7 | HONE, Kimberly |
| 10 | BELL-HENSELIN, Tracey |
| 2 | NOLAN, Mandy |
| 9 | MARKS, Robert James |

STEP 1
The House of Representatives
Start here. You must number every box.

STEP 2
The Senate
Number these six boxes above the line as shown.

A
4
ANIMAL JUSTICE PARTY

E
2
THE GREENS

H
6
REASON AUSTRALIA

M
3
SHOOTERS, FISHERS AND FARMERS PARTY

T
5
LIBERAL DEMOCRATS

V
Labor
1
LABOR

You must number at least 6 boxes above the line

Justine Elliot is on your side.

Justine
Elliot MP
YOUR LOCAL MP

Authorised by Bob Nanva, Australian Labor Party (NSW Branch), 377 Sussex St Sydney.

\$1 TRILLION OF LIBERAL & LABOR DEBT MEANS HIGHER INFLATION AND HIGHER INTEREST RATES

How will you afford to pay your higher interest rates?

**SAVE YOUR HOME AND YOUR FAMILIES FUTURE
MAX HOME LOANS AT 3%**

Vote 1 United Australia Party

Authorised by: Clive Palmer, United Australia Party, 153 Gooding Drive, Merrimac 4226

PARLIAMENT OF AUSTRALIA

HOUSE OF REPRESENTATIVES

CRAIG KELLY MP
Federal Member for Hughes
Leader United Australia Party

6th April 2022

My fellow Australians

Liberal and Labor have given Australia one Trillion Dollars of debt (\$1,000,000,000,000) (a million million)

At the Government's proposed rate of repayment, it will take Australians 250 years to repay the debt.

A Trillion Dollars of debt will increase home loan rates to 4% in 2 years and to over 6% in 3 years.

At 4%, over 60% of Australians will default on their mortgages and will lose their homes, and at 6% or more over 80% of Australians will lose their homes.

The real estate market will then collapse and foreign buyers will flood our real estate market as they will have the money to buy up our properties.

We have to stop Australians from losing their homes!

A maximum of 3% interest on Home Loans

The United Australia Party will introduce a maximum interest rate for all home loans of 3% per annum for the next 5 years to save Australian homeownership.

My treasurer, Clive Palmer, has a wealth of business experience and the ability to save Australia. The Liberal and Labor finance teams just don't know what to do and they are keeping you in the dark.

Repayment of National Debt

Both Liberal and Labor fail to address the Trillion Dollars of National Debt, but not the United Australia Party. We plan to address it head-on and save your family from its impact.

Australia supplies over 80% of all Iron Ore to the Asian manufacturing market, where tens of trillions of dollars are invested in manufacturing in China, Japan, Korea and the rest of Asia.

Asia achieves its position in world trade by using Australian Iron Ore. Asian economies and industry have no alternative.

In the 1960s, Australia had an export license on the export of Iron Ore. The United Australia Party will introduce a 15% export license on the export of all Australian Iron Ore. The export license receipts will be isolated for the sole purpose of repaying our National Debt which will relieve every Australian from that burden and set up our future. So Australia can be all it can be without the financial destruction the Labor and Liberal parties have imposed on our country.

Bring Australian Super Home

Australia has over One Trillion Dollars of Super invested overseas. Just like when John Curtin in World War 2 brought the troops back to save Australia, the United Australia Party will bring back a Trillion Dollars of Australian Super back to Australia, to save Australia.

To save your home and Australia, I need you to vote 1, for your United Australia Party candidate for your electorate, in the House of Representatives and for the United Australia Party Senate team.

We can save Australia and your home.

God bless Australia.

Craig Kelly

Leader United Australia Party

**BRING BACK A TRILLION DOLLARS OF AUSTRALIAN SUPER
 FROM OVERSEAS, TO BE INVESTED IN AUSTRALIA TO
 INCREASE WAGES AND LIVING STANDARDS.**

Vote 1 United Australia Party

Who is candidate Terry Sharples?

Hans Lovejoy

Tweed-based Richmond candidate for the May 21 election, Terry Sharples, has described himself as a 'True Independent', yet there is little online information regarding his platform, funding and professional background.

He told *The Echo* he is a retired accountant with a graduate diploma in financial planning.

'I'm standing for the election, because I'm passionate about the issues affecting ratepayers and have been a keen watchdog on Council issues, working to protect the community from excessive rates and corruption'.

Mr Sharples says he is 'Not swapping preferences'.

'I am the only true independent running for the seat of Richmond, as the others are cross preferencing each other. In my mind, this is a sign of an affiliation with another party or group. I will not be directing any preferences to anyone.'

'We need a strong anti-corruption body at a Federal level. Freedom for Julian Assange is vital for us to have

Retired accountant, Terry Sharples. Photo supplied

truth and transparency, and a strong economy without waste and 'pork barrelling'.

'The era of fossil fuels is well and truly over. We need to boost our renewable energy industries as a matter of urgency, which would be a huge shot in the arm for Australian jobs.'

'The most important platform for Richmond is honesty and free speech. Australia's two-party system has run our country into the ground, wasted our opportunities and now we have trillion dollar debt! Voters need to make a dramatic shift away from their old voting habits because we always get what we vote for'.

Mr Sharples may have had a part in One Nation leader Pauline Hanson's jailing for

electoral fraud in 2003.

According to Margo Kingston's 2007 book, *Still Not Happy, John*, former Liberal PM Tony Abbott convinced Mr Sharples, a former One Nation supporter, to seek an injunction to stop the party getting \$500,000 in public funds after her Qld success. It was aimed at depriving Ms Hanson of resources for the upcoming federal campaign.

The Guardian reported at the time, 'Prosecutors had accused Hanson and [One Nation co-founder] David Ettridge, of passing off a list of 500 supporters as genuine, paid-up members of One Nation in order to register the party and apply for electoral funding'.

Donkey vote

Mr Sharples is first candidate on the ballot, which is known as the 'donkey vote', given the first candidate on the ballot attracts a percentage of voters who are disinterested in politics.

Regarding his association with One Nation, he told *The Echo*, 'I have a right to have what happened 24 years ago forgotten'.

'I was neither a One Nation party member or indeed even a candidate. I was disendorsed by Pauline within 24 hours of nominating, after they took and never gave back my \$1,800'.

One Nation past

'One Nation has nothing to do with my candidacy. And to bring it up would confuse voters.'

'Please leave it alone. And concentrate on the real story: an old aged pensioner from Tweed Heads tackling the two-party system he says has ruined our beautiful country'.

He also said, 'There have been many cases under European Human Rights Law, in which the Right To Be Forgotten has been legally upheld. What happened to me 24 years ago would certainly fall into this category'.

'Any publication of the words 'One Nation' in *The Echo* newspaper in relation to me or my candidacy in the seat of Richmond for the forthcoming Federal election would be regarded as defamatory, as well as deliberately unfair, and I would take immediate action'.

One Nation 'ghost' haunting Richmond

Mia Armitage

Less than a week out from a Richmond Meet the Candidates forum to be held in Byron Bay next Monday, mystery surrounds the One Nation candidate, and her connection to the electorate.

Pauline Hanson's One Nation lower house candidate for the seat of Richmond in May's federal election is Tracey Bell-Henselin, who has formerly represented the minor party in a Queensland state election.

Ms Bell-Henselin had failed to respond to interview requests from BayFM and *The Echo* as of Tuesday morning, and had also failed to advise whether or not she would attend a Meet the Candidates forum in the Byron Theatre Monday May 16.

The Echo contacted One Nation headquarters last week to enquire about Ms Bell-Henselin, who was registered as the party's Richmond candidate, but was missing from their website.

One Nation said the omission would be rectified, but Ms Bell-Henselin's profile was still

Tracey Bell-Henselin. Photo supplied

missing from the site Tuesday morning, whereupon One Nation advised it would be uploaded within ten minutes of the phone conversation.

The omission was just one of several noted by other media in the federal election campaign, leading to accusations that One Nation was hosting so-called 'ghost' candidates across the country.

Ghost candidates don't just live in electorates besides the ones they were representing on ballot papers, they are also barely visible on the ground campaigning.

■ Mia Armitage is a BayFM member and Community Newsroom reporter.

Primex

AUSTRALIA'S SUSTAINABLE FARMING EXPO

MAY 19-21, 2022

Casino, Northern Rivers NSW

primex.net.au

Gameau's Regenerating Australia screens May 20

Aslan Shand

'It is about imagining the future on our own terms; a future where there is hope for us, for our children, and for all living things.'

Regenerating Australia, by Damon Gameau, is a short film that looks back at the next ten years from the eve of 2029 and recounts all of the actions we have taken on climate change and ecological degradation.

Its final screening of an Australia-wide tour will take place at Macadamia Castle, on May 20, with three bands, food trucks, an Indigenous performance, and a post-film discussion.

The film is based on four months of interviews with Australians from all walks of life including coal workers, teenagers and tradies who talked about what changes they would like to see in Australia post-COVID.

Featuring Kerry O'Brien, Sandra Sully, Gorgi Coghlan, Tim Flannery, Larissa Behrendt, David Pocock and other well-known voices, the film uses a news format to look back at how Australia has transitioned to a fairer, cleaner and more

Damon Gameau's film *Regenerating Australia* is screening at the Macadamia Castle on May 20 from 5.30pm. Photo supplied

regenerative country.

'As part of the panel discussions we look at different pathways and projects that people can get involved with to create this change,' Damon told *The Echo*.

Grants on offer

'We are working in collaboration with WWF, who are providing grants from \$10,000 to \$250,000 for regenerative projects here in Australia.'

'Some of the project applications so far include First Nations cultural learning centres, community batteries, and even a program called *Farm My School*

that looks at connecting regenerative farmers with school kids to grow food and provide it to parents at the school gate.

'We are looking at a whole range of projects that have multiple benefits for community.'

Damon told *The Echo* that some of the film's best screenings and discussions were in Gladstone, Tamworth and the Hunter Valley.

Coal workers as political pawns

'As part of the research, we spoke to coal workers in Gladstone, and many

of them can see that they have been used as political pawns,' he said.

'They told us that they need real projects and alternatives to coal mining. They understand the need for change but also want to keep their high-paying job and thriving communities.'

This may be the 72nd and final screening for Damon, but they are offering the opportunity to schools, community groups and others who would like to put on a screening for their local groups and communities.

'One of the offerings is for anyone to host their own free screening,' explains Damon.

'There have already been over 650 screening requests at libraries, schools, councils and in the community.'

'There are free curriculum resources to go with the screening that encourage people's willingness to get involved and take action.'

The May 20 screening is on at the Macadamia Castle from 5.30pm. It is free to anyone under 18.

You can book a ticket or find out more about the projects at: www.regeneratingaustralia.com.

Health report warns of inadequate services

Paul Bibby

The NSW health system is 'failing residents of rural, regional and remote areas,' a State government inquiry has found.

The Inquiry into Rural, Regional and Remote Healthcare handed down its report last week, after conducting 15 hearings in 11 months across the State.

The report, which contained 22 findings and 44 recommendations, was highly critical of service provision in the bush.

It found that people living in rural areas had 'significantly poorer health outcomes, greater incidence of chronic disease' and higher numbers of premature deaths.

One of the biggest issues highlighted by the report was the critical and long-standing shortage of health workers, particularly GPs.

To address this issue, which has been a feature of regional health for decades, the report proposed that State and federal governments work together to develop a 10-year workforce strategy.

It also recommended a single employer model for GPs, allowing them to move more easily between general practices without losing their entitlements.

Working with the Primary Health Networks, the university sector and specialist medical colleges was also put forward as a way to increase the number of rural GP and specialist training positions.

The under-resourcing and understaffing of some rural and regional hospitals was also a major issue.

Underlying this lack of resources was a 'culture of fear' within hospitals that left staff unwilling to speak up about challenges such as resourcing, mismanagement and workplace harassment and bullying.

The Inquiry's committee called for an ombudsman to be given greater powers to protect those wanting to speak out about failings.

The State's new Regional Health Minister, Bronnie Taylor, told the ABC that she accepted the evidence and 'I'm ready to fix these issues'.

LivingNorthernNSW.com.au

For locals and soon-to-be locals!

A fresh new website that showcases all there is to love about our diverse and vibrant region.

Visit LivingNorthernNSW.com.au today

Covering coast to country

Promoting local businesses

Sharing what local people love

Register your business today for FREE

Bodhi
LIVING

A curated collection of antique, vintage and contemporary furniture, homewares, rugs and lighting. Sourced locally and globally.

@bodhi.living www.bodhiliving.com.au

Shop 1/18 Centennial Circuit
Byron Bay Industrial Estate
PH: +61 415 420 120
We ship Australia Wide

Helping you with all your garden needs

OPEN 7 DAYS

140 Bangalow Road, Byron Bay NSW 2481 | 02 6685 6874 | www.edenatbyron.com.au

f i

Alstonville Persian Carpets

**Wholesale prices.
Major credit cards accepted.**

Shop 18 Main Plaza, Alstonville (next to the Bottleshop).
Ph: Michael 0484 302 337 or Harry: 0415 040 255 **f**

Labor MP calls Greens election ad 'untruthful and misleading'

Hans Lovejoy

Last week's election ad placed in *The Echo* by Greens candidate, Mandy Nolan, has been described as 'untruthful and misleading to voters in the Richmond electorate', by sitting Labor MP, Justine Elliot.

Two claims by Ms Nolan have been refuted by Ms Elliot, namely: 'we've had the same backbencher for 17 years', and 'Labor just approved 114 new coal and gas mines'.

As for the 'backbencher' claim, Ms Elliot told *The Echo*, 'I was privileged to serve as Minister for Ageing in the first term of the Labor government, becoming Parliamentary Secretary for Trade after the 2010 election'.

'I resigned from the later appointment to devote all my time and energy to our community campaign to stop the Nationals' plan for harmful coal-seam gas mining on the North Coast – a campaign we won'.

As for the claim of Labor approving '114 new coal and gas mines', Ms Elliot said, 'Ministers in governments approve mining projects, not the Parliament. Federal Labor has not been in government since 2013. This claim is a blatant lie'.

Deliberate lies

Ms Elliot added, 'Our elections are robust, and we have diverse views and candidates in our region, but Mandy Nolan's deliberate lies show that the Greens are as untrustworthy as Scott Morrison'.

Labor MP, Justine Elliot

Greens candidate, Mandy Nolan

'It is disappointing that Mandy Nolan is deliberately misrepresenting and attempting to erase another woman's achievements. Women have fought long and hard to achieve representation and a voice in Parliament'.

AAP FactCheck concluded that the Greens claim was 'mostly true' regarding 114 coal and gas projects in Australia's investment pipeline 'which, if completed, would produce emissions estimated to be more than double the current domestic carbon emissions of Australia'. AAP say, 'However, there is uncertainty in the calculation of the potential emissions and emissions from exported fossil fuels'.

In reply to Ms Elliot, Ms Nolan pointed to state and territory Labor governments

(and oppositions) who are supporting new coal and gas projects.

'I don't know what planet the member for Richmond is on', says Ms Nolan.

'It's like being on the backbench magically excuses her from the decisions of her party. I don't buy it, and the electorate doesn't either'.

'Our electorate is the second most at risk from climate change in the country. We've just experienced devastating flooding right across the electorate. You can't fight the climate crisis while you're pouring fuel on the fire. That's why we need people like me on the crossbench, to push Labor further and faster on climate. I can do that because I'm not beholden to coal and gas donors'.

Circus kids are back for Term Two

Spaghetti Circus has opened its doors for another term, thanks to the help from the community.

General manager, Alice Cadwell, says she is overwhelmed with gratitude for the support Spaghetti has received. Scholarships are available for families who

were affected by the recent floods, and Service NSW vouchers can be used.

'The Brunswick Picture House generously hosted eight of their Cheeky Cabarets as a fundraiser for Spaghetti Circus, which raised a staggering \$12,500'. For more info visit www.spaghetticircus.com.

PUBLIC MEETING ABOUT MULLUMBIMBY'S FUTURE

Living with Flooding?

When: Monday 16 May, 6pm to 8pm

Where: Mullum Ex-Services Club Auditorium, Dalley Street Mullumbimby

Mullumbimby residents, landholders and friends are invited to discuss our town's future in relation to flooding. **Council's 2020 North Byron Floodplain Plan offers a suite of ideas.**

A post-flood review of the Plan is underway.

This community meeting is for sharing ideas and assessing which ideas we want implemented or changed.

The ideas revolve around **flood-warning, evacuation, house-raising, wet-proofing and buy-back.**

We'll need to work together to make anything happen, and to make clear to government how it can assist.

Sonia Laverty, for MRA
sonia.laverty@bigpond.com

Open Byron

BORN IN BYRON. BREWED NATIONALLY.

Get the facts [DrinkWise.org.au](https://www.drinkwise.org.au)

for Byron Small Business

- ✓ Kimberly is in small business and 100 per cent behind Byron's incredible small business community.
- ✓ She's part of the team introducing small business bonuses and incentives for new apprentices and employers.
- ✓ \$25,000 grants for small business to support energy efficient equipment and upgrades.

for Byron Health

- ✓ With a career in youth and family support work, Kimberly is passionate about delivering much better local mental health services.
- ✓ Bringing cancer treatment closer to Byron with new machines in Lismore and Tweed.
- ✓ Access to specialised support for women's health, such as endometriosis diagnosis, care and treatment.

for Byron's Future

- ✓ As a mum and as a qualified wildlife ranger, **Kimberly's** focus is on positive choices for the future of our planet.
- ✓ Strongly backing the NSW Nationals' project to cover Byron Central Hospital with solar panels this year.
- ✓ Helping Byron secure Government funding for local emission reduction and energy efficiency projects.

“With Kimberly as our local Member,
Byron will get the attention we deserve.”

kimberlyhone2022@gmail.com - 0419 818 208 - kimberlyhone.com.au

Bruns Surf Life Saving says thanks with a snag

Brunswick Surf Life Saving Club (SLSC) hosted an informal thank you barbeque at the club on Saturday for the volunteers and emergency services who assisted in flood rescue efforts across New Brighton, South Golden Beach, Ocean Shores, Brunswick Heads and Mullumbimby on February 28.

Chris Ashton, from Brunswick SLSC, told *The Echo* surf life saving club members were invited from Lennox, Byron, Ballina, and Cudgen, as they ‘all provided boats and crew to assist our club and our community’.

‘Additionally, we invited emergency services from Marine Rescue, Brunswick Valley Rescue, the SES and local Tweed-Byron Police.

‘This was an opportunity for those who selflessly volunteered their time to

Flood rescue and surf life saving crew: In orange are the Mullum SES, in blue are the Marine Rescue Squad, and in yellow are Brunswick Surf Club. Photo Jeff ‘Rainbows’ Dawson

help the community to share a meal, a drink, and a few laughs. It’s also a chance for our club members to wind down after a very challenging 2021/22 patrol season’.

Hospital’s new solar array to supply more than half energy needs

A 720 kilowatt solar system on the roof of the Byron Central Hospital will be the largest rooftop mounted PV installation on the north coast, ‘and the first of its kind for a hospital in the

region’, says the local health authority.

Matt Long from Northern NSW Local Health District (NNSWLHD) said in a press release the system will ‘provide more than half of the hospital’s

annual electricity usage’.

‘We know renewable energy is better for the planet, but it’s also a financially sustainable option, with the estimated electricity cost savings to

our health district across the life of the system being more than \$3m. The installation is expected to be completed during the final quarter of 2022, ‘to take advantage of the increased daylight hours’.

Meet the candidates, May 16

Nine candidates for the federal seat of Richmond, except One Nation’s Tracey Bell-Henselin, have confirmed their attendance at Monday’s forum in the Byron Theatre from 6pm.

The public are invited to put questions to the panel as part of a live broadcast at bayfm.org; if your community

group or cause has a question related to federal policy, please email communitynewsroom@mail.com with the subject: ‘Richmond Meet the Candidates’.

Interviews with candidates can be accessed via www.bayfm.org, and are on BayFM’s Community Newsroom from 11am each Friday.

www.byron.nsw.gov.au

Event Funding

Expression of Interest (EOI)

Have a great idea for a community event? Need funding to help get your idea off the ground?

Council has funding available under the NSW Government’s Reconnecting Regional NSW – Community Events Program.

Types of eligible events includes community markets, sporting events, workshops, music, food, touring theatre, recovery events and field days. \$25,000 up to \$300,000.

Find out more on Council’s website under Public Notices – www.byron.nsw.gov.au

EOI closes 3pm Friday, 27 May 2022

MORE INFORMATION
Grants Coordinator
Byron Shire Council
E : council@byron.nsw.gov.au
P: 02 6626 7209

Byron Shire Council 70 Station Street Mullumbimby NSW 2482

Do you crave to create?

SAE is all for creators. As leaders in animation, audio, design, film, games development, music and creative technologies, our expert mentors, cutting-edge equipment and industry connections are second to none. Our hands on and real world focussed courses will help you master the skills to kill it in the industry.

Classes start this May > Enrol Now
1800 723 338 | sae.edu.au
Byron Bay Campus - Ewingsdale Road

The Byron Shire Echo
Volume 36 #48 • May 11, 2022

E-con-oh-my

If there's one thing that the LNP lays claim to, above all else, it is the assertion that they are the better managers of the economy. But what does this bold claim actually mean?

Are they talking about 'the economy' as a metaphor for society?

Because if they aren't, then really, what is the point?

For all those undecided voters out there who are considering sticking with the devil they know, please think twice on this.

The nauseating mantra of 'Strong Economy. Stronger Future.' and 'We aren't Labor' are frankly a poor case for re-election.

But whatever, let's work with it and consider their central claim that they are good with money.

A 'strong economy' can be measured in many different ways, but the public discourse usually boils down to jobs and growth.

Such simple metrics of deficits and unemployment don't tell the full story of what is actually happening out here in the world. Our lives don't automatically improve when the stock market goes up. Company profits have a funny habit of just lining the pockets of the wealthy few.

The notion that growth is always good and a bigger GDP equals a more prosperous society flies in the face of reality. It ignores the well documented ever increasing divide between the haves and have-nots.

A striking outcome of the pandemic crisis of the last couple of years is the obscene amount of wealth hoarded by a few billionaires, while the less fortunate have been allowed to raid their superannuation to get through tough times – gee thanks for that, so generous.

Perpetual economic growth is also the fundamental driving force behind the rampant destruction of our natural environment, and is hastening

global heating. The devastating climate change consequences of the business-as-usual approach are now painfully clear to see. To just measure success in dollars while ignoring the true social and environmental costs is not good management at all.

Putting aside how few of us really benefit from all those undertaxed massive corporate profits, at least we should be happy to have a job, right?

If the government is claiming credit for the current low unemployment figures then they should also own the blame for stagnant wages.

Wages have been flat for so long – while the cost of living has ballooned – that wages in real terms are going backwards.

The low number of jobseekers is also on the back of a ruthlessly punitive approach to welfare recipients that has led to many of them just giving up.

Not to mention that the pandemic forced a large chunk of the workforce to leave the country, and prompted many of us to rethink our own jobs.

That magical number of four per cent unemployed means less when so many of us are underemployed and underpaid, and whole industries are in a staffing crisis.

I'll give Morrison and co the benefit of the doubt that they are genuine in their belief that a flourishing free market creates wealth that benefits us all. But this simplistic radical ideology is flawed and dangerous.

It has failed dismally in terms of social equity, and the environmental consequences are writ large all around us.

This decade-old government has achieved little, made a mess of much, and smirked at us condescendingly all along the way.

It's high time to give someone, almost anyone else, a go.

– Ziggi Browning,
Echo production manager

Election views from a former NSW MLC

The shock of the 2019 election result, when even ABC psephologist Antony Green predicted Labor would win, has pundits nervous and doubting current polls.

Meanwhile, pollsters have changed their methodology and have subsequently underestimated Labor's vote in three state elections.

So, what's likely to happen? It could be a Labor landslide, or we may end up with the proverbial 'hung' parliament.

We really can't be sure at this stage, despite the overwhelming swing to Labor and others, away from the Coalition.

We could have the Hillary Clinton effect – a last minute bombshell thrown at Anthony Albanese.

If Labor wins more seats than the Coalition, but not enough to form government without crossbench support, the Governor General will invite Anthony Albanese to form government.

This is where the argy bargy really begins.

To be safe, the new prime minister would need several crossbench members to guarantee supply, not just the Greens.

They protest they won't do deals, but they will. They would have no choice.

I very much doubt if the new PM and his negotiating team will take on the entire agenda of any of those with whom they are negotiating, but just enough to ensure their own agenda is not hijacked and nothing that is electorally unpalatable.

They will have their eye on staying in government for at least two terms. There's no possibility Labor would agree to immediate closure of Australia's coal mines, needless to say. There's a strong possibility they'd agree to a thermal coal phase out, guaranteeing existing coal workers retraining or significant compensation, with major investments in renewables such as green hydrogen.

When I was in the NSW Legislative Council in the Bob Carr years, holding the balance of power,

'The Liberal Party has been held to ransom for its entire nine years in office by the bunch of troglodytes now infesting the Nationals Party.'

– Richard Jones

(Greens MP) Ian Cohen and I, and other crossbench members, wanted the government to conserve substantial areas of the South East old growth forests.

There was an impasse.

Penny Wong, then advisor to Kim Yeadon, Minister for Forests, buttonholed me in the Fountain Court of Parliament House and asked whether I'd be amenable to raiding the environmental trust fund to compensate loggers.

I said I didn't mind if every logger became a millionaire, all we wanted was to save those ancient forests. So legislation was introduced to strip the fund of hundreds of millions of dollars to look after those affected by declaring large areas as national parks. It was a very worthwhile investment.

The new government absolutely won't be 'held to ransom', as Scott Morrison and his at-risk MPs constantly bleat.

It's an absurd allegation anyway – coming from Coalition members – when the Liberal Party has been held to ransom for its entire nine years in office by the bunch of troglodytes now infesting the Nationals Party. It used to be a real country party, looking after rural people. I dealt with some excellent Nationals Party ministers and members when I was in Parliament.

Nationals Party Minister, George Souris, did some great things. Nationals MP, Jenny Gardiner, was on the Parliamentary Committee I chaired. We got on well, and our reports were usually unanimous.

Sadly, the Nationals Party has lost its way, and represents mining interests more than country people. Just imagine the seat of Richmond going back to today's Nationals! It was a safe Nationals

seat for decades held by Doug, and then Larry, Anthony. They are still fondly remembered by many.

Tell me, off the top of your head, can you name the Nationals Party candidate for Richmond?

It would have been easy once. It was either Larry or Doug.

To save you racking your brain, it's Kimberly Hone. She's a Pentecostal Christian who doesn't believe in climate change.

And she has declared she is standing for Jesus. Ms Hone made the following comments during a speech to a church meeting, which was subsequently posted on YouTube: 'The ultimate goal for me is ... I want to bring God's kingdom to the political arena. And I want God's kingdom to penetrate the political mountain.'

She's a most unusual choice of candidate, and has little chance of achieving her ambition, barring a genuine miracle.

It's possible no one else wanted to be a candidate for such a Sisyphean task.

Who will win the seat of Richmond? It will be between incumbent Labor's Justine Elliot and Greens' Mandy Nolan.

Personally, while I would be happy to see Justine as part of a winning team, I would absolutely love to see Mandy in the House.

She'd garner as much attention as Jacqui Lambie and fight like hell to get a better deal for the homeless, particularly getting help for those stricken by the floods.

Looking at the numbers, it's really unlikely Mandy's election would harm Labor's chances of forming government. Voters will decide.

■ Richard Jones is a former member of the NSW Legislative Council and is now a ceramicist.

The Byron Shire Echo
Volume 36 #48 May 11, 2022

Established 1986 • 24,500 copies every week

www.echo.net.au

Phone: 02 6684 1777

Editorial/news: editor@echo.net.au

Advertising: adcopy@echo.net.au

Office: Village Way, Stuart Street,
Mullumbimby NSW 2482

General Manager **Simon Haslam**

Editor **Hans Lovejoy**

Deputy Editor **Aslan Shand**

Photographer **Jeff Dawson**

Advertising Manager **Anna Coelho**

Production Manager **Ziggi Browning**

Nicholas Shand
1948–1996
Founding Editor

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.

Disclaimer: The Echo is committed to providing a voice for our whole community. The views of advertisers, letter writers, and opinion writers are not necessarily those of the owners or staff of this publication.

'The job of a newspaper is to comfort the afflicted and afflict the comfortable.'

– Finley Peter Dunne 1867–1936

Collaborative government

I have heard a number of people saying that we have to vote Labor first to get rid of Morrison as they are the only party who could 'form government'. Yet Labor voted to frack the Beetleloo Basin and NSW State Labor voted to criminalise environmental protest.

Yesterday I spoke with a New Zealander who said they have had a number of 'collaborative' governments made up of Labor, Independents and Greens that have worked really well. The politicians were forced to sit down and work together for the betterment of the country instead of the pathetic name-calling and childish back-stabbing that goes on in Canberra.

Let's bring in a government that has lots of new faces, people who really represent the Australia of today. By that I mean women, young people, people of different ethnic and religious backgrounds and people with a 'can do' approach to solving the major issues of today rather than working for their corporate donors.

The mediocre old white men who fill the trenches of the LNP and Labor pick

Cartoon by Antoinette Ensbeij

mediocre successors as candidates to fill party slots. We, the Australian people, have no say in who these candidates will be. We need Independents and local community activists like Mandy Nolan who have the vision and the courage to fight for us, the Australian people, not the international corporate donors who are presently running the show. Julia Gillard's government was a collaborative government and she passed a lot of outstanding legislation. The best way to protect our democracy from encroaching authoritarianism is to bring in new blood who are beholden only to their constituents.

Karen Wagner
Myocum

A doctor like no other

Sincere condolences to all the colleagues and patients of Dr Karel Hromek who sadly passed away in mid April.

I'll never forget my first appointment with Karel. I sat opposite him and attempted, through the brain fog and fatigue, to explain the impossible maze that was chronic illness – the misdiagnoses, condescension and dismissiveness one experiences, and how powerless (and broke) one begins to feel.

When I'd finished my story, I looked up to see that he had tears in his eyes. For the first time in a two-year search that spanned three states I had found a doctor with a genuine capacity for empathy.

On behalf of all his

patients I know you'll agree when I say that to this day I still can't believe how fortunate I was to walk into his practice.

To his long-term receptionist, Sandy, and most valued nurse extraordinaire, Lorelei, and to his sister Dominique and children: Daniele, Sian and Michael, my sincerest sympathies to you all. His generous heart and legacy of kindness will live with us all forevermore.

Monique Germon
Bundanoon

■ See Obituary p19

Byron design

Many years ago I toyed with the idea of starting an annual 'Fugly Architectural Design Awards Byron Inc', but the acronym (FADABinc) was never going to catch on even though the concept thrived.

However, with the advent of so many urban refugees and other cashed up people, I thought a few design pointers would be helpful.

Rule 1: (the most important one). Scream as loudly as you can 'I don't care, I want THREE storeys', and eventually, amazingly, you'll

► Continued on next page

Letters to the Editor

Send to Letters Editor
Aslan Shand, email:
editor@echo.net.au, fax:
6684 1719. 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.

1/53 Tamar St, Ballina
0431 122 057
MY GEEK MATE
Personal tech support for bamboozled bipeds
www.mygeekmate.com.au

Career Guidance
Vocational Psychologist with over 25 years experience offering expert assessment and counselling.
Suitable for:
• students
• school-leavers
• adults returning to work or study
• career/work transition
Contact Peter Curry at Pathwise Careers
pathwisecareers.com.au P 6680 1474 M 0407 811 484

COMMUNITY DYING, DEATH & FUNERALS EXPO
SATURDAY 4TH JUNE, 2022
MULLUMBIMBY CIVIC HALL 10AM-2PM
Sponsored by Zenith Virago of The Natural Death Care Centre with other local and national organisations present our 2nd community day to discover and explore the incredible services available in our Shire for dying, death and funerals.
Welcome & Speakers
11am - 1pm including
Palliative Care & Medical Services
Local Hospices
Trusted Funeral Directors
End of Life & After Death Care Services
Celebrants
Death Cafe
And More
Food available
Entry by donation
contact - zenithvirago@gmail.com

Barrie Cassidy and Friends: Election 2022
Livestreamed from Sydney Writers Festival
10am Sat 21 May Byron Theatre
How better to make sense of our current national orgy of democracy than with veteran journo Barrie Cassidy and his hand-chosen team of the country's best commentators? Joining Barrie are Fran Kelly, Niki Savva and Amy Remeikis. As essential as an election day sausage in bread. Via livestream.
\$10 FREE for members Bookings essential
byronwritersfestival.com/whats-on

86 JONSON ST, BYRON BAY
6685 7662
THERAILSBYRONBAY.COM
RAILS
AND THE FAMOUS RAILS KITCHEN
THURSDAY 12 MAY TOMMY CASTLES
FRIDAY 13 MAY SABOTAGE
SATURDAY 14 MAY SUNDEW
SUNDAY 15 MAY JOCK BARNES SOLO
MONDAY 16 MAY SARAH GRANT
TUESDAY 17 MAY NATHAN KAYE
WEDNESDAY 18 MAY DONNY SHADES
SO, GUYS... THOUGHTS FOR THE CARTOON THIS WEEK...?
SOMETHING FUNNY! SOMETHING RELEVANT!
LET'S DO THE POTHOLES AGAIN!
WE NEED AN EXPOSÉ ON THE EVILS OF CARTOONS AND THEIR EFFECT ON OUR SOCIETY

► Continued from page 17 get them (remember magic happens here).

Rule 2: Your design may well therefore look like a big Ikea box that's landed from outer space... but don't worry just paint it black and it will disappear... incredible! (More magic).

Rule 3: Make sure your building takes up as much of the available footprint as it can, after all there's enough greenery around elsewhere, and anyway those two remaining shrubs will look stunning against the black walls.

Rule 4: Climate change

is not relevant in your case, once you cover your Melbourne Black Box with solar panels you can run the aircon 24/7 with a clear conscience.

And lastly:

Rule 5: If ignorant people question whether your design fits in with the locality, street, neighbourhood etc. just tell them it's an 'Architectural Statement' and mumble something about Kevin McCloud until they go away.

How good is building in Byron!

Nick Buckley
Byron Bay

IMOP

The slogan of the so-called Informed Medical Options Party is 'Truth, Transparency and Accountability in Politics'. Presumably their dedication to these goals is why they dropped mention of vaccination from their name.

One of their candidates recently had his 'it's impossible to catch a virus' video removed from Facebook and YouTube. They peddle baseless conspiracy theories and don't display any indication of being 'informed' about medical matters. There are tens of thousands of Aussies

walking around today who would now be dead had IMOP policies been in place during the last two years.

Alan Watterson
Hastings Point

Mullum's drainage

We are one of many households in Mullum that lost their home and belongings in the February flood. Two months after the event we are still trying to get to grips with the way this has turned our lives upside down.

The impact of an event like this includes shock, the heartbreak of seeing one's home and sanctuary being

taken, and the amount of energy and money it takes to rebuild. We could never have imagined the emotional stress something like this causes, and yet we know we are not alone and are thankful to be in such a united community.

I am aware the unprecedented rainfall and high tides caused this disaster, however, what didn't help was the appalling state of our drains in Mullum and the lack of Council upkeep of these over the years. My neighbours and I have regularly contacted Council to clear blocked drains, sending photos of overgrown areas that do not allow the rainfall to flow, and these were ignored. It is however interesting to see them attending to these after the flood!

The drains of the lanes behind our home in Argyle Street resemble something from medieval times and I am sure have not been updated in decades. If we pay similar rates to neighbouring towns then why are our drain systems left in such disrepair? I know this didn't cause the flood but it certainly would have added to the issue. Surely it's time for Council to address such matters and create systems equal to the other areas of the Shire.

Ross Urwin
Mullumbimby

Wardell Hall CORE

They always say that emergencies such as bushfires and floods bring out the best in people, but do they?

The War Memorial Hall at Wardell, Northern NSW, is currently occupied by Wardell CORE Inc, which is a community group helping flood victims (CORE stands for Community Organised Resilience Effort). Inside the hall is a stall with fruit, vegetables, and eggs. It also has clothing, food, cutlery, crockery, and kitchen utensils. It has a place to sit down and have a friendly cup of tea and a chat. All this is available for FREE to help people who have lost their home, car, etc in the floods. The village of Wardell does not have any shops, so this free service is of the utmost importance.

Thanks to CORE the hall has become a very important part of community life in the Wardell, Broadwater, Empire Vale, and Patches Beach areas. It is the heart of the community. Normally the hall, under its lessee, is shut up for 99 per cent of the year, being used occasionally by the Red Cross, Knit 'n Knat,

or the lessee itself one evening a month. The rest of the time it is empty.

The hall belongs to Ballina Council (ie, the people) and is leased to Wardell Progress Association whose president is Pat Carney.

Recently the NSW premier visited Wardell CORE, and the president of the Progress Association told the premier he wanted the hall back. In other words he wants to kick CORE out.

At the recent Wardell Progress Association meeting, CORE was told it must vacate the hall by 18 May to accommodate the Australian Electoral Commission for federal voting, and then it would be worked on by tradesmen for a couple of months to clean it up after the floods under a Council insurance claim. Here I would ask the question: Who said it was growing mould inside, and needed all this work done urgently? Was it the same person who told the Council it must build timber beds around the fig trees in Richmond Street?

Say you make a donation at a fundraiser for the floods – where does the money go? Part of it goes to the wholesalers who keep CORE supplied with fruit and veg at Wardell Hall. Your donation has really hit the spot!

If you ask the Progress Association why CORE has to vacate by 18 May they will say it is a Council decision, and if you ask the Council the same question they say it is a Progress Association decision. If no-one knows who has jurisdiction, then CORE should stay put!

Many of the houses in the flood-affected areas have asbestos inside and this necessitates a lengthy restoration process. The Wardell Hall refurbishment can wait.

Keep CORE in the Hall and keep up the good work, and thank you, Bank of Queensland, for your kind donation of Easter eggs to this cause.

Margaret Howes
Empire Vale

Wallaby death

To the family that allowed their large black dog to repeatedly attack and maul the beautiful wallaby on South Golden Beach Monday afternoon:

Despite refusing to give your names or take any responsibility for this cruel and vicious act – you know who you are.

You let your dog run amok through the sandhills and bush, repeatedly attacking and mauling an innocent animal, and making very

► Continued on page 20

In an emergency, ABC broadcasting saves lives

For the past three elections ABC Friends have surveyed the three major Northern Rivers political parties on their support for the ABC. Both the ALP and the Greens candidates have committed to a strong, well-funded and independent national broadcaster. For three elections the Nationals have declined to respond.

The ABC needs your support in this election . Please make your vote count.

Why have the Liberals and Nationals cut ABC funding?

SAVING THE
ABC
SAVES LIVES

ABC Friends
NSW & ACT

Authorised by M Whealy, ABC Friends NSW & ACT, Kings Cross Road, Darlinghurst NSW 2010.

Vale Dr Karel Hromek

Karel Oldrich Hromek was born to French and Czech parents, Christiane Brossier and Oldrich Hromek, on 17 March 1952 in Sydney. With no money Christiane and Oldrich made an epic journey hitchhiking across Europe, the Middle East and Asia to Vietnam where they were evacuated from the war, ending up in Carnarvon, WA. From there they hitchhiked to Perth across the Nullabor Plain, which was just a dirt track through the desert. They arrived in Sydney and shortly after Karel was born. They left Paris dreaming they could get rich by picking up the gold that was obviously lying around in Australia and then the USA, but Karel's birth forever spoiled their onward travel plans, something he and all the family have been grateful for.

Karel's younger sister, Dominique, joined them and they were a tight unit by virtue of being from 'somewhere else'. Twenty years later Karel found his soul place at Boogarem, the farm with the waterfall, in the hills of Mullumbimby. He brought with him his

new wife, Robyn, whom he met at the UNSW while studying microbiology, and daughter Daniele. The family soon expanded with Siân and then Michael joining them. Karel discovered the challenges of banana farming, and so went back to university to study medicine in Newcastle.

After his studies, Karel returned to the Far North Coast and established general practice clinics in Byron Bay, then Mullumbimby and Ocean Shores, practising medicine for 35 years. During this period Karel became involved in integrative approaches to health, wellbeing and nutrition. Karel taught, lectured and authored three books, creating the foundations for

this knowledge in Australia, Thailand, Malaysia, Singapore and India. In 2010 Karel married Ann Mary and was very devoted to her.

Karel was both a deep thinker and a dad jokester with a huge heart. He was arguably The Beatles' greatest fan and loved playing and singing music. Karel also loved soccer, both watching, playing and coaching, and was a life member of Byron Bay FC.

Sadly Karel's enormous heart had no beats left and on 14 April 2022 he left this plane for the next. Karel is always in the hearts of his sister Dominique, his children Danièle, Siân and Michael, many treasured friends, and his beloved furry companion, Bentley.

BIG GIG COMEDY IS BACK WITH AKMAL
Thursday 26 May - Member: \$17 - Guest: \$20
Doors: 7pm - Show: 8pm 18+
Feature: Akmal - Support: Bron Lewis

**NEIL DIAMOND TRIBUTE
'THE MAN, THE MUSIC'**
Friday 27 May
Doors: 7.30pm - Show: 8pm Tickets: \$26 18+

**AMBER LAWRENCE
'BRING IT BACK' TOUR**
Sunday 29 May Doors: 3pm Show: 3.30pm
Member: \$25 Child: \$12 Non-Member: \$30 Child: \$15

P. 02 6681 9500
ballinarsl.com.au

f i
ballinarsl

**BALLINA
RSL**

BYRON COMMUNITY CENTRE INVITES YOU TO

FLETCHER STREET COTTAGE

OPEN DAY

SATURDAY 14 MAY | 10AM - 2PM
18 Fletcher Street Byron Bay
Homeless hub in the heart of Byron
Free community event
More info at fletcherstreetcottage.com.au

supported by

Creative Capital.

Echo

► Continued from page 18
little attempt to stop it.

Council have been contacted and I only hope they will be able to track you and your crazed, dangerous dog down.

If you are unable or unwilling to train your dog or keep it on a lead you are not welcome to walk it unleashed in our community.

The poor defenceless wallaby will certainly have died from its painful brutal injuries or shock. For certain, native animals attacked in this way do not live.

You made little attempt to restrain your dog and obviously you cannot keep it under 'effective control' – it is not entitled to walk off-leash, even in a dog beach area. That is the law.

Your insistence that you could do what you want on a 'dog beach' area, and I was to 'get f****d', was both offensive and dangerous.

I would suggest you urgently report this attack to Council – as I have done – so proper due process can occur to have this dangerous dog removed from our area.

Your attitude to the attack, and your young family's disregard for wild animals was appalling. Please, do not bring your vicious, untrained, unleashed dog to

South Golden Beach again.

You have created a risk that we will all have our access to dog walking areas removed, and your dog is a very real danger to wildlife, people and other well-cared-for and trained pets.

Name withheld
South Golden Beach

■ See article on page 23

Homelessness

Having lived for 80 years on Argyle Street with a history of family living from number 1 to number 57 over four generations I can state none of these homes have ever flooded. The town infrastructure was constructed to service much smaller numbers of houses and people. Even with some growth and less maintenance happening, and with a moratorium on development while the sewage treatment plant was being upgraded, town managed – no flooding.

Then came the development – Tallowood plus the second residence in every backyard, six units on a house block on Argyle Street, similar on Stuart Street etc. No extra infrastructure. Drains overgrown and blocked. Then came the M1 motorway creating a levee to keep water in Mullumbimby, Woodburn and

all towns along the way.

In 2011 the Honourable Bill Shorten commissioned an inquiry into flood insurance and related matters, the 'Natural Disaster Insurance Review'. This stated that the distinction between storm damage and flood damage is seen as arcane and artificial. It also recommended that all insurance policies have flood included. Many other interesting recommendations were made.

Following the 2017 flood, Hans Lovejoy published an article quoting hydrologist, Duncan Dey, stating that many gutters were blocked, uncared for, and ignored. Also quoted was Council's Flood and Drainage Engineer, James Flockton, saying drainage structures built by NSW councils are only designed to withstand five to ten year rainfall events at best. He also advised that if Saltwater Creek were cleared and improved, then water would bypass the town. There were many other recommendations.

So, with full knowledge of the dangers they were creating Council continued to pass DAs for excessive development without any improved infrastructure.

Both NSW State and federal governments are

responsible for the disaster caused by the M1 motorway and should be held responsible for fixing it before future flooding of previously flood-free homes.

Instead of the media emphasis and community pressure being on rectifying these egregious situations, the plight of the homeless is uppermost. Council and community groups are pushing for building on top of carparks, building on all Council land, and building along the rail corridor on Prince Street (which didn't flood, although it might in the future if you fill it up with buildings), which will result in large numbers of people using inadequate infrastructure. Or yet more water will be diverted down Argyle, Queen, Crown, and Ann streets and New City Road – this will create homelessness in these streets which have been flood free for 200 years!

People are using their money, time, and energy organising raising their homes, this is a Council and government responsibility. Put the pressure where it belongs. Please consider homelessness with more thought to those of us that are not yet homeless.

Marlene Crompton
Mullumbimby

Health

I heard on the radio this morning (1 May) that a man spent 'a record 48 hours' in a hospital emergency department in Sydney.

But I spent three days in a Sydney hospital emergency department because they didn't have a bed or anywhere else to put me. They sent me home prematurely because I was not sleeping. It was busy day and night. That was fifty-odd years ago.

They still don't have enough hospital beds. I recently spent a couple of days in Tweed Hospital's emergency department because they had nowhere else to put me.

Is it approaching the point at which we will have more multibillion dollar submarines than we have hospital beds?

A Tweed nurse told me that they typically have 'up to 20 patients' in the emergency department because they have no spare beds elsewhere.

In recent history I attended Byron Bay Hospital in severe pain, gasping for breath with multiple broken ribs. They laid me out in the emergency department, and after a few minutes told me to get up and sit in the waiting room

because they needed the bed for someone else!

Conclusion: we are short of hospital beds.

I also heard on radio this morning that a man died after waiting seven hours for an ambulance.

But I waited 12-and-a-half hours for an ambulance to take me from Murwillumbah Hospital to Tweed Hospital for an emergency kidney stone operation a few years ago. Conclusion: we are short of ambulances.

I recently applied for attention to a severe toothache at the Tweed Hospital's dental clinic. They put me on a waiting list and three months later told me that I can now attend the clinic to get a voucher to get the job done elsewhere! I complained to Health Minister Greg Hunt at the time. He never responded.

Who shall I vote for? Is there a politician capable of attending to these very obvious health problems?

Or must we spend every last dollar on defence against Butcher Putin's threat of nuclear World War III if he doesn't get his way in Ukraine?

John Jennings
Numinbah

► More letters pages 24 & 26

HOOPER'S CRAFT BAR & EATS

STATION STREET, MULLUMBIMBY

NOW SERVING AT
55 STATION STREET
MULLUMBIMBY

TUESDAY — SATURDAYS
11.30AM — 9PM

**If you're serious about
climate action...**

**If you're serious about
a federal ICAC...**

**If you're serious about
housing affordability...**

**If you're serious about
changing the government,
vote Justine Elliot locally.**

Labor

VOTE 1 JUSTINE ELLIOT

Authorised J Elliot, ALP, 107 Minjungbal Drive Tweed Heads South

FESTIVAL OF THE STONE

SATURDAY 4th JUNE 2022 | 3PM - 10PM
STONE & WOOD BREWERY BYRON BAY
100 CENTENNIAL CCT

TICKETS ON SALE NOW VIA [STONEANDWOOD.COM.AU](https://stoneandwood.com.au)

THE DELTA RIGGS
DEATH BY DENIM | DROP LEGS | SOUTH SUMMIT
CLUB RAIDERS DJS | CASHEW | SPACIE | YASMIN | STONE & WOOD DJS

LIVE MUSIC & DJS | FOOD TRUCKS | FRESH BEER
MALT DISNEY KIDS AREA | FUNDRAISING FOR CHARITY
TAPPING OF STONE BEER 2022 & BARREL AGED STONE BEER 2021

Dog attack on wallaby South Golden Beach – joey rescued

Aslan Shand

A dog attacked a swamp wallaby on Tuesday, May 3 at South Golden Beach (SGB) seriously distressing witnesses, one of whom attempted to get the dog off the wallaby. During the attack the wallaby’s joey fell from its pouch and was rescued by people at the scene and WIRES was called to take care of the orphaned joey. The mother swamp wallaby got away but has not been located and most likely died of myopathy.

A local, who asked not to be named, who attempted to rescue the wallaby said that the dog owners showed little care about the fact that their off-lead dog was attacking a wallaby and told him that ‘they could do what they wanted on a dog beach and I was to “get f*d”’. The owners said they lived nearby.

The dog is described as being a large black dog with white markings and was accompanied by a man and woman and their two teenage children.

Fight for nature

Speaking to Kathy Norley from the South Golden Beach Community Association she explained the effort the local community have put into fighting to retain green spaces, wildlife corridors and reserves from a Council and developers keen to build on all available space since the 1980s.

‘It took years and many, many hours. In fact it became a full-time job for many people lobbying councillors and being on committees, speaking in Council etc.’

Fern Beach was a large development proposed by Bryan Ray who built the Casuarina development in Tweed Shire. It was a development that locals successfully had reduced in size and impact, again securing gains for the preservation of habitat and native species. Even so the development brought in 60,000 cubic meters of fill, and filled a natural lakethat used to be approximately five per cent of our flood storage and was home to goannas, wallabies and other native animals.

‘They had three 11 tonne compactors pounding the ground which caused

A swamp wallaby joey rescued in 2021. Photo supplied

Wallabies will often die of myopathy following a dog attack

‘Myopathy in Macropods (including wallabies, pademelons and kangaroos) happens when the animal is under extreme stress, as is the case when it is being attacked or chased by a dog,’ says WIRES. ‘The animal does not have to be injured directly to develop rhabdomyolysis, which is a disintegration of the muscle fibres. From within 24 hours, to up to a few weeks after the incident, the wallaby will show stiffness and paralysis mainly in the hindquarters, progressing to complete paralysis. It will also salivate excessively. Death will occur within 2–14 days after the stressful incident.’

damage to existing houses tiled roofs, cracked their walls and terrified the local wildlife. This was after we had taken the developer to the Land and Environment court, twice, and won a reduction in the size of the proposed development,’ said Ms Norley.

‘There were several reasons we fought this and other similar projects, and that was because we are on a floodplain and the more you fill and build here the more flooding you will have. The big thing was to keep the areas around SGB and New Brighton as intact as we could so that there were links between the coast, the Billinudgel Nature Reserve and the hinterland. This was to ensure that species could travel throughout the region. We even got special animal overpasses put in on the M1 to facilitate these connected wildlife corridors so that species could transit throughout the caldera and

didn’t become cut off and isolated.

‘We were all very conscious when we moved here that it was about the environment, family and companion animals. Everyone understood, valued and cared about the wildlife. It was about recognising the unique value of this region, it was about the environment that could sustain a local community. That the local community would look after the environment and it in turn looks after us.’

Dogs and cats

Ms Norley said that having companion animals like cats and dogs is important for many people, but that they need to be managed, otherwise they damage the local wildlife.

‘We have no problem with companion animals as long as they are managed to support our unique environment and spaces that we have fought so hard to

preserve and which makes this area so wonderful to live in,’ she told *The Echo*.

‘Dogs must be on leads from your home to the end of the dog-walking path (the intertidal area) at the dog walking beach. If your dog rushes anything it can be classified a dangerous dog and it will have to do specialised training, be assessed, wear a muzzle when walked, and be housed in a confined space etc.’

Currently there are 12,619 dogs registered in Byron Shire, a figure that has been steadily increasing each year, for a population of 36,000 people. In 2021 there were 649 dog related complaints and 101 dog attack incidents, yet there were only 57 dog related Penalty Infringement Notices (PIN).

‘That amounts to two dog attacks every week,’ said Ms Norely. ‘No wonder our wallabies are having a hard time.’

Joey has ‘fighting chance’

The joey was collected by WIRES Northern Rivers (Wildlife Information, Rescue and Education Service) on Tuesday and they have reported that ‘The little swamp wallaby, named Beach, did well overnight. He has been assessed as viable and has a fighting chance.’

The joey is now in the care of an experienced wildlife carer near Lismore. The incident has been reported to the Byron Shire Council rangers.

Op Shop

Byron Dog Rescue

Registered as COMPANION ANIMALS WELFARE INC

Cnr Tweed St & Booyun St
Brunswick Heads
Next to IGA Supermarket

Mon to Fri 10am–4pm
Sat 9am–1pm

ALL CLOTHES \$2

byrondogrescue.org • Ph 0447 927 600

NATIVE RAINFOREST NURSERY
156 Stuart Street, Mullumbimby

Over 80 varieties of native rainforest trees and shrubs in stock

*no minimum orders
*visit by appointment

email nursery@reforestnow.org.au

**HAVEN'T
QUITE GOT
THE REPAIR
THING
SORTED?**

Consult with one of the expert plasterers in our Service Directory – see page 49

BODYLUX

Anti-ageing solutions that work in Byron Bay

Skin Lifting
Skin Tightening
Body Sculpting
Skin Rejuvenation
Cellulite Reduction
Facials & Peels

ALL TREATMENTS & PACKAGES
25% OFF
FIRST PURCHASE

0402 232 890
bodylux.com.au
SCAN TO BOOK

Flooding – the pain, recovery and a vision of the future

■ As two Bendigoians, visiting Northern NSW over the past ten days, we quite expected to see flood damage in many parts of the region.

For weeks we had watched from afar the unfurling devastation of the floods from Lismore to Byron Bay and less well-known places. Places we know well – we feel exceedingly distressed for the many residents, friends and acquaintances who live in these areas.

On Sunday 1 May we attended an afternoon 'recovery-poetry' event at Lismore where I participated in the readings.

Arriving in Lismore and driving around we were deeply shocked by the devastation – my husband numbed by what he witnessed, and myself unable to control my tears.

Lismore was a war zone, but different, the enemy being nature itself, an enemy which has truly proved itself in this event, and may soon reappear.

Negotiations to avoid this disaster should have occurred long ago and been bipartisan, if the expression

'caring for all Australians' means anything.

For years we have known that, owing to global warming, the central north coast of NSW faced inundation, yet nothing has been done to prevent this, or to decrease the devastation.

Street after street of destroyed businesses, footpaths and recreational areas. Home after home, many constructed on stilts metres above ground – and some distance from the river – their owners believing they were secure forever, were destroyed.

Shop windows were covered with mud still to be cleaned, and many were completely wrecked. All the streets were disturbingly deserted.

The few poets and friends who attended the event were clearly traumatised. Many found the subject of today's reading 'resilience', although cathartic, most upsetting, it being far too close to the horror of what they had experienced. Yet, the word 'mud' controlled everyone's perceptions, mud being the first thing they are still, after several weeks, dealing with.

Mud layering the streets and footpaths despite all efforts to clean it away.

The Northern Rivers poetic scene is dynamic with many excellent and well-known poets regularly performing. But today the works were profoundly different, revealing shattered human beings, their poetry written and performed in disbelief as to what had happened to their town and to their lives. Yet they were there and giving of themselves, wanting to move on.

But how, I ask, can they move on when they are so alone?

Kindly locals had established a makeshift café and were serving food, prepared, cooked, baked and delivered by less-affected residents, free of charge, by and for everyone.

Interesting, too, was the absence of major community groups that are the pride of our nation. The CWA, Red Cross, and Lions, their banners normally loudly and proudly displayed, sorely missed. Lismore residents are starkly alone. Their downheartedness and brave struggle to carry on

was palpable. Remaining residents are exhausted from all they have been through, and have still to go through, to rebuild their lives.

Yet some caring souls cared to lighten spirits by providing 'mud-based' humour.

To 'stand in the shoes' of the people of Lismore for a split second is traumatic, to walk along streets without greeting a living soul is unbearable. Yet this is the life of Lismore residents.

Dear Prime Minister, please return to Lismore. You have only to 'stand in their shoes' for a split second to know how they are suffering. Please sit down with the community and listen to their stories and please move 'heaven and earth' to ensure that never again will their community endure such catastrophe.

Brenda and Charles Stevens-Chambers
Kennington, Vic

■ The recent floods have left many people homeless. Trying to address this problem, local councils have waived some of the current building rules to allow

people to erect temporary dwellings, which will be allowed to stay in place for two years. But what happens when the two years are up?

I think it's time for a more permanent change in councils' attitude to subdivisions to allow more land on higher ground to be made available for people to build permanent dwellings. The last time I read about the requirements, before a bush block like mine could be subdivided, a landowner had to have over 200 acres of land before they were able to apply for a subdivision.

Yes, it's possible to build a granny flat, or carer's accommodation without a subdivision, but banks won't lend money to build a house without a freehold title.

In these difficult times, when so many people have lost their homes and/or rentals owing to the floods, surely it's time for a rethink about subdivisions? Some of us are now of an age where we can't manage the land as well as we used to, and many of us are now aged pensioners, so paying for help with slashing etc is difficult to afford.

If councils allowed

subdivisions on smaller blocks of land which can't be used for agriculture or grazing, it would benefit councils and the local population by providing more housing possibilities and extra revenue from rates.

Most bush blocks are useless for growing crops or grazing, but if we have sufficient fire breaks, then areas of bushland could be allowed to grow to provide habitat for wildlife, and the trees and bushes will regenerate and add to better air quality.

Those of us who are growing older and want to help our adult children (many of whom were left homeless by the floods) aren't able to do so, owing to the old-fashioned laws regarding subdivisions. This latest crisis in the Northern Rivers, (with possibly more floods and fires to come) surely heralds a time for a more practical and compassionate change in the subdivision laws.

Lina Eve
Cawongla

■ Longer versions on *The Echo* online: www.echo.net.au/category/letters.

JOIN OUR TEAM!

Friends of the Koala, the leading koala conservation group in the Northern Rivers is calling for committed, passionate volunteers to join their team in East Lismore.

If you are over the age of 18 and believe in a future for this iconic species, we'd love to hear from you.

APPLY NOW!

www.friendsofthekoala.org/volunteer

WE NEED HELP WITH:

- Caring for sick, injured and orphaned koalas
- Harvesting leaf for koalas in care
- Maintaining koala food tree plantations
- Rescuing koalas
- Rescue hotline operators
- Office and administration

DONATE:

www.friendsofthekoala.org/donate

Diplomacy, or the lack of it, in late-stage capitalism

Richard Staples

One of the tragedies of national politics in the last few decades has been a reduction, indeed a white-anting, of our involvement in our immediate region. Instead of diplomatic and foreign aid activity, we have seen a ballooning military budget. Instead of building trust, confidence and practical links with our neighbours, politicians have increasingly beat the drums of war. Instead of an active Foreign Affairs Department, our government relies on the 'fairy dust' of military hardware. Understandable, when so many past ministers take up positions in the military-industrial complex.

The debacle over the Solomon Islands is symptomatic of these trends. As their former US Ambassador, Catherine Ebert Gray stated recently: 'The members of [the Solomon Islands] Parliament want something tangible to give to their regions and neither Australia nor the US has

HMAS Canberra. Photo supplied

done enough in this regard'.

Prior to the last federal election I put together a proposal for a major foreign aid initiative. It's been on hold, but maybe its time has come. I have recently sent copies to Penny Wong and Adam Bandt, to share with their respective parties.

The idea is to repurpose one of our naval vessels as a hospital and disaster response platform. A few years ago we bought two Helicopter Dock Vessels from Spain (now HMAS Canberra and HMAS Adelaide) at a price of \$1.55 billion each.

These ships, displacing some 27,000 tonnes each, have two covered decks of

1,410m² and 1,880m². They are supposed to deploy troops, tanks, helicopters, landing craft and supplies onto hostile shores in a style reminiscent of Gallipoli or Guadalcanal. In a real future conflict, they would be sitting ducks. In 2016 Professor Hugh White judged the ships a 'terrible and heroic waste of money and nothing more than big, fat... targets'.

Imagine one (or both) of these ships fitted out as a hospital and emergency response platform, available for deployment when flood, cyclone, earthquake, tsunami or volcanic eruption strikes. Between these missions, they could visit

ports in South-East Asia or the South-West Pacific and provide medical care to the poorest and most disadvantaged of the local population. Although much of the region has a growing middle-class who can afford medical care, there are hundreds of millions who can't. With a top speed of 20 knots, they could reach nearly anywhere in the geopolitical region within a couple of days.

Many of those serving on the vessel, doctors, nurses, ancillary staff and crew, as well as trainees, could be rotated, giving them a special experience and honing their expertise. Not just medical expertise, but language skills and broader cultural awareness would expand in a fertile environment.

This is an opportunity to project soft power in a region with a population of over 400 million, whilst providing tangible help. It might just do more to boost our national security than yet more questionable military hardware.

Hundreds of Northern Rivers teachers joined the strike action

Aslan Shand

Hundreds of public school teachers from the Northern Rivers region joined the 15,000 strong Teachers Federation NSW strike on Tuesday calling for better conditions and pay.

Local teachers gathered at The Tweed River Jockey Club near Murwillumbah as part of the public strike.

The teachers taking strike action called on the Government to 'urgently act on the teacher shortage and its underlying causes: uncompetitive salaries and unsustainable workloads,' said the NSW Teachers Federation.

Principal of The Channon Public School, Steve Manser told the assembled teachers at the Murwillumbah strike

that teachers needed more release from face-to-face (RFF), a reduced workload and better pay.

'Two hours of preparation each week is not enough; so teachers end up doing a huge amount of work in their own time that they are not paid for,' said one teacher who attended the rally but asked not to be named.

'As a teacher and leader of my school I'm calling for change. I need help if I am going to stay in this profession, I need help if the department is going to continue to send a barrage of reforms across our desks. I need help if I am going to survive the next 25 years of the pressures of a crippling workload,' Mr Manser told the assembled teachers.

Mullumbimby
Comprehensive Health Centre

When was your last skin check?

Dr Michael Stapelberg | Dr Annette Beisenherz
Dr Dunstan Thompson

The dedicated skin clinic at Mullumbimby Comprehensive Health Centre is a complete skin cancer diagnosis and treatment facility with specialised equipment and two purpose built treatment rooms.

Our doctors are highly experienced in the diagnosis and management of skin cancer with digital mole monitoring equipment that enables us to store images and compare changes over time.

Early recognition and accurate diagnosis of skin cancer is essential to its successful treatment. Everyone should get a professional skin check at least once a year - or every few months if you are at high-risk or have been previously diagnosed with skin cancer.

CALL 6684 1511 60 Stuart Street, Mullumbimby

Uki Buttery Bazaar Market

Last of the 70s style markets
Third Sunday of every month

NEXT MARKET Sunday
15th May, 8am-2pm

LIVE MUSIC

HAPPY AFRICA

7 PIECE AFRO GROUP
Gabriel Otu,
Brandon Read,
Christopher Kinzel,
Kate Mugavin,
Mojo Chileno,
Gabrielle Brazileiro,
playing diverse
African grooves

SPECIAL GUEST
JUAN SALVADOR

Food, music, coffee, clothing, books, plants, art & craft, second hand & much more...

The Old Buttery Factory at historic Uki Village
PARKING AVAILABLE AT SWEETNAM PARK
Just a country drive away!

Info/stallholders phone 0487 329 150 UkiButteryBazaarMarket

CHESS by Ian Rogers

Last week saw one of the biggest upset victories in recent times when Sam Grigg took out the Gold Cup FIDE Open at Mermaid Waters.

When the 2022 event began, English Grandmaster Daniel Fernandez was an unbackable favourite given his rating 200 points above the second seed, former Olympian Stephen Solomon.

In contrast, Grigg, who had been one of Australia's best juniors, effectively retired from tournament chess for a decade before venturing a comeback last year. Going into the first round Grigg, 28, was seeded ninth, and he faltered as early as the second round, drawing with lowly ranked teenager Jai Turner.

Meanwhile Fernandez was also discovering that the kids were alright. In the third round he drew with 16-year-old Byron Morris and the next day was shocked by talented 14-year-old FIDE Master Sravan Renjith and fell to defeat. The next day Fernandez abandoned the tournament, handing a forfeit to his sixth round opponent.

With an upset win over second seed Solomon, Grigg found himself tied for first with fifth seed Renjith going into the last round, with a \$1,500 first prize at stake.

The result was a stunning game where Grigg never accepted that his attack was over and eventually crashed through in style for the biggest prize of his career.

Gold Cup Open 2022

White: S Grigg

Black: S Renjith

Opening: French Defence

1.c4 e6 2.e4! d5 3.cxd5 exd5 4.exd5 Nf6 5.Bb5+ Bd7 6.Qe2+ Be7 7.d6! Weir and not-so-wonderful opening play, which merely results in Grigg falling behind in development. 7...cxd6 8.Nf3 0-0 9.0-0 Re8 10.d4 Bf8 11.Qd3 Nc6 12.a3! a6 13.Ba4 Ne4! 14.Bb3 Na5! 15.Bd5!! Crazy brave, since 15.Re1 Bb5 was uninspiring. 15...Bb5 16.Qc2 Nf6! 17.Ng5! Re7! 18.Nxf7 Rxf7 19.Bxf7+ Kxf7 20.Re1 Rc8 Black's king is in no danger and his active pieces should prevail. And yet... 21.Nc3 Bc4 22.Bg5! h6 23.Bh4 d5 24.Re5! Accompanied, for extra psychological effect, with a draw offer. 24...Nc6? Obvious and bad. After 24...Rc6, Black is better. 25.Bxf6! gxf6 Unfortunately other recaptures lose king or queen. 26.Re3! Nxd4 27.Qh7+ Bg7 28.Rae1 Nc6? Only 28...Rc7! 29.Rg3 Kf8! would have kept Black in the game. 29.Rg3 Qg8 30.Qf5! Rd8 31.b3!! Bxb3 32.Ne2! Ne7 33.Qh5+ Kf8 34.Nf4! Who needs a bishop when checkmate beckons? 34...Rd6 35.Rxb3 Qf7 36.Rxb7 Qxh5 37.Nxh5 Nf5 38.Rc1 Rd8 39.g4 1-0

Meals on Wheels
Ballina

- **NOURISHING MEALS**
- **DELIVERED TO YOUR DOOR**
- **NO WAITING LIST OR LOCK-IN CONTRACT**
- **CONTACT FREE**

MORE THAN JUST A MEAL
We deliver nutritious, delicious meals to the elderly, people with a disability or high risk consumers during the COVID-19 pandemic.

Meals can be delivered weekly as frozen packs for you to heat or daily if you require a hot meal.

KEEPING YOU CONNECTED
Our social support volunteers will phone you for a social chat and check on your wellbeing.

WE'RE KEEPING YOU SAFE BY REDUCING THE NEED FOR YOU TO GO SHOPPING

6686 2636

W. Ballinamealsonwheels.com.au
E. bsmow@bigpond.com.au

myagedcare

Australians Charities and Not-for-profits Commission

Our new essential oil

Mango Myrtle

Now available at:
Go Vita - Byron Bay
Mullum Herbals - Mullumbimby

Or online at:
www.essentiallyaustralia.com.au
or phone us on 02 6685 5946.

Essentially Australia
Living with Nature

Southern Cross University

Amazing opportunity for a hospitality dream team.

Looking for a fantastic hospitality opportunity at the heart of a thriving university campus? Southern Cross is looking for you! The University is calling for expressions of interest to run the Deck&Lounge dine-in, takeaway and catering services at our Lismore campus. Download and submit the EOI form by 20 May 2022.

scan the code and download the form or email tenders@scu.edu.au for more information

Living and taxes

Why is there so much interest in stats and percentages? How does the average house price or rent translate to the person in the street? What does four per cent unemployed mean?

Cost of living, where we add together food, housing (rent or mortgage) and health, and get a figure in plain dollars per week is a more accurate way to measure how the nation is travelling.

The Australian Bureau of Statistics (ABS) defines a person who is unemployed as one who, during a specified reference period, is not employed for one hour or more, is actively seeking work, and is currently available for work.

Our politicians dodge the bullet of how many people have their basic cost of living covered, not whether some have worked less than one hour. Many people struggle to get sufficient hours of work, with an adequate wage, to manage their basic living needs.

All governments rely heavily upon taxes to pay for our living standard, to protect our health, education, and provide vital infrastructure.

As the world has become more complex, so has Australian tax law. We now have more than 14,000 pages of tax law dealing with countless specific scenarios.

This law is skewed, in many cases, to preserve wealth, creating many 'loopholes' to minimise and avoid paying tax; tax we all need for our standard of living.

Why should a young PAYG worker, who struggles to meet their cost of living, have minimal ways to lessen their tax, while a wealthier person can utilise family and discretionary trusts, negative gearing on investments and offshore accounts to slash their tax responsibility?

Why can't we simplify many tax laws by reducing some of these 'loopholes'? If wealthier people paid a more representative proportion of their income above basic needs we would have better services, roads, aged care, NDIS, health and transport.

Richard White
East Ballina

Election 2022

As we edge closer to the federal election, Australia, like most advanced middle-ranking economies is facing some headwind challenges that require government intervention (RBA), in our

case rising inflation. This, in turn, will mean raising interest rates.

For most people, these developments will have far reaching consequences, in deciding which political party or independent candidate to vote for.

There is a smorgasbord of electoral issues that are confronting voters. Without any doubt, the unravelling climate emergency should be front and centre in most enlightened people's minds.

It should be abundantly clear that the current LNP federal government has been an enthusiastic advocate for businesses to expand and prosper at the expense of working people, who don't share in the wealth that they've created, by legislating hostile anti-union laws, and penalties for unions taking certain types of non-sanctioned industrial action.

This is by design, is not some aberration of justice, and goes some way to explaining the widening gap in social/income inequalities, casualisation and underemployment.

This election will define our collective futures. To vote conservative is a vote against life and the planet.

Boyd Kellner
Newrybar

AUSTRALIAN SEABIRD & TURTLE RESCUE

ART EXHIBITION AND FUNDRAISER

TICKETS ON SALE NOW!

13th May 2022

6 - 9 pm | Byron Bay Wildlife Sanctuary

rafflelink.com.au/astr-affle-1#ticket-form

events.humanitix.com/art-exhibition-and-fundraiser-evening

New Private Native Forestry Code of Practice fails koalas

Aslan Shand

NSW Farmers has welcomed the changes to the State government's changes to private native forestry codes (PNFC) that were announced last week. However, Nature Conservation Council, North East Forest Alliance (NEFA) and Independent MP, Justin Field, have all expressed serious misgivings over the reduction of protections to the habitat of endangered species, especially koalas.

NEFA considers that that the new Private Native Forestry Code of Practice is a step backwards, that will increase the extinction risk of our most imperilled species of plants and animals NEFA spokesperson, Dailan Pugh, said.

'In general they are allowing increased logging intensity, reduced retention of old hollow bearing trees essential for the survival of a plethora of hollow-dependent species, and reducing protections for most threatened species.

'Under this code most threatened species of plants and animals will get no real protection whatsoever. The only improvement is an increase in the exclusions

around headwater streams, though at 10m this is still dramatically less than the 30m identified as necessary in numerous reviews.'

Phase out logging in public forests

Mr Fields said that changes to NSW private logging rules have locked in an uncertain future for NSW koalas, increasing the allowable intensity of logging across 750,000ha of private land in a major win for the National Party in the ongoing 'Koala Wars' that caused chaos last year within the NSW Coalition government. He has warned that NSW koalas will face yet more loss of critical habitat as a result of the rule changes, and restated calls for logging in the State's public native forests to be phased out to offset the potential losses on private land.

'At a time when there are warnings that the koala faces extinction in NSW in the next few decades, the Liberal Party has again caved to the Nationals on koala protections', Justin Field said.

'Let's be clear - these new rules are a backward

step for koalas in NSW. Without taking logging out of significant areas of public native forests to offset the impacts of increased intensity on private land, koalas will face the ongoing loss of habitat and further declines in populations.

'The NSW Government is yet to respond to a report by the Natural Resources Commission into post fire logging which recognised substantial areas of NSW State Forests were at risk of serious and irreversible harm from the dual impacts of fire and logging

'These new private logging rules further increase the importance of public native forests for the future of the koala. If the government is going to expand the capacity of logging on private rural landholders, they must get

logging out of the public forests, especially those areas on the north and mid-north coast that include high quality koala habitat.

'I want to see private native forestry work in NSW. It will be a critical part of an inevitable transition out of public native forestry, but this increase in intensity of private logging, without removing logging from areas of public native forests, means the health of our forests and the animals that rely on them, especially the koala will continue to suffer,' Mr Field said.

Nature Conservation Council Chief Executive Chris Gambian said, 'The Coalition in NSW has a record of putting the interests of sawmills and logging companies ahead of big old trees, koalas and other wildlife, so it is reasonable to be skeptical.'

'It doesn't matter how the government describes its codes - if they don't protect koalas on private land they will have failed.

'The government has let industry log and flog public native forests for decades, even after the Black Summer fires. Now the timber supply from public forests is drying up, the industry is turning to

the almost nine million ha of private forests. The conservation movement has a very real concern that these new codes may accelerate the loss of some of the best forests we have left.'

Mr Pugh has said that 'hundreds of logging plans already approved in core

koala habitat will be allowed to continue with no changes. For koalas they are maintaining the exclusion on logging of core koala habitat where already identified in a Council Koala Plan of Management, though this will not apply to core koala habitat identified in future plans.'

www.byron.nsw.gov.au

Contribute to Council's flood inquiry submission

Byron Shire Council is making a submission for the NSW Flood Inquiry and invites community members to share their experiences online:

www.yoursaybyronshire.com.au/floodinquiry

Share your story by 15 May 2022 so that we can make Byron Shire Council's submission to the inquiry by 20 May.

The community is encouraged to also make individual submissions to the NSW Flood Inquiry.

Byron Shire Council 70 Station Street Mullumbimby NSW 2482

An invitation to the community

The generosity of donors has helped the Mullumbimby & District Neighbourhood Centre to provide a diversity of supports to community who have been impacted by the floods.

It is important to us that people have the dignity of choice.

We have new white goods, mattresses, food, counselling, gift cards, and other items to support you.

An experienced team is here and ready to listen. Please come in and talk to us about what you need. You know your life and needs better than anyone.

MDNC is located at 55 Dalley Street, Mullumbimby.

Asking for help can be hard but we're here for you so give us a call.

For community support, phone 0491 227 306

Important message:

We know that accessibility is an issue with so many people losing their transport. In the weeks to come we will have a mobile neighbourhood centre so stay tuned and check out our website mdnc.org.au and FB page to stay up to date! We will also have Flood Support Workers available to walk alongside you as you navigate, grants, housing, mental health, rebuilding, and more. Support is tailored to YOUR individual needs.

Thank you to the business that paid for this ad. We hope we have used your donation of space in *The Echo* well.

You will also find the following services and supports:

- Community Support Worker/Emergency Relief
- Aboriginal Community Support Worker/Emergency Relief
- Specialist Intensive Domestic & Family Violence workers
- Financial Counsellor
- Barefoot Law
- Listening Space Counselling
- Great meals and takeaway frozen meals
- Food Recovery
- A hug and a smile
- Community Pantry
- Information and referral
- Brighter Futures
- Parent Support
- Flood Support Workers
- Accommodation Hub

The S.H.I.F.T. Project
from welfare to wellbeing

**THE LONG AWAITED
PRELOVED CLOTHING SALE IS ON
– AMAZING BARGAINS, SAMPLES,
AND SECONDS!**

**THIS SATURDAY 14TH OF MAY
DOORS OPEN 8:00AM
BYRON BAY SURF CLUB**

The S.H.I.F.T. Project Byron Inc. is a residential transition program for women who are homeless or at risk of homelessness.

We provide a residential holistic education program to develop emotional wellbeing, financial independence, and build community connection.

The recent floods have seen S.H.I.F.T increase our outreach work as we support many women across the Northern Rivers in re-establishing their homes and livelihoods.

S.H.I.F.T is an independently funded program. We have our generous community to thank for keeping us on the ground and growing.

Flood recovery 2022 must be community led and flexible

Andrew Crockett

The one-in-a-hundred-year flood (that happens every five years) was somehow replaced by a one-in-500-year flood in March 2022. While a deluge of conjecture washes through community conversations as to how this could have happened, one consistent theme that is buoyant and beautiful is the community spirit and torrent of togetherness that this adversity has floated in with it.

The recent news that our mighty NSW State Government are going to step into the Northern Rivers as a sort of Mary Poppins and over-arch their solutions into an umbrella of several councils via the Northern Rivers Reconstruction Corporation (NRRC) was met with cheer and skepticism. The newly formed corporation will rely on a 'Flood Damage Inquiry', led by professor Mary O'Kane and Mick Fuller; the results will not be complete until the end of June and the recommendations not advised until the end of September. Fortunately,

Lismore during the 2022 floods. Photo David Lowe

the NSW premier, as part of his election campaign, has pledged to fix obvious things immediately after the 100,000 tonnes of debris has finally been trucked away... which it almost has. Hooray. Through the aforementioned tsunami of grief (and devastation) there has been some absolutely incredible people providing hope with their smiles, sweat, toil, drudgery, spare rooms, garages, sharing cars, food, shelter and most of all, love. Love has taken the obvious 'mask division' in our towns and brought out our true

colours. Bright they did shine and long may those peaceful hues remind us all of the true spirit of this region. While a State Government funded corporation solution to our flood recovery might end up looking like a stale concrete armageddon suburb all on its own, the bright minds and intuitive hearts in this region know that a community-led template is vital. Locally derived ideas with suggestions of; north-facing sustainability, reverence to ecology, utopian community villages, solar passive,

One of the many landslides that impacted the Northern Rivers during the 2022 floods. Photo David Lowe

communal facilities and local construction/jobs need to stream into the planning process. It is these locally generated ideas/solutions that the State Government need to be spoon fed, by us. Their systems are regimented and often lack flexibility to actually be able to see beyond straight lines and the hinterland finesse we all know and love. The State Government needs locals on the ground with ideas, concepts and age-weary generational feedback of the floodwaters. We have all those things, and more.

Obvious suggestions to acquire elevated local farmland and re-zone it have already been floated into the chatter. Full blown concepts for world-class eco-villages have been mulled over, literally. Local employment and joyful conclusions have been pondered. To build the wire-framing of these concepts, we need information from the people. There are passionate groups of locals who are volunteering their time to gather this information; who were affected by the floods. How did it compare to previous damage, is

insurance possible, how much has the flooding cost them physically and emotionally, what solutions do they see to the problems in their local area? We need you, our fellow Northern Rivers residents to cast your opinion via a very thorough community-led survey, please visit: www.surveymonkey.com/r/NorthernRiversRecovery The results and ideas/concepts will be shared at SCU Lismore campus in May 2022 with a panel of locally-based professionals in renewable energy, recycling, civil engineering, town planning, hydrology, telecommunications and insurance. Survey participants will be invited to attend the forum via Zoom and vote on potential solutions. The final conclusions will indeed be presented to the State government.

Community Zoom session

On Tuesday May 31 a public Zoom forum will be held to review and discuss survey results and forward plans.

Resilient Lismore/ Lismore Helping Hands

We are directly supporting our community to clean up and rebuild. We urgently need safe and secure shelter as the weather gets colder.

WE NEED YOUR HELP

Photo by Mark Kriedemann

CALL OUT FOR TRADIES, RETIRED CARPENTERS, GENERAL HANDY PEOPLE

Register to help or to support our work at www.floodhelpnr.com.au and visit us at our Vollie Hub **117 Magellan Street, Lismore** every day except Wednesday. Find us on FB and Insta.

Good Taste

Eateries Guide

BYRON BAY

Chupacabra

Eat in or take out.
Shop 12A, 3 Clifford St,
Suffolk Park
6685 3059
www.chupacabra.com.au
@chupabyron

Fresh authentic Mexican in a relaxed atmosphere.
This is food made with love, all produce sourced locally.
Margaritas and tacos all night long!
Family friendly totally GF menu.
Dinner 5–9pm
Wed–Sat
Book via Resy

Legend Pizza

Serving Byron Bay for 30 years.
Open 7 days and nights.
Delivery from Suffolk to Ewingsdale.
90–96 Jonson Street
6685 5700
www.legendpizza.com.au

Byron's Freshest Pizza

Order online and join our loyalty program.
Catering for up to 100 people lunch and dinner.
BYO
Locally owned and operated.
Scan code for menu.

Main Street

Open for takeaway daily,
12 midday until dinner.
Menu, Phone and more details -
@mainstreet_burgerbar
18 Jonson Street
6680 8832

Open for takeaway daily, 12 midday until dinner.

Menu and more details
@mainstreet_burgerbar

'Make a meal of it'
Add chips and a drink, just \$5.

Success Thai

Mon–Fri lunch & dinner,
closed Sundays.
Lunch 12 noon–3pm.
Dinner from 5–8.30pm.
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.

The Rocks

Brunch
6.30am–2pm, Fri–Mon
16 Lawson St, Byron Bay
6685 7663
Menus at
therocksbyronbay.com.au
@therocksbyronbay

The Rocks is back in business!
We have a range of freshly sourced dishes,
Byron Bay coffee, and hand-made juices
and smoothies at locals prices.
Fully licensed, all day brunch and
happy hour from 11am.
Check out our new dishes on Instagram!

KARKALLA Byron Bay

Native Indigenous Restaurant
Cnr of Bay Lane & Fletcher St,
Byron Bay
5614 8656

Food with history, story & connection

DINNER, THURSDAY–MONDAY
Early sitting from 5pm
Second sitting from 7.30pm

Bookings highly recommended, via our website
www.karkalla.com.au | @karkallabyronbay
Team Karkalla thank you
for your support and kindness
during this challenging time.

Barrio

1 Porter St, North Byron
Opening Hours
Mon–Sat: Breakfast 7am–
11pm; Lunch 11am–3pm
Thu–Sat: Aperitif Hour
3pm–5pm; Dinner 5pm–late
@barriobyronbay

Barrio takes its inspiration from locally sourced
produce and Middle Eastern cuisine.

Offering daily bakes, breakfast cakes, classic
sandwiches, vibrant salads, smoked fish, wood-
fired meats and cocktails.

Keep an eye on our socials for daily specials.

The Coop Rotisserie and Larder

91 Jonson Street,
Byron Bay.
Ph 5628 7021
Open Sunday to Friday,
11am to 7pm.

Serving succulent local free range chicken,
salads and hot vegetables to go.
Catering available.

Swaay

Open 7 days
Mon–Wed 7am–2.30pm
Thurs–Sun 7am–10pm
11 Marvell Street,
Byron Bay
swaay.com.au

SWAAY is a new cafe / bar / restaurant offering an
experience of great food & drinks, quality service and
good music. Come dine inside on one of our leather
banquettes, hang amongst the plants at the bar, or
chill outside and enjoy afternoon happy hours with
one of our signature cocktails. Our ever evolving menu
is focused on modern cuisine using only the best
seasonal local produce.

No Bones

Vegan Bar and Kitchen.

11 Fletcher Street
0481 148 007

Book online:
www.nobonesbyronbay.com.au

OPEN 7 NIGHTS FROM 5PM
Happy Hour from 5–6pm
\$12 cocktails / \$5 beers / \$7 wines
Live music every Friday, Saturday and Sunday.
Changing the Earth one Brussels sprout at a time.
#BRUSSELSNOTBEEF

BYRON BAY continued

The Italian Byron Bay

21, 108 Jonson St,
Byron Bay
Open Monday to Saturday
5.30pm to late
5633 1216
www.theitalianbyronbay.com

The Italian Byron Bay provides a bustling, atmospheric
restaurant, dishing up contemporary inspired Italian
cuisine and some of Byron's finest cocktails and wines.

**OPEN MONDAY TO SATURDAY. BOOKINGS CAN BE
MADE BY PHONING OR THROUGH OUR WEBSITE.
WALK-INS VERY WELCOME.**

Loft Byron Bay

4 Jonson Street,
Byron Bay
6680 9183
Book online:
www.loftbyronbay.com.au

Incredible cocktails, locals beers & all-day snacks and
food to share, with ocean views.

Happy Hour | Every day 4–5pm
\$6 Loft lager or wine, \$10 Aperol Spritz, \$14 Margarita

Espresso Martini Nights | Every day 9–11pm
2 for \$20 Classic Espresso Martini.

Open every day from 4pm till late.

MULLUMBIMBY

Yaman Mullumbimby

62 Stuart St, Mullumbimby
6684 3778
www.yamanmullumbimby.com.au

Open 7 days
from 9am–8pm
Breakfast, Lunch and Dinner

Coffee, malawach rolls, pita pockets, falafel,
traditional Yemenite spices and all your
favourites, always freshly made.

Drop in for an authentic atmosphere.
Dine in or takeaway.

Sneaky Eats Co

5/15 Towers Drive,
Mullum Industrial Estate
admin@sneakeats.co
www.sneakeats.co

**Healthy, nutritious and delicious, vegetarian/ vegan
pre-prepared meals & sides. Made with market
fresh local and organic produce. We provide curries,
dhals, patties, salads, sauces, dips and GF sourdough
breads, treats & sweets.**

Order by Thursday 8pm for Sunday collection.
We offer a safe click & collect service.

The Empire

20 Burringbar St, Mullum
6684 2306
Open 7 days 9am–3pm
FB/Insta: EmpireMullum
empiremullum.com.au
Orders: mryum.com/theempire

Something for all tastes, from epic burgers
to vegan delights. Enjoy delectable treats
and good vibes at this Mullum icon.

Order and pay online!
Scan the QR code to view menu and
order online through Mr Yum.
Phone orders welcome. Takeaway is
available on the whole menu.

Paséyo

Corner of Stuart and
Tincogan Streets,
Mullumbimby
0498 010 881
Monday–Friday
6.30am–2.30pm
Saturday 7am–2pm

Healthy, fresh, balanced and nutrient dense
meals that create a sensory delight
for our customers.

Buddha bowls, smoothies, coffee,
cold-pressed juices, and so much more.

NASHUA

Frida's Field

76 Booyong Road,
Nashua.
Open 12–4pm Fri–Sun.
Bookings via our website
www.fridasfield.com

Long Lunches

Contemporary country dining from award-winning chef.
Seasonal produce-driven set menus
with multiple dishes shared amongst your booking.
Beautiful eco-farm location, just 10 minutes from Bangalow.
BOOKINGS ESSENTIAL.

NEWRYBAR

Harvest

18-22 Old Pacific Highway
Newrybar NSW 2479
02 6687 2644
www.harvest.com.au
@harvestnewrybar

RESTAURANT

Lunch | Wed–Sun | 12pm–2.30pm
Dinner | Fri & Sat | 5.30pm–8.30pm

DELI

Mon & Tues | 8am–2pm
Wed–Sun | 8am–3pm

COFFEE CART

Mon & Tues | 6.30am–2pm
Wed–Sun | 6.30am–3pm

CATERING

Celebrations Cakes by Liz Jackson

E: lizzijackson@gmail.com
P: 0414 895 441

GLUTEN FREE AND SPECIAL DIETARY NEEDS AVAILABLE

The Good Life

Red hot Stoner experience

Story and photo:
Simon Haslam

I was lucky enough to visit Stone & Wood recently to see the initial brew being made of the 2022 Stone Beer, the star attraction at the upcoming Festival of the Stone at Stone & Wood's Byron brewery site on Saturday 4 June. Well, the whole 'festival' is a big party night really, with live bands and food trucks and a party crowd as well as beer, but the excuse for the party is the unveiling of this year's Stone Beer – in some ways it's like going to a toddler's birthday party that just keeps going after the toddler's gone to sleep.

Having been on a number of tours of the brewery in the 11 years since they started over in Boronia Place in the Byron Arts and Industry Estate, I was surprised how much I learned in this tour. Either I'm a complete dumbass who can't absorb information, or there's

a lot more to brewing beer than you'd think.

Something that struck me on this tour were the large number of malts (different types of malted barley in this case) that are combined to make the flavour profile of the Stone Beer, from the more common light malts right up to the dark chocolate malt. Having crunched my way through the whole range, it will be a challenge to see how many different notes I can taste at the unveiling.

A master brewer can have a pretty good guess at how different malts will combine to form a beer, something which saves a fair bit of time and money at Stone & Wood, where the smallest worthwhile pilot brew is about 600 litres. That might seem hard enough without the additional challenge posed by Stone Beer: having to extract red-hot rocks from a firepit blazing in the courtyard and hoist them up to the first

floor, where they are added to the 'mash'. This process (traditionally called 'rousing the mash') adds another level of character to the beer as the ingredients caramelise around the hot rocks, and that flavour gradually dissipates into the finished product.

I have to say the actual extraction and transportation of the red-hot rocks, which seemed to me a pretty cavalier process involving beer drinking and the cracking of the concrete at Boronia Place, has become slightly more professional over the years, but not so much that you'd notice!

The blokes who ran Stone & Wood sold out to Lion Nathan about a year ago, which was a big surprise to everyone, but according to the staff I talked to, the staff fared pretty well, and a lot of them remain, which means there's still a feeling that you're dealing with many of the old local Stone & Wood 'family'. But, check out the

Extracting red-hot rocks is just part of the job at Stone & Wood

vibe for yourself, either at the brewery for a tasting or at the 'Festival of the Stone' event, at which all profits raised will go to the Fletcher St Cottage, a recently re-established specialist homelessness centre in the heart of Byron.

Festival of the Stone tickets available at Eventbrite.
Saturday 4 June 3pm-10pm
stoneandwood.com.au

A passion for oysters

It's been nearly four months since the familiar smiling face of Noel Baggaley has been seen at the Mullumbimby and New Brighton farmers markets. Noel farms the Sydney Rock Oyster, rated as the most flavoursome oysters in the world (the Irish are second and the French are third!).

Almost all our community have been affected by the floods in one way or another, but oyster farmers are particularly vulnerable to flooding. When you're an oyster farmer, the rain only has to reach 30mm in 24 hours before a 21-day closure period is put in place. Even then, the water testing has to meet the highest standards for ensuring freedom from pollutants before you are allowed to continue.

The rains started playing havoc with Noel in January, forcing closure. This was followed by the big floods, which saw him lose over 2,000 oyster baskets, with only a couple of hundred finding their way back to him. The force of the water lifted Noel's shed up off its footings as the water reached chest height, whereas previous flooding had only reached his ankles. This meant he also lost all his processing equipment, and the contents of his shed, and business infrastructure. This was not the first time he has had to start again.

Noel Baggaley smiling through the tough times.

After Noel lost 60 per cent of his stock three years ago he doubled his capacity to make himself more resilient, so this time he has the stock to rebuild his farm. Noel says when you look at it like that, he's only really lost ten per cent! Which is fortunate – as an oyster is handled 18 times and takes three years before it reaches the consumer.

When I asked him why he sticks with it, Noel let out one of his much-loved chuckles and said, 'INSANITY!'. But in all seriousness, he said he has been involved in seafood for over 40 years and used to have several fishing boats. That's a long time to be in the business, but over that time his interest in oysters grew to become a passion – it's just what he loves.

Find Brunswick Oysters at our New Brighton Farmers Market every Tuesday from 8-11am, and Mullum Farmers Market every Friday from 7-11am.

Argentinian style BBQ at Barrio

Kicking off on Wednesday 18 May, Barrio is throwing a weekly Argentinian style barbeque bash. The char-grilled offering will focus on a new selection of rare cuts of meat and local vegetables each week, with a monthly guest chef appearance.

It's all about meat, veggies, fire and flavour.

Expect a progression of barbecued meats and vegetables, including some that are cooked quickly over hot coals, and others which have been slowly cooking throughout the day.

Santiago Socrate, Barrio Executive Chef, is a renowned South American chef who combines his prestigious French and Modern Australia culinary

background with traditional Argentinian fire and earth cooking methods to create an amazingly memorable and unique dining experience. A passionate master of open fire cuisine, Santiago serves up inspired regional grilled dishes that are simply out of this world. Santiago's cooking at Barrio Eatery & Bar is largely based on wood fire. He utilises every aspect of it, from the flames to the hot ashes. All produce is smoked, cured, and pickled in-house and the menu is constantly evolving. A complex arrangement of hooks, chains and flames allow for simultaneous fast and slow cooking.

'Cooking with fire, it's something that has a life,

Barrio photos by Jess Kearney

because you're never fully in control. There is so much more to do because fire is such a fragile and beautiful thing. The heat from the embers is unique in cooking, and the fire requires the use of all our senses to ensure our cooking is on point. Simplicity is key,' says Barrio executive chef Santiago Socrate.

Gather your mates, choose

from \$10-\$20 plates, and grab a drink at the bar, before settling down to a wood-fired feast.

5pm Wednesdays, from 18 May, until sold out.
www.barriobyronbay.com.au
Socials: @barriobyronbay

Fresh Oysters
\$2 ea

Oysters delivered daily from our local supplier, Michaels Seafood.

EVERY DAY 4-6PM

4 Jonson St, Byron Bay 02 6680 9183
Book online: loftbyronbay.com.au
@loftbyronbay

Happy Hour
EVERY DAY 4-6PM

\$6 HOUSE WINE
\$6 HOUSE BEER (SCHOONER)
\$14 MARGARITAS - CHILLI OR CLASSIC -
\$10 APEROL SPRITZ

Orbit Eco Dry Cleaning to open in Byron Bay

Orbit is launching its first Earth conscious eco dry cleaning business in Byron Bay.

Eco Dry Cleaning, also known as 'professional wet cleaning', uses specially formulated biodegradable detergents that are non-toxic and safer for the environment.

Orbit's founder adopted the system as an environmental alternative for dry cleaning. There is zero use of the solvent 'perc', a known health and environmental hazard commonly used by dry cleaners since the 1940s.

'The process is much gentler on your clothes, which will be returned smelling fresh and clean with no residual toxic odour. Not only is this better for our environment but better for the health of our customers and staff.'

Orbit opens for business on Monday, 6 June.

Shop 2/ 130 Jonson Street, Byron Bay.
www.orbitecodrycleaning.com.au

Fletcher Street Cottage Open Day

Homelessness hub Fletcher Street Cottage is opening its doors to the community at an Open Day on Saturday 14 May from 10am-2pm. Tour the new facilities, meet the friendly staff and volunteers, and find out more about the services on offer.

After extensive renovations, funded through generous community donations, Fletcher Street Cottage opened on 12 April to support people in need.

A safe and welcoming space for those sleeping rough, the cottage is run by the Byron Community Centre and its team of experienced staff and dedicated volunteers. Together, they offer a range of invaluable services to the homeless, including a breakfast service, access to hot showers and laundry, advocacy and support.

Free event. No bookings necessary.

18 Fletcher Street, Byron Bay. For more information or to donate, head to fletcherstreetcottage.com.au.

First Aid training... One of life's most important skills

Learning for the first time, renewing your CPR component, up for your three-yearly refresher? First Aid Training runs Saturday 14 May at Byron Community College, Byron Bay campus. Come and learn how to perform first aid and basic life support until qualified emergency help arrives.

Whether for employment, or simply to possess this essential life skill, it takes just one day to obtain the nationally recognised statement of attainment in HLTAID009 – Provide Cardiopulmonary Resuscitation, HLTAID010 – Provide Basic Emergency Life Support, and HLTAID011 – Provide First Aid.

To enrol or enquire, simply get in touch!
www.byroncollege.org.au | 02 6684 3374
Byron Bay Campus (9.30am-4.30pm Monday to Friday).

Offered in partnership with the International Paramedic College RTO: 45284

Hello HiFu FaceLift 3D & 4D offer

For the 30-35's HiFu Glow is a \$550 lift, it's a tighten and refine treatment which takes about 1.5 hours and works instantly.

For the late 30's to 70's the deeper lifting HiFu is the way forward and this May/June there is a 3D/4D combo special for just \$1150, giving you a complete facelift. Add an extra \$449 for three, one hour facial program and skincare pack for the ultimate natural anti-ageing uplift.

4D HiFu is a three hour treatment packaged at \$2200 including decolllage and oxygren facial.

First ten bookings receive a FREE gift pack with vegan Hyaluron Drink and serum samples.

Call 02 6685 1145 for free consultation or book online at www.ozonebeautyspa.com.au
Shop 3/32 Mullumbimbi St, Brunswick Heads

Win one of three retreat stays at Gaia Retreat & Spa

In support of our wonderful community, as we recover and rebuild from multiple flood disasters, Gaia Retreat & Spa has three amazing retreat stays up for grabs, with 100 per cent of the raffle proceeds going directly to the Northern Rivers Community Foundation.

Simply purchase a raffle ticket via the link below to go into the draw to experience the beauty of Gaia, where you and a guest will each enjoy blissful spa treatments, gourmet cuisine, and optional retreat activities throughout your stay. The total prize pool is valued at over \$50k!

Enter: <https://rafflelink.com.au/gaiaretreat>
www.gaiaretreat.com.au
@gaiaretreat

*Entry is open to residents of NSW, aged 18 years and over. Tickets are limited to 1,250. T&C's apply.

Free data recovery for flood victims

Device Trader Byron Bay has been repairing and selling mobile devices in the Byron Shire for six years and continues to evolve. They specialise in data recovery for Apple and Samsung devices and they are currently offering free data recovery for flood victims.

With a wide range of devices in stock at a great range of price points, they have something for everyone. You can also see all of their products and services online and find huge discounts on refurbished devices and repairs.

1/130 Jonson Street,
Byron Bay
www.devicetrader.com.au
02 6685 5585

ReForest Now

Local not-for-profit ReForest Now operate a rainforest nursery, bush regeneration teams, camphor culling, tree planting, scientific work, and maintenance of plantings out of Mullumbimby. In three years they've planted 265,000 rainforest trees on the east coast for donors and landholders alike. They've planned for 355,000 more trees to be planted between June 2022 and June 2023. In short, they are out to make an impact on climate change and biodiversity NOW.

If you'd like to learn more, get involved, or you are able to offer support as an individual or business partner, browse their website to see past reports, transparent accountable details on plantings, videos of their work, free scientific resources, and more.

Or email info@reforestnow.org.au to start a conversation!

Facebook: [reforestnowaustralia](https://www.facebook.com/reforestnowaustralia)
Instagram: [reforestnow_australia](https://www.instagram.com/reforestnow_australia)
reforestnow.org.au

The Arts

ARTIST IN FOCUS

CLAY IN MAY EXHIBITION - MULLUMBIMBY CLAYWORKERS GALLERY

Mullumbimby Clayworkers Gallery is undeniably Mullumbimby's best kept secret. The Gallery is the showroom of the shared pottery studio next door where an eclectic group of ceramic artists and potters make and display their creations.

Clay in May is one of their annual events, where they invite the broader community to visit, check out their latest collection and join them for chai and cake under the fairy lights in the courtyard. This year it will be held on the auspicious Friday the 13th, 5-7pm.

There will be an exciting and eclectic array of pieces on show including functional-ware, large and small sculptures, slip cast porcelain, and jewellery. It is a collection that reflects both the diversity of ways that clay can be used as well as the diversity of the community itself.

Mullumbimby Clayworkers Gallery is situated in the Drill Hall Complex at 2 Jubilee Avenue, Mullumbimby. Exhibition starts this Friday 13th May with chai and cake between 5-7pm. Gallery is otherwise open every Thursday, Friday and Saturday 10am-2pm.

OMAR MUSA PRESENTS KILLERNOVA. TUESDAY 24 MAY

Byron Writers Festival, in partnership with Byron School of Art, invites you to an evening with Bornean-Australian rapper, poet, artist and author, Omar Musa. Omar has released four poetry books, four hip-hop records, and received a standing ovation at TEDx Sydney at the Sydney Opera House.

'Omar's poetry slips between two worlds, between play and dread, the sacred and the mundane, with Houdini-like ease. He leans into the mystery, while bringing down the hammer. Like if Frank Ocean ghost-wrote Nostradamus.' – Hera Lindsay Bird

Come along to hear Omar perform a selection of poetry from his latest book, *Killernova*, against a backdrop of his stunning woodblock print artworks. Tuesday 24 May, 6pm at Byron School of Art, 112 Dalley Street Mullumbimby. Bookings essential via byronwritersfestival.com/whats-on

MURWILLUMBAH ARTS TRAIL

The artistic talent of the Tweed and surrounds will be on display throughout the Murwillumbah Arts Trail on 28-29 May 2022.

Weaving through Murwillumbah and surrounds, MAT offers the chance to see local artists at work, participate in art activities and purchase unique works direct from the artists.

This year the village of Tumbulgum joins the trail with an outdoor sculpture exhibition at Husk Distillery and an exhibition at The Belle Riverhouse on the banks of the Tweed River.

MAT culminates on Saturday night with a colourful soiree at the M|Arts Precinct 'Art After Dark', where artists open their studios to welcome visitors and sell their wares. Enjoy live music and street food to celebrate as creative communities of the Tweed come together.

For the full program and trail map visit www.murwillumbahartstrail.com.au

Sailing by Omar Musan 2020

CLAY IN MAY EXHIBITION

Discover an eclectic range of handmade ceramics from over 20 local artists

Come and join us for
chai and cake !

Opening Friday 13 May

Time: 5-7pm

Located behind the
Drill Hall, at 2 Jubilee Avenue

Gallery open:

Thur-Sat, 10am-2pm

@mullum_clayworkers_gallery

MURWILLUMBAH & SURROUNDS 28-29 MAY 2022

ARTS TRAIL

Omar Musa
Killernova

BYRON
WRITERS
FESTIVAL

6pm
Tuesday
24 May
Byron School
of Art,
Mullumbimby

Don't miss this special evening with Bornean-Australian rapper, poet, artist and author Omar Musa. Omar will perform a selection of poetry from his latest book, *Killernova*, against a backdrop of his stunning woodblock print artworks.

In partnership with
Byron School of Art

Bookings essential via
byronwritersfestival.com/whats-on

The Arts

PEEK GALLERY PRESENTS CONCRETE CANDY

Opening 20 May at 7/8 Fletcher St, Byron Bay, featuring a selection of local and international artists. Peek was established in 2020 by Gabrielle Pool and *Concrete Candy* is the second major group show for the gallery, following *East of Everywhere* in 2021. Landscape, portraiture, abstraction and representation sit alongside sculpture, miniatures and textile art in what is set to be a stunning exhibition.

Feature artists Johnny Romeo, Victoria Rose Richards, Tammy Whitworth, Sam Lucas and Freya Tripp will be showing alongside the Peek Gallery Stable, as well as a small selection of surprise inclusions.

Opening night event 20 May, 6–8pm is proudly sponsored by Karkalla Byron Bay, Byron Bay Spirits Company, and Palm Valley.

www.peekgallery.com

PATTERN AND PRINT: EASTON PEARSON ARCHIVE

Renowned as being among the cutting-edge of the fashion world between 1998 and 2016, this magnificent exhibition features a specially curated selection of garments and fashion-related objects, and showcases the daring design, technical innovations, bespoke fabrics and bold prints Easton Pearson became known for.

The garments will be complemented by a custom mural by Brisbane-based painter, illustrator and long-time Easton Pearson collaborator, Stephen Mok, who created window designs for the label's flagship store, hand painted patterns onto garments and decorated accessories and props for the runway.

This is an exhibition by Museum of Brisbane, toured by Museums & Galleries Queensland and assisted by the Australian Government's Visions of Australia program. At Tweed Regional Gallery 29 April to 10 July 2022.

Wed–Sun, 10am–5pm.

gallery.tweed.nsw.gov.au

2 Mistral Rd (Cnr Tweed Valley Way)
Murwillumbah South
6670 2790

The Designers' Guide: Easton Pearson Archive 2018
Photo: Carl Warner. Illustration: Stephen Mok.
Donated by Dr Paul Eliadis AM through the Australian Government's Cultural Gifts Program 2017.
Easton Pearson Archive, Museum of Brisbane Collection

THE PALLET PROJECT

INVITATION FOR SUBMISSIONS BY ALL ARTISTS FOR
THE PALLET PROJECT ARE NOW OPEN.

Deliver your paint pallet (or whatever you mix your colours on) to
Gallery 7 Art Space by June 20th 2022.
Every pallet accepted.

Exhibition opens: Friday 24th June | 5–8pm

Roll of canvas presented to the Peoples Choice Winner

@peekgallery
www.peekgallery.com
7/8 Fletcher Street, Byron Bay NSW 2481

MUSEUM OF BRISBANE
PRESENTS

PATTERN & PRINT

EASTON PEARSON ARCHIVE

29 APRIL – 10 JULY 2022

TWEED REGIONAL GALLERY & MARGARET OLLEY ART CENTRE, MURWILLUMBAH

The Easton Pearson Archive gift to Museum of Brisbane has been made possible by the generous support of Dr Paul Eliadis AM, a Brisbane-based philanthropist and patron of contemporary art and design. Donated through the Australian Government's Cultural Gifts Program. The Archive is complemented by supporting materials gifted by French Easton and Loris Pearson.

TWEED REGIONAL GALLERY
& MARGARET OLLEY ART CENTRE

Open Wed – Sun, 10am – 5pm | gallery.tweed.nsw.gov.au | [f](https://www.facebook.com/tweedregionalgallery) [i](https://www.instagram.com/tweedregionalgallery) [tweedregionalgallery](https://www.tweedregionalgallery.com.au)
The Tweed Regional Gallery & Margaret Olley Art Centre is a Tweed Shire Council Community Facility and is supported by the NSW Government through Create NSW.

wollumbin art award 2022

FIRST
PRIZE

\$15,000

THE BUNDJALUNG
ART AWARD

\$10,000

EMERGING ARTIST
AWARD

\$5,000

ENTRIES NOW OPEN

The Wollumbin Art Award (WAA) is the Gallery's new biennial \$30,000 award open to artists living in the Tweed, Ballina, Byron, Kyogle and Scenic Rim Shires, as well as Lismore and Gold Coast City. The Award, named after the mountain the Gallery overlooks, celebrates the calibre and diversity of artists of the region. There is no theme and artists may submit works in any medium.

ENTRIES CLOSE Sunday 17 July 2022

JUDGE Guest Judge, curator and editor of VAULT Magazine Alison Kubler

wollumbin youth art award 2022

5-8 YEARS
PRIZE

\$100

9-12 YEARS
PRIZE

\$150

13-15 YEARS
PRIZE

\$250

16-18 YEARS
PRIZE

\$500

The Wollumbin Youth Art Award (WYAA) for young artists from 5 to 18 years will run concurrently with Guest Judge contemporary artist Hiromi Tango.

**TWEED REGIONAL GALLERY
& MARGARET OLLEY ART CENTRE**

The Tweed Regional Gallery & Margaret Olley Art Centre is a Tweed Shire Council Community Facility and is supported by the NSW Government through Create NSW.

Open Wed – Sun, 10am – 5pm | 2 Mistral Rd, South Murwillumbah NSW | gallery.tweed.nsw.gov.au | [f](https://www.facebook.com/tweedregionalgallery) [i](https://www.instagram.com/tweedregionalgallery) [tweedregionalgallery](https://www.tweedregionalgallery.com.au)

The Arts

STAY UP-TO-DATE WITH BYRON SCHOOL OF ART

BSA has a changing selection of Short Courses and Weekend Workshops for you to explore throughout the year including painting, drawing, ceramics and sculpture. Visit their website and sign up to the mailing list to stay informed about all upcoming classes and events and to make sure you don't miss out.

byronschoolofart.com

BYRON THEATRE

Enjoy thrilling theatre, recorded live from London's West End, and wonderful art on Byron Theatre's big screen.

Upcoming art films include *Tutankhamun: The Last Exhibition*, narrated by Iggy Pop, celebrating the centenary of the discovery of the Golden King's tomb, and *Pissarro: Father of Impressionism*. Without Camille Pissarro, there is no Impressionist movement. The artist's life and works are revealed in this gripping film.

New from National Theatre Live, Philip Pullman's fantastical world, *The Book of Dust – La Belle Sauvage*, is brought to life in a 'wonderfully evocative, romantic and dramatic' production, and Kit Harington (Game of Thrones) 'burns with an epic intensity' as Henry V in Shakespeare's thrilling study of nationalism, war and the psychology of power.

Tickets and info at byrontheatre.com.

ART GALLERIES

ARTIST'S HOME GALLERY BYRON BAY

Landscape inspired works imparting a 'spirit of place'.
Open by appointment
6685 5317
jaypearse.com

ARTIST STUDIO GALLERY

Belongil Beach
Open by appointment.
0409 604 405
www.janrae.com.au

BILLINUDGEL PICTURE FRAMING & PICCOLO ART GALLERY

7/1 Wilfred St, Billinudgel
6680 3444
billinudgelpictureframing.com.au

BSA PROJECT SPACE

112 Dalley St, Mullumbimby
0487 362 141
byronschoolofart.com/exhibitions

FOXY LUU'S ART & BAO

Every day 11.30am–8.30pm
90-96 Jonson St, Byron Bay
Old Woolies car park next to the bottlo.
Every month a new artist

GALLERY COSMOSIS VISIONARY ART

Open Tue–Sat
10am–4pm
or by appointment.
2/22 Brigantine St.
Byron Arts & Industry Estate
0431 331 205
galleriescosmosis@gmail.com
www.galleriescosmosis.com

HEALING ART DESIGN & NEW AGE GALLERY

Azura Kingscliff
Shop 2B,
60 Marine Parade
0408 868 793
www.healingartdesign.com

KARENA WYNN-MOYLAN, FINE ART

Bangalow Studio
By appt: **0414 822 196**
karenawynn-moylanart.com

LONE GOAT GALLERY

28 Lawson Street,
Byron Bay.
Wed to Sat: 10am–4pm
lonegoatgallery.com

MACKAY HARRISON GALLERIES

79 Bayview Drive,
East Ballina
Open Wed–Sat: 11am–5pm
Artist/Sculptor
David Harrison
0412 664 284

MIST GALLERY

Shop 1B-51 Tweed Coast Rd,
Cabarita Beach
0419 870 305
mist.gallery.cabarita@gmail.com
FB & Insta: @mistgallery

MULLUMBIMBY CLAYWORKERS GALLERY

Drill Hall Complex,
2 Jubilee Ave, Mullumbimby.
Open Thursday–Saturday:
10am–2pm
mullumclayworkers.com

NORTHERN RIVERS COMMUNITY GALLERY

Cnr Cherry & Crane Sts,
Ballina
Open Wed–Fri: 10am–4pm
Sat/Sun: 9.30am–1pm
02 6681 0530
nrcgballina.com.au

PEEK GALLERY

Check website for opening hours
7/8 Fletcher Street,
Byron Bay
0488 646 464
hello@peekgallery.com
@peekgallery
www.peekgallery.com

STUDIO SUVIRA CERAMICS & SCULPTURE GALLERY

Home Gallery and
Sculpture Garden.
28 Left Bank Rd,
Mullumbimby.
0402 125 922
(call/sms first)
suviramcdonald.com

TWEED REGIONAL GALLERY & MARGARET OLLEY ART CENTRE

Gallery hours: 10am–5pm
Cafe open: 9.30am–4.00pm
2 Mistral Rd, Murwillumbah
6670 2790
artgallery.tweed.nsw.gov.au

BYRON THEATRE

ART & THEATRE ON THE BIG SCREEN

**Tutankhamun
The Last Exhibition**
Wednesday 18 May, 2:00pm

**The Book of Dust
La Belle Sauvage - NT Live**
Wednesday 8 June, 11:00am

Henry V
Kit Harington - NT Live
Wednesday 6 July, 11:00am

**Pissarro
Father of Impressionism**
Wednesday 20 July, 2:00pm

BOOK NOW
byrontheatre.com

Handmade jewellery by CRISTINA
@cristina_art_silver | cristina

Available at HAMMER & HAND
Jewellery & Metal Collective (Bangalow)
10 Station St, Bangalow | [Instagram](https://www.instagram.com/HammerAndHandBangalow) [Facebook](https://www.facebook.com/HammerAndHandBangalow) HammerAndHandBangalow

BSA BYRON SCHOOL OF ART

Visit our website to join
our mailing list & stay
up-to-date with upcoming
courses, workshops &
events.

byronschoolofart.com

Issue# 36.48
May 11-24, 2022
Editor: Eve Jeffery
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

IT COULDN'T BE FUNNIER IF IT WAS IN BYRON... OH WAIT!

The **Byron Comedy Fest** is a carefully curated event for our community and it will be hitting the foreshore of Main Beach **9-12 June**.

Laughter enhances your intake of oxygen-rich air, stimulates your heart, lungs and muscles, and increases the endorphins that are released by your brain. A good laugh reshapes the way we see the world and lightens everything up.

Who doesn't want that?

You don't have to be 'into' stand up comedy to enjoy everything that Byron Comedy Festival has to offer. Delivered early in June each year this festival really offers up a gorgeous boutique style experience from beachfront Byron Bay.

World class entertainment is not the only thing **Mell Coppin** and **Zara Noruzi** (the Festival directors) deliver. Locally sourced food and delicious cocktails are served in a vintage Scandinavian-style space with the waves of Main Beach lapping just metres away. And, as if you could want for more, the festival purchases carbon offsets, so it is carbon neutral.

Being a regional town, Byron is not automatically on artists' touring list. So the primary motivation of the Festival is to get fabulous comics to Byron who wouldn't have ordinarily stopped by. From all accounts they've done an excellent job with performances from some of the greats of comedy; **Glenn Robbins, Dave O'Neil, Denise Scott, Jean Kittson, Peter Rowsthorne, Joel Salom, Andy Saunders, Gerladine Hickey, Zoe Coombs Marr, Fiona O'Loughlin** and the list goes on...

The diverse program is delivered over several days and has been carefully considered to ensure there is something for everyone; great family shows in the daytime and lots of adult fun as the winter sun settles down.

Comedy provides the space to talk about the most provocative current affairs in the most joyful way and this festival celebrates the connectedness between the artist and the audience. The Byron audience are nothing if not engaged, and this town thrives on provocative current affairs spun in clever and amusing ways.

The true Byron vibe is on display at this event and with 1kg of plastic removed from the oceans with every ticket purchased, thanks to The Hidden Sea Wines, it's an event worth weaving into your Byron Bay experience. www.byroncomedyfest.com

FOUR SEASONS IN TANGO

Byron Music Society presents a sizzling concert program that will have you alternately tapping your toes and swooning in your seat!

The extraordinary **Orava Quartet** has rushed back from the Canberra International Music Festival to perform for you in Bangalow. They are teaming up with the **Gold Coast Chamber Orchestra** to perform an exciting mix of Greek dances, Australian summer dances, Romanian folk dances – and more, including *The Four Seasons of Buenos Aires* (music by Astor Piazzolla arranged by Leonid Desyatnikov). Featuring music by Skalkottas, Bartók, Edwards and others.

Sunday 15 May at 3pm, St Kevin's Catholic Church, Bangalow. Tickets at byronmusicsociety.com

NORPA YOUTH AND SHAKESPEARE

The community are invited to the first public screening of **NORPA Youth's** short film project, *Street Shakespeare*.

As part of the project in 2021, participants explored selected works of William Shakespeare and developed professional techniques in the analysis and performance of classical text for the camera. The scenes and monologues were then professionally shot in urban locations across Lismore.

The resulting short films, directed by actor/teacher **Scott Johnson**, will now be presented in the **Lecture Theatre at SAE Institute**, Byron Bay, on **Friday 27 May at 5.30pm**.

Following the devastation of NORPA's home at Lismore City Hall owing to floods, we hope you can make the journey to celebrate our NORPA Youth!

Street Shakespeare short film, 28 May at 5.30pm. Please RSVP attendance and numbers, with subject 'Street Shakespeare 2021' to: boxoffice@norpa.org.au.

Meet the Candidates for Richmond Live Broadcast

Ten candidates, one seat: who will win your vote for Richmond? BayFM and the Echo have joined forces to host a free event at the Byron Theatre on Monday 16 May at 6pm for you to meet the 10 candidates and answer questions from their community. This event will also be broadcast live on bayfm.org and 99.9FM.

Win Angus Stone's Rose Pink Cadillac

Subscribe to BayFM (including renewals) by 31 May 2022 and you'll get:

A free download of Dope Lemon's Rose Pink Cadillac album.

A chance to win a real 1960 Rose Pink Cadillac as part of a national promo.

bayfm.org
Listen like a local.

BYRON THEATRE

THE BEATING HEART OF BYRON

Pink Floyd: The Wall (1982)
40th Anniversary Screening
Thursday 12 May
7:30pm

Morning of the Earth
50th Anniversary
Friday 13 & Saturday 14 May
7:00pm

GREEN IS THE NEW BLACK
In Hearts Wake & Rainforest 4
Tuesday 17 May
6:30pm

BANFF Mountain Film Festival
Friday 20 & Saturday 21 May
7:00pm

BOOK NOW
byrontheatre.com

4 Seasons in Tango!

Orava Quartet and Gold Coast Chamber Orchestra

Sunday 15 May 2022 | 3pm
Tickets byronmusicsociety.com

St Kevin's Catholic Church
1 Deacon Street | Bangalow

GIG GUIDE

WEDNESDAY 11

- RAILWAY HOTEL, BYRON BAY, **JAMIE ASHFORTH**
- BEACH HOTEL, BYRON BAY, 3PM **JOSH LEE HAMILTON**, 5.30PM **JESSE WITNEY**, 8PM **FELICITY LAWLESS DUO**
- PALACE CINEMAS, BYRON BAY, **SPANISH FILM FESTIVAL**
- FOXY LUU'S, BYRON BAY, 6.15PM **REGGAE AND RAINBOW FEAT. BOMBACLOCK**
- MIDDLE PUB, MULLUMBIMBY, 6.30PM **MUSICAL BINGO**
- ELTHAM HOTEL 7PM **IRISH FOLK JAM**
- COOLANGATTA HOTEL 6PM **ROB RHODES**

THURSDAY 12

- RAILWAY HOTEL, BYRON BAY, **TOMMY CASTLES**
- BEACH HOTEL, BYRON BAY, **MAKO ROAD**
- BYRON THEATRE 7.30PM **PINK FLOYD: THE WALL (1982) 40TH ANNIVERSARY**
- HOTEL BRUNSWICK 7.30PM **KIT BRAY**
- PALACE CINEMAS, BYRON BAY, **SPANISH FILM FESTIVAL**

FRIDAY 13

- RAILWAY HOTEL, BYRON BAY, **SABOTAGE**
- BEACH HOTEL, BYRON BAY, **MANSIONAIR**
- BYRON THEATRE 7PM **MORNING OF THE EARTH 50TH ANNIVERSARY**
- PALACE CINEMAS, BYRON BAY, **SPANISH FILM FESTIVAL**
- SMOKE N MIRRORS, BYRON BAY, 7.30PM **JESSE WITNEY**
- HOTEL BRUNSWICK 6PM **ZAC HUBBARD**
- ST JOHN'S SCHOOL HALL, MULLUMBIMBY, 7.30PM **ECSTATIC DANCE BYRON BAY WITH DJ LOQI**
- 7.30PM **MULLUMBIMBY EX-SERVICES CLUB** 8PM **ASH GRUNWALD**
- TINTENBAR HALL 7.30PM **BRONNY AND THE BISHOPS**, **LEE KINGSTON**, **JENNY CARGILL-STRONG**, **THE NICKEYS**, **KAT SMITH**, **MAL AND SHANNON**
- NORTHERN RIVERS COMMUNITY GALLERY (NRCG), BALLINA, 7PM **IN CONVERSATION KRISSY KNEEN**, **NEVO ZISIN**, **JAN-ANDREW HENDERSON** **AND DANNY TEECE-JOHNSON**

- ELTHAM HOTEL 7PM **JACK LADDER & THE DREAMLANDERS**
- MURWILLUMBAH SERVICES CLUB 6.30PM **DISTRACTION**
- REGENT CINEMA, MURWILLUMBAH, 8PM **THE ROCKY HORROR PICTURE SHOW EVENT – SINGALONG AND DRESS UP**
- KINGSCLIFF BEACH BOWLS 5PM **NATHAN KAYE**
- TWIN TOWNS, TWEED HEADS, THE SHOWROOM 8PM **JOHN PAUL YOUNG AND THE ALLSTAR BAND**
- COOLANGATTA HOTEL 5PM **CASEY FOGG**, 9.30PM **THE BIG DUO**

SATURDAY 14

- RAILWAY HOTEL, BYRON BAY, **SUNDEW**
- BEACH HOTEL, BYRON BAY, **KALLIDAD**
- BYRON THEATRE 7PM **MORNING OF THE EARTH 50TH ANNIVERSARY**
- PALACE CINEMAS, BYRON BAY, **SPANISH FILM FESTIVAL**
- HOTEL BRUNSWICK 7.30PM **OOZ**
- WANDANA BREWING CO., MULLUMBIMBY, 3PM **FLOOD FUNDRAISER FEAT. VANDERAA, BEN JANSZ, DUSTY BOOTS, ALANA WILKINSON, TY LA MOONCHILD, GEORGE GRACE, ANGUS ROBB, DJ PAPA BITCHO**
- BALLINA RSL BOARDWALK 6PM **JOCK BARNES**
- REGENT CINEMA, MURWILLUMBAH, 6PM **SUNSET SOIRÉES WITH FELICITY LAWLESS**
- MURWILLUMBAH SERVICES CLUB 6.30PM **SURF REPORT**
- KINGSCLIFF BEACH BOWLS 5PM **GREER SULLIVAN**
- TWIN TOWNS, TWEED HEADS, THE SHOWROOM 7.30PM **CELESTE BARBER**
- SEAGULLS, TWEED HEADS, 8PM **THE ROLLING STONES EXPERIENCE**
- COOLANGATTA HOTEL 5PM **STEPHEN GREEN**, 9.30PM **BERST**
- CLUB LENNOX 6PM **JOE CONROY**
- LENNOX HOTEL HOTEL STAGE 7.30PM **GLAMSTARS**

SUNDAY 15

- RAILWAY HOTEL, BYRON BAY, **JOCK BARNES**
- BEACH HOTEL, BYRON BAY, 5.30PM **PINK ZINC**, 8.45PM **DJ KIRA**

- PALACE CINEMAS, BYRON BAY, **SPANISH FILM FESTIVAL**
- FOXY LUU'S, BYRON BAY, 4PM **THE NEW LANGUAGE**
- HOTEL BRUNSWICK 4PM **THE LYRICAL**
- WANDANA BREWING CO., MULLUMBIMBY, 3.30PM **BEN WHITING**
- SHAW'S BAY HOTEL, BALLINA, **MAJESTIC KNIGHTS**
- REGENT CINEMA, MURWILLUMBAH, 6.30PM **SCREENING 'A STITCH IN TIME' PLUS Q&A WITH DIRECTOR SASHA HADDEN**
- KINGSCLIFF SURF CLUB 3PM **JON J BRADLEY**
- COOLANGATTA HOTEL 1PM **STEVEN MICHAEL**, 5PM **JFK – BON JOVI – FOREIGNER – KISS**
- CLUB LENNOX 4PM **MARSHALL OKELL**

MONDAY 16

- RAILWAY HOTEL, BYRON BAY, **SARAH GRANT**
- BYRON THEATRE 6PM **RICHMOND – MEET THE CANDIDATES PRESENTED BY BAY FM AND THE ECHO**
- FOXY LUU'S, BYRON BAY, 6.30PM **SOCIAL LATIN DANCING INC. FREE CLASSES WITH SASSY SALSA CLASS**

TUESDAY 17

- RAILWAY HOTEL, BYRON BAY, **NATHAN KAYE**
- BEACH HOTEL, BYRON BAY, 3PM **KANE MUIR**, 5.30PM **TIM STOKES**, 8PM **THE SWAMP CATS DUO**
- BYRON THEATRE 6.30PM **GREEN IS THE NEW BLACK: IN HEARTS WAKE – A FUNDRAISER FOR RAINFOREST 4**

WEDNESDAY 18

- RAILWAY HOTEL, BYRON BAY, **DONNY SHADES**
- BYRON THEATRE 2PM **TUTANKHAMUN: THE LAST EXHIBITION – ART ON SCREEN**
- FOXY LUU'S, BYRON BAY, 6.15PM **REGGAE AND RAINBOW FEAT. BOMBACLOCK**
- MIDDLE PUB, MULLUMBIMBY, 6.30PM **MUSICAL BINGO**
- COOLANGATTA HOTEL 6PM **STEVEN MICHAEL**

GREEN IS THE NEW BLACK IN BYRON

Green Is The New Black is a documentary created by Byron's internationally renowned metalcore band, **In Hearts Wake**, examining the music industry's relationship to the environment. While the film chronicles the making of In Hearts Wake's 100 per cent carbon offset 2020 album *Kaliyuga* and their journey to becoming the first band to be a certified Carbon Neutral Organisation, it is more than a film about one band and one album. As In Hearts Wake examine their processes and search for more environmentally sustainable options, inspiring new possibilities for an entire industry begin to emerge.

A special screening of *Green Is The New Black*, next Tuesday, will be followed by an in person audience **Q&A** with the driving forces behind the film; **Jake Taylor**, director and vocalist of In Hearts Wake; **Nidala Barker**, musician and First Nations educator and activist; and **Jono Salfield**, founder of Afends sustainable street and surf wear company, in conversation with **Mandy Nolan**, comedian, author and The Greens federal candidate for Richmond.

The proceeds from the screening will be donated to **Rainforest 4**, with one tree planted for every ticket sold. So gather your friends and get your tickets quick.

Proudly presented by In Hearts Wake and Rainforest 4. Byron Theatre, Tuesday 17 May, 6.30pm. byroncentre.com.au

BYRON COMEDY FESTIVAL • 9–12 JUNE 2022

TIX ON SALE NOW BYRONCOMEDYFEST.COM

MANDY NOLAN'S

SOAPBOX

ABORTING FREEDOM

Why are women still having to fight for bodily autonomy?

What's happening in the US right now could have more sinister implications for the reproductive rights of women all around the world. And let's be clear, data from the World Health Organisation shows that banning abortion has no effect on abortion rates throughout the world. It does however have an impact on women's safety and their mortality.

Banning abortion puts us at risk of dying from a botched procedure. Going after women's constitutional rights to an abortion really does feel like the far right is gunning for us. They intend to plant their flag deep in the wombs of the women of the world. Because, what happens in America echoes around the world. If women in the US lose their reproductive rights, we could be next.

Right now, in the US, the religious- and far-right are trying to overturn the 1973 landmark *Roe v Wade* ruling that recognised restrictive regulation of abortion is unconstitutional. Almost 50 years ago a US Supreme Court held that criminalising abortion in most instances violated a woman's constitutional right to privacy.

The Court attempted to balance the State's distinct compelling interests in the health of pregnant women and in the life of potential fetuses. This allowed the State to regulate abortion at approximately the end of the first trimester. But in May 2021 Texas adopted a law: that all abortions beyond when a foetal heartbeat can be detected, at around six weeks, are effectively banned. The ban shifted the responsibility to private citizens who would face a civil law suit if they performed an abortion, or even if they aided or abetted someone seeking an abortion. Like, if you drove your friend

to a clinic, or stayed with them as support then you could face a fine of up to \$10k, plus legal costs. Oh, and this law doesn't care if you've been raped or if the pregnancy is a result of incest.

This rising concern for women's rights has been triggered by a leaked draft of the US Supreme Court's deliberations in a related case that suggests the Court plans to overturn the *Roe v Wade* ruling which established a constitutional right to abortion. If it does overturn the ruling then abortion in the US could be banned in 22 states. Some states have the paperwork sitting there, ready to go.

According to one source, women who are denied an abortion are almost four times more likely to be living below the poverty level. Forcing someone to carry out a pregnancy or to seek an unsafe abortion is a complete violation of a person's human rights to privacy and bodily autonomy.

Why after 50 years are 'pro-lifers' and Republicans still wanting to destroy abortion rights? According to their own survey responses, anti-abortion voters are shown to be hostile to gender equality in practically every aspect. So, it's gender war; misogyny in action. As women reach for gender equity around the world, as we grow in power and privilege, this is patriarchy's latest effort to regain control of women's bodies. In a patriarchal culture where sexual violence is still commonplace, preventing women from accessing the basic tool to prevent pregnancy after rape – and then jailing them if they do is, simply, gendercide.

Denying women the basic human right to make a decision about their body is unconstitutional and wrong.

The State needs to stay out of women's wombs. We are not your country to colonise.

EL FESTIVAL DE CINE ESPAÑOL ES MAGNÍFICO

The Moro Spanish Film Festival presented by Palace has returned for 2022 with a curated selection of dramas, thrillers and major box-office hit comedies from across Spain, plus a selection of gems from Latin America. Rediscover the big screen with this unforgettable celebration of Hispanic culture.

The Festival's full program is magnifico with reel inspiración for film festival lovers. A sensational line-up of leading Spanish language cinema from Spain and Latin America features famous faces, including Penélope Cruz, Antonio Banderas, Oscar Martínez, Paco León and Blanca Portillo along with exciting new talent, and will be screening nationally at Palace Cinemas.

The rich program of twenty-nine films features a wide range of genres: from period-set drama to documentary, realist drama to satire, and riotous comedy. The films are brought to you from across Latin America, including Argentina, Mexico, Uruguay and the Dominican Republic, and one from the USA, and one from Spain by a most intriguing Spanish auteur, Manuel Martín Cuenca.

You can find the complete list of films at The Palace Cinema website

www.palacecinemas.com.au/cinemas/palace-byron-bay.

The 2022 Moro Spanish Film Festival will run until 15 May at Palace Byron Bay.

For updates and more information, visit spanishfilmfestival.com.

IT CAN'T GET ANY STRANGER

Doctor Strange in the Multiverse of Madness is a 2022 American superhero film based on Marvel Comics, featuring the character Doctor Strange. The film was directed by Sam Raimi, written by Michael Waldron, and stars Benedict Cumberbatch (as Stephen Strange), alongside Elizabeth Olsen, Chiwetel Ejiofor, Benedict Wong, Xochitl Gomez, Michael Stuhlbarg, and Rachel McAdams.

The film swirls around Dr Strange, who protects America Chavez (Gomez), a teenager capable of travelling the multiverse, from Wanda Maximoff (Olsen). America Chavez, and a version of Dr Stephen Strange, are chased by a demon in the space between universes while searching for *The Book of Vishanti*. Strange is killed and Chavez accidentally creates a portal that transports herself and Strange's corpse to Earth-616, where that universe's version of Dr Strange rescues Chavez from an octopus demon with help from the Sorcerer Supreme, Wong. Chavez explains to Dr Strange that the demons are hunting her because she has the power to travel through the multiverse...

The excitement just builds from there. You can see this Marvel-ous film this week at the Ballina Fair Cinemas, visit: ballinafaircinemas.com.au for movie times and tickets.

federal films

THE FRENCH DISPATCH
Sat May 14
Federal Hall

Dinner from 6.30pm
Movie starts 8pm

federalfilmsociety.com ph 66849313

Admission Prices: Adults: \$14 Stud/Conc: \$12 Senior: \$11 Child: \$10		Wednesday All tickets \$10		BALLINA FAIR CINEMAS Thursday May 12 th to Wednesday May 18 th				Tel: (02) 6686 9600 ballinafaircinemas.com.au We accept the Dine and Discover \$25 vouchers	
MAY		THU 12 th	FRI 13 th	SAT 14 th	SUN 15 th	MON 16 th	TUE 17 th	WED 18 th	
DOCTOR STRANGE IN THE MULTIVERSE OF MADNESS M 126 MIN		10:00 AM 12:20 PM 2:40 PM 5:05 PM 7:30 PM	10:00 AM 12:20 PM 2:40 PM 5:05 PM 7:30 PM	10:00 AM 12:20 PM 2:40 PM 5:05 PM 7:30 PM	10:00 AM 12:20 PM 2:40 PM 5:05 PM 7:30 PM	10:00 AM 12:20 PM 2:40 PM 5:05 PM 7:30 PM	12:20 PM 2:40 PM 5:05 PM 7:30 PM	10:00 AM 12:20 PM 2:40 PM 5:05 PM 7:30 PM	
DOWNTON ABBEY: A NEW ERA PG 125 MIN		10:20 AM 12:40 PM 4:50 PM	10:20 AM 12:40 PM 4:50 PM	10:20 AM 12:40 PM 4:50 PM	10:20 AM 12:40 PM 4:50 PM	10:20 AM 12:40 PM 4:50 PM	10:20 AM 12:40 PM 4:50 PM	10:20 AM 12:40 PM 4:50 PM	
FIRESTARTER MA15+ 94 MIN		2:05 PM 6:30 PM 8:15 PM	2:05 PM 6:30 PM 8:15 PM	2:05 PM 6:30 PM 8:15 PM	2:05 PM 6:30 PM 8:15 PM	2:05 PM 6:30 PM 8:15 PM	2:05 PM 6:30 PM 8:15 PM	2:05 PM 6:30 PM 8:15 PM	
SONIC THE HEDGEHOG 2 PG 122 MIN				12:40 PM	12:40 PM				
THE BAD GUYS PG 100 MIN				10:10 AM 3:00 PM	10:10 AM 3:00 PM				
THE DUKE M 96 MIN		10:10 AM 3:00 PM	10:10 AM 3:00 PM			10:10 AM 3:00 PM	10:10 AM 3:00 PM	10:10 AM 3:00 PM	
THE LOST CITY M 112 MIN		12:00 PM	12:00 PM	12:00 PM	12:00 PM	12:00 PM	12:00 PM	12:00 PM	
THE NORTHMAN MA15+ 137 MIN		3:50 PM 7:05 PM	3:50 PM 7:05 PM	3:50 PM 7:05 PM	3:50 PM 7:05 PM	3:50 PM 7:05 PM	3:50 PM 7:05 PM	3:50 PM 7:05 PM	

PALACE CINEMAS

Session Times: Thu 12 May - Wed 18 May NFT = No Free Tickets

SESSION TIMES SUBJECT TO CHANGE. Check online for all live session times

SPANISH FILM FESTIVAL
Visit spanishfilmfestival.com for all Film Festival sessions

SPECIAL SCREENINGS
HOW TO PLEASE A WOMAN (M)
Thu: 6:30pm Sparkling Screening
Fri-Sun: 1:20pm Previews

Royal Opera: LA TRAVIATA (CTC)
Sun: 1:00pm Wed: 11:00am

FAMILY FILMS
SONIC THE HEDGEHOG 2 (PG)
Sat-Tue: 11:00am

THE BAD GUYS (PG)
Thu/Fri: 11:10am
Sat/Sun: 11:10, 1:45pm
Mon-Wed: 11:10, 3:50pm

ALL FILMS
FAREWELL, MR. HAFMANN (M)
Daily except Sun: 4:00pm

BIGGER THAN US (M) NFT
Daily except Sun/Wed:
2:00, 6:00pm Sun: 11:00, 6:00pm
Wed: 1:45, 6:00pm

DOCTOR STRANGE IN THE MULTIVERSE OF MADNESS (M) NFT
Daily except Thu: 11:30, 1:15, 2:15, 3:50, 4:50, 6:30, 7:30pm
Thu: 11:30, 1:15, 2:15, 3:50, 4:50, 7:30pm

DOWNTON ABBEY: A NEW ERA (PG)
Daily: 11:00, 4:20, 6:50pm

EVERYTHING EVERYWHERE ALL AT ONCE (MA15+)
Daily except Sat/Sun: 11:00, 1:45, 4:30, 7:15pm
Sat/Sun: 11:00, 4:30, 7:15pm

FANTASTIC BEASTS: THE SECRETS OF DUMBLEDORE (M)
Daily: 1:30, 8:00pm

FAREWELL, MR. HAFMANN (M)
Daily except Sun: 4:00pm

FATHER STU (M) NFT
Thu-Sun: 1:30, 8:20pm
Mon-Wed: 1:30, 6:00, 8:20pm

FIRESTARTER (MA15+) NFT
Daily: 11:15, 2:15, 4:00, 6:20pm

OPERATION MINCEMEAT (M) NFT
Daily: 11:30, 4:20, 7:00pm

THE DROVER'S WIFE: THE LEGEND OF MOLLY JOHNSON (MA15+)
Daily except Mon/Tue: 3:40, 6:00
Mon/Tue: 1:30, 3:40, 6:00pm

THE LOST CITY (M) Thu: 11:00, 1:20pm Fri: 11:00am Mon-Wed: 11:00, 1:20, 8:30pm

THE NORTHMAN (MA15+)
Daily except Sun/Wed: 11:15, 8:15pm Sun: 8:15pm Wed: 11:00, 8:15pm

108 Jonson St, Byron Bay Book online: palacecinemas.com.au
Mercato Complex 3hrs FREE parking validation for all Palace Cinemas customers

coastal & hinterland sales

Katrina Beohm real estate

NORTH LISMORE

146 Woodlawn Road

Price: \$1.65 million

4 2 8 3.856 ha

Katrina Beohm 0467 001 122

- + Extremely private small acreage in elevated position
- + Beautiful high raked ceilings, natural light throughout
- + Generous main bedroom, ensuite, large home office
- + Two living spaces, wood heater, tanks and town water
- + Potential for 2nd dwelling. 10kW solar. Large sheds

Inspect By Appointment

TULLERA

135 Borton Road

Price: \$1.6 million - \$1.7 million

4 2 10 6.07ha

Christopher Plim 0467 000 222

- + Hidden paradise only minutes to town. Private & quiet
- + Multiple living rooms & so much character throughout
- + 5 dams, 2 creeks, horse paddock, 9m x 15m shed
- + 9m x 9m insulated shed/games room, covered decks
- + Luscious & rare plants, offering a serene rural lifestyle

Inspect By Appointment

Jemma McInerney

Zoe O'Reilly

Gail Beohm

Rachael Jenkins

Katrina Beohm

Christopher Plim

Hayley Beohm

Emily Hughes

“

Professional, honest and speedy responses. Great agent. Very good experience compared to other agents I've dealt with.

Simon, Vendor

”

0459 066 087

BALLINA | BYRON BAY | LISMORE

kb realestate.com.au

Convenient Ballina location

6 Kestrel Street, Ballina

6 3 2

\$1.485 million

This massive family home in the Ferngrove Estate is the perfect property for large or multi-generational families. The abundance of space & light throughout, matched with the peaceful neighbourhood, offers a comfortable & relaxed environment for its lucky owners.

- Enormous open-plan living & dining area, plus generous second living room with air-con
- The dream kitchen provides a 6-burner gas stove, dishwasher, walk-in pantry, stone benchtops & breakfast bar
- Spacious north-facing master suite with air-con & ceiling fan, walk-in robe & a luxurious ensuite
- 4 additional bedrooms have built-in robes, 2 have air-con, plus a sixth bedroom/study. The bonus is the ensuite in the second bedroom at the rear - an excellent option for guests or a relative living with the family
- A covered outdoor area in the level, fully fenced backyard captures the morning sun offering a pleasant year-round space for entertaining.

Contact: Christopher Plim – 0467 000 222
Katrina Beohm Real Estate

Retirement living at its best

Palm Lake Resort – Banora – site 49

2 1 1

\$468,000

Nestled in a good location and within walking distance to the community centre, this lovely home is everything you could wish for. Established garden beds for the enthusiastic gardener, along with an oriental pond, provide a tranquil background as you relax on your outdoor deck.

Generously sized lounge with an adjacent dining room featuring high raked ceilings and bay windows with a split system air conditioner and ceiling fans.

Kitchen is in good condition with ample storage cabinets, a fan forced oven and an abundance of bench space, including a breakfast bar. Sliding door access to rear verandah for that indoor/outdoor alfresco dining experience.

Two good sized carpeted bedrooms have built-in wardrobes with mirrored doors and ceiling fans; master bedroom has access to the dual entry bathroom.

Situated in a prestigious location close to shopping centres and sports clubs which include some of Australia's top bowling and golf venues. Resort amenities include swimming pool, spa, indoor & outdoor bowls, croquet, snooker/pool & billiard tables, hairdresser, library and a stunning community hall.

Retirement living at its best without the associated costs of exit fees and no stamp duty. A pet friendly resort – subject to management approval.

Inspect: By appointment

Contact: Kelvin Price 0423 028 468. Mr Property Services

Retirement Planned for the Sausage King

Tenterfield

Premier Meats is an award winning and established business that has been run by the same owners for over 35 years providing consistently quality products. Specialising in high quality local meats and has been

the reigning Sausage King since 2002 and recently Premier Meats won the 2019 Australian PorkMark Ham Awards NSW winner in the boneless category and came second place nationally. The trading history of the Premier Meats shows it continues to trade profitably with recent trading having substantially increased. The business provides ample opportunity to expand for an already existing butcher to further their sales or for a new aspiring butcher to become established in such a country town. With the trading history of the business and proven profits, the business start-up risk is minimalised.

Full list of plant and equipment and up to date financials showing excellent returns are available on request.

Contact: Libby Sharpe – 0429 362 080
Ray White Tenterfield

 4
 3
 7
 View Scan QR Code
 Sale Auction

Adrian Hoferek
 0477 112 640
 adrian.hoferek@oceanshores.rh.com.au

148 Broken Head Road, Suffolk Park

Exceptional Beachside Home/Business Premises

Check out this incredible opportunity to purchase and reap all the income-producing benefits of an amazing beachside holding set in the much sought-after.

- Rare, level 1284 square metre lot with unlimited development potential.
- Beautifully presented family home, ideal for relaxed coastal living.

Agency declares interest

 4
 3
 2
 View Scan QR Code
 Sale Auction

Adrian Howe
 0477 222 457
 adrian.howe@oceanshores.rh.com.au

20 Narooma Drive, Ocean Shores

Auction Saturday 14th May at 9:30 AM
Open Home from 9:00 AM

Perfectly positioned in the peaceful coastal enclave of Ocean Shores, this stylish and substantial family home overlooks the rolling greens of Ocean Shores Country Club's championship golf course.

- 1372 square metre block with room for a pool.
- Opportunity to create a granny flat or home-based business space.

 4
 2
 2
 View Scan QR Code
 Sale Just Listed

Brett McDonald
 0400 351 311
 brett.mcdonald@oceanshores.rh.com

1 Elanora Avenue, Pottsville

Invigorating Coastal Lifestyle

Embracing the invigorating coastal lifestyle and set in one of the most desirable, tightly-held pockets of the Tweed Coast, this multi-level executive home strikes an artful balance between traditional elegance and sophisticated modern luxuries.

- Conveniently located under half an hour to Gold Coast airport.

 3
 2
 1
 View Scan QR Code
 Sale Just Listed

Brett McDonald
 0400 351 311
 brett.mcdonald@oceanshores.rh.com

9 Inderwong Avenue, Ocean Shores

The Right Move

Ocean Shore's appeal is obvious in the foothills to the north of Byron Bay - clean air, great views and just minutes to shops, schools and walking distance to the gorgeous waters of the Brunswick River.

- Timber home with its country-cottage feel.
- cathedral ceilings, wood heater and art studio.

 4
 2
 2
 View Scan QR Code
 Sale Auction

Craig Griffin
 0476 911 127
 craig.griffin@oceanshores.rh.com.au

119 Stuart Street, Mullumbimby

Auction Saturday 14th May at 2:00 PM
Open Home from 1:00 PM

Set on a prominent corner allotment, just metres from the heart of Mullumbimby's CBD, this classic Queenslander home with commercial zoning presents a golden opportunity to purchase and reap the benefits.

Byron Beach House with Approved Second Dwelling & Studio

5 5 2 645M²

- Situated on an elevated North facing 645m² block
- Undeniable premium location, with no drive through traffic, at the top of a cul-de-sac and only a short stroll or bike ride away to the buzzing town centre
- Beautiful Byron cottage home PLUS fully approved secondary dwelling PLUS studio
- This property underwent a complete landscape revamp and is surrounded by tropical plants and pathways

5 Mott Street, Byron Bay

Price: \$2.35m – \$2.55m

Open: Saturday 14th May 10–10.30am

Tara Torkkola
0423 519 698

Jasmin McClymont
0434 029 668

Two Self-contained Dwellings in Central Sunrise Location

5 3 3 700M²

- Fantastic convenient and easy-care investment opportunity
- 2 self-contained dwellings in the heart of Byron Bay's Sunrise district
- Main residence ideal for entertaining with open plan living, well-appointed kitchen, undercover alfresco areas, pool and low-maintenance gardens
- Perfect for potential income and growing families
- Easy walk to Sunrise or Belongil Beach, shops or bike to Byron's town centre

39 Julian Rocks Drive, Byron Bay

Auction: Saturday 28th May at 10.30am Onsite

Auction Guide: \$2.3m – \$2.5m

Open: Friday 13th May 3–3.30pm

Saturday 14th May 11–11.30am

Oliver Aldridge
0421 171 499

Paul Banister
0438 856 552

Idyllic Beach Home in Highly Sought-after Wategos Location

5 5 2 664M²

- Adjoining national parkland and Cape Byron walking track, only footsteps away from world renowned Wategos beach
- Plenty of space and privacy with ocean views stretching out to Julian Rocks
- Flooded with natural light that reaches every inch of the open floor plan
- Large glass sliding doors open to the front and side balcony which offer sweeping views of Wategos beach
- There huge potential for the addition of a third level or granny flat (STCA)

55 Brownell Drive, Byron Bay

Price: Contact Agent

Open: By Appointment

Oliver Aldridge
0421 171 499

Beachfront Location with Spacious, Solid Home

4 2 2 727M²

- Superbly positioned, outstanding beachfront location bordering the gorgeous Arakwal National Park with direct access to Tallow Beach
- Set on a private, level 727sqm block the large backyard is secure and fully fenced
- Large sliding doors open out to the expansive covered outdoor entertaining areas on both sides of the home. These spaces create seamless indoor – outdoor living
- The home boasts 4 generous bedrooms, each complete with ceiling fans

3 Ocean Street, Byron Bay

Price: Contact Agent

Open: Saturday 14th May 11–11.30am

Su Reynolds
02 6685 8466

Luke Elwin
0421 375 635

Easy Living Tropical Oasis in Ewingsdale

 3 2 1 3466M²

- Great home in family friendly and popular Ewingsdale set on just under 1 acre
- Plenty of room for families and pets and to grow your own veggies in the large north facing yard
- Beautiful Crema Travertine floors throughout and a sleek modern kitchen
- Bi-fold windows from the kitchen open to create an outdoor bar area, which then leads to the covered outdoor living and dining space
- 6km to the centre of Byron Bay

60 Parkway Drive, Ewingsdale

Price Guide: \$2.5m

Open: By Appointment

Su Reynolds
02 6685 8466

Luke Elwin
0421 375 635

Immaculately Renovated Townhouse in Fantastic Sunrise Location

 3 1 2

- Turn-key-ready, offering the perfect opportunity to move into the Byron market
- Beach close by, two blocks away from Habitat, a 5 minute walk to the Arts and Industry Estate and a 3km bike ride to Byron town centre
- Spacious open floor plan with plenty of natural sunlight
- 3 generous bedrooms each including ceiling fans and new carpet
- Paved BBQ and lounge area, hot and cold outdoor shower, deck and large grassy yard - all facing north

1/49 Belongil Crescent, Byron Bay

Price: Contact Agent

Open: Saturday 14th May 12-12.30pm

Su Reynolds
02 6685 8466

Luke Elwin
0421 375 635

Premier Location - Luxurious Home - Stunning Views

 5 4 2 982M²

- Stunning elevated, north facing property with commanding views over ocean, lighthouse, Julian Rocks, Byron township, and the majestic hinterland
- Recently renovated with an architectural award winning kitchen featuring a butler's pantry
- Multiple open plan living and relaxation zones
- Pool, sauna and separate pool house or gym with bathroom

87 Massinger Street, Byron Bay

Price: Contact Agent

Open: By Appointment

Su Reynolds
02 6685 8466

Luke Elwin
0421 375 635

Fabulous Hinterland Property Offering Lifestyle and Location

 4 2 4 1.69HA

- Contemporary home with incredible dual aspect taking in mountain panoramas and ocean glimpses
- Well-designed kitchen featuring stone benchtops, 3 metre island server, gas cooking connecting seamlessly to the open plan dining and living areas
- Six metre stacker doors lead to the covered entertainer's deck
- 4-minute drive to Bangalow, 10-minute drive to Byron Bay town centre with restaurants, beaches and night-life

1576 Hinterland Way, Bangalow

New Price: \$2.5m

Open: Saturday 14th May 10.30-11.am

Denzil Lloyd
0481 864 049

Agency of the Year Byron Bay

Chris Hanley OAM
PRINCIPAL/LICENSEE

Su Reynolds
DIRECTOR | SALES

Helen Huntly-Barratt
DIRECTOR | SALES

Tara Torkkola
SALES MANAGER | SALES

Paul Banister
SALES

The entire team at First National Byron are very proud to have won the ratemyagent 2022 agency of the year for Byron Bay, Suffolk Park, Ewingsdale and Mullumbimby.

Agency of the Year Suffolk Park

Luke Elwin
SALES

Paul Prior
SALES

Oliver Aldridge
SALES

Denzil Lloyd
SALES

Lee Grimes
SALES

From our experienced,
talented, award winning
sales team;

Olivia Coates
SALES

Jasmin McClymont
SALES

Sally Green
SALES

Jané Johnston
SALES ASSOCIATE FOR
DENZIL LLOYD

Renee Schofield
SALES ASSOCIATE FOR
SU REYNOLDS

Brock Eastlake
SALES ASSOCIATE FOR
OLIVER ALDRIDGE

Kate Stanford
CLIENT CARE FOR
SU REYNOLDS

Samantha Denyer
CLIENT CARE FOR
TARA TORKKOLA

Agency of the Year Ewingsdale

PROPERTY
SALES

and our creative,
dedicated in-house
marketing and
photography teams;

Charlie Moorhouse
CLIENT CARE FOR
HELEN HUNTLY-BARRATT

and our diligent,
hardworking and
professional
administration team

Charley Greenfield
SALES TEAM - ASSISTANT

Claudette Martin
FINANCIAL CONTROLLER

Tammy Prior
SALES ADMINISTRATION

Agency of the Year Mullumbimby

PROPERTY
SALES

Alex Angus
SALES ADMINISTRATION

Bridie McKelvey
MARKETING MANAGER

Sophie Foley
MARKETING

Tahnee Hunter
SOCIAL MEDIA

Oli Ayo
PHOTOGRAPHER

Becky Lefel
CLIENT CARE | ADMINISTRATION

we would like to thank our clients
for trusting us to buy and sell their
homes year after year. We love this
community, and we love what we do.

21 Fig Tree Lane,
Myocum

6 beds 2 baths 2 cars

A sprawling country retreat spread over two spacious levels all wrapped in stunning views from the Ocean & Byron Bay Lighthouse to the Hinterland.

Price guide \$4.9m

FOR SALE
Private Treaty

WELCOME
By appointment

AGENTS
Ian Daniels 0457 341 111
Susan Whyte 0478 010 735

McGrath

LJ Hooker

Brunswick Heads

AUCTION

58 Helen Street, South Golden Beach

GOING TO AUCTION THUR 28/05/22 – 1.30pm

Current dual rental income plus DA approved for third dwelling. Don't miss out on the rare and unique opportunity. This property is a compelling reason why you should buy in South Golden Beach today! The large 1111m2 beachside property with 2x2 bedroom homes and DA approval for further development. Quiet, end of the road, waterfront position and 500m from the pristine beach. Highly sought after South Golden beach, offers a peaceful, relaxed, seaside lifestyle with a friendly community.

- Spacious living areas and bedrooms, north facing outdoor living, huge level garden.
- Only minutes to the beach, 5min to Brunswick Heads, 15min to Byron bay.

4 2 2

Inspect 11/5/2022: 10–10.30am
& 2–2.30pm
18/5/2022: 10–10.30am
& 2–2.30pm

Contact Steven Dale
0412 855 203

@ljhookerbrunswickheads

ljhooker.com.au | 6685 0177

Residential | Commercial | Rural | Finance

Echo

VIGILANT SINCE 1986

Idyllic Beach Home in Wategos

55 Brownell Drive, Byron Bay

5 5 2

Occupying 664sqm of elevated land in the most highly sought-after, prestigious enclave of Wategos beach rests this 5-bedroom, 5-bathroom coastal escape. Nestled into the hillside, under the iconic Cape Byron Lighthouse, this home offers plenty of space and privacy with picturesque ocean views. Adjoining national parkland and Cape Byron walking track, only footsteps away from world renowned Wategos beach, this property offers the dream Byron lifestyle.

Boasting high ceilings, exposed wooden beams and sweeping views of Wategos beach, the house is flooded with natural light and offers maximum space and comfort. The central kitchen overlooks the dining, lounge and outdoor entertaining areas, perfect for entertaining. The home has great investment opportunity as downstairs is a self-contained apartment with direct street access to Brownell Drive. Do not miss this rare opportunity to live in one of the most extraordinary beach locations in Australia. Call Oli Aldridge today to arrange an inspection

Contact: Oliver Aldridge – 0421 171 499
First National Byron Bay

AGENTS

“We felt fully supported through out the whole process. Tara and her excellent team went the extra mile, helping & guiding us right from the start and continued right through settlement. Tara is a joy to work with yielding formidable results.”

TARA TORKKOLA

SALES | SALES MANAGER
0423 519 698 | tara@byronbayfn.com

@taratorkkolafirstnational @taratorkkola_realestate

Contact Tara to discuss your property or career at First National Byron

FIRST NATIONAL BYRON WWW.BYRONBAYFN.COM.AU

NUMBER 2
First National
Salesperson in
Australia
2021

EXPERIENCE | CARE | RESULTS

SU REYNOLDS

DIRECTOR/SALES - CHIEF CULTURAL OFFICER
0428 888 660 | sreynolds@byronbayfn.com

FIRST NATIONAL BYRON WWW.BYRONBAYFN.COM.AU

BYRON SHIRE REAL ESTATE

Gary Brazenor

Negotiating strong
results for my sellers
for over 20 years

0423 777 237
gary@byronshirerealestate.com.au

REAL SERVICE
REAL SOLUTIONS
REAL ESTATE

CALL REZ TODAY
0405 350 682

rez@byronproperty.com.au

BYRON BAY & HINTERLAND
PROPERTY

PAUL PRIOR

SALES

0418 324 297
paulprior@byronbayfn.com

Professional and results driven with
extensive knowledge. Servicing the
Byron Shire and beyond.

Call Paul for an appointment today.

WWW.BYRONBAYFN.COM.AU

FIRST NATIONAL BYRON

TIM MILLER REAL ESTATE

0411 757 425
tim@millerrealestate.com.au
millerrealestate.com.au
@timmiller_realestate

Open For Inspection

Harcourts Northern Rivers

- 3/33 McKinnon Street, East Ballina. Sat 9–9.30am
- 2/188 Winton Lane, Ballina. Sat 10–10.30am
- 22 Isabella Drive, Skennars Head. Sat 10–10.30am
- 37 Catherine Crescent, Ballina. Sat 11–11.30am
- 497 Bagotville Road, Meerschaum Vale. Sat 11.30–12pm
- 76 Balemo Drive, Ocean Shores. Sat 11.45–12.15pm
- 17 Fitzroy Street, Wardell. Sat 12–12.30pm
- 2 Higgins Place, Cumbalum. Sat 12–12.30pm
- 288 River Street, Ballina. Sat 1–1.30pm
- 82 Riverside Drive, Tumbulgum. Sat 2–2.30pm

First National Byron Bay

- 788 Friday Hut Road, Binna Burra. Fri 11–11.30am
- 39 Julian Rocks Drive, Byron Bay. Fri 3–3.30pm
- 788 Friday Hut Road, Binna Burra. Sat 9–9.30am
- 13/1–3 Sunrise Boulevard, Byron Bay. Sat 9–9.30am
- 11/140–142 Jonson Street, Byron Bay. Sat 10–10.30am
- 8 Heritage Court, Suffolk Park. Sat 10–10.30am
- 27 Tristania Street, Bangalow. Sat 10–10.30am
- 5 Mott Street, Byron Bay. Sat 10–10.30am
- 19 Redgum Place, Suffolk Park. Sat 10–10.30am
- 16 Blueberry Court, Byron Bay. Sat 10–10.30am
- 1576 Hinterland Way, Bangalow. Sat 10.30–11am
- 3 Ocean Street, Byron Bay. Sat 11–11.30am
- 39 Julian Rocks Drive, Byron Bay. Sat 11–11.30am
- 10 Ballina Road, Bangalow. Sat 11.30–12pm
- 1D Short Street, New Brighton. Sat 11.30–12pm
- 13 Stonehenge Place, Lennox Head. Sat 12–12.30pm
- 24 Hillcrest Drive, Tintenbar. Sat 12–12.30pm
- 1/49 Belongil Crescent, Byron Bay. Sat 12–12.30pm
- 6A Sunart Lane, Maclean. Sat 12–12.30pm
- 21 Carlyle Lane, Byron Bay. Sat 1–1.30pm
- 4 Palm Place, Byron Bay. Sat 1–1.30pm
- 29/6–8 Browning Street, Byron Bay. Sat 2–2.30pm

McGrath Byron Bay

- 8 Blackbutt Place, Byron Bay. Sat 8.30–9am
- 53 Ruskin Street, Byron Bay. Sat 10.30–11am
- 12 Scenic Vista, Ewingsdale. Sat 10–10.30am
- 1/6 Firewheel Place, Suffolk Park. 1–1.30pm
- 5/19 Megan Crescent, Lennox Head. Sat 11.45am–12.15pm
- No.45 Paterson Street, Byron Bay. Wed 12–12.30pm
- 3/146 Old Byron Bay Road, Byron Bay. Sat 12–12.30pm
- 46/12 Hazelwood Close, Suffolk Park. Sat 12.30–1pm
- 39 Broken Head Road, Newrybar. Thurs 11–11.10am
- 4/27 Coolamon Scenic Drive, Mullumbimby. Sat 11–11.30am

Raine & Horne Ocean Shores

- 9 Inderwong Avenue, Ocean Shores. Thurs 12–12.30pm
- 20 Narooma Drive, Ocean Shores. Thurs 12.30–1pm
- 20 Narooma Drive, Ocean Shores. Sat 9–9.30am
- 27 Manuka Drive, Banora Point. Sat 9–9.30am
- 5 Martin Street, Murwillumbah. Sat 9.30–10am
- 59 Riverview Street, Murwillumbah Sat 10.30–11am
- 9 Inderwong Avenue, Ocean Shores Sat 10.30–11am
- 39 Yalla Kool Drive, Ocean Shores. Sat 11–11.30am
- 30 Somerville Circuit, Murwillumbah. Sat 11.30–12pm
- 1 Elanora Avenue, Pottsville. Sat 12–1pm
- 148 Broken Head Road, Suffolk Park. Sat 12.30–1.30pm
- 60 Yamble Drive, Ocean Shores. Sat 1–1.30pm
- 119 Stuart Street, Mullumbimby. Sat 1–1.45pm

New Listings

Raine & Horne Ocean Shores

- 72 Bonnydoon Road, Uki.
- 1/10 Whitton Court, North Ocean Shores.

Auctions

First National Byron Bay

- 39 Julian Rocks Drive, Byron Bay. Saturday 28 May, 10.30am onsite

Raine & Horne Ocean Shores

- 20 Narooma Drive, Ocean Shores. Sat 9.30am
- 119 Stuart Street, Mullumbimby. Sat 2pm

AGENTS

Alyce Field

Your experienced local agent

P: 0417 439 230

E: alyce@byronpropertyhub.com.au

PROPERTY HUB
Byron Shire

Offering individual, personalised & professional Sales & Property Management Services with a fresh, modern approach.

CONVEYANCING

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

2/75 Jonson Street Byron Bay 2481

Fax: (02) 6685 7221 Lic No 1041865

FINANCE

#1 MORTGAGE
BROKERAGE
IN AUSTRALIA

MPA MAGAZINE - 2019

RUSSEL SHAW

0412 833 280

HOME LOANS - INVESTMENT LOANS
DEBT CONSOLIDATION - COMMERCIAL LOANS,
ACCESS TO OVER 30 LENDERS

85 Byron Street, Bangalow, NSW
www.acceptancefinance.com.au
russel@acceptancefinance.com.au

Brunswick Valley

Integrity, Knowledge, Results

Call today to discuss your Real Estate needs.

Dave Bosselmann
0431 100 097

Nadia Bandini
0422 233 176

Nathan Donnelly
0421 942 630

Shop 1/12 Park Street, Brunswick Heads,
NSW 2483. 02 6685 1206

brunswickheads.eldersrealestate.com.au

for all Property Law, Leases, Wills, Estates, Probate

bvk **bvk.com.au**
SOLICITORS
ATTORNEYS
QUALITY LEGAL ADVICE

talk to Adam, Lauren, Caitlin, Pam,
Michelle, Catha or Sue
"Thank you so much for all your help
Pam. You guys have been really fantastic,
it's greatly appreciated!"
Suite 2, 13 Lawson St Byron Bay
02 6680 8522

Lauren Donnellon

for all Property Law, Leases, Wills, Estates, Probate

byronbaylawyers.com

Peter A Smith

Kimberly Newman

"In my view, not only are Adam
and Simon skilled lawyers, but
good listeners, attentive and
empathetic. They will be my
lawyers of choice in future."
Peter A Smith

Law Practice

talk to Simon, Adam, Kimberly, Gay or Sue
Shop 6, 84 Rajah Road Ocean Shores
02 6680 2888

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

LJ Hooker

ljhooker.com.au

CAPE BYRON PROPERTY

BRYCE & RACHEL CAMERON • 0412 057 672

BYRON BAY **byronbaypropertylawyer.com**
PROPERTY LAWYERS 02 6680 7370

Byron Bay Property Lawyer (Vickers Lawyers) has relocated to 42 Bilin Road, Myocum. Same phone number and same friendly professional service but we only handle property related matters.

- We are experienced, approachable and friendly lawyers.
- Advice on buying and selling real estate.
- Residential/Strata conveyancing.
- Contract review/advice and strata reports.
- Registered for PEXA (electronic lodgement).
- Business sales and commercial leases.

PHILIP VICKERS

CASTRIKUM ADAMS LEGAL
Smart Solutions

Property transactions with us are easy.

We offer you a competitive price for both New South Wales and Queensland conveyancing, making us a great first choice when you are looking to buy or sell in either state.

We use an innovative approach to communicating with our clients, often without the need to visit our office.

Call us on 6687 1167 for more info or enquiry@castrikumlegal.com.au

PROPERTY STYLING

PROPERTY STAGING styling for sale

visit our website or
drop by our retail store
82 Burringbar St
Mullumbimby

cactus
hill project

02 6684 6110
cactushillproject.com.au

LORIMER ESTATE AGENTS

Over 35 years real estate
experience, 12 years specialising
in the Byron Hinterland.

For a premium result contact:

Duncan Lorimer

0400 844 412

duncan@lorimerestateagents.com.au

Echo
PROPERTY

Time is of the essence...

The time to speak up, act up and protest is now.
We are in a climate crisis!

Service Directory

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: \$68 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.....	49
Acupuncture	49
Air Conditioning & Refrigeration	49
Antennas & Installation	49
Antiques / Restoration	49
Architects	49
Automotive	49
Blinds, Awnings, Curtains, Shutters.....	49
Bricklaying	49
Building Trades	49
Bush Regen & Weed Control	49
Carpet Cleaning	49
Chiropractic.....	49
Cleaning	50
Computer Services	50
Concreting & Paving.....	50
Decks, Patios & Extensions	50
Dentists	50
Design & Drafting.....	50
Driveway Maintenance	50
Earthmoving & Excavation	50
Electricians	50
Fencing	50
Floor Sanding & Polishing	50
Funeral Services.....	50
Furniture Maker	50
Garden & Property Maintenance	50
Gas Suppliers	50
Graphic Design	50
Guttering.....	50
Handypersons.....	50
Health	50
Hire	51
Insurance	51
Landscape Supplies.....	51
Landscaping	51
Locksmith.....	51
Painting	51
Pest Control.....	51
Photography	51
Physiotherapy.....	51
Picture Framing	51
Plastering	51
Plumbers	51
Removalists.....	51
Roofing	51
Roofing Maintenance	51
Rubbish Removal.....	51
Self Storage.....	51
Septic Systems	51
Snake Catchers.....	51
Solar Installation	51
Television Services	51
Tiling	52
Transport.....	52
Tree Services	52
Upholstery	52
Valuers.....	52
Veterinary Surgeons	52
Water Filters	52
Welding	52
Window Cleaning	52
Window Tinting.....	52

ACCOUNTANTS & BOOKKEEPERS

ACCOUNTANT Paul Mayberry..... 66847415
ACCOUNTING * BAS * TAXATION saltwateraccountancy.com.au 66874746

ACUPUNCTURE

ACUPUNCTURE CHINESE HERBAL MEDICINE M Collis..... 0490 022183
MARLENE FARRY Acupuncture and Chinese herbal medicine marlenefarry.com 0416 599507
ACUPUNCTURE at EASTERN MEDICAL ACUPUNCTURE. Ph Dr Derek Doran 0414 478787

AIR CONDITIONING & REFRIGERATION

Artisan Air
AIR CONDITIONING & REFRIGERATION
PLEASE CALL 6680 9394
artisanair.com.au

DAIKIN **ARC AU 37088 Lic 246545C**

Mullumbimby Refrigeration & Airconditioning Services

- Sales – Installation – Repairs
- All Commercial Refrigeration
- Residential & Commercial Airconditioning
- Coolroom Design & Construction
- Freezer Rooms

45 Manns Road, Mullumbimby
Lic: 299433C ARC: AU40492 **6684 2783**

COOLMAN AIR CONDITIONING 23 years experience. Lic 178464C AU30147 0412 641753
CLIMATE CONTROL AUSTRALIA Lic 362019C AU 27106... JARREAU..... 0421 485217

ANTENNAS & INSTALLATION

ANTENNAS **COUSHRAN 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

ANTIQUES/RESTORATION

FURNITURE RESTORATION Old/antique. 40+ yrs exp. erwinfurniture restoration.com 0412 528454

ARCHITECTS

OCEANARC ARCHITECTS Reg. 6042 www.oceanarc.com.au 66855001

AUTOMOTIVE

Tyrepower

- Tyres • Batteries • Wheel Alignments

MULLUMBIMBY TYRE SERVICE
Dalley Street, Mullumbimby 6684 2016

MICKEY THOMPSON
LEGENDARY OFFROAD TYRES

CASH PAID FOR UNWANTED CARS

Free metal drop off
Locally owned **6684 5296**

ABSOLUTELY FREE CAR BODY REMOVAL

CASH ON THE SPOT GUARANTEE
\$50 - \$1000
WE BUY UNWANTED CARS, UTES & VANS
PHONE 0466 113 333 24/7
EMAIL: enquires@adrians.com.au

BAYSIDE RADIATORS Windscreens & air-con. Billinudgel. AU29498..... 66802444

BLINDS, AWNINGS, CURTAINS, SHUTTERS

BlindDESIGN
BLINDS SHUTTERS AWNINGS CURTAINS

1/84 Centennial Circuit Byron Bay

6680 8862

FREE MEASURE QUOTE
ON OUR COMPLETE RANGE OF
INTERIOR & EXTERIOR WINDOW TREATMENTS

SPECIALISTS IN HOME AUTOMATION
www.blinddesignbyronbay.com.au

BRICKLAYING

BRICK/BLOCK LAYING Contractors. Lic 291958C. Phone Mark 0409 444268
BRICK & BLOCK LAYING 15 years exp. Reliable & competitive. Call for a quote 0423 151092

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).

NAZARETH CARPENTRY

- RELIABLE TRADESMAN
- DECKS & PERGOLAS
- TIMBER SCREENS & DOORS
- GARAGE CONVERSIONS

LICENCE NUMBER 344531C
SERVICING THE BYRON SHIRE
CALL BRETT 0414 542 019

B&B TIMBERS **BALLINA**

6686 7911

110 Teven Road Ballina
sales@bbtimbers.com.au • www.bbtimbers.com.au

HARDWOOD • PINE • LANDSCAPING • FENCING

STONEY'S BUILDING CREATIONS

0417 654 888

www.stoneysbuildingcreations.com

Lic: 317362C

Licensed builder, specialising in Bathroom renovations.
Quality workmanship, and reliable and personalised service.

MATT WARD Carpentry SOLUTIONS

0488 950 638
matt.rowan.wardle@gmail.com

FULLY INSURED

- Floor installations
- Door & Window installations
- Decks & Pergolas
- Alterations

Creative Carpentry

Decks, pergolas, verandahs, balconies, big & small renos and all other carpentry & building needs. Servicing The Bay for over 25 years.

Kieran 0427 196 962
orangestar02@gmail.com

Lic. 266174C

DINGO DEMOLITIONS & ASBESTOS REMOVAL 66834008 or 0407 728998
BUILDER – JOHN McGAURAN Personalised Service. 20 yrs exp. Lic 170208C 0415 793242
BUILDER Renovations, maintenance, 30yrs exp. mchughdesign.com.au Lic 29792C.... 0408 663420
HAVEN BUILDING All aspects of building. Lic 326616C..... 0432 565060
FABRICA JOINERY Quality kitchens/timber doors/windows. Lic 244652C 66808162
BYRON BAY CONSTRUCTION GROUP. Renovations, bathrooms. Lic:212838C 0477 543060
QUALIFIED CARPENTER - Build anything, fix anything. Handyman services. 0401 057164

BUSH REGENERATION & WEED CONTROL

WEED CONTROL SPECIALIST Lawns – bindii weeds – Army worms – grass grubs..... 0418 110714

CARPET CLEANING

ChemDry
Drier. Cleaner. Healthier.

Far North Coast NSW
John & Teresa
0408 232 066

Green & Clean

Carpet and upholstery cleaning, urine extraction, rust removal, heavy traffic areas, deodorising and sanitation.

Cleans deeply, dries in 1-2 hours
Commercial / Domestic / Insurance

CHIROPRACTIC

BAY FAMILY CHIROPRACTIC Peter Wuehr 17 Bangalow Rd Byron Bay 66855282

CLEANING

ACTION WINDOW & PRESSURE CLEANING
actionjoewindow@gmail.com
• House washing • High pressure or soft wash • Window cleaning
• Driveways, paths & roofs • Gutters & flyscreens • Water efficient • Free quotes
Phone Joe or Helen **0409 207 646** or **0412 495 750**

Locally owned & operated
Residential & commercial
No job too big or small
Obligation free quote
Fully insured

AQUA PRESSURE CLEANING

Services List
Pool areas, Decks, Patios,
Houses, Gutters, Awnings,
Driveways, Paths, Pavers,
Retaining walls, Fences

0426 119 550 **NRAquaPressureClean@hotmail.com** ABN: 47576013867

DETAILED CLEANER/GUEST HOUSE MANAGER All natural products 4.8 Stayz rated.. **0410 723601**
5* CLEANING & HOUSEKEEPING SERVICES. Efficient, effective, reliable. Mould specialist. ... **0434 124286**
FULL CIRCLE REFINISHING Professional cold & hot water roof & pressure cleaning. **0455 573554**

COMPUTER SERVICES

RENT-A-GEEK Mobile PC Repair (Byron Shire) **66844335**
CRYPTOSUCCESS.COM.AU In-person demo: How to safely buy/sell/store Bitcoin/Crypto **0412 154071**
COMPUTER TUITION FOR SENIORS organise photos, email, internet. Gently paced... **0491 762711**

CONCRETING & PAVING

SALISBURY CONCRETING
DARYL 0418 234 302
Over 25 yrs local experience. All forms of concreting.
Residential • Civil • Industrial

Lic:136717c

ALL AROUND CONCRETING
Free Quotes **Call Daniel 0424 876 155**

Lic No. 337066C

PLATINUM CRETE CONCRETING Lic 225874C. 20 years exp. Free quotes. Justin **0458 773788**
CONCRETING DRIVEWAYS Shed slabs. All aspects. **0431 678130**

DECKS, PATIOS & EXTENSIONS

THE DECK DOCTOR Sanding & refinishing, cable balustrading. Free quotes. Richard ... **0407 821690**
FULL CIRCLE REFINISHING – Specialist deck sanding and oiling. Free quotes **0455 573554**

DENTISTS

LITTLE LANE DENTAL, MULLUMBIMBY **66842816**

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**
FENG SHUI DESIGN CONSULTANT Lizzie Bodenham livingbalancedesigns.com.au..... **0431 678608**
borrelldesign.com.au Design & drafting. Residential & commercial..... **0412 043463**
NORTHFACE DESIGNS www.northfacedesigns.com.au..... Cody Greer **0434 272353**
ARTISTFOUNDRY.COM.AU Sketchup / Visualisations / Architectural Fly-Throughs **0493 117803**
MAGNIFICODESIGN.COM.AU Council plans for residential renos & additions. Alissa... **0425 350920**

DRIVEWAY MAINTENANCE

East Coast Asphalt
& CONCRETE EDGING

ALL ASPECTS OF ASPHALT & BITUMEN SERVICES
6677 1859
SERVICING THE EAST COAST OF THE NSW NORTHERN RIVERS
Burringbar

EARTHMOVING & EXCAVATION

TINY EARTHWORKS
Philip Toovey
0409 799 909
various implements available for limited access projects

360 EARTH

CONSCIOUS EARTHWORKS • DRAINAGE DESIGN • DRIVEWAYS
• PADS • WATERWAYS • ALL ASPECTS OF EARTHMOVING

Phone Zac: **0468 344 939** **www.360earth.com.au**

FOR ALL YOUR LAST MINUTE EXCAVATIONS
CALL BLACK SHEEP EXCAVATIONS
5.5t Digger & Tip Truck Hire
Ph. **0492 250 774**

excavations Lic# 378040C
• 1.7T Excavator • Fully insured
• Rockbreaker • 300mm and 450mm augers
• 3m tipper truck
Call James on 0429 888 683 unblockall.com.au

NORTHERN RIVERS TRENCHING 65hp chain trencher, excavator, cable locating & tpr. **0402 716857**

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
Steve Nicholls
ph: 0455 445 343
lic: EC28753

SECURITY, DATA, TV
Tim Nicholls
ph: 0468 384 203
lic: 000102498

nichollselectrical@outlook.com

COUGHRAN ELECTRICAL 24 hour service, Lic 154293C **0439 624945** or **66804173**
RONNIE SPINKS Everything electrical. Lic 27673 **0429 802355**
JP ELECTRICAL All electrical. Level 2 ASP. Solar, data + TV. Lic 133082C **0432 289705**
JIM LABELLE ELECTRICAL O.Shores, Mullum, Byron, Brunswick. Lic 176417C..... **0415 126028**
BLUE BEE ELECTRICAL 25 years experience. Lic 189508C. Call Dave **0429 033801**
BEN FORSYTH, Electrician. Lic:240691C. Ocean Shores & surrounds. No job too small ... **0422 136408**
VALLEY WAY ELECTRICAL, 15 yrs exp. Domestic, commercial, new builds. Lic 253977c **0475 910622**

FENCING

BYRON & BEYOND FENCING Any fence, any time, prompt quotes..... **66804766** or **0439 078549**
EDL FENCING Installations & repairs. Prompt service. **0432 107262**

FLOOR SANDING & POLISHING

THE FLOOR SANDER New & old floors, decks, non-toxic finishes, special effects, free quotes.. **0407 821690**

FUNERAL SERVICES

PAPERBARK
Death Care & Home Funerals

- DIRECT CREMATION
- FAMILY LED FUNERALS
- VIGIL/ CEREMONY/ MEMORIAL
- ECO CASKETS & URNS
- ADVANCE CARE GUIDANCE
- INDEPENDENT & AFFORDABLE

A Holistic & Dignified Approach to Death & Dying
halie@paperbarkdeathcare.com 0466 526 156

DIRECT CREMATION Sacred Earth Funerals. Personal service, female-led exceptional care, 24 hours. All-inclusive and local. \$2200 **1300 585778**

FURNITURE MAKER

iNN
custom furniture and joinery
@ianmontywooddesign 0414 636 736

GARDEN & PROPERTY MAINTENANCE

BYRON SLASHING
Rob Mort 135hp-4WD 4 in 1 Bucket
Best Value For Money
#1 SINCE 1984 Newrybar • Byron • Lyagarah • Mullum • Ocean Shores
66 848 222 • 0414 848 222

RED EARTH
RURAL PROPERTY SERVICES

- Acreage Mowing
- Slashing / Mulching
- Pruning & Tree Care
- Chipping

Call Paul on 0403 316 711

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 gardening & maintenance, lawns, acreage, hedges, gutters, p. clean-ups, tip runs **0405 625697**
LEAF IT TO US Specialists in tree services and acreage mowing **0402 487213**
TIP RUNS & RUBBISH REMOVALS 4m³ trailer..... **0408 210772**
RICK'S PROPERTY MAINTENANCE Mowing, brushcutting, gardening, hedging..... **0424 805660**
GREEN DINGO for all your mowing and gardening needs. Ph Michael **0497 842442**

GAS SUPPLIERS

Free Delivery
No Rental
Reliable

BRUNSWICK VALLEY GAS

Locally Owned
Est 18 years
www.brunswickvalleygas.com
0408 760 609

GRAPHIC DESIGN

Graphic Design / Print
Branding / Websites
Tutoring

think blink

www.thinkblinkdesign.com

GUTTERING

AAA GUTTER GUARD
Over 17 years of gutter protection in the region.
Ph **0427 648 981**
www.aaagutterguard.com

LOCALLY PROVEN
QUALITY PRODUCTS

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

ecoearthscapes
BUILDING SERVICES
RESIDENTIAL | COMMERCIAL | INDUSTRIAL | STRATA | MAINTENANCE SERVICES
HANDY MAN SERVICES | 24 hr response time guaranteed | Fully Insured
0414 210 222 paul.munten@bigpond.com.au

ASAP Decks, fences, bathrooms, plaster, paint, handy, jobs over \$500 **0405 625697**
HANDY ANDY Carpentry, plastering, welding **66884324** or **0476 600956**
AWESOME REPAIRS Professional, commercial & domestic. Wayne..... **0423 218417**
ABSOLUTE HANDYMAN. Repairs, renovation, maintenance, painting. Call Mark **0402 281638**
KEEN HANDYMAN SERVICES Repairs, maintenance, gardening, odd jobs **0428 679704**
HANDYMAN 40 years experience in the building game. The reno master. Call Paul..... **0422 017072**
HIGHPOINT Repairs & handyman services. Painting, plastering & tiling. Michael **0421 896796**
HOME MAINTENANCE All aspects. Carpentry, decks, painting, repairs etc. Insured **0434 705506**
HANDYMAN All services and areas. Reliable & friendly..... **0403 793834**

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**
MOVE TO NURTURE PILATES STUDIO & mat classes. Lennox Head **0404 459605**
AYURVEDA, NATUROPATH, Herbs, Jacinta McEwen – Om Healing **0422 387370**
MYOSKELETAL MASSAGE THERAPY janineda@gmail.com. Chantni **0474 744926**
THERAPEUTIC MASSAGE full body, focal areas, relaxation, or combination. Mark..... **0448 441194**
THETA HEALING, reflexology and facials. Phone **0409 302548**

Service Directory

HIRE

MULLUM HIRE Marquees & all event equipment. Tools & machinery. Pool supplies & service **66843003**

INSURANCE

AUSURE BYRON BAY General insurance. Phone Mick Urquhart **0428 200310**

LANDSCAPE SUPPLIES

wards
LANDSCAPE SUPPLIES

Sand | Soils | Gravels | Pots & statues | Lots, lots more
1176 Myocum Rd, Mullumbimby (just past golf course)
6684 2323

LANDSCAPING

GOLD LEAF
GARDENING, LANDSCAPING, EARTHWORKS
Ph: 0448 401 638
f goldleaflandscaping
www.goldleaflandscaping.com.au 20 years local experience

LEMONTREELANDSCAPES.COM.AU Liam. Lic No 277154C **0423 700853**

LOCKSMITH

Brendan Duggan Locksmith. Automotive car keys and lock installation/repair **0412 764148**

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 Shalvon
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
Leading the Industry
www.duluxaccredited.com.au

- ◆ 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 0403 739 504
painting & decorating 02 6684 6356
www.gjgpainting.com.au gary@gjgpainting.com.au
Qualified – Insured – Local
Free Quotes – 33 years experience
Dulux Accredited Painter

KNIGHTSBRIDGE

PAINT & DECORATE | INTERIOR & EXTERIOR

- Restoration
 - Commercial/Domestic
 - Clean & Reliable
 - Free Quotes
 - Fully Licenced
 - Fully Insured
- LLOYD SHERLOCK**
0411 784 926

A FINLAY PAINTING Renovations, granny flats, interior/ exterior. Free quotes..... **0432 918419**

PAINTER AND DECORATOR. 35 years experience. Lic 065919. Ph **0400 349027**

PEST CONTROL

ALL PEST SOLUTIONS **02 6681 6555**

✓ Free quotes on active termites ✓ Environmentally safe
YOUR PEST & TERMITE SPECIALISTS
www.allpestsolutions.com.au

THE PEST MAN EXTRAORDINAIRE Second opinion / alternative views. 50 yrs exp **0418 110714**

BRUNSWICK BYRON PEST CONTROL..... **66842018**

www.echo.net.au

PHOTOGRAPHY

Tree Faerie Fotos

Professional • Commercial • Personal

30+ years experience in commercial photography and photojournalism

www.treefaeriefotos.com • 0417 427 518

PHYSIOTHERAPY

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**

OCEAN SHORES PHYSIOTHERAPY Manual therapies, dry needling, custom orthotics, shock wave therapy, real time ultrasound. Nigel Pitman, Ilse V Oostenbrugge..... **66803499**

PELVIC FLOOR PHYSIOTHERAPY In Bangalow with Lisa Fitzpatrick on Wed & Thu **0422 993141**

PICTURE FRAMING

MULLUM PICTURE FRAMERS Stuart St rear lane behind Mitre 10..... **0403 734791**

BILLINUDGEL CUSTOM PICTURE FRAMING. 7/1 Wilfred St. Call for appointment **66803444**

PLASTERING

C A WARWICK PLASTERING Free quotes, COVIDSafe. Ph Craig **0413 451186**

SUNRISE PLASTERING. No job too small. Renovations + patchworks. Gtd sat. Free quote **0418 992001**

PLUMBERS

**NEED A PLUMBER?
DRAINER? GASFITTER?**
Chay 0429 805 081
20 YEARS LOCAL SERVICE

Licence No. 207479C

Lic# 378040C

unblock
PIPE CLEARING

- Drain clearing, inspections & repairs • CCTV camera & location equipment
- 1.7T excavator & tipper truck • Fully insured

Call James on **0429 888 683** **unblockall.com.au**

Ben The Plumber

Servicing Mullumbimby, Ocean Shores, Brunswick Heads & Surrounds
30 years' experience

Taking on work NOW!

Ph: **0427 528 108** Lic: **321191C**

BILL CONNORS All plumbing/drainage. Lic #1051 **66801403** or **0414 801403**

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**

REMOVALISTS

Andy's Move & More

Small & Medium Moves, Pianos, Artworks,
Tip Runs, 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 917 646

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

Byron Coast Removals

SERVICING THE NORTHERN RIVERS AND BEYOND.

Competitive rates and packing supplies available.

0432 552 067 | 6684 5481 | byroncoastremovals@gmail.com

MAN WITH A VAN/TRUCK Reasonable rates. Phone Don **0414 282813**

BENNY CAN MOVE IT! **0402 199999**

ROOFING

MONTYS METAL ROOFING
Licence NSW: 30715C
Licence QLD: 1227049

DOMESTIC • INDUSTRIAL COMMERCIAL

Metal Roofing Installations • Guttering
Downpipes • Fascia • Skylights • Whirlybird
Patios • Repairs • Leaf Guard
Craig Montgomery – 0418 870 362
Email: montysmetalroofing@gmail.com
www.montysmetalroofing.com.au

Scotty's Roof Repairs & Leak Finding

Ph: 0419 443 196

**Metal & Tile Roofs
Experienced & Reliable
Same Day Response**

Lic: L13549

RUBBISH REMOVAL

OCEAN SHORES SKIPS Mini skip specialists **0412 161564** or **66841232**

TIP RUNS & RUBBISH REMOVAL 4m³ trailer..... **0408 210772**

THIS IS RUBBISH Tipper truck for hire. Call or text Jono..... **0412 871438**

MAN WITH UTE. RETHINK REUSE RECYCLE. Ph Mark **0411 113300**

SELF STORAGE

BYRON BAY SELF STORAGE..... **66858349**

SEPTIC SYSTEMS

Taylex Tanks
Northern Rivers Pty Ltd
0418 754 149 • 07 5523 9930 • 1300 Taylex • www.taylex.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 sewerage specialists. Plumbers, drainers & gas fitters. Lic 138031C. **0407 439805**

SNAKE CATCHERS

Snake Catcher 24/7
JACK HOGAN
0411 039 373
Northern Rivers

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

Off-Grid Energy Australia

1300 334 839
info@offgridenergy.com.au
www.offgridenergy.com.au

TELEVISION SERVICES

DIGITAL ELECTRONICS REPAIR & SERVICE TV. Audio. Antennas **66843575** or **0414 922786**

TILING

FRANCHISE OF THE YEAR!

ChemDry
Drier. Cleaner. Healthier.

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

THE SHOWER SEALER

info@theshowersealer.com.au
0412 026 441

Leaky showers sealed at a **fraction** of the cost of re tiling.

TRANSPORT

BYRON BUS CO

Door to Door Charter Services

Call **0490 183 424**
arrive@byronbuscompany.com.au

Get a Quick Quote now >>>

Airport Transfers | Tours | Nights Out | Beach Walks
Events | Parties | Weddings | Corporate | Festivals

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

HART TREE SERVICES
PRUNING ~ REMOVALS ~ STUMP GRINDING

- 20 years local knowledge and experience • Fully insured / free quotes
- 19 inch chipper • Bobcat • Cherry picker • Crane truck

www.harttreeservices.com.au **0427 347 380**

Tallow TREE SERVICES

ALL AREAS OF THE NORTHERN RIVERS & SOUTH EAST QUEENSLAND
0401 208 797

- Professional Tree Removal, Surgery & Maintenance
- Stump Grinding • Weed Control
- Arborist Reporting & Consultancy
- EWP Cherry Picker Hire
- Mulching of Green Waste
- 24 Hour Emergency Call-Out
- Professional, Reliable Service

Tree & Palm Removal
Pruning, wood chipping, stump grinding

0400337758
@trunkmonkarb

TRUNK MONK

SUMMERLAND TREE SERVICES Call Tim **66813140** or **0417 698227**

PETER GRAY Grad. Cert. Arb. AQF8. Consulting arborist..... **0414 186161**

BYRON TREE SERVICES Qualified, insured. Call Alex **0402 364852**

MARTINO TREE SERVICES Martino **0435 019524**

LEAF IT TO US 4x4 truck/chipper + crane truck. Local, qualified, insured. Free quotes **0402 487213**

UPHOLSTERY

BANGALOW UPHOLSTERY Now at Billinudgel. Re-covering specialists..... **66805255**

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**

VETERINARY SURGEONS

MULLUM VET CLINIC: Richard Gregory, Bec Willis, Mark Sebastian – After hours avail ... **66843818**

NORTH COAST VETERINARY SERVICES Dr Lauren Archer..... **66840735**

WATER FILTERS

The Water Filter Experts
for home, commercial and rural properties
6680 8200 or **0418 108 181**

WELDING

WELDING & FABRICATION Structural, General, Repairs: Steel, Aluminium & Stainless .. **0408 410545**

SITE WELDING & LIGHT FABRICATION **0428 352492**

WINDOW CLEANING

CLEAN VIEW Prompt, professional, insured. Phone David **0421 906460**

GIBSON HOME SERVICES Window cleaning and screen repairs..... **0410 372632**

WINDOW TINTING

SUNRISE W. T. 3/19-21 Centennial Cct, Byron. Cars, homes, offices, etc. High quality .. **0412 158478**

SURFWAGON - Car/Home/Office tint. Lifetime Warranty. W/sale price..... **0434 875009**

Find **The Echo** Service Directory online anytime at **echo.net.au/service-directory**

Mungo's Crossword N438

Cryptic Clues

ACROSS

- Idiotic man of many parts – change! (12)
- Linesman's city, with CIA involvement (7)
- Seraphs compose brief remarks (7)
- Thunder god with one thousand covering uranium – and another radioactive metal (7)
- A query: turn a song around in fish tanks (7)
- Stilettoes for bad people (5)
- Tip: they say back the woman – she's confused (9)
- Set me ablaze – a line needed for a snack (5,4)
- Pursue church like English (5)
- Lines from the French – French is the most tedious (7)
- Turnbull with a song – it can make you sick (7)
- Remain evil – it never goes away (5,2)
- More lively one included in fastening for trousers (7)
- Crusoe to alter direction (6,6)

DOWN

- 1099 costume – it's very small (7)
- Fades away over the East – it could be Venus and Mars (7)
- Story about the French two thousand – it will catch fire! (9)
- Policeman and god provide fibre (5)
- Time hot, coarse material is over (7)
- Old boy to wait and watch (7)
- Les, bad, dangerous and illegal (6,6)
- Panel beating jobs – shams! (5,7)
- Potassium, in the style of master menagerie, for Michoan city (9)
- Go, halt; I am beaten by a giant (7)
- Treachery from bent senator (7)
- State one for each measuring device (7)
- Queue for broadcast? Take the plane! (7)
- Trace metal – turn over for example (5)

Quick Clues

ACROSS

- Alteration (12)
- City in Kansas (7)
- Short groups of words (7)
- Radioactive metallic element (7)
- Glass enclosures for marine animals (7)
- Back parts of feet (5)
- Kickback; bribe (9)
- Small amount of food (5,4)
- Run after (5)
- Most dreary (7)
- Mosquito-borne disease (7)
- Doesn't go out (5,2)
- Speedier (7)
- Reorient (6,6)

DOWN

- Bacterium (7)
- Gods (7)
- Combustible (9)
- Dried coconut meat (5)
- Via (7)
- See (7)
- Automatically opening knives (6,6)
- Needed to restore vehicle after collision (5,7)
- Office supplies company; Gibson guitar type (9)
- Slain by David (7)
- Betrayal (7)
- It applies pressure to the brake pads (7)
- Qantas, for one (7)
- Tint (5)

Last week's solution N437

A	C	Q	U	A	I	N	T	A	N	C	E	S
L	U	R	A	U	R	K						
S	T	E	R	O	U	N	D	R	O	B	I	N
E	E	O	S	E	S							
P	R	O	R	O	G	U	E	N	E	S	T	O
A	A	A	A	W	P							
S	T	A	G	E	N	A	M	E	S	O	V	E
I	O	C	U	R	R							
H	O	O	D	E	A	S	T	I	N	D	I	A
N	F	A	A	T	T							
A	S	L	A	N	T	L	U	C	R	E	T	I
T	O	U	A	L	O							
A	N	C	H	O	R	I	T	E	S	I	O	N
O	E	S	E	E	T	A						
T	O	R	T	O	I	S	E	S	H	E	L	L

STARS BY LILITH

Mercury reverses this week, and Jupiter strides forward into the sign of fire, strife and inspiration...

TAURUS

ARIES: And it's here! The fabulous, flaming, once in a decade rebirth of Jupiter in Aries. As the planet of expansion restarts its journey through the zodiac, you'll enjoy its first exuberant surge into a brand new life cycle until October, then again from late December into next year.

TAURUS: Jupiter's genial boost introduces you to new directions in business, friendship and community groups. People coming into your life with tech and networking skills are likely to be fun, inspirational and supportive. Meanwhile, Mercury's retrograde makes it highly advisable to assume nothing, stay flexible and try not to do the stubborn thing.

GEMINI: Jupiter revving its engines in Aries is an enterprising astrocycle for new ventures, but it carries a heavy caution against impetuous leaping in without doing due diligence. And what was retro Mercury good for, again? Activities beginning with re: like revising, reviewing, researching, renovating and reconnecting.

CANCER: Eclipses often carry the X-factor, and this week's total lunar eclipse promises sultry behind-closed-doors activities, along with a secret reveal, which may even unveil something you've been keeping from yourself. Other possible scenarios could be an emerging scandal, unexpected change of management or sudden transition.

LEO: This week's eclipse, auspiciously aligned with Mars, Neptune and Pluto could spark a creative breakthrough. And Jupiter's move to Aries encourages your bringing that creation into the world, inviting you to take the initiative in all areas of life. Keep in mind this is a long transit, more marathon than sprint.

VIRGO: Mercury retreating through the sign of the Twins delivers a double-dose of communication chaos, so expect some friction this week. Triple-check before posting, sending or signing, and hold off on purchasing anything with wheels till next month if possible. However, if you've got something unfinished that's worth revisiting, this is the time.

LIBRA: Though Librans love operating in pairs, Jupiter's move to your opposite sign on the zodiac wheel focuses the coming months firmly on self-determining decisions. And according to Libran philosopher Hannah Arendt, the manifestation of the wind of thought is not knowledge but the ability to tell right from wrong, beautiful from ugly.

SCORPIO: Eclipses tend to initiate change – which can be positive and beneficial. On 16 May the first full moon eclipse in your all-or-nothing sign since 2012 wants to know; 'Are you in or out?'. And what truly is your passion, your real reason for being here? This moon won't leave you without clues.

SAGITTARIUS: Some joyful news to make your spirit sing? Your boss planet, Jupiter, sizzling into a highly creative placement for Sagittarians until late October rockets you, the zodiac's enthusiasts, into a pyrotechnic, unstoppable mode. During this overactive cycle the wisest astrological advice could be practising patience with process and protocols.

CAPRICORN: As Jupiter moves through your home and family zone for the next six months, retrograde planet Pluto's takeovers, shakeups and breakups could realign your personal world. As Pluto overhauls long-term values, Jupiter affects our monetary system, and this week could restore cautious confidence to your economic and domestic landscape.

AQUARIUS: As Uranus, your mentor planet, continues Aquarian growth processes and existential education, what used to make you happy may lose its pull as you begin to feel the need for something different. An error, missed opportunity, mistake or misunderstanding could be the catalyst for something new and beautiful to emerge this week.

PISCES: Jupiter transits astrologically correspond with periods of growth and expansion, so with the largest planet heading into your zodiac zone of finance, valuables and self-worth till late October, you'll be tuned into the good fortune in your life, the increasing opportunities available to you, plus a whole heap of serendipitous synchronicities.

INDEX

Agistment.....	54
Birthdays.....	54
Business Opportunity	53
Caravans	54
Death Notices	54
For Sale	53
Garage Sales	54
Halls For Hire	53
Health Notices	53
Items Under \$100	53
Musical Notes	54
Only Adults	54
Personal	54
Pets.....	54
Positions Vacant.....	54
Professional Services.....	53
Property For Sale	54
Public Notices.....	53
Short Term Accom.....	54
Social Escorts.....	54
To Lease	54
To Let.....	54
Tradework	53
Tree Services	53
Tuition.....	54
Wanted	53
Wanted To Lease	54
Wanted To Rent.....	54

DISCLAIMER

Advertisements placed in *The Byron Shire Echo* do not reflect the views or opinions of the editorial staff. *The Byron Shire Echo* does not make any representations as to the accuracy or suitability of any content or information contained in advertising material nor does publication constitute in any way an endorsement by *The Byron Shire Echo* of the content or representations contained therein. *The Byron Shire Echo* does not accept any liability for the representations or promises made in paid advertisements or for any loss or damage arising from reliance on such content, representations or promises.

PUBLIC NOTICES

Public Notice

Proposed termination of Strata Scheme No 20999
being property situated at Unit 1 & 2, 13 Evans Street,
Byron Bay NSW 2481.

Notice is given of an intention to apply to the Registrar General for an order terminating the above Strata Scheme and the consequent winding up of the Owners Corporation, pursuant to section 142 of the Strata Schemes Development Act 2015 (NSW).

Any person having any claim against the Owners Corporation of the above Strata Scheme or any estate or interest in or claim against any of the lots comprised in the Strata Scheme is required, on or before 8 June, 2022, to send particulars of the estate, interest or claim to c/- Byron Legal, 9/130 Jonson Street, Byron Bay NSW 2481.

COMMUNITY HOT BRUNCH

FIRST SATURDAY OF EVERY MONTH

- Sausage sizzle • Hot dogs • Sandwiches
- Coffee & tea • Fruit Salad

EVERYONE WELCOME

Come one come all and join us in a meal or just a chat. Takeaway most welcome: COVID safe rules apply. Frozen takeaway meals now available.

10am to 12pm
In the Ballina
Presbyterian Hall

Corner of Cherry & Crane. Just behind the Presbyterian Church.

WOMEN SONG GROUP

CHIXONG

Singing for women in Brunswick Heads.
Wheel of Life Studio. Wednesday 7pm.
Group singing for beginners to pros. \$10.
www.ByronBaySinging.com

Osho Meditation Day

Saturday 14th May

8am Osho silent Dynamic meditation
10am Osho Discourse
12am Osho Nataraj Dance Meditation
2pm Osho Humming meditation
4pm. Osho Kundalini meditation
6pm. Osho Evening meditation
Osho my meditation is easy
singing ,dancing sitting in Silence

Call Shahido 6688 2494

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):

\$12.85 per column centimetre

These prices include GST.

Cash, cheque, Mastercard or Visa

Prepayment is required for all ads.

★ **BYRON TWILIGHT MARKET** ★

Every Saturday
★ **Railway Park** ★
4-9pm

PROF. SERVICES

DENTURES

LOOK GOOD

FEEL GOOD

Free consultation. **SANDRO 66805002**

Cape Byron Rudolf Steiner School

Maintenance/Groundsperson Assistant

Start: End of May 2022

Cape Byron Rudolf Steiner School is an independent K-12 school dedicated to the educational principles inspired by Rudolf Steiner.

Applications are sought for a suitably qualified and experienced Maintenance/Groundsperson to assist the Site Manager for all aspects of the school site, that comprises of 400 persons. You will be required to assist with the maintenance of buildings, furniture, equipment, grounds and onsite wastewater facilities, with grounds being the larger portion of duties.

The position is a temporary part-time position (20 hours per week) for the remainder of 2022, with a view to continuation in 2023.

Applications close 4pm, Monday 16th May.
Position Description and application process available Capebyronsteiner.nsw.edu.au

Mullumbimby & District
Neighbourhood Centre
Connecting the Byron Shire Community

HELP YOUR COMMUNITY

VOLUNTEERS NEEDED

- Baristas –
- Gardeners –
- Food Sorters –
- Cleaners –

The team at MDNC are searching for some dedicated volunteers to help us continue to support our community.

Contact Volunteer Coordinator Kaz
Wednesday – Friday
6684 1286

HYPNOSIS & NLP

www.wendypurdey.com

Make profound changes in your life. Achieve personal goals and reach your true potential within every aspect of your life.

Call Wendy 0497 090 233

Yoga Pilates Yogalates

Award winning fusion

BANGALOW

Mon 6–7pm Hatha Slow Flow
Sat 8.15–9.30am Yogalates
Wed 6–7.15pm Yin Rejuv Yoga
Wed & Fri 6.30–7.15am NEW Barre Sweat

SUFFOLK PARK

Mon & Fri 10–11.30am Yogalates
Wed 6–7pm Hatha Slow Flow
SPECIAL: Book in for a month @ \$95, try as many classes as you like.
See website for additional classes.
0432 047 221 yogalates.com.au

PURA VIDA

WELLNESS CENTRE

Brunswick Heads
COLON HYDROTHERAPY
HYPERBARIC OXYGEN
FAR INFRARED SAUNA
REMEDIAL MASSAGE
+ more 66850498

BEETU FULL BODY MASSAGE

A divine exp: Therapeutic, sensuous, nurturing. 28 yrs exp. Lucy 0427917960

HALLS FOR HIRE

COORABELL HALL

WEDDINGS, GIGS, CLASSES

www.coorabellhall.net

TRADEWORK

Septic Waste Removal

Summerland Environmental

The Liquid Waste Specialists!

- Septic tank cleaning
 - Grease trap servicing
 - Oil Liquids
 - Portable toilet hire
 - 24 hour service
- 6687 2880**

TREE SERVICES

- Arborist • 15" Wood Chipper • Stump Grinder
- Fully Insured

Byron Bay & Surrounding Areas

6681 3140
Mobile 0417 698 227

BYRON BAY

TREE SERVICES

- **FULLY INSURED**
- **PROFESSIONAL SERVICE**
- **FREE QUOTES**

0402 364 852

20 years local experience

- 19 inch chipper • Stump grinding
- Cherry picker • Crane truck • Bob Cat

Fully insured • Free quotes

0427 347 380

LEAF IT TO US 4x4 truck/chipper, crane truck, stump grinding. Local, qualified, insured, free quotes. 0402487213

FOR SALE

KAVA PLANTS

7" potters \$20. B/rooted large clumps \$30
0418110714 Dave

MIELE WASHERS

Dryers and dishwashers available at
Bridglands Mullumbimby. 66842511

BAMBOO PLANTS: clumping, screening, hedging, flowering gingers, bromeliads. Close to Mullum. 0458535760

ARCHIBALD'S CHEAP QUARRY PRODUCTS

Road base, gravel, blue metal and metal dust. ALL SIZE DELIVERIES.
Phone 66845517, 0418481617

BYRON BAY FIREWOOD

Pick-up / Delivery Seasoned Firewood

Kindling, bags, trailer, tonnage.
Residential / Commercial / Wholesale
Prompt and reliable service.

0401 739 656

byronbayfirewood.com.au

HAMBLY'S FIREWOOD

Delivery available
Mark 0427 490 038

ITEMS UNDER \$100

STRETCHER TENT Oztrail Instant, easy off-ground comfort. \$99. Ph 0409579671

WANTED

LP RECORDS: good condition, no op shop crap! Ph Matt 0401955052

BUSINESS OPPORTUNITY

Mullumbimby
Ex-Services Club

CONTRACT CATERER

The Mullumbimby Ex Services Club is seeking expressions of interest for a new operator for its stable and popular food operation. The Club's dining room has a facility for 80 patrons and an auditorium that can seat up to 250 people. We are offering a fully operating kitchen and equipment along with an attractive **RENT and UTILITIES FREE** period to ensure that you can get your business up and running without the stress of having to pay rent & utilities during start up period.

Expressions of interest should include the following:

- Detailed history of relevant & current catering experience along with references.
- Suggested menus & pricing.
- Indication of commencement availability.

For further information please contact the General Manager
02 6684 2533 or gm@mullumexservices.com.au

GARAGE SALES

Tip Runs & Rubbish Removal
0408 210 772

CARAVANS

CARAVANS
We buy, sell & consign.
All makes & models.
0408 758 688

PROPERTY FOR SALE

MULTI-PURPOSE PROPERTY, 8 acres on 2 deeds. 3 bed ranch-style home. Inside town limits. One owner 40 years. Rich, fertile, all organic soils. 3 bores. 4 horse, steel-framed stable complex. 3 bay machinery shed. All cement floors, power, lights. Use for horse agistment, training, lucerne, market garden, caravan storage & other businesses. Inverell. Most stable sport and family town in NSW. Only \$520,000. 0412877122 or 0267223390.

SHORT TERM ACCOM.

BYRON BEAUTIFUL fully furn house. 4 bdr. Quiet location with pool. \$1100 pw inc bills. Max 4 people. Available 16/5 to 16/8. 0401302379

SOUTH GOLDEN BEACH 1 June to 1 August. Modern open plan kitchen, dining and living. 3 bedroom, 2 bathroom, fully furnished. \$1,000 pw. Suit family or professionals. Phone Steve 0421440461.

TO LET

LOCAL REMOVAL

& backloads to Brisbane. Friendly, with 10 years local exp. 0409917646

Summerland Storage Bangalow
From \$105 to \$290 per month
Call GNF Bangalow 66872833

MULLUM 1BDR, spacious, furnished, new home on acreage. Available until October. \$600pw. 66845151

WANTED TO RENT

LOOKING for s/cont dwelling on acreage for myself, 4 horses and 2 cats. Will share property with the right person. Quiet respectful tenant with great refs. Drug, smoke /alcohol free. Jennifer 0425354648

TO LEASE

CONSULTING ROOMS, BANGALOW
Avail 2-6 days pw in lovely premises with kitchen, waiting room, Wi-Fi. Suit professional, independent health practitioner. Call 0414861653.

WANTED TO LEASE

ACCESS TO ACREAGE, dwelling or not. Prefer 2x2 or 3x3 or similar. Substantial security deposit OK. Pls call 0423218417

POSITIONS VACANT

BYRON BAY

The Echo now has a contract position to insert, fold, bag (wet weather) & deliver The Echo to the following areas:

BYRON BAY (Wategos, Clarkes Beach, Paterson St, Shelley Dr) 500 papers STARTING ASAP - 25 May

This can easily be done by a single person, on most weeks in around 4 hours. The successful applicant(s) will have an ABN, a covered area in which to work, and a reliable vehicle and, to make it more profitable, live within a short drive of the distribution area. They will collect the papers in Byron A&I on Wednesday morning around 10.30am and have delivered all the papers by 5pm on Wednesday. On some weeks it might be possible to deliver first thing Thursday morning. Suit mature or stable person/couple with a strong throwing arm for throwing the papers to residential premises. Some delivery to cafes requires walking around with the paper. Email simon@echo.net.au or phone 0409324724

STRUCTURAL LANDSCAPING LABOURER
Experience in construction industry essential. NOT a gardening/horticultural position. Please forward your interest to sanctumlandscaping@bigpond.com

PROPERTY MAINTENANCE at Coopers Shoot, weekly/casual. Experience with brushcutting and chainsaw a must. Local pref. Ph 66853012 from 9-6 only.

REMEDIAL MASSAGE THERAPIST

Seeking a massage therapist with health fund rebates to join our fantastic team in Bangalow and Ballina.

Must be experienced, professional, reliable and passionate. Busy, professionally run clinic with good rates.

Ph 0499 490 088 or email info@bbrmassage.com.au

National Transport & Logistics company looking for **experienced HC** or **MC drivers** at Condong Broadwater or Harwood Sugar Mill sites. Excellent seasonal pay & conditions. Send resume to Wendy.Keelfasctlogistics.com.au

Sat 21st May

- Composting and Worm Farming
- Reiki Level 1

Sun 22nd May

- Vegan Transition

Tue 24th May

- "Create Your Brand"

Workshop for Artists - Online Class

Use promo code **50FLOOD** at checkout when enrolling online, thanks to **NR Flood Relief Fund**.
*50% off the full fee for general courses only, one course per person, first in first served until funding runs out.

02 6684 3374

byroncollege.org.au

Vistara Primary School
Primary Teacher Yrs 4, 5, 6

Maternity Leave:
From 20th June 2022 to December 20th 2022

Vistara is currently recruiting a vibrant, dedicated primary school teacher to join our wonderful team. We are a not for profit, Independent Primary School. There are three multi staged classrooms delivering the NESA NSW syllabus. Our classes are small and we aim to maintain a creative and dynamic approach to teaching and learning. Our school's ethos and Neo Humanist philosophy (refer to the school's website www.vistara.nsw.edu.au) which is integrated in to the NESA NSW Syllabus. If you love to work in a beautiful rural setting, with a progressive educational philosophy based on ecology, we want to hear from you. The salary is based on the Association of Independent Schools NSW Hybrid Multi Enterprise Agreement.

To be considered to for an interview, it is essential that applicants submit the following:

1. **CV** – including full contact details, date of birth, previous schools, year levels taught, duration at each school. Include two referees from two previous schools.
2. **A copy of your Dept. of Education Approval to Teach letter**
3. **Working with Children check number**
4. **NESA number and level of accreditation**

Additional information may be asked for before an interview. Email your applications to: visps@bigpond.net.au
Attention: Administrator

Applications close: May 20th 2022.

Vistara Primary School, 41 Richmond Hill Rd, Richmond Hill. NSW 2480

CLEANER Great rates. Bay Motel 12 Bay St, Byron. Excellent working conditions. Full training provided, immediate start.

CARER/SUPPORT WORKER required for 45 y/o quadriplegic family man in Bangalow. Experience not essential as training provided. Morning, evening and weekend shifts involved. Personal care, assistance and domestic duties. First Aid cert, police and WWC checks required before commencement. Must be vaccinated. Pay rates well above award. Pleasant disposition essential. Contact Richard 0403334850.

LADIES WANTED, MUST BE 18+ Casual or permanent work available in busy adult parlour. 66816038 for details.

Gardener/Handyman

2 positions available on stunning properties at Middle Pocket.

3-4 days per week with a possibility of 5, as needed
\$40 per hour + Super, starting rate.

Suitably qualified and experienced Gardner and Handyman to become part of a team.

Gardner: Maintenance of grounds, vegetable gardens, fruit tree orchards.

Handyman: Maintenance of buildings & equipment.

Basic building and plumbing skills an advantage.

Email:
infoau@bhfamilioffice.com

DISABILITY SUPPORT WORKER Private after school care, Lennox Head. Looking for enthusiastic workers to join our team. Must have qualifications, WWCC, First Aid, driving licence and own vehicle. Experience working with children with ASD a plus. 0475242593 or email resume info@byronbaycare.com.au

EROTIC MASSAGE STAFF reliable and friendly for Gentlemen's Relaxation Centre 18+. Tweed. Grace 0418185791

WETLAND MAINTENANCE MANAGER Building Forest Designs, 'Seapeace', Ewingsdale. 3-5 days pw. Must have good native plant knowledge, chem cert, ability to manage small team & work independently under site manager. Apply tony@tonykenway.com

PERSONAL CARER required for male NDIS client. Showering, etc. 2 shifts x 2 per week min. Ph 0402719544 after 5pm.

PERSON FOR PROPERTY MAINTENANCE & GARDENING Bangalow. 1 day per week. 0413406156

YOUNG WOMEN, 18-25 for classic nude modelling. Good pay, no experience necessary. Andrew 0431393320

CARER Reliable, strong, caring, female, 20-45 years old to assist quadriplegic man with personal care and household duties. No experience necessary. Mornings 7.30am-11am &/or evenings 4.30-7.00pm. \$40p/h. Must have Tax File no. Ocean Shores. Please email your detailed message to wheelgoodservice@hotmail.com

FLOW
Customer Support Position

Would you like to be part of an innovative startup that's helping the bees & using business for positive impact?

We're looking for a Customer Support Agent to join our already established team.

Please only apply via our website:

www.honeyflow.com.au/jobs

Applications close:
Friday 20th May 2022

TUITION

SPANISH PRIVATE CLASSES
Beginners, advanced, children & HSC
Native speaker. Pia 0434485584

FRENCH - ITALIAN - GERMAN
Eva 0403224842
www.language tuitionbyron.com.au

MUSICAL NOTES

GUITAR STRINGS, REPAIRS
Brunswick Heads 66851005

PERSONAL

SINGLE vegetarian man wants to find single, futuristic life-partner who studies the future and talks much on enlightenment. To reply ph 0427 493 954

AGISTMENT

TEMP. AGISTMENT needed: 4 horses near Bangalow area, no riding facilities needed. Ph Jennifer 0425354648

BIRTHDAYS

HAPPY BIRTHDAY REECEY

You can always have the key to my shop. Go Parra!

DEATH NOTICES

CAMILLA WARRUMYEA FLIGELMAN
(nee Camilla Elizabeth Muriel Chance)

Camilla passed away at home in the early hours of Wednesday 4 May. Beloved wife of Adam, loving mother of Ruth and David, their partners Ramin and Gabby, grandmother of Ava, Nathan, Misha and Sasha, sister to Alexandra and Peter.

Writer, artist, philanthropist, Baha'i
Her funeral will be held on:
Monday 16 May from 2pm
Kirrae Ave, Framlingham, near Warnambool, Victoria.
A memorial will be held in Broken Head, NSW on Sunday 29 May.
Please contact David Fligelman (david.fligelman@gmail.com) or Ruth Roshan (ruthroshan@gmail.com) if you would like more information on her funeral service to attend the memorial in Broken Head.

PETS

Orion is definitely a little superstar. Bright eyed and playful, he would be great addition to any loving family. He loves his cuddles and he's a very smoochy boy. Like any teenage boy he loves his food and, with those pleading eyes, he's always trying to fool us into thinking he's starving!
To meet Orion and Dorian, please visit the CT Adoption Centre at 124 Dalley Street, Mullumbimby.

OPEN: Tues 2-4.30pm
Thurs 3-5pm, Sat 10am-12noon.
Call AWL 0436 845 542.

Like us on Facebook!
AWL NSW Rehoming Organisation
Number: R251000222

DUDLEY is a 14 month old Mastiff X boy. He is a lovely people friendly boy. He is best as the only dog, as he was attacked by a dog while still young and is now wary of other dogs. Dudley would suit a family with older kids.
M/C # 900113001715274
Location: Murwillumbah
For more information contact Yvette on 0421 831 128.

Interested? Please complete our online adoption expression of interest. friendsofthepound.com/adoption-expression-of-interest

Byron Dog Rescue (CAWI)

Very handsome, sweet-natured, desexed male 10-month-old Cattle Kelpie x "**Crosbie**" is looking for an active new companion or family. Crosbie really is a sweetheart. He's very shy around new people but once he feels safe and loved, he is super playful and affectionate.
He is great with other dogs and will blossom with some dedicated training. Crosbie would suit property or an active companion. **Please contact Shell on 0458461935.**
MC: 934000090261180

GORGEOUS KITTENS

The kitten delivery stork continues to be busy and the shelter is still full of kitten cuteness. Many have gone to forever homes, but there are still plenty of lively little furries just longing to play with their own human family. Lots of warm fuzzies and fun await you.

All cats are desexed, vaccinated and microchipped.

Please make an appointment 0403 533 589 • Billinudgel
petsforlifeanimalshelter.net

SUN, MOON & TIDES
TIMES FOR NEXT 2 WEEKS

DATE (May)	DAY, MOON PHASE	SUN RISE / SET	MOON RISE / SET	HIGH TIDES, height (m)	LOW TIDES, height (m)
11	W	6:18 17:06	14:07 0:50	04:13 1.51 17:06 1.29	10:51 0.50 22:42 0.63
12	TH	6:19 17:05	14:39 1:48	05:04 1.54 17:52 1.43	11:29 0.42 23:37 0.55
13	F	6:20 17:04	15:10 2:47	05:51 1.57 18:36 1.57	12:05 0.34
14	SA	6:20 17:04	15:44 3:49	06:36 1.56 19:19 1.71	00:29 0.47 12:41 0.27
15	SU	6:21 17:03	16:21 4:54	07:21 1.53 20:03 1.83	01:20 0.40 13:18 0.22
16	(M)	6:21 17:03	17:04 6:02	08:07 1.48 20:49 1.92	02:12 0.36 13:57 0.20
17	TU	6:22 17:02	17:53 7:14	08:54 1.40 21:36 1.96	03:05 0.34 14:37 0.22
18	W	6:23 17:01	18:50 8:26	09:44 1.31 22:26 1.96	04:02 0.34 15:20 0.27
19	TH	6:23 17:01	19:55 9:35	10:37 1.23 23:18 1.91	05:02 0.37 16:09 0.35
20	F	6:24 17:01	21:03 10:37	11:36 1.16	06:06 0.41 17:03 0.44
21	SA	6:24 17:00	22:12 11:30	00:16 1.83 12:45 1.13	07:11 0.44 18:08 0.53
22	SU	6:25 17:00	23:18 12:15	01:19 1.74 14:03 1.15	08:15 0.46 19:25 0.60
23	(M)	6:25 16:59	12:53	02:25 1.66 15:17 1.22	09:14 0.46 20:46 0.64
24	TU	6:26 16:59	0:20 13:27	03:29 1.59 16:22 1.32	10:07 0.44 22:01 0.63
25	W	6:27 16:58	1:20 13:58	04:26 1.53 17:17 1.44	10:53 0.41 23:07 0.61

Data sourced from Bureau of Meteorology. Times adjusted for Daylight Savings when applicable.

ONLY ADULTS

TANTRIC ECSTATIC EXPERIENCE
0431 908 586

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 and Twitter!
COVID SAFE

FULL BODY RESTORATION

Healing Through Pleasure
messagebyronbay.com or 0425347477

LICENSED TO THRILL

Premium Massage & Play
touchofjustine.com/byron-bay-outcalls

CAMBODIAN New to Ballina and Lennox Sexy lingerie, in/outcall Ph 0421962901

LAOS: slim, busty, GFE in or outcall. New to Byron Bay. Ph 0420312686

TOUCH of JUSTINE

Devoted to Pleasure

• Couples, Men & Women •
touchofjustine.com
0407 013 347

SOCIAL ESCORTS

LOTS OF GORGEOUS LADIES available for your pleasure nearby. Spoil yourself. In & out. 7 days. Ladies always wanted. 0266816038. COVID SAFE

Local tennis players serve up success

Ross Kendall

Junior tennis players from Mullumbimby and Byron Bay have collected impressive results at the Tweed Heads Open and NSW State Championships this month.

Solomon Wolf was too good for all comers earning a win in the tier two U/17 Boys, so too Oscar Parker who won the tier one U/17s at the Tweed. Onyx Cheong rounded out the winning trio from the Mullumbimby Tennis Club when he took out the tier two open division.

Oliver Heanes from Byron Bay Public School was selected to represent the North Coast region at the 2022 PSSA State Tennis Championships held in Sydney last week.

It is the first time in ten years a kid from Byron Bay Public has been selected.

Local lad, Oliver Heanes, took on the NSW Titles last week. Photo supplied

Locals gear up for BJJ Open this weekend

The Point Break BJJ team are ready for all comers this weekend. Photo supplied

Ross Kendall

After strong results earlier this year the Mullumbimby-based Point Break Brazilian Jiu Jitsu (BJJ) team are ready for the autumn running of the Australian Open this Sunday at the Cavanbah Centre.

The team led by Rhys Dykes won 12 gold, nine silver and ten bronze medals across various age divisions and belt levels at the most recent running of the Open.

The club finished third out of the 50 teams in the competition, and are looking to improve on that this weekend.

Tweed sailors take on the Peel Island Marathon

Matt Andrews

Seven corsairs from the Tweed Valley Sailing Club made the journey to Moreton Bay to compete in the Cleveland Yacht Club's Peel Island Marathon.

After the start *Monopoly* had a small lead over *None the Wiser* on a very windy and wet afternoon. But both boats doused their own hopes as *None the Wiser* capsized and *Monopoly* headed to a wrong marker.

Cyanara was left to battle it out with the *Gidget* for the win.

Conditions were, by any standard, wild by this stage, and the sea state on the north-eastern corner of Peel Island was not to be treated lightly.

After leading for a good portion of the race

The crew of get ready to race. Photo supplied

Gidget made a small but costly navigational error that handed the Corsair class win to *Cyanara*. Local sailor, Greg Driver, on his corsair *Moody Blue*, came in third and *Keenas* surfed over the line for fourth in the class.

Local footballers make history in Mullumbimby

Albert Moses

Mullumbimby Brunswick Valley Football Club (MBVFC) returned to the top tier of men's football for the first time in 36 years, when they took on the Lismore Thistles in Football Far North Coast's premier league.

The MBVFC have never won this division and are attempting to build a team that can change this over the coming seasons.

MBVFC's first premiership team in 36 years lost to Lismore 2-1 last Saturday. Photo supplied

The match up was part of an enthralling double header played at their home ground on Pine Avenue against seasoned veterans. The Lismore Thistles are the second most successful premiership team in the competition's history.

Game one saw the Valley's Championship team take to the pitch and concede an early goal in the first minutes of the game. The

second half saw the Valleys turn the game around with two fine goals from talented youngsters Luke Darbyshire and Raen Santos.

Game two looked promising, with the men's premier league team playing a cagey first 15 minutes while they found their feet, followed by some quick combination play and the club's first ever goal in the top tier by Ethan Zikhron.

The second half saw the more experienced Thistles side taking advantage of some lapses in concentration from the newcomers, with a goal from a corner taken quickly and then a second mid-range shot of some quality taken while the Valleys paused to dispute a challenge off the ball.

Around 150 spectators came to see the show and provide plenty of support.

On The Horizon

DEADLINE NOON FRIDAY

Email copy marked 'On The Horizon' to editor@echo.net.au.

Biggest Morning Tea

The Cancer Council's Biggest Morning Tea is being held on Friday 20 May, 9.30-11am at the Mullumbimby Golf Club. All are welcome to join special guest Ellen Briggs. Come along for raffles, lucky door prizes, fun games and a cuppa or two and support the Cancer Council's biggest morning tea. Contact Lynnette 0416 178 592.

BV VIEW

Marilyn Wallace is the guest speaker at the next luncheon of Brunswick Valley VIEW Club on 12 May. The venue is Brunswick Heads Bowling Club. VIEW stands for Voice, Interests and Education of Women. The club supports seven disadvantaged students in The Smith Family's Learning for Life program. Please advise Wenda on 0449 563 580 or email wjhunt@yahoo.com if you are attending, for catering purposes. New members are welcome. For information call BV VIEW president Margaret Alderton 0429 966 894.

Mullum CWA

The Mullumbimby Branch of CWA (Country Women's Association) will hold its monthly meeting on Wednesday 11 May in the CWA Rooms on the Corner of Tincogan and Gordon Streets, Mullumbimby. Ladies interested in the CWA are welcome as we are celebrating our centenary this month. Members and guests are asked to arrive at 9.30am for a 10am start. Members are asked to bring refreshments for a light lunch. Enquiries to Jen: 6684 7282.

Federal Exchange

The Federal Exchange is back for the autumn Federal Exchange on Saturday 28 March at 10am at Federal Park. It is just in time for end of Autumn harvest, bring along your excess garden fruit and veggies, herbs, cuttings, bulbs, seeds and seedlings, manure, worm juice and anything else from your garden to swap and share. Family friendly, all ages, cash free event. Call 6682 0221 for details.

GCAT

The Green and Clean Awareness Team's monthly Dunecare Day is on Sunday, 15 May from 9am to 12 noon. Meet in front of the Beach Cafe at Clarkes Beach. We plant in the sand dunes from Clarkes Beach to Main Beach, then from 12 to 1pm, enjoy a delicious free barbecue and be in the draw to win one of four excellent prizes. It's good fun. Enquiries to Veda 6685 7991, or Miles 0403 206 190.

Fire Rescue Open Day

Fire Rescue NSW Byron Bay and Mullumbimby Stations are holding their Open Day on Saturday 14 May. It's a great opportunity for kids to come meet local firefighters, play some games and see the 'big red truck'. There will also be Fire Safety Displays. Byron Bay Open Day is at 3 Kingsley Street, Byron Bay, and Mullumbimby is at 57 Dalley St, Mullumbimby and you can call in anytime between 10am and 2pm.

Old and Gold Market

Brunswick Heads CWA Old and Gold Market and Devonshire tea stall,

Saturday 11 June, 8am-3pm (or till sold out). Cash only. CWA Rooms, crn Park and Booyun Sts Brunswick Heads.

Botanic Gardens Open Day

The Lismore Botanic Gardens Open Day is taking place on Sunday, 29 May. There will be a native plant stall at the nursery, guided walks, book and card sales, and morning tea stall 9am till 1pm. Bookings essential for walks with limited numbers. Email: publicity@friendslrbg.com.au with the walk you would like to do. Available walks are: 9.30am Useful Plants Garden, 10.30am The Gardens Regeneration, 11am Uncommon Plants Garden, 11am Native Bees As Pollinators, 11.30am Hoop Pine Forest, 12 noon Wilson's Park Species Garden, 12.30pm Encounters 2020 Garden.

Annual Byron Shire Book Fair

Friends of the Libraries are excited about once again hosting their annual Byron Shire Book Fair from 1-3 July at the Byron Bay Surf Club, Byron Bay, 9am-4pm each day. This will raise much needed funds for the Byron, Mullumbimby and Brunswick Heads libraries. We have a mountain of second hand books in very good condition and a multitude of genres, such as art, fiction, non fiction, history, geography, childrens, health, spiritual, to name a few.

OS Garden Club

The next meeting of the Ocean Shores Garden Club will be on Monday, 16 May at 1.30pm in the Hub hall next to K Hub (previously Target). Our speaker will be Liz Lualdi discussing and displaying unusual varieties of medinillas. New members welcome. For info, phone Margie on 6680 1736.

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.

Mullumbimby District Neighbourhood Centre

Mullumbimby & District Neighbourhood Centre is open Monday-Thursdays 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. MDNC services that are running include:

Community support/emergency relief: Food parcels, meals, assistance with electricity and Telstra bills.

Listening Space: free counselling.

Staying Home, Leaving Violence program.

Integrated Domestic & Family Violence program.

Financial Counselling: outreach available Thursdays & Fridays

Financial Counselling: free service funded by the government, offering advocacy & assistance to find options to address debts.

Information, referral and advocacy. To enquire about accessing any of these services call 6684 1286 or fill out an online enquiry form.

Byron Community Centre

The Byron Community Centre provides community services and programs including meals, advocacy, and counselling for locals in need.

Homeless Breakfast: 7-9am, Wednesday, Fletcher Street kitchen, Byron Community Centre.

Homeless Showers: 10am-12pm, Monday and Wednesday (book in at breakfast), Byron Community Cabin, Carlyle St.

Community Counselling: Free counselling for Byron Shire residents. Face-to-face, by phone, or via Zoom.

Community Support Worker: Emergency relief and assertive outreach casework for those experiencing homelessness.

Seniors Computer Club: 9-11am, Friday, Byron Community Cabin (school term

only), Carlyle St.

Laptop Library: The Laptop Library lends laptops to seniors and provides tuition on how best to be connected.

Seniors' Activities: Seniors' drumming, chair yoga, ukulele, choir, and drama. Call 6685 6807 for bookings.

Severe Wet Weather Shelter: Emergency shelter during extreme weather events for rough sleepers. Signage displayed at the Byron Community Centre when on. Sign-up required. More info: www.byroncentre.com.au or Phone: 6685 6807.

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.

iPhone 8

12 MONTH WARRANTY

9:41
Tuesday, September 12

ONLY \$279!

Available In Store & Online

Renewed

DEVICE TRADER

1/ 130 Jonson Street Byron Bay
02 6685 5585 devicetrader.com.au

The federal election, like winter, is coming! Monday's meet the candidates will be held in the Byron Theatre on Monday May 16 from 6pm. It will also be live streamed on BayFM.

Former NSW MLC, Richard Jones, offers some election insights on page 16, including that Nationals' candidate, Kimberly Hone, wants to bring God's kingdom to the political arena. Maybe God enjoys being bothered by proselytising conservative political aspirants. Do you?

'A nation run by bankers will never be out of debt, a nation owned by weapons manufacturers will never know peace, a nation that allows a small segment of its citizens to write laws will never know justice, and if these elements own the media, we will never know the truth' – author, James Rozoff.

ICYMI Fire & Rescue NSW Byron Bay Station is holding their Open Day this Saturday May 14, at Apex Park, Byron Bay, between 10am and noon. Bring the kids! New recruits are being sought also: call Deputy Captain, Matt Crisp, on 0421 498 340, or visit www.fire.nsw.gov.au.

Supermarket chain Coles say they are now trialling electric-powered trucks to deliver stock to NSW stores. Next is the trucks being driverless. What government plans are there for this expected redundancy?

Contrary to speculation, the ultrasound service has not been removed from Byron Central Hospital. A Northern NSW Local Health

The Old & Gold festival is back! On Saturday, June 11 a celebration of all things retro, vintage, secondhand and recycled will be held throughout the town of Brunswick Heads. The all town garage sale registrations are now open, and available at Byron Shire Real Estate, corner of Tweed and Fawcett Streets, Brunswick Heads. Visit www.oldngold.com.au for more info, or email events@brunswickheads.org.au. Pictured are Jacky Willis, Harry Bowman, Todd Buckland, Peter Fahey, Col Dyte, Belinda Burton and Kaz Ross. In front are Piatta Salo with the young Lula Ross Rawlings. Photo Jeff 'Old and Getting Golden' Dawson

District spokesperson said the sonographer position has recently become vacant, and 'alternative temporary arrangements are in place'.

If you were confused or outraged by the eight page carefully worded anonymous pamphlet insert in *The Echo* last week, you were not alone. With readers expressing their displeasure at weblinks to human induced climate denying claptrap, for example, it's a good opportunity to also ask if you are also outraged by the endless lies from governments and corporations.

Labor's Tanya Plibersek highlighted being mansplained to by former Murdoch goblin and now inadequate ABC *Insiders* presenter, David Speers. She said, 'I don't want to interrupt you, David, please go on'.

SPAGHETTI CIRCUS

2

ENROL NOW

www.spaghetticircus.com

Flood scholarships available

Active Kids, Creative Kids and Parents NSW vouchers accepted

Harcourts Northern Rivers

PROVEN RESULTS & INNOVATIVE APPROACH TO REAL ESTATE

Shaun Ahern

Contact Shaun Ahern
M 0438 584 584
E shaun.ahern@harcourts.com.au
www.harcourtsnr.com.au

Aloha elemnt SURFBOARDS

surfboard sample sale up to 40% off

new & used
shortboards, fishes, hybrids, mid-lengths & longboards

MON - FRI 10 AM TO 4PM
1/58 CENTENNIAL CIRCUIT, BYRON BAY

Your Health is Our Priority

FREE FLU VACCINE
Call to book your appointment

General Practice & Skin Cancer Clinic

Doctor owned, professional and easily accessible practice in **Ocean Shores, Sinamed Family Practice** offers the best health care for you and your family.

We are open Monday to Friday 8am - 5pm
BULK BILLING

SINAMED FAMILY PRACTICE

WWW.SINAMED.COM.AU

SINAMED FAMILY PRACTICE

Shop 5, Ocean Village Shopping Centre, 84 Rajah Rd, Ocean Shores
oceanshores@sinamed.com.au

1300 406 406