

Writers Festival returns, August 26


Authors and readers rejoice – the Byron Writers Festival is set to return from August 26–28, and will be held at its new home, North Byron Parklands in Yelgun. Pictured are Emily Brugman (Program Manager), Shien Chee (Operations Manager), Aarna Hudson (Partnerships Co-ordinator), Tom Wolff, (Festival Administrator), and Anika Ebner (Communications Manager). See interview with new Artistic Director for the Byron Writers Festival, Zoë Pollock, on page 2. Photo Jeff 'Writings On The Wall Since 1986' Dawson

South Golden Beach drainage to get attention

All councillors supported a motion at last week's planning meeting to clarify drainage projects and available funding that would alleviate flooding in South Golden Beach, west of Capricornia Canal.

Councillor Duncan Dey's report also asks for staff to 'investigate the sub-catchment of Marshalls Creek that drains through South Golden Beach west side into Capricornia Canal, to determine capacities of its sub-surface and overland drainage networks, especially in the downstream area (SGB).'

A flood pump system, similar to the one serving the east side, will

also be investigated.

Cr Dey told the meeting the motion was a result of meeting with affected residents.

A staff member also told the meeting that Council has applied for a \$250,000 grant from the Department of Planning and Environment (DPE) to undertake a Shire-wide detailed overland flow-path assessment. If successful, they said the assessment would identify problem drainage areas and possibly lead to the prioritisation of drainage network capital upgrades.

The staff member added that they were informed by DPIE there

is now a special team who are assessing over 1,000 applications and they are trying to fast-track grant applications from councils.

Cr Dey's motion also asks staff to 'inspect the floodgates in South Golden Beach, and carry out maintenance', as well as, 'consider in conjunction with the SES, appointing a local warden to inspect those floodgates when flood warnings are issued'.

Staff have also been asked to address a 'persistent sewer pump failure' at the pump station near Elizabeth Street and set up communication with neighbours'

90-day cap on holiday letting moves closer

Mia Armitage

The Byron Shire Council says it's 'one step closer' to receiving government permission for a 90-day annual limit on short-term rental accommodation (STRA) in parts of the Shire.

Reinstated planning minister, Anthony Roberts MP, originally invited Council to submit its proposal more than three years ago.

The government, meanwhile, introduced a 180-day cap across most of the rest of NSW.

Bureaucratic delays and an out-sourced study of potential regulation limits on property owners left the Byron Shire without any effective regulation of dwellings, once used as homes but now used for unofficial small accommodation businesses, aside from a State register.

The Urbis-contracted controversial study inevitably found negative economic impacts of the proposed 90-day cap, but was found by a peer review, commissioned by Council, to have used questionable methodology that failed to weigh stakeholders fairly.

A majority of councillors, after winning electoral campaigns dominated by promises to tackle a declared local housing crisis, voted earlier this year to reject the Urbis report and continue lobbying for a 90-day cap.

Councillors Mark Swivel and Alan Hunter were the only two to vote against.

On Thursday afternoon, Council issued a media release saying it had made 'significant progress' on STRA policy.

'The NSW Government's Department of Planning approved a

Gateway Determination for a planning proposal to reduce the number of days of non-hosted short-term rental accommodation in parts of the Byron Shire from 180 days to 90 days,' the statement read.

Council said it could proceed to the next stage of public consultation on the proposal.

But hopes of the new regulations facilitating the return of a flourishing permanent community to coastal areas of the Shire were unlikely to be met via the proposed version of STRA for Byron.

Short-term rental precincts

Instead, unlimited holiday letting could continue in parts of Byron Bay, Suffolk Park and Brunswick Heads under the proposal, while a 90-day limit would apply in other areas.

Council said it wanted to 'mitigate the significant impacts of short-term rental accommodation on permanent rental housing supply, amenity, local character, and community, while still allowing for a diverse and sustainable base of tourist accommodation options to support the local economy'.

Byron Shire Mayor, Michael Lyon, was quoted in the statement.

'The more rental accommodation that is available for holiday letting, the less stock is there for people looking for long-term, secure housing,' he said.

Cr Lyon referred to the Urbis report, saying it clearly showed 90-day caps would return the largest amount of properties to the long-term pool.

► Continued on page 2

Byron High's Winter Fest, June 23
► p4

Bangalow Bowling Club mulls over its future ► p6

Big mixed-use Suffolk DA before you, the public ► p8

North Coast News
► p11

Local business matters
► p21

The art of healing
► p24

SOLAR FREEDOM

Live Your Dreams
Powered by the Sun
Shine Golden!

Why You Need Solar & Batteries Now!

Power Prices to Rise by 18%

Australian electricity prices will rise up to 18.3 per cent under a decision by the Australian Energy Regulator due to increased cost of generation due to global rises in coal and gas prices. The increases, to come into effect from July, amount to more than \$250 a year based on ACCC figures putting the average residential electricity bill at \$1,434.

Feed in Tariffs for Solar Crash

Electricity retailers are in a price squeeze and have slashed the amount they pay for your excess solar, now paying zero - 8c per kWh, down from the 21c we were paid in 2020. Unless you have solar and batteries you are facing serious increases in energy costs. 888 Solar Tek have installed hundreds of solar battery systems in the last 8 years and can help you with great deals on the most reliable and long lasting solar batteries in Australia.


Test Drive a Nissan Leaf EV!
We have 24, 30 & 40 kWh cars at half the new price.

The Best Technology in Solar Power,
Off Grid, Residential & Business


Ph 02 6688 4480
www.888solartek.com.au


Call Vincent Selleck
for a Free Consultation


Stone & Wood raises \$20k for homeless

Byron Bay's homelessness and disadvantaged support service, Fletcher Street Cottage, is set to be boosted by funds, after the recent Festival of the Stone, held by Stone & Wood, raised \$20,000 for the charity.

Organisers say over 1,800 locals attended on Saturday June 4, with all profits made

from ticket and bar sales, as well as a series of raffles, going 'directly to the not-for-profit who offer meals, showers, laundry, advocacy, and support to those in need'.

Sally Gilbert from Stone & Wood said, 'Holding it in support of such an important issue for our region, just adds that extra layer of meaning'.


OPEN EVERY DAY

AKUBRA HATS
CROCS & OOFOS
'OLD GUYS RULE' TEES
BAMBOO SOCKS & UNDIES
RM WILLIAMS CLOTHING,
BOOTS & BELTS
LARGE RANGE OF
MEN'S HEMP COTTON &
BAMBOO CLOTHING

wallace | clothing | shoes
109 River Street Ballina | 6686 2081 | wallaces.com.au

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!

Meet the new Writers Festival Director, Zoë Pollock

Hans Lovejoy

On the phone from her NSW south coast home, new Artistic Director of the Byron Writers Festival, Zoë Pollock, says she can't wait to move her young family up and continue preparing for the 2022 event, to be held August 26-28.

'I'm really excited to be part of the Northern Rivers community - it has a great reputation for creativity and taking artistic risks,' she told *The Echo*.

'This is a dream role for me,' she adds, and was 'an offer I couldn't refuse'.

She told *The Echo* that there is a lot of buzz around this year's festival, given it hasn't been on for the past two years.

It's also the first year of being on a new site - the home of Splendour In The Grass and Falls Fest - the North Byron Parklands site in Yelgun.

'It's where the majority of the festival will be held, under five marquees,' she says. 'There will be regular bus shuttles to Byron and we are expanding the food stalls and markets'.

When taking on this new role, Zoë says she was conscious of the recent floods which devastated many lives in the area.

She says, 'We are working with local Byron Shire schools who have lost their libraries and helping to organise replacement books'.

Zoë has some big shoes to fill after the recent departure of Edwina Johnson.

During her eight-year tenure, Edwina presented high calibre writers and artists


New Artistic Director of the Byron Writers Festival, Zoë Pollock. Photo supplied

to very appreciative audiences, cementing the festival's reputation as a yearly literary highlight for the nation.

In early March, Edwina passed the baton to Zoë, who is the former CEO and Artistic Director of Brisbane Writers Festival.

According to www.byron-writersfestival.com, 'Zoë is an arts and culture leader with more than a decade's experience in creative production, curation, development and fundraising'.

'My background is as a historian,' Zoë said, 'and I was executive officer of the History Council of NSW'.

'Even though I come from a non-fiction background, I am aware of working with all genres and art forms'.

2022 lineup

But on to the most important part of any festival - the lineup.

Zoë has invited around 140 authors and artists, covering a range of genres, such as fiction, non-fiction, politics, philosophy, comedy.

'We also have a strong First Nations voice within the program,' she added.

With COVID-19, booking international acts was a challenge, she says, but expects that to change with

coming festivals.

'The COVID-19 lockdowns resulted in a lot of book writing!', she says.

Internationally recognised author, Trent Dalton, will speak about his latest book, *Love Stories*, and award-winning contemporary artist, Ben Quilty will speak about his latest book, *Free Fall*.

One of Australia's most popular broadcasters, author Indira Naidoo, will speak about her latest book that explores the symbiosis of humans and nature.

Acclaimed Northern Rivers author, Jessie Cole, and award-winning author and historian, Dr Yves Rees are also on the bill.

The festival will also present 2022 Stella Prize winning poet and Bundjalung woman, Evelyn Araluen.

Byron Writers Festival early bird tickets are on sale now through www.byron-writersfestival.com.

■ The full 2022 program will be announced on July 13, when tickets to all festival days, feature events and workshops will go on sale.

90-day cap on holiday letting moves closer

► Continued from page 1

'It won't be a silver bullet but it will make a difference and we need to make a difference in the housing space,' Cr Lyon said.

'I thank the NSW Planning Minister, the Hon. Anthony Roberts, for taking into consideration the desperate housing crisis in our Shire, exacerbated by the recent floods, and am grateful that our pleas have been heard.'

The mayor said Council would read and collate submissions received on the proposal before presenting them to Council for consideration and a vote.

Council said it would invite the public to make submissions soon.

Fantastic win: MP

Local NSW Ballina MP, Tamara Smith (Greens) said, 'This is a fantastic win for our community because we get to shape the way our villages in Byron Shire grow rather than property developers and market forces.'

'It is disappointing that we have to wait 12 months for Council's proposed 90-day cap to be implemented across most of the

Shire, but it will make a huge difference whenever it comes into effect.

'The Department of Planning's own modelling shows that at least 15,000 whole homes will come onto the rental market once the 90-day cap is implemented. Given the housing crises in the Northern Rivers this cannot come into effect soon enough,' Ms Smith said.

'The State government has recognised that Byron faces unique and exceptional circumstances, and has given Council the unique authority to control short-term holiday letting.'

'The community has been lobbying for over a decade to rein-in unfettered short-term holiday letting in Byron Shire and we have all been aghast at the statistics of 3,000 plus whole homes being entirely let on holiday platforms at any one time,' Ms Smith said.

'Our community will be one of the only communities in Australia that can decide how our towns grow in terms of prioritising homes for residents and workers'.

■ Mia Armitage is from BayFM.

Echo

The Byron Shire Echo

Volume 37 #01 • June 15, 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

© 2022 Echo Publications Pty Ltd - ABN 86 004 000 239
Reg. by Aust. Post Pub. No. NBF9237 Printer: Sydney Print Centre, Chullora

son of drum **Musical Instruments**
Australia's Most Eclectic Musical Instrument Shop


During June:
A whopping
30% off
all guitars in-store!
And a further
5% if purchased
together with
any amplifier!!

Ph. 02 6684 1742
Shop 1 / 31 Burringbar St
Mullumbimby NSW 2482

www.sonofdrum.com.au
@son_of_drum_store

Bangalow laundry enterprise on the horizon

Paul Bibby

Did you know that for years, vast piles of laundry created by the Shire’s tourism and hospitality industry have been trucked up to Brisbane for washing and drying and then driven back again?

This inefficient system could soon be remedied by a new commercial laundry operation proposal with a strong social conscience.

Run by not-for-profit company White Box Enterprises, the Beacon Laundry say they will not only ensure that the hospitality industry can do more of its laundry locally, but it will also provide jobs for people who have been dealt a difficult hand.

‘We’re going to have 60 people on the payroll, and 50 per cent of them will be people who are doing it tough and want to get back into the workforce,’ said Luke Terry, the head of White Box Enterprises.

‘It might be that they have a disability, an experience of mental illness, drug and alcohol issues, or they might be a refugee or asylum seeker,’ he said.

‘We say, “here’s a job for 37 hours a week, but if you want to do eight hours a week to start with, that’s fine. You just need to have a willingness to work.”’

The company is planning to open the laundry next year, and is hoping to wash 60 tonnes of laundry each week.

Funding has come from local philanthropists, including the co-founder of the Uechtritz foundation, Richard Uechtritz.


Luke Terry, the head of White Box Enterprises, with Beacon Laundry’s Anthony Dann, pictured back left. Photo Jeff ‘Airing Laundry Since 1986’ Dawson

The federal Labor government has also committed \$750,000 to the project – a promise made during the campaign by the re-elected member for Richmond, Justine Elliot.

‘This project will create jobs and support people in our area, as well as provide a local laundry service for our tourism and hospitality sector that is currently unavailable,’ Mrs Elliot said. To be located in the Bangalow Industrial Estate at Lots 2, 4 and 6, the Beacon Laundry, Mr Terry said, will also have a series of sustainability and energy saving features that are rare in commercial laundries.

‘Laundries typically use a lot of energy, so we’re working alongside partners to make sure that we’re creating the most energy efficient laundry possible,’ Mr Terry said.

‘The laundry will have

considerable use of solar energy and water recycling. To put the water recycling in perspective, your ordinary washing machine uses 27 litres of water per kilo of laundry. The Beacon Laundry will use four.’

Mr Terry said the

operation’s dryers would be built in such a way as to allow for future powering by hydrogen, and the operation would use electric vehicles to transport laundry to and from clients. ‘We want this to be an environmental beacon,’ he said.

More donations flow to flood-affected

Thousands of dollars worth of brand-new furniture, mattresses and appliances have been donated to locals living in and around Mullumbimby who are refurbishing their homes after the floods.

Provided by online furniture company Andoo, the items were delivered last week to the Mullumbimby District Neighbourhood Centre, which has responsibility for distributing them to those in need.

Items were also delivered to services in Lismore and Grafton as part of an overall

donation valued at \$200,000.

A further \$300,000 worth of products will be delivered to flood-affected communities in NSW and Queensland in the coming months.

Alice Kuepper, part of Wining Group, which owns Andoo said, ‘We have been working with our charity party, Good360 to identify local charities and communities who need mattresses, furniture and appliances.’

Flood affected locals are invited to contact the Neighbourhood Centre. They are located at 55 Dalley Street.

‘Affordable housing’ Lot 22 kiboshed

Despite considerable staff time spent in preparing plans to develop low-lying open space in Mullumbimby for ‘affordable housing’, councilors last week decided to ‘Not progress the Planning Proposal for Lot 22’.

The Council-managed land is located next to the Mullum Community Gardens

and opposite the High School. During debate at last Thursday’s Council planning meeting, Mayor Michael Lyon said while the pause was ‘appropriate’, the proposal was ‘Not necessarily dead in the water’. Cr Duncan Dey instead said he supported scrapping the plans altogether owing to the flood risk.

Health and Wellbeing

DOCTORS
Dr Anthony Solomon
Dr Rob Trigger
Dr Bettie Honey
Dr Mann Ying Lim
Dr Leena Zhou
Dr Meera Perumalpillai-McGarry

OSTEOPATHS
Paul Orrock
Bimbi Gray

AUDIOLOGIST
Chris Adelaide

Providing comprehensive medical care for your health and wellbeing - we offer telehealth to eligible patients

North Coast Medical Centre
BYRON IN HEALTH

24 Shirley St
Byron Bay
Phone 6685 8666

BOOK ONLINE
northcoastmedicalcentre.com.au

O’MEARA DENTAL
BYRON BAY

We’ve Moved!

19/5 Easy Street Byron Bay NSW
0266943083 omearedental.com.au

EXPERT LEGAL ADVICE
DURING A RELATIONSHIP BREAKDOWN

Family Law Solutions provides expert legal advice and assistance to resolve parenting arrangements and property settlements following marital or relationship breakdowns.

Brett Wilkin
Family Lawyer
bwilkin@familylawsolutions.com.au

FAMILY LAW SOLUTIONS™

Suite 2, Level 1 ‘Seamark’ 26-54 River Street, Ballina
6686 6899
www.familylawsolutions.com.au

NEW BRIGHTON FARMERS MARKET

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

MULLUM Co-Op
MULLUMBIMBY RURAL CO-OPERATIVE SOCIETY

WE’VE GOT A NEW LOOK AND THERE’S MORE TO COME...

Win A TANK OF FUEL!
WE WANT TO HEAR FROM YOU!
Take our 1 minute survey & enter the draw to win up to \$100 worth of fuel*

Scan me
or visit our website
Prizes drawn on 31/07/2022
*Terms and Conditions apply

mullumcoop.com.au

Supt David Roptell recognised in Queen's Birthday Honours list

Tweed/Byron Police District Superintendent, David Roptell, has been recognised for more than thirty years of service to NSW Police as part of the 2022 Queen's Birthday Honours list. He joins nine other NSW police officers who made the 2022 list.

Supt Roptell was promoted to the Northern Rivers police leadership role in 2019.

Within a year of his transfer, he was tasked with overseeing a series of operations related to emergency public health orders introduced in response to the COVID-19 pandemic.

Those special duties included managing the impact of Queensland and NSW border closures on northern NSW communities.

He was also in charge of the area when an exhaustive


Superintendent Dave Roptell. Photo supplied

investigation launched into the disappearance of then eighteen-year-old Belgian backpacker Theo Hayez.

A biography of Supt Roptell's police career mentions his work on youth crime prevention. Supt Roptell is credited with developing and implementing a Police

Transport Youth Strategy in 2017 and setting up a program called 'Youth Express'.

Youth Express was reportedly aimed at identifying youth at risk, diverting them from the criminal justice system and connecting individuals to Police Citizens' Youth Club [PCYC] programs.

He went on to become the NSW Police Youth and Crime Prevention Commander, leading 'Youth Diversionary Programs' in partnership with the PCYC as part of the Police Commissioner's 'Rise Up' Strategy in 2018.

As a member of the police Youth Advisory Group, Supt Roptell is said to have focused on youth coming into adverse contact with the criminal justice system, improving service delivery and mitigating youth related crime in communities.

Byron High's Winter Fest, June 23

To celebrate the creative and artistic talents of students, Byron Bay High School is holding its annual Winter Arts Festival Showcase Evening (aka the WAF) on Thursday June 23.

The evening kicks off at 4.30pm in the newly refurbished Performing Arts Centre, with two performances of the Year 10 self-devised play, *More Than Enough*.

The play, although developed for Year 6 audiences, is relevant to all ages and explores themes of self-esteem and resilience.

A pop-up exhibition of student artwork across all years will be on display in the office block, featuring colourful, vibrant paintings, prints and sculpture, as well as examples of student projects from Year 10 Woodwork and Metalwork courses.

At 5.30pm, Year 12 students will offer a feast of savoury and sweet treats including hot soup, sushi, sausage sandwiches, cakes, coffee, tea and hot chocolate with marshmallows for purchase.

Student choir

At 6pm, the showcase begins in the John Collins Auditorium, featuring student bands, dancers, vocalists, short films and theatrical vignettes, as well as the 100 student-strong, massed Year 7 choir!

Luca Greig, an entrepreneurial Year 11 student with his sights firmly set on event management, has been 'warming up' the students in preparation for the WAF by holding lunchtime concerts in the PAC, the playground


Byron Bay High School student Cinnamon Laddin-Catron. Photo supplied

and even at the athletics carnival.

Last week, he raised over \$500 for the *Koori Mail* in Lismore, through his in-the-round 'Centre Stage' lunchtime concert.

So, come along and celebrate the creative, musical and artistic talents of Byron Bay High School students in a night filled with theatre, music, dance, art and song.

Tickets are \$5 per person and can be purchased on the night with cash or eftpos.

■ Story provided by the WAF team.


Providing nursing care in the home for people in the Northern Rivers community, who have been diagnosed with a life-limiting illness.

- Clinical and non-clinical nursing care in your home
- Care with respect to cultural, spiritual and diversity differences
- Affirming life and respecting dying as a normal process
- Symptom, pain and personal care management
- Service and support 7 days per week

w: lotuspalliativecare.com.au
e: info@lotuspalliativecare.com.au
p: 02 6680 4800

Byron Shire Housing Forum, June 17

Byron Shire Council will be hosting a housing forum on June 17 from 9.30am to 12pm at the Byron Theatre.

The free event will feature urban designers and architects with experience in housing affordability and sustainable design.

The event is a result from Council Resolution 22-006, from February 3, 2022, and follows from other similar forums that have been held over the years.

The Council media release reads, 'Along with our Northern Rivers neighbours, Byron Shire is currently facing one

of the most acute shortages of affordable housing in Australia'.

'The COVID-19 pandemic and recent flood events have intensified the situation even further. In the absence of large scale federal and State government investment in social and affordable housing, what role is there for the community housing sector, ethical developers, and local government to provide stable, affordable homes that support the continued diversity of our community?' Confirmed panellists

for the event are: planning researcher, educator and practitioner, Nicole Gurrin; Landcom Development Director, Nicole Woodrow; urban designer Andy Fergus; Mayor Michael Lyon; and inaugural Environment Commissioner of the Greater Sydney Commission, Roderick Simpson.

Council staff told *The Echo* one more panellist is still to be confirmed.

To register for your free ticket to the Byron Shire Housing Forum 2022, go to the Byron Community Theatre webpage: www.byroncentre.com.au.


Lead a caring life or connect to a tech one.

Enrol now for Semester 2, 2022.

At TAFE NSW, our goal is to help change lives. Our industry experienced teachers are connected to thousands of employers, ensuring you'll be job-ready with the skills employers want. Ready to change your life? Enrol now at TAFE NSW, a leading provider of lifelong learning.

- + Community Services
- + Aged Care
- + Early Childhood Education & Care
- + Information Technology
- + Entrepreneurship & New Business

tafensw.edu.au
131 601

RTO 90003 | CRICOS 00591E | HEP PRV12049


TAFENSW

Energy policy a priority, says Elliot

Story and photo Eve Jeffery

Reflecting on the recent win for federal Labor, local MP, Justine Elliot, says that without a doubt, Australians wanted change.

‘This election was very much about getting rid of Scott Morrison, without a doubt.

‘In Richmond, we saw a whole range of candidates. Having ten candidates means you see a whole diversity of views there. We also saw throughout the country a swing towards some of the [Independent] Teals and the Greens.’

The Nationals were down by around 14,000 votes nationally, and while the party polled well locally with Kimberly Hone, Mrs Elliot says the Nationals Party is in decline. People wanted all of those cuts and chaos, which we saw before the election, to end. That’s what people were telling me all the time.’

With Mandy Nolan as the local Greens candidate, her party was up by almost 5,000 votes from the 2019 election in Richmond.

Was that a sign that people are sending an


Re-elected local federal Labor MP, Justine Elliot.

environmental message to whoever is in power?

Mrs Elliot replied, ‘I think that reflected the community’s view that they, one: wanted to get rid of the Morrison government; but two, they wanted stronger action on climate change, which is something that I talked about throughout the campaign, something that we are now initiating.’

‘We’ve lost government over this. We fought very hard last time, we fought a lot of different parties – the Greens voted against the carbon pollution reduction scheme in 2009, and cost us

a decade of inaction.’ Mrs Elliot feels that the plan that Labor took to the election was perfect in the sense of delivering a whole suite of measures.

Renewable energy superpower

‘We can be a renewable energy superpower, but it needs government investment. We’re committed to that, plus all those other policies that we have, such as reforming the grid, electric vehicles, the community batteries or solar banks – you need to have all of that in

place – but you need to have a government that the electorate believes when it invests in the move to renewables, and then it’s done in a really responsible way.’

Mrs Elliot says that in moving to renewables, it’s important to remember to keep power prices down and grow new jobs.

‘The other thing was when we first announced our policy, it had such broad support from environmental groups, but also the Business Council, because business want this, they want certainty and a direction.

‘We all know business and the market has been moving towards renewables.

‘What they needed was government policy that supported that as well, to have confidence to invest in it.

‘It was good to see the support right across the country, and there’s no doubt that people, for a long time, have wanted action on climate change. And this is something that I would say Labor has been very much on the front foot with for a very, very long time. It’s one of the many issues that they have wanted addressed.’

MICHAEL CURRIE
AT
BRUNSWICK VALLEY FUNERALS

‘Gentle Dignity’

Modern Cardboard Coffins
THE ONLY LOCALLY & PRIVATELY OWNED
FUNERAL HOME IN THE BYRON SHIRE

MULLUMBIMBY
66 846 232

STRENUA CYBER SECURITY

Don’t get hacked.

- Cyber security services for individuals, small businesses, government, and large organisations.
- We provide advice and implement changes to manage your specific security challenges.
- Tailored services to protect your online privacy and your assets.
- We do security reviews, security testing, awareness training, incident response, and digital forensics.

For more information visit strenua.com.au
Contact us at info@strenua.com.au


Photo Credit: NSW Department of Planning and Environment / Salty Dingo

Changes to local business and industrial zones

The NSW Government will support a productive economy by enabling business and jobs where they are needed.

We are implementing an employment zones reform that includes replacing the business and industrial zones within individual local environmental plans across NSW.

Have your say
Have your say on the proposed changes and how it will apply to your local area by 5pm Tuesday 12 July 2022.

Visit
planningportal.nsw.gov.au/employment-zones


BLZ_CS0167

CELEBRATING 20 YEARS!

SECRET SOUNDS PRESENTS THE 20TH ANNUAL MUSIC & ARTS FESTIVAL

SPLENDOUR IN THE GRASS

THE 2022 COMMUNITY GRANTS ARE CLOSING SOON!

SPLENDOUR COMMUNITY GRANTS APPLICATIONS ARE RUNNING FOR THE 20TH YEAR!

If you know of, or are part of an organisation within the Byron Shire that is making a difference to our community, we would love to hear from you.

TO APPLY VISIT
splendourinthegrass.com/info/community-grant

APPLICATIONS CLOSE 5PM FRIDAY 1 JULY 2022

Laughs return for comedy fest


Comedian Sean Choolburra with fest co-organiser Mell Coppin. Photo Jeff Dawson

After the lockdowns came the floods. As such, what better antidote is there than a good belly laugh?

The Byron Surf Club and the Beach Hotel became

pop-up venues for the Byron Comedy Festival, held last weekend, and it attracted international performers Dan Willis, Rory Lowe, and Gary McAllister. National acts

included Lawrence Mooney, Lindsay Webb, Adam Zwar, Sammy J, Damien Power, Jacques Barrett, and local funny women, Mandy Nolan and Ellen Briggs.

Bangalow Bowling Club mulls over its future

Paul Bibby

Ten years ago, the Bangalow Bowling Club was saved from administration by the local community.

Now, the club may be amalgamating with a large Brisbane-based group of clubs, which would see the facility and its day-to-day running taken out of community hands.

In a move that was initiated by the board of the Bowlo itself in a bid to ensure the venue's long-term viability, there are plans for the club to amalgamate with Norths Collective.

This is an incorporated entity, which operates five clubs across the east coast, including the large Seagulls Club in Tweed Heads West.

It boasts \$127 million in assets and \$58 million in total annual sales, but falls into the category of a not-for-profit under the State's legislation governing licensed clubs.

The corporation made its pitch to Bowlo members via a number of meetings in April, and they are expected to vote on the proposed amalgamation in the coming weeks.

'It is evident to me, after having served five years as a director of the club, that we need to explore what options are available to us in order to secure a sustainable future,' Club President, Rowan Keast, said during an address to members.

'This may require us to consider the option of partnering with a group that brings these essential planning and governance skills, significant and much needed financial capital for

the building and its ongoing maintenance, and depth of industry knowledge to help successfully navigate through the twists and turns of running a complex business in the modern era.'

Mr Keast said that the Club had been trading well but that it had been 'treading water financially since the start of the pandemic'.

'We are not moving to the next level as we'd hoped and planned for in our strategic vision,' he said.

'We lack capital to implement our strategic vision, and even "when" or "if" we are in the position to consider further capital raising in the future, how much will be enough? And on what terms can we genuinely afford to take on further debt risk as a small club, and who will be the volunteer board of directors that are prepared to sign off on it?'

Board members hard to find

Mr Keast said finding community members to take up board positions had been an issue.

'In the five years I have been on this board, I have made numerous attempts to encourage newcomers to join the board from a broad cross section of skill sets, and the most common response I get unfortunately is "I'd really love to help, but I just can't commit the time".'

Mr Keast said that the board's only interest was the future success and sustainability of the club.

He and the other board members acknowledged that

a disadvantage of the proposal would be that the Bowlo would be entirely amalgamated into the new group.

This would mean that the community would lose executive control and ownership of all assets, including all buildings and the land they stand on.

It would also mean that, after a ten-year period, the Norths Collective would technically be free to do whatever it wanted with the business and assets.

While this could potentially include private development, the board said such an outcome was unlikely, because of the community zoning which currently applies to the site.


However, the board also emphasised that Norths Collective had indicated a desire to invest heavily in the venue and to enhance the club's sponsorship of local sports clubs.

Norths Collective also indicated in the pitch that it intended to refurbish the clubhouse, promising that this would be done in close consultation with members and the broader community.

One possible addition that raised concern among some members was the inclusion of a TAB Sports bar area.

In the Frequently Asked Questions section of its online pitch to Bowlo members, Norths Collective suggested that there might be an increase in the number of poker machines as part of the amalgamation, but was vague about exactly how many more there might be.

For more info, visit www.bangalowbowlo.com.au.


LOOKING BLAK

EXHIBITION BY
BLAK DOUGLAS

At **JEFA Gallery**
ENDS JUNE 20TH

The Archibald winner of 2022, Blak Douglas' work is significant and profoundly bold in its depiction and message. He particularly focuses on what it means, in the 21st century, to be an Aboriginal man with part Irish decent, with all the cultural clichés that haunt him and the ironies present within the "Australian Dream". He has a speakeasy, sometimes comical and slapstick, yet totally on point and uncensored attitude towards the establishment and all the pawns in the game. His work is a thrilling and absolutely necessary experience for all Australians!

Artworks in the exhibition are available to collect – or just come and see this fantastic body of work.

Open 9am to 5pm Mon–Fri.
Weekend viewings by appointment.
Call Michael on 0490 470 211 or Julian on 0401 943 249 to arrange.

3/83 Centennial Circuit, Byron Bay, NSW 2481
michael@jefagallery.com | julian@jefagallery.com
www.jefagallery.com

Give yourself a
BOOST

Boost your protection and book your
COVID-19 booster at australia.gov.au


Australian Government


Authorised by the Australian Government, Canberra.


THANK YOU FOR ELECTING ME AS YOUR
STRONG LABOR VOICE IN GOVERNMENT.
THIS MEANS:


**BRINGING THE BILOELA
FAMILY HOME**


**REAL ACTION ON
CLIMATE CHANGE**


A FEDERAL ICAC


**A PLAN FOR HOUSING
AFFORDABILITY**


**SCRAPPING THE
CASHLESS DEBIT CARD**


**A NEW SOCIAL
ENTERPRISE LAUNDRY
FOR THE BYRON SHIRE**


**A NEW LOCAL
WELLBEING HUB FOR
OUR VETERANS**

...AND SO MUCH MORE.
THANK YOU.

JUSTINE ELLIOT

HERE TO HELP


(07) 5523 4371
justineelliot.com.au
justine.elliott.mp@aph.gov.au
facebook.com/JustineElliotMP

Authorised J. Elliot, ALP, 107 Minjunbal Drive Tweed Heads South

**YOUR STRONG VOICE
IN GOVERNMENT**

**ASSISTANT MINISTER FOR SOCIAL SERVICES
AND THE PREVENTION OF FAMILY VIOLENCE**

Bruns treaure hunt finds gold


Brunswick Heads was packed on Saturday for the return of the town's Old & Gold Festival. It was a chance for locals and visitors to rummage through stalls and reconnect after the covid lockdowns. Apart from vintage fare, there was lots of food on offer. Pictured are Romeo and Zephyr, with mum Jess, admiring a classic English baby carriage. Photo Jeff 'Baby Face' Dawson

Arts & Industry Estate Twilight Tour, June 23

The Byron Bay Chamber of Commerce (BBCC) is inviting the public for an evening of discovery at the Arts & Industry Estate on June 23 from 5.30–8.30pm.

Organisers say, 'We look forward to showcasing all

of the brilliant businesses, brands, boutiques and art galleries as they open their doors for the BBCC Twilight Tour'.

Drive sales

Businesses are encouraged to take part to 'drive

business sales and brand exposure during the event', as well as running EOY sales promotions on the night and/or prepare a five minute showcase of your business'.

To register your interest visit <https://bit.ly/3xOWX4l>.

THE GREAT GARAGE BOOK SALE

"I have always imagined paradise will be a kind of library."
– Jorge Luis Borges

Alas, my paradise was invaded by flood water on February 28. Many books were lost, many books were saved, but paradoxically it was the bookshelves that took the biggest hit. Unable to fit all my titles comfortably into the space that remains, I choose to set them free.

"And books! ...she would buy them all over and over again; she would buy up every copy, I believe, to prevent their falling into unworthy hands." – Jane Austen

I know the feeling, Jane. Often I've bought a book and later found I already possessed a copy of it; no matter, the book will thrive with me. But sometimes you just have to trust the next pair of hands are worthy ones.

"Books are everywhere; and always the same sense of adventure fills us. Second-hand books are wild books, homeless books; they have come together in vast flocks of variegated feather, and have a charm which the domesticated volumes of the library lack." – Virginia Woolf

The homeless books that will be sold on Saturday from my garage have all got Virginia's charm. They consist of classic, science and general fiction, including superior detective novels like the John Rebus series, and many non-fiction volumes covering history, poetry, biography and popular science.

"Happiness. That's what books smell like. Happiness. That's why I always wanted to have a bookshop. What better life than to trade in happiness?"
– Sarah MacLean

I too always wanted a bookshop, and on Saturday for a few hours I can indulge my dream. But it's a very finite fantasy and I am no threat to the bookshops of Denise or Peter, except that my once only sale prices are ridiculously low.

Where: David's garage, 23 New City Road, Mullumbimby.

When: Saturday June 18, from eight o'clock onwards.


Large mixed use Suffolk DA on public exhibition

Hans Lovejoy

A DA for 23 residential units, plus retail and hospitality outlets in Suffolk Park, is before the public until June 28.

It is located next to the existing commercial precinct on Clifford Street. The developer undertook consultation with immediate neighbours in November 2021, and while there were many in favour of the development within the consultation report, *The Echo* received feedback from neighbours that the DA relies on outdated flood levels, and could exacerbate traffic issues.

Up to 26 native trees are earmarked for removal, and consultants, paid for by the developer, claim the littoral rainforest is degraded and therefore not significant.

The site is located within a Byron Shire Council wildlife corridor network 'which links up to Tallow Creek and associated estuarine and terrestrial habitat'. The area is also listed as an 'Endangered ecological community'.

According to documents from DA 10.2022.137.1, the proposal is from Denwol Suffolk Pty Ltd, 'a Sydney-based diversified property group owned by Phillip Wolanski'.

The engineering report proposes demolishing nine existing structures and constructing 'two new three-storey buildings, incorporating seven townhouses, four units, twelve affordable housing units and 300m² of commercial space. The subject site has a total footprint of 4,060m²'.

Affordable housing

Within the community engagement report included in the DA, one resident said, 'I'm dubious about affordable housing. The Byron community has had those assurances before, and it hasn't come to


DA 10.2022.137.1 is on exhibition until June 28. Image from DA.

fruition as promised'.

In reply, the developer's representative said, 'We have committed to allocating 12 of the 16 units in the building fronting Clifford Street to key worker housing. This will include a mixture of one, two and three bedroom units. The commitment is for a minimum of fifteen years in line with the legislation. The affordable housing units will be managed by a third party accredited affordable housing provider'.

According to www.nsw.gov.au, the metric for affordable housing is 'generally up to 25 per cent below the price of similar homes in the area you're looking to rent, or, set at no more than 30 per cent of your income before tax'.

As for stormwater management, the DA says, 'All runoff from the roof and paved areas shall be directed towards Clifford Street to the south via a pit-and-pipe network'.

The Echo asked the developer's media spokesperson if the DA relies on flood estimations that were in place previous to the recent floods, to which they replied, 'Yes, the DA was prepared prior to the floods'.

The Echo also asked, 'Has the developer been asked by Council to update the DA in accordance with the new 2022 levels?'.

They replied, 'We are not aware of any changes or proposed changed in flood planning however if/when these occur we will respond

accordingly. The application is currently under assessment and Council can come back with more RFIs (requests for information)'.

As for increased traffic, the DA's traffic report claims, 'It believed that the proposed development would result in increases in traffic volumes onto Clifford Street of 28.05 trips/h (morning peak); 27.42 trips/h (afternoon peak) and 189.84 trips/day (daily increase) respectively. In accordance with Clause 2 of Section B.2.14 of the DCP, this constitutes a 'moderate' impact'.

When asked about sustainable building aspirations, such as water tanks and solar, the spokesperson replied, 'The design incorporates solar panels and water tanks. The configuration of the apartments and townhouses maximise north orientation and cross ventilation. Careful selection of materials and fittings together with the primary focus on retention of existing mature native trees and new offset planting will all contribute to a reduced carbon footprint'.

A variation to Clause 4.4 – Floor Space Ratio of the BLEP 2014 and clause 17 of the *State Environmental Planning Policy (Housing) 2021* (the Housing SEPP) is also sought by the developer.

■ For more info, visit www.9-15cliffordstreet.com.au or search for DA 10.2022.137.1 on Council's website.

Next step for Byron Shire coastal management

Byron Shire Council will move to the next step of their Coastal Management Program (CMP) that will cover the Shire's southern coastline and Belongil estuary, after an ongoing grant was approved by the NSW government.

Minister for Local Government, Wendy Tuckerman, said in a statement that \$74,331 will help to complete stage two of Council's CMP.

According to Council's

stage one scoping study, 'Stage two determines risks, vulnerabilities and opportunities'.

It reads, 'A CMP will provide a strategic and collaborative approach for relevant land managers to implement a range of credible, evidence-based actions to address current and future risks, not only from coastal hazards, but for a broad range of community, stakeholder, economic,

climate change, catchment processes and environmental issues and values. Certification of a CMP would allow Council to access significant State government funding to implement coastal management actions on a prioritised basis for the coastline, estuaries and catchments of the study area'.

The total cost of preparing a CMP is estimated to be up to \$365,000.

Red Hot!

MEMBERS

CAR GIVEAWAY


**Major
Car Draw
Wednesday
27 July**

WIN

**HYUNDAI VENUE ACTIVE
\$500 CASH EACH WEEK
2X \$100 CASH EACH WEEK**

**Weekly
Cash Draws
Saturday 4 June
to 23 July**

Members swipe your card at any Ballina RSL Club POS with any purchase tendered in Cash, Eftpos, Credit card or YR points. One receipt per transaction. Members details will automatically print on the receipt. Place your receipt in the barrel! Commences Wednesday 1 June. Drawn each Saturday at end of Free Members Golden Raffle 6.05pm. Winners must be present at weekly and major draws.


*Terms & conditions apply. See Club Reception for details. Authorised under NSW Permit: Pending GambleAware – Player Activity Statements available on request. If you want to talk to someone today for information and support call GambleAware on 1800 858 858 or gambleaware.nsw.gov.au

**P. (02) 6681 9500
ballinarsl.com.au**


**BALLINA
RSL**

f i
ballinarsl

People with peace in their hearts

Bassim Shomaly

HELLO. I AM AN INDIGENOUS PALESTINIAN and therefore I am Semitic, like all Palestinians whatever their creed.

I was born in the Shepherd Fields of Bethlehem in 1954. My memories as a young boy are very clear. I remember playing in the fields, hills and valleys around Bethlehem/Beit Sahour with my friends and cousins. We explored caves together and paddled in brooks. We ran through olive groves and fruit orchards picking oranges. We were free and had no fear.

I attended the Nativity school and church in Bethlehem – this is where I received my First Communion. I remember a favourite teaching at school was “Love one another as I love you.” Some of my friends went to different schools based on their religions, but outside of school we all played together. We were just children doing what children do, playing around, having adventures and getting up to mischief.

There’s a narrative that says Palestinians hate, and have always hated, Jews.

I don’t recall any fear or animosity towards Jewish people from my parents or relatives. In fact, I didn’t even really understand what a Jew was! Whatever our religious or cultural identities, we all played together as Palestinians. Palestine was a melting pot, a place for all.

Back then, it didn’t matter that someone was Jewish or Muslim or Christian or anything. But now, these differences can mean everything in my homeland, and are why I am not allowed to go back.

I left Palestine in 1962 with my parents and siblings. My father was worried about the future for Palestine and felt we would have a better life in Australia.

My family have been born and bred in Palestine for generations. The photo, taken in 1865, shows my great-great-great grandparents in their wheat fields within the Shepherd Fields. This land was passed down to them by their family for many generations, and now it has been passed down to my siblings and me.

Despite the wonderful history and tradition that runs through my veins, I have no right of return even though this right is enshrined in international law.

On the other hand, if a person is Jewish, from anywhere in the world, they will be warmly welcomed and encouraged to settle on stolen land.

The hills surrounding Bethlehem/Beit Sahour, where I used to run and play freely, are now filled with illegal settlements which are expanding at a truly alarming rate.

If you are an Israeli Jew, you can go anywhere you like, any time of day. If you are Palestinian, you would be severely restricted in your


Bassim Shomaly’s great-great-great grandparents in their wheat fields within the Shepherd Fields, photo taken in 1865.


Bassim Shomaly’s First Communion in Bethlehem.

movement. Vehicle number plates discriminate between Palestinians and Jews, so Palestinians are banned from using “exclusive” roads and can’t even drive across them to reach a non-prohibited road on the other side. It’s open discrimination, and it’s cruel.

In Hebron, Palestinians are not allowed to walk on Shuhada Street so residents, young and old, have to resort to climbing over steep backyards and barriers. Checkpoints manned by armed Israeli soldiers are ubiquitous and, with the Apartheid Wall, make everyday life and work extremely difficult. That’s putting it mildly.

To understand how a system as unjust as this came about, you’d have to go back to the birth of Zionism in the late 19th century in central and eastern Europe. Zionists saw Palestine as a terra nullius, “A Land Without a People for a People Without a Land.” But of course, it wasn’t a land without a people. We were already there.

To understand how a system as unjust as this came about, you’d have to go back to the birth of Zionism in the late 19th century in central and eastern Europe. Zionists saw Palestine as a terra nullius, “A Land Without a People for a People Without a Land.” But of course, it wasn’t a land without a people. We were already there.

The Balfour 1917 Declaration, drawn up by Great Britain, specifically stated that the formation of a national home for Jewish people could only be legitimate if “nothing shall be done which may prejudice the civil and religious rights of existing non-Jewish communities in Palestine.”

Immediately after the UN resolution for the partition of Palestine in 1947, Arab and Jewish groups began a campaign of massacres, and by the end of the 1948 Arab-Israeli war, by some estimates, had killed approximately 1 per cent of each other’s populations. In particular, in 1948 The State of Israel executed Plan Dalet (“Plan D”) and launched a campaign of massacres, and forcible expulsion of up to 800,000 Palestinians

from their homelands. Palestinians call it “The Nakbar” or “Catastrophe”.

Britain was ever ready to supply weapons and military training to the Israelis and turned a blind eye to the atrocities which were carried out.

My grandfather, along with 12,000 Palestinians, fought for the British Army in WW2. My grandfather was captured and taken POW and didn’t return home for seven years. He was lost in the system and chaos of war. When he did eventually return to his homeland, he found it in turmoil and felt betrayed, as did all Palestinians.

Today Gaza is under siege by Israel for the 74th year. That’s the third longest siege in history. The UN declared that by 2020 it would be uninhabitable. Its 2 million people are trapped by Israel’s land, air and sea forces, which regularly attack Gaza, rendering the people like fish in a barrel, with no escape.

If those people who are trapped try to fight for their families, their land, their freedom, they’re called terrorists. All

Palestinians who try to stand up for their own freedom are classed as terrorists.

Gaza is a prison. The people can only look out over the barrier and see the houses and villages where they once lived with their families and neighbours, their ancestral citrus and olive groves all stolen.

This can’t go on, the injustice defies all reason. I so feel for the young Israeli people who don’t know the truth about how Israel came to be, and how wonderful my home was before it was destroyed.

There will never be peace whilst evil reigns in our hearts, distorting truth, hating and killing one another.

I am heartened by the Israelis and Palestinians who have peace in their hearts. “Love one another the way I love you,” and restore true human value.

• This advertisement placed by Bassim Shomaly, email: shepherdfields54@gmail.com

Public invited to have say on Wardell Hall lease

Mia Armitage

Ballina Shire Council says a controversial lease of one of its village halls isn't guaranteed to go ahead, with members of the public invited to submit feedback.

Council voted first at a committee meeting, and then later at an ordinary meeting to grant a four-year lease of the hall to long-time tenant, the Wardell and District Progress Association.

But the matter divided the council 5-4, and Independent Councillor Nigel Buchanan said it had also divided the Wardell community.

Volunteer group, Wardell CORE, had been using the hall as a flood recovery centre until the electoral commission took over in May, with Council staff then explaining


Wardell CORE team: Anne, Lou, Mary, Anissa, Markey, Joel, Venetia and Molly the dog at Wardell Hall. Photo supplied

it was being gutted as part of flood repair work.

A new lease of the hall was to start in July, Council staff told Council's May ordinary meeting.

Councillors against the proposed lease said the Wardell CORE group hadn't

had a chance to express an interest in taking on the lease.

But with the proposed lease not due for public exhibition and feedback for almost a month, theoretically anyone could apply to lease the hall until the July 6 submission deadline.

Emergency Control Centre to be established in Lismore

A new State Emergency Services Incident Control Centre for Lismore has been announced by the NSW government.

Labor Member for Lismore, Janelle Saffin, welcomed the news and said she expected the new centre would be built within the next twelve months, and would include extra paid staff as opposed to relying on volunteers.

The centre was announced on Monday as part of what the government

said was its 'single biggest investment ever' in the SES. The NSW Labor opposition described it as 'a correction for years of underfunding'.

The government said it would invest \$132.7 million into SES infrastructure, resources and staffing as part of its State budget for the next financial year.

Premier Dominic Perrottet (Liberal) said, via a media release, the government was committed to investing in communities 'to strengthen frontline services

right across the State'.

The new funding was to include more than \$50 million towards upgrades at 18 critical priority unit facilities.

The premier said two new SES zones would be created, through the division of both the Western and Northern Zones.

Tweed Council delivers damning report on Mbah's 'Mega-School' DA

Aslan Stand

The NSW Department of Education has been given an 'F' by Tweed Council planning staff for its plans for a Murwillumbah Education Campus.

The DA was discussed at Tweed Council's planning meeting on June 2. It proposes to close four local (two primary and two secondary) schools to erect one mega-campus.

Shortfalls in DA

'There are a lot of shortfalls in this application,' Tweed Mayor, Chris Cherry (Independent), told the meeting.

'I think it is important for everyone to understand that this [report] was created by the staff. There was no input from councillors. This is not for political gain, this is a very real response to what are the deficiencies in this application.'

'There are so many shortfalls. We can't do this at the expense of the residents of that area. We need to stand up for residents and get the controls to be met... I would like to talk to the premier

and ask them to consider altering the proposal.'

Independent Councillor Meredith Dennis was clear in her criticism of the DA.

'I'm absolutely horrified at the planning of the school. The removal of trees, small inside areas... In Murwillumbah there is already gridlock coming over the bridge. The lack of consultation with the community - it is terrible. If this came to us we would have said "No" straight away, it's dreadful.'

'Councillor Dennis hits the nail,' councillor Reece Byrnes (Labor) said.

'From the very beginning, this has been an arrogant decision made by an out of touch government.'

Liberal councillor, Rhiannon Brinsmead, congratulated the staff on their report and said, 'I think Madam Mayor, you were being kind when you said it was deficient'.

'I read it and my mouth dropped to the floor it was so deficient,' said councillor James Owen (Liberal).

'I think we should send it to the NSW premier, minister of education and the two local state members.'

Echo

News from across the North Coast online ▶

www.echo.net.au

Zero official support for community group helping flood survivors

Northern Rivers flood survivors are living in flimsy tents by the side of the road, in caravan parks, out bush or in backyards, as morning frost appears this winter.

Tweed Council rejects BMX track development

Councillor Warren Polglase gave a rousing speech in support of the Oasis Park BMX track and recreational facility in Tweed, but the numerous failings of the development application (DA21/0989), and already unprecedented pressure on council staff processing DAs, led the majority of councillors to reject the proposal.

Flood grants team heads to Clarence Valley

A team of flood recovery grants assessors are preparing to be deployed for a third time to support communities in Broadwater, Coraki, Evans Head, Woodburn and surrounds.

Ballina Shire waterways still a risk to immunocompromised swimmers

People with compromised immune systems are still being advised to avoid swimming in Ballina Shire waterways more than three months after catastrophic flooding in late February.

Tweed Council still trucking hundreds of floodwaste loads

An average of a hundred truckloads of flood debris per day is still being collected in the Tweed Shire, months after climate disasters devastated the region.

Ballina residents urged to watch out for king tides

Ballina Shire Council is reminding motorists to drive safely as king tides are likely to cause minor flooding of some local roads this week.

Tweed Shire man charged over cannabis, weapons, stolen goods

A 42-year-old Tweed Shire man is to face court next month over several charges related to cannabis, weapons and stolen goods.

Counterfeit cash alert

Police on the Northern Rivers are warning community members and businesses to be on alert for fake cash.

www.echo.net.au

REGULAR ONLINE COLUMN FROM THE INDIGENOUS PERSPECTIVE

STORYLINES BUDGERAM - ALWAYS WAS, ALWAYS WILL BE

echo.net.au/storylines

Echo

*Budgeram means story in Bundjalung language. Thank you to Ninbella Gallery for supporting this monthly column.

Poet's Tree East Wardell

Edwin ('Peter') Wilson, poet and painter, b.1942, lived for his first five years in an adjacent fibro cottage, built (1941) on the site of the pioneer 'log cabin', home of his great grandparents, (illiterate Danish absconder Charles Wilson (anglicised), and his Gaelic-speaking Famine Orphan wife Mary Rirdan/Riordan).

Edwin had planted this Lord Howe Island banyan tree (1968) near where the original wharf had been, when the river was the only road.

The tree has now been included in the local 'Significant Tree Register'. Ballina Shire Council has the plaque, projected to have been installed by the end of February 2022 (disrupted by the massive recent double flooding events).

'It is my hope that this tree will become a place of visitation for family and friends, and a wider circle of people who like my poetry, and as such become an important component of the local community,' Edwin said.

Additional information: www.edwinwilson.com.au

Village of Wardell

Poet's Stone (pending)

Blackwall Drive

Richmond River

Poet's Tree East Wardell

1.8 kms South of bridge

Edwin Wilson, b. 1942 Long-Distance Poet & The Mullumbimby Kid

edwinwilson.com.au

Meaney's Lane

Broadwater Beach

Cabbage Tree Island


The Byron Shire Echo
Volume 37 #01 • June 15, 2022

Tweets from the peeps

Here's some public observations from last week, as seen through the lens of Twotter, oops Twitter:

■ ■ ■ ■ ■

Self-described 'Most censored comedian in America' and creator and host of the cancelled *Redacted Tonight* show, Lee Camp, says, 'The censorship against me continues. It appears @Spotify has not only deleted my podcast *Moment of Clarity*, they have now deleted my artist profile and my two comedy albums from years ago. I was given no warning or reason for this'.

■ ■ ■ ■ ■

The official account of the Queensland Police tweeted, 'Police have commenced an investigation into the price of lettuce, just cos'.

■ ■ ■ ■ ■

Author, historian, Troy Bramston, said, 'Orders of Australia should not be given to former politicians for just being a politician, wealthy celebrities and sporting stars, but reserved for unsung heroes, community champions, charity workers and those who enrich our national life'.

■ ■ ■ ■ ■

Independent journalist, Michael West, said of the ongoing Qantas debacles: 'Time for a rethink on corporate welfare. A record public bail-out, 9,400 Qantas jobs gone, [CEO] Alan Joyce pay on the rise again'.

■ ■ ■ ■ ■

Independent Senator for South Australia, Rex Patrick, asks 'Why does the Australian Government generously compensate a French state-owned company after terminating a contract for convenience and yet not compensate privately owned Aussie companies for exactly the same thing?'.

■ ■ ■ ■ ■

BBC News Analysis Editor, Ros Atkins said, 'Those of you in Australia – a new explainer on how Greg Norman has become the face of a new Saudi-backed golf series that starts this week, and which is raising questions about sport, politics and human rights'.

■ ■ ■ ■ ■

Senior media adviser for the *The Australia Institute* think tank, Jake Wishart, says, 'We don't have a gas supply problem, we have a gas export problem. Gas supply has tripled in Australia over the last 10 years. 80 per cent goes to foreign export'.

■ ■ ■ ■ ■

Levin Professor of History at Yale, Tim Snyder, said, 'Russia has a hunger plan. Vladimir Putin is preparing to starve much of the developing world as the next stage in his war in Europe'.

■ ■ ■ ■ ■

Journalist, John Pilger says, 'On June 13, Tony Blair is to receive a knighthood. The Royal citation won't mention the lies and the deaths of hundreds of thousands of men, women and children. Meanwhile, Julian Assange waits to be sent to a hellhole in America for exposing war crimes. Happy Jubilee'.

Where's the action on public housing?

During his victory speech, newly incumbent PM Anthony Albanese reflected on his journey from a childhood growing up in 'public housing down the road in Camperdown' to the top ministerial position in the country, saying he hopes it 'inspires Australians to reach for the stars'.

However, in a social media post a few days later, Action for Public Housing (APH) displayed a photo of the 1,927 premises that Albanese grew up in, outlining that when the prime minister was born, governments nationwide were building 10,000 public homes a year for a population of 11 million.

'For all the new PM's talk about growing up in public housing and the vital support it provided him and his mum, he has no plan to extend that same support to people who need it today,' the housing advocacy group underscored.


Indeed, federal Labor's policy platform notes that 'there are more Australians renting, and renting for longer' and 'more people experiencing homelessness than ever before', but when it comes down to it the new government's priority is making home-ownership more affordable.

As Sydney public housing defender Andrew Chuter points out, when Labor's policy does touch on public housing, it's under the umbrella term of social housing, which includes both public and community housing.

Since 2002, successive NSW governments have been shifting to a privatisation model, whereby old public housing estates are sold to redevelopers, who then build larger blocks that comprise of 70 percent private apartments and 30 percent community housing.

Community housing is managed and sometimes owned by private not-for-profits, which means the government saves on upkeep, while the housing is less secure being subject to private market forces, and the redevelopments often result in less bedrooms for low-income tenants.

Advocates argue that public housing estates could be maintained but purposefully aren't, and then the focus could be on building more. This would also better the plight of public housing tenants, who are often displaced for years during the redevelopment process,


'Since 2002, successive NSW governments have been shifting to a privatisation model, whereby old public housing estates are sold to redevelopers'

Paul Gregoire

without any clear idea of their fate.

Housing affordability was a prominent issue the recent election, but both majors focused on ownership, with Labor's government subsidies and the Coalition's proposal to raid superannuation.

So, the 148,000 households on the public housing waiting list nationwide have basically been forgotten.

Action for Public Housing is one of a number of groups in NSW currently calling on both federal and state governments to return to the public housing model, which could easily see the 50,000 households on this state's waiting list housed if the right to housing was prioritised in policy.

Sydney Criminal Lawyers spoke to Action for Public Housing spokesperson Andrew Chuter.

What is the Albanese government promising in terms of public housing?

'A lot of us public housing campaigners found it refreshing to hear Anthony Albanese talk about his public housing background in his election victory speech. It's unfortunate though that Labor policy on housing makes no mention of public housing, only "social and affordable housing", which is either owned or operated by private providers, where the rents are higher and the protections for tenants are weaker'.

'Labor's Housing Australia Future Fund is a plan to provide social housing for just one in every eight applicants currently on the waiting list over the next five years. There are many more people than that in serious housing stress or have just given up and not bothered applying for public housing.

'Albanese has already prioritised housing in a way that the Coalition didn't during its decade in power. The PM has appointed a minister for housing in his new cabinet. And housing minister Julie Collins portfolio also takes in homelessness'.

What are your thoughts on these developments?

'This reflects that the housing situation has gradually gotten worse over the last decade, and sharply worse over the last three years. It became a top issue so both major parties made prominent announcements about it just before the election in a hope to win voters, which basically failed.

All the analysis, even the mainstream outlets, were critical of their policies, saying it would push up house prices.

'For a start, we mustn't forget too that Albanese ditched previous policy to abolish negative gearing and capital gains tax exemptions, which, they correctly argued, push house prices upwards.


'The Help to Buy scheme was just more fuel to the fire, pumping up the private market and predicated upon government recouping costs from rising prices. If I went to the USA, I'd feel proud that we have Medicare, at least some form of universal health care, but if someone visited Sydney from Vienna, where 60 percent of people live in public housing funded by a one percent income tax, I'd be ashamed of the homelessness and state of disrepair of our public housing.

Early last year, a coalition of NSW housing groups, including Action for Public Housing, stepped up the campaign to not only expand public housing, but to ensure that pre-existing stock is kept public rather than redeveloped into something new.

'Since 2016, the NSW Coalition government has been redeveloping public housing estates under the state Land and Housing Corporation's Communities Plus program.

'But this doesn't seem to have the best interests of pre-existing public housing tenants as its focus'.

■ The full article first appeared on www.sydneycriminallawyers.com.au


SOMERVILLE LAUNDRY LOMAX
SOLICITORS

Personal Injury Claim Specialists:


- Workers Compensation
- Medical Negligence
- Motor Vehicle Claims
- Death Benefit Claims
- Public Liability
- Superannuation Claims

Getting you back to the life you'd been planning.

SLL.COM.AU
1300 212 481

LISMORE - BALLINA - BYRON

For all matters, when it matters most.


Suffolk Park dogs

Thank you so much Guy Hull for lifting the lid on the behaviour of dog owners, particularly in Suffolk Park. Everything Guy describes, I have also witnessed, including abuse, pretended naivety or ignorance of the rules and the delusion that anybody who objects to 'my sweet little doggy' running around without a lead and harassing other dogs or people is being unreasonable and therefore needs to be told where to go.

I have also witnessed two free roaming dogs chase a coastal wallaby in the Suffolk Reserve onto the beach and harass the wallaby and keep chasing the wallaby into the surf until the wallaby drowned from exhaustion.

If it needs to be spelt out, then here it is: we in Suffolk Park live in a community where some believe that self-entitlement rules all, and nobody is going to tell them what to do with their dog.

Peter Stolz
Suffolk Park

Sharks

For some years now I have been advocating for a system that would protect swimmers and surfers from sharks but would leave all forms of marine life unharmed.

What I envisage is a series of buoys set up along our beaches. These buoys could be equipped with radar


and possibly cameras. The radars and other devices could then be linked to a species identifying program (not so difficult as cetaceans undulate through the water while sharks glide) which would then be connected to an automatic alarm system. I have a friend who is a bit of a computer whizz and she thinks such a system would work.

David Gilet
Byron Bay

Chill – not warships

Peter Walters can relax. There are no Chinese warships in Darwin. A Chinese company operates the port in Darwin loading and unloading cargo from merchant ships. Chinese warships do not use the port in Darwin.

Warren Kennedy
Mullumbimby

Free Julian Assange

Thank you for publishing Mandy's recent article re: the abuse of process and inaction regarding Julian Assange.

I can't wait to see how long it takes for the Greens to initiate a serious nationwide protest to end this ten year incarceration and bring him home. Failure to do so

represents complicity in the corruption and coverups that Julian Assange has exposed.

Perhaps Mandy, as the Greens representative in the region (and hopefully next local Greens member), could keep the community informed of this matter, before he dies.

If we leave it to the government we will have another execution of an Australian citizen on our hands, like the 'dobbled in' Bali Nine.

It's truly unbelievable that he is condemned to torture for alleged corruption when what he was exposing was corruption itself.

You either stand for justice and compassion or stand for nothing.

Rod Murray
Ocean Shores

Arrogance of power

I read that Chris Bowen's approach to climate change mitigation is to stand firmly behind the election commitment for a 43 per cent reduction on 2005 emissions by 2030, and net zero by 2050 and that there would be no need to address the crossbench ideas.

The Liberal-Nationals Party coalition government was removed because the government was not heeding the will of the people – and rightly so! The electorate has shown clear support for real transformation and change.

Anthony Albanese has stated that all Australians will be carried forward by the Labor government, and yet Chris Bowen is boldly stating that there is no need to consider the concerns of the crossbench?!

Labor has no real mandate, having only attained 33 per cent of the vote, and

were subsequently dependent on preferences within the two-party system to have the right to govern.

I think it is fair to say that most older Greens supporters were originally Labor supporters for whom Greens policies resonate more strongly. The new 'Teals' are generally Liberal supporters that the conservative coalition no longer represents.

The ALP in government needs to heed the views of Independent and Greens parties and their visions for the future, or else be seen as just another parochial party that disdains the people in

its quest for power.

The strength of public opinion is no longer polarised into 'left and right' and the ALP in government needs to acknowledge and respect the inter-connectedness of the public and their alignment with policies that are equitable and progressive.

I understand the delicacy required to balance the competing ideologies and needs of Australians across so many varying demographics, yet inclusiveness is of paramount importance if the ALP is not to go the same way as the LNP!

► Continued on next page

Preventing Suicides and Homicides

The BLAMEing Game! *UCANSWEARBYIT!*

Farmer's Infallible Fault Finding Flowchart!

STOPPING OUR FLOW OF BLAME!

The Murder of Hannah Clarke and her 3 children, in her car while on her school run, and then Suicide of her estranged Husband; graphically shows the blunt end of

***Domestic Violence.** Feb 19th 2020. Source Wikipedia.

***Sadly this is just the tip of a HUGE iceberg of *Death, *Pain, *Fear, *Trauma, *Misery and *Broken Lives!**

***Many Good Aussies R also lost when we *Blame *Ourselves due to *Mental Health Issues, *Accidents, *Failures, *Weaknesses etc; this list is endless...**

***000, *Any Doctor, *Lifeline 131114, *Mensline 1300789978 *1800RESPECT.**

DON'T LET BLAME HURT U - OR ANYONE ELSE!

Flowchart courtesy Tungkillio/Harrogate Landcare Group pamphlet.
Ad created by sheep farmer Tim Barritt. Barossa Valley, S.A.

BODYLUX

Anti-ageing solutions that work

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

ALL TREATMENTS & PACKAGES
25% OFF
INTRODUCTORY OFFER

0402 232 890
bodylux.com.au
SCAN TO BOOK

86 JONSON ST, BYRON BAY
6685 7662
THERAILSBYRONBAY.COM

RAILS

AND THE FAMOUS
RAILS KITCHEN

THURSDAY 16 JUNE
NATHAN KAYE

FRIDAY 17 JUNE
MAJESTIC KNIGHTS

SATURDAY 18 JUNE
THE WHISKEYS

SUNDAY 19 JUNE
SWAMP CATS

MONDAY 20 JUNE
DAMIEN COOPER

TUESDAY 21 JUNE
00Z

WEDNESDAY 22 JUNE
JON J BRADLEY

GAV! LOOK AT THE SIGN - IT'S FINALLY HAPPENING! THE END OF FINANCE! AT LONG LAST PEOPLE WILL FREELY SHARE IN AN EQUALITARIAN WORLD, NOT RULED BY CURRENCY...

END OF FINANCIAL YEAR

MIGHT BE A FEW MORE OF THESE BEFORE THAT HAPPENS, MATE

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


BANGALOW HEADACHE CLINIC
HEAD NECK JAW

Natural, drug-free headache and migraine approach

Ph: **0475 75 75 10**

+ Advanced head, neck and jaw assessment, treatment and management.

Phone for an immediate, obligation-free phone consultation.

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

- Headache and Migraine
- Jaw pain – locking – clicking – grinding
- Vestibular – dizziness – vertigo

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

► Continued from page 13

To ignore this would be folly, especially at a moment in time when the government has a great opportunity to be inclusive and visionary. Many businesses are leading the way and the rest in time will follow. However, the government should be in front with a vision for the future – not attempting to hold on to power to the exclusion of what is best for the community and the planet.

Graeme Batterbury
Lillian Rock

Letter removed

desired outcomes, i.e. close to amenities, facilities, and good, functioning infrastructure, including connecting footpaths and cycleways. No, we have not much to show for our overpriced Council rates.

My husband badly injured himself just walking along our uneven unfixed footpath. I am told several people have been injured in the same spot. No, nothing fixed, and no word from Council yet. Won't hold my breath. Who else has had enough of our rip-off Council? If I was an employer with an employee generating less than adequate outcomes I would sack them.

Annie Radermacher
Brunswick Heads

Byron Shire rip-off

How many of us in the Shire can see that our rates are being used in our own residential areas? At least if we go into the Bay we see connecting footpaths – a very, very long connecting cycle path from Ewingsdale into the Bay.

So it seems, to get our money's worth, we need to inhabit the Bay. I am over being told there are no funds to fix serious ongoing problems. It would seem Resilience NSW want to house our flood victims in areas with all that the Bay has to offer, yet everywhere else does not have what is required for the

Future gazing...

It is wise that the public, communities, civil society, businesses and Council pause to seriously research the future of Byron Bay.

Astounding research is now being revealed about the proposed development of the Bioenergy Facility to be situated in the Sunrise Industrial Estate.

It is noteworthy that the artist's impression does not reveal any smoke stacks, yet the research surrounding

► Continued on page 18

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


FRIENDS OF THE KOALA

Fighting for the character and beauty of our towns – this time it's Suffolk

■ Recent discussion about community concerns over inappropriate development and overdevelopment in the town of Byron Bay has been heartening. Not everyone has given up, and some of us are more than willing to add our voices to 'hold the line' and try to stop it (Letters, Paul Cholakos, June 1).

The community, however, needs to be aware that the problem is now impacting on the village of Suffolk Park. A mega-development overseen by Denwal Suffolk Pty Ltd, a company registered in December 2020 and based in Glebe, Sydney, is currently on exhibition. It is not offering a facelift. This is a mixed use project that will dwarf the adjacent local single-storey shopping precinct in Clifford Street, and exacerbate the problems getting in, out, and around the village on an everyday basis.

The issues remain the same. Insufficient public scrutiny owing to the advertising level deemed appropriate. Buildings looming over the landscape, claim to provide 'affordable housing'. Private dwellings, some of which will inevitably become investment properties and unhosted Airbnbs. Breaches of floor space ratios. Impact on traffic congestion, which is currently untenable. Parking. Homogenous 'contemporary' architectural design that is completely out of character with surrounding commercial premises...

The entire build of three-storeys at a proposed height of nine metres is a mixture of retail as well as housing on 4000 + sqm. It includes seven triple-storey townhouses set back with plunge pools and generous parking. At an estimated construction cost of \$10-11 million, the developer is set to make a vast profit. What is the cost to this community?

Clifford Street simply cannot sustain this level of development with the inadequate and deteriorating infrastructure already in place. It will also change the unique character and culture of the village irrevocably.

When listed for sale, this site was promoted by its marketers as 'ripe for its next owners' vision'. It was an 'Opportunity to shape the future of Suffolk Park'. It will certainly shape the future of our village if it goes ahead.

The developer's vision should not proceed without

appropriate scrutiny and consideration by concerned residents, neighbours and the new Council.

Councillors need robust engagement with Council staff to ensure parity between the interests of developers and other stakeholders in the community if we are to resist the precedents established with routine manipulation of regulations. The preservation of what is left of the spirit of Byron demands it.

It is a considerable relief to see the exhibition period extended for two weeks, facilitated by Councillor Duncan Dey. Hold the line? Indeed! Ensure your community voice is heard.

Lynne Richardson
Suffolk Park

■ The mega-scale development application (DA 10.2022.137.1) proposed for Clifford Street, Suffolk Park, raises significant concerns. It is comprised of two buildings with a height of nine metres and 23 residential units, plus retail and hospitality outlets.

Clearly, there will be significant impacts on stormwater, waste disposal, traffic, pedestrian safety, emergency services, parking, and habitat for endangered species.

Recent serious flooding exposed Suffolk Park's vulnerability to climate change. With its inadequate infrastructure, businesses and houses were inundated, and Clifford Street turned into a river. Yet the DA's water management system will ultimately direct water overflows out to Clifford Street!

Gridlock already dominates daily traffic flows along Clifford Street. This poses a potentially life-threatening situation when emergency services and residents have only ONE already congested street for exiting and entering Suffolk Park.

I am incredulous that the DA claims that 'traffic issues can be adequately mitigated'. How? So far, Council has been unable to solve this problem.

Only 41 car spaces are provided, so increased parking on local streets can only exacerbate parking and pedestrian risks.

This DA will demolish nine existing affordable homes, to be replaced by 12 units labelled 'affordable housing', at '80 per cent of

the market rate'. 25 trees will be removed, some that are protected; it will destroy the habitats of endangered species, e.g. koalas and black cockatoos.

The words of Joni Mitchell's song of warning are salient here, as 'You don't know what you've got till it's gone'.

Please consider making a submission to Council before the deadline on 28 June.

**Tony Christie and
Odette Quigley**
Suffolk Park


Locals are expressing concern over the 'mega-development' proposed for Suffolk Park that they say is out of character for the area and will exacerbate issues of flooding, access and safety in the area. Image: artist's impression

2022 BYRON WRITERS FESTIVAL


26—28 August
North Byron
Parklands

byronwritersfestival.com

Featuring over 140 writers & thinkers including
Trent Dalton, Indira Naidoo, Ben Quilty,
Evelyn Araluen, Jessie Cole and Yves Rees.


Early Bird tickets on sale 15 June (one week only).
Full program announced 13 July.

CORE FUNDERS


MAJOR PARTNERS


Taking the time to remember as the future unfolds

Peta Best

Mary Creighton wanted to go for a drive to look around her town and her old homes at The Pocket and Main Arm. She wanted to see what the flood had done. She dressed in a lovely candy-stripe shift with pink loafers. Pretty and comfy clothes. She has always liked nice clothes and had designed and made her own outfits to wear to the dances she and her best friend, Nancy Ball, enjoyed all over the area as teenagers in the 1950s.

Mary is well known and has many friends both young and old. She tells many stories of friends who have passed away over recent times and of the outings and happy times they used to share around the area.

Over the decades she and her husband Col have given a lot of intangible and priceless gifts to the people of Mullumbimby and surrounds. Some of you will remember Mary and Colin's fine standard bred mares and foals that grazed the, now overgrown and weedy, railway paddock adjacent to Woolies. A lot has changed for Mary and Col. More changes are coming for their children and grandchildren's generations.

The countryside has changed, and she frequently comments, as we drive around the hills, on these changes. Mary knows this place intimately as she spent about ten years doing manual work for long hours, and little money, share farming in The Pocket.

A look back

Most of the bananas and cleared grazing areas are gone and the camphor and weeds are thick. She is disturbed by the look of the old farms and town as if no one cares for them anymore. The old hall at Billinudgel is in a poor state and trains no longer stop here.

'When it's my turn to take the train and leave the station for good I'll be in trouble as no trains stop here anymore', Mary comments.

She remembers The Empire picture theatre and the Popular Cafe in Mullum, when the streets were alive with people dressed up in 'town clothes' – wearing hats and good clean shoes – all that has vanished.

We drive around to see the houses on New City Road and down by Ann Street, then over by the estate next to the Showgrounds. Many of her relatives and old friends have houses in these areas and some have lost everything. Some have had to leave to live elsewhere, a hard thing for anyone, but possibly much more of a hurdle for Mary's generation.

'I've got to accept change... but this hurts,' says Mary.

On Monday morning, 28 February, as the water raged down the road, Mary was carried from her home to a friend's place in a 4X4. She said it was a bit of a circus and was telling her helpers not to drop her as she would lose her knickers and the water would just carry them away.


Billinudgel – a station with no trains... Photo Jeff Dawson

Col stayed at home watching the water flow through the living area. He stayed until it had gone down and then started hosing out the garage.

Gill Lomath put Mary up for the night then Mary went to stay up on the Tweed with family for a week. During that time, Col, with the help of family and friends, set up the old shed out the back and they moved in there while the house was repaired.

Kenny organised for their old friends to come and fix up the house. It was a gift in return for the care and interest Mary and Col had given these 'kids' when they were little ones playing in the street. In those days everybody knew one another and you could call on a neighbour to borrow a cup of sugar if in need. She says she misses this kind of respect and the feeling of safety and care for

neighbours and friends.

Mary's generation are proud. Not proud of all they have done, but they feel they should not take help or charity. They prefer to give than to receive. So it's been difficult for their 'kids' to make them accept their help. Their children and other 'kids' have helped to pull up the carpet and organise all the repairs. They had to remove around a metre of the walls, clean out the mud and filth and replace the skirting and lay tiles. Mary's home now looks clean and bright.

Getting to safety

Not everyone of their generation affected by the floods in February 2022 had the same help from family and friends. Some do not have the means to remove walls, so they have

let the walls dry out and then paint over the skirting. They say 'when you have no insurance what can you do?'

Others were home alone and sat on their beds until someone turned up to rescue them. Rescue was a very difficult feat for anyone, let alone those elderly, ill, or disabled. People had to be able to get in and then able to lift people safely into boats, or assist them to walk through the churning muddy water full of debris to the RSL evacuation centre.

Our drive out to Main Arm did not get as far as Mary had wanted, that is, to the school. We were stopped just after the Palmwoods T-intersection at Weakley's crossing where the water was flowing over like a rapid. Her old friend's house was high up was safe but the paddock was pretty much gone and turned into a rocky creek bed.

Community vital

Back at the Main Arm Store we stopped for a milkshake and coffee. I wish I had taken a photo of Mary sipping on the candy-striped straw of a strawberry milkshake in her bright candy-striped shift. I saw the sweet teenager Mary saying how good life is, and how happy the people getting their parcels and meeting up at the local store appeared.

It seems not all has changed for the worst and some have the heart and spirit to find much simple joy in these difficult times.

**Good Different.
Good People.
Good Pay.
Good Training.**


Our stores in the area are looking for new team members!

Apply today at www.aldicareers.com.au


enspire

- FURNITURE HOMEWARES -

NEED SOME ENSPIRATION!
COME IN AND VISIT ENSPIRE TODAY
ALL NEW STOCK HAS ARRIVED, SO OUR SHOP LOOKS AMAZING


ENSPIRE FURNITURE IS A LOCALLY OWNED AND OPERATED BUSINESS

15 Sheather Street Ballina NSW 2478 | (02) 6686 8802
Mon to Fri 9am-5pm | Sat 9am-4pm | Sun 10am-2pm
W: enspirefurniture.com.au @enspirefurniture


I OF RA
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

MUKTI

BEAUTY ROOMS

Essential C Facial

AVAILABLE FOR THE DURATION OF WINTER.

Customised Vital C Facial for Radiance

- + Warm Foot Soak and Massage with Hot Stones
- + Neck and Shoulder Massage
- + Bioactive Collagen Booster refreshment post treatment
- + FREE Gift: Antioxidant Facial Oil 15ml

90 mins • \$175
(SAVE \$95)

BOOK NOW: 1300 306 554

6 SMITH ST, MULLUMBIMBY • MUKTIORGANICS.COM

NSW government 'irresponsible' in extending logging

Aslan Shand

Koalas in NSW are now listed as endangered and expected to become extinct in NSW by 2050. Yet the NSW government has repeatedly failed to take action to protect them and is actively taking steps to reduce their habitat by extending Wood Supply Agreements for public native forests for another five years. This, coupled with the impacts of the Black Summer fires and their recent vote on 7 June against the proposal to establish a Great Koala National Park on the mid-north coast means that little effective action is being taken to support keeping koalas in the wild (read more: www.echo.net.au/nsw-labor-and-coalition-vote-against-great-koala-park).

On 3 June the NSW government extended the agreements to supply wood from NSW State Forests which North East Forest Alliance (NEFA) has called 'an act of gross irresponsibility because of the massive loss of resources in the 2019-20 fires'.

'It beggars belief that the NSW government has today gifted a guarantee


Ellangowen State Forest is one of the areas ravished by the Black Summer fires. Photos Dailan Pugh

of millions of dollar's worth of sawlogs from public native forests to select sawmills at pre-2019/20 fire levels as if nothing happened,' said NEFA spokesperson, Dailan Pugh.

'In the 2019-20 wildfires 49 per cent of north-coast State Forests burnt, causing the deaths of millions of trees and animals.

'According to the Forestry Corporation's own guesstimates, across the north coast over 9.4 per cent of sawlogs


(trees greater than 30cm diameter) and 24.5 per cent of future sawlogs (less than 30cm) were killed in the 2019-20 fires, with losses increasing to around 15 per cent of sawlogs and 35 per cent of future sawlogs north from Coffs Harbour.

'Well before the fires, in 2017 the Department of Primary Industries recommended that Wood Supply Agreements should be reduced by 15 per cent. The cuts now need to be far deeper to accommodate fire impacts.

'While the sawmillers pay nothing for these guarantees of sawlogs from public native forests, taxpayers are liable for millions of dollars in compensation if the promised timber can't be found, or if the government belatedly decides to protect the trees needed by koalas or the multitude of hollow-dependent animals.

'Extending Wood Supply Agreements at pre-fire levels is clearly unsustainable in multiple ways and an act of gross irresponsibility,' Mr Pugh said.

► **Continued from page 14** this facility speaks to 'possibilities' of adjustments. Eg 'Should an odour emit from the plant that arouses reactions from the public, this will be remedied by the erection of a smoke stack that shall have water applied to control emissions'.

In other words methane and other toxins could escape, creating certain air imperfections, dangers... in the model...but easily remedied, given that the public are to be 'recipient "spin" scientific guinea pigs'.

Q. Is this smoke and mirrors, or one or the other? Does this incremental development adjustment bespeak the manifestation of other

stacks as time passes? Are these dangerous possibilities (and others) the reason why the public have been denied rightful inclusion and comment in this development application (DA)? The public are well aware of the fact that air pollution is globally acknowledged as the No.1 killer of humans.

Furthermore, we are informed that eight trucks to and from the facility will daily occur? This is 16 movements a day on Arts and Industry Estate roads already heavily crowded with traffic and potholed... and the craters grow.

Compounding this issue is the projected huge amount of fill that will daily be

delivered to begin to aid the flood-prone development of West Byron. This DA alone at West Byron will require a year of truck loads of fill on acid sulphate soil! Given that Mother Nature is outwitting human capacity to cope, let alone understand, control factors I ask, 'Will the flood waters from West Byron cross Ewingsdale Road into the Arts and Industry Estate, and create the dangers already witnessed in the region?'

Furthermore, is one potential issue that the Bioenergy Facility will be flooded, given its projected placing? That may not be a bad thing... how cynical eh?

All of this development and projected traffic will

affect the tourist business in the township. A socio-economic model is called for to address the lost business and of course the greater spreading of flood waters in residential areas. Already tourists bypass Byron owing to traffic bank-up. The Byron community will stand up against such impositions on their rights.

This projected lunatic chaos defies yoga chants, intentional communities, karmic stains on the soul, chanting and inner peace. The lunatic is on the wing. Who gains? 'Pre-caution'.

Jo Faith
Newtown

► **More letters on page 20**

Follow us on Insta:
@echopublications


Bangalow Aesthetic

Bangalow Aesthetic is a doctor-led, locally owned, new cosmetic clinic offering customised beauty treatments including **injectables, HIFU Ultraformer III and skin therapy.**

Dr Jemma Buultjens and Dr Emily Yorston would love to welcome you into the Bangalow Aesthetic space with an **OPENING SPECIAL!**

All initial consults will be complimentary, and **TREATMENTS 25% OFF** for the months of May and June. Stocking Aspect Dr, EyEnvy, Wrinkles Schminkles and Imbibe. Appointments can be booked through our website or via email.


Suite 5, 20 Byron Street, Bangalow, NSW, 2479
hello@bangalowaesthetic.com
www.bangalowaesthetic.com
@bangalowaesthetic


Advertise your business
with us!

Distribution targeting the enormous
number of visitors to Byron

byronandbeyond.com


For advertising enquiries:
0428 655 806 / sales@byronandbeyond.com

Is there still a chance to ‘Unfuck the World’?

Mary Gardner

Five years ago, on 10 June 2017 the now defunct Ngara Institute hosted a friendly ‘competition’ in Mullumbimby to fund some community development as part of the new international Unfuck the World Day. On that day, Los Angeles-based hip hop singers launched the movement; still running in 2022. Mark Swivel hosted the event, which saw four groups share the prize money (www.echo.net.au/2017/06/go-get-unfucked).

Back then, our group, Water Protectors, had run two community-based projects monitoring ‘hot spots’ – polluted water, blocked drains, dead fauna, algal blooms – on the waterways of Byron Bay. The work is publicly available. At the time, it was presented to Council.

When Water Protectors won the \$1,200 prize, we bought portable digital water monitoring equipment. The group ran several community-based workshops to teach participants to use the monitoring equipment, as well as to identify ‘water bugs’ so as to rate water


The HotSpots project that inspired the Water Protectors entry for the ‘Unfuck the World’ contest.

quality. We wanted to start ‘unfucking’ the degraded water places in our area.

A matter of evolution

The Water Protectors group has since evolved and has been educating citizens to become protectors of our water places – working with Byron Community College, the course goes for six days.

Students learned from many local water activists and ecologists, Byron Council staff, and Delta Kay, who

taught the group about Arakwal sea country. Recently this work has morphed into a new organisation, the Byron Coast and ICOLL Centre (BCIC). Contact them for the Byron HotSpots reports.

In the spirit of resource- and knowledge-sharing, Positive Change for Marine Life has been using our digital monitoring equipment and worked with their Brunswick River Warriors, doing a community-based hotspot assessment of that waterway and its riparian zone. Last week, their results

and future goals went online in the internationally famous StoryMap format (www.storymaps.arcgis.com/stories/659fe5585635418b9e9e76e54a353326).

The NSW Coastal Council Conference at Kingscliff last week was also good news for our coastal water places. BCIC delivered a presentation on the work they have been doing so far and their project plans to come. This attracted much interest and support from researchers and other groups in attendance.

In April, BCIC won a \$56,000 grant from the NSW Environmental Trust. Look to the near future for what they describe as ‘a series of community workshops to engage citizen scientists in protecting and enhancing the Tallow Creek and Belongil Creek ICOLLS in Byron Bay.’

Five years ago, now nearly forgotten, local people took a few small steps, which were then taken up by others and still more. The inspiration of back then continues now in practical, useful ways that grow, bit by bit. All still aiming to, truly, unfuck the world.

Thinking of building a new home or renovating?
We are your local engineers

Luko Hartmann & Associates
CONSULTING STRUCTURAL ENGINEERS

0432 358 231

www.lhaengineering.com.au
128 Alidenes Rd, Wilsons Creek 2482

Ray Towers **CARPETS RUGS & VINYL**

Towers Drive, Mullumbimby
PH 6684 2467
raytowerскарpets.com.au

FLANNERY'S
ORGANIC • WHOLEFOOD • WELLNESS

Murwillumbah now open!

gluten free & plant based options
certified organic fruit & veg
qualified naturopaths
bulk wholefoods
organic skincare
& more

Shop 1, 66 Murwillumbah Street
flannerys.com.au

SLOW DOWN, SOAK IT UP.

STONE & WOOD BREWERY BYRON BAY
100 Centennial Circuit | [@stoneandwoodbyronbay](https://www.instagram.com/stoneandwoodbyronbay)

Vests or peace?

Gareth Smith makes a valid point in his letter (June 8) stating that Israel has signed and ratified the *UN Convention on the Rights of the Child*. Israel willingly signed and ratified because she believes that ALL children have the right to good lives.

Hamas and the PA on the other hand, use children as weapons of war and this is well known, to the extent

that children from as young as five, are taught to despise Jews, as part of their actual school syllabus. They are also physically taught how to kill Jews from their pre-teens, and the importance of being a martyr.

Yes Gareth, I also think it is an incredibly worthwhile project to protect the innocent beautiful Palestinian children from harm, and this should start by stopping

their complete and utter brainwashing by Hamas and the PA, so that as the future leaders of a Palestinian state, they can consider peace with Israel knowing the actual historical facts, rather than the absolute lies that are shoved down their throats.

Whilst it is a good idea, even you know that bulletproof vests sent for Palestinian children would be stolen by Hamas, as the last thing they want is a reduction in children's deaths since, in their evil minds, nothing makes the news more than dead children. They not only never protect their people's children from violence, their policy is to launch their many thousands of deadly missiles into Israeli civilian areas, from active kindergartens and schools, hoping that Israel will fire back. This is what causes the tragic deaths of children, not Israel defending itself from a bloodthirsty and ruthless enemy.

billions of dollars donated by the international community for the Palestinian people, into their own private bank accounts letting their people go without. The Palestinian people know this, but every single time they protest, they are murdered or given long prison sentences, keeping the population 'in their place'. What do you have to say about that?

2022 has seen a spate of unprovoked deadly terrorist attacks against Israeli civilians, resulting in many Israeli civilians being murdered in cold blood, but almost none of these have been reported by Australian media outlets, as they don't see the murder of Jews as newsworthy, yet so often present countless unsubstantiated reports given word-for-word by the Hamas terror organisation without fact checking.

is fundamentally opposed to big strong countries attacking smaller weaker ones.

But recent history proves the United States and its vassals have no qualms committing aggression against impoverished defenceless nations. We've seen this over and over again, in Afghanistan, in Iraq, in Libya, in Syria, in Yemen, Lebanon and Palestine, in Somalia and Sudan.

The United States and its gang of thugs routinely violate international law and breach the *UN Charter* when they conspire to commit war crimes and crimes against humanity. They do this knowingly, wilfully and with contempt for the rights of others. They believe they're entitled to behave this way any to their unassailable power and privilege. Only when their power and privilege is challenged by a peer competitor do they suddenly discover an appreciation for rights and fairness in international relations.

with our biggest trading partner and stoking tension in our region? The US and the UK don't care about us, they never have, we're just cannon fodder for their imperial agenda.

Australia should exit AUKUS and distance itself from the West's warmongering juggernaut before we get sucked into the nightmare of a nuclear conflict. Gough Whitlam wanted to close the US spy base at Pine Gap and his successor, Malcolm Fraser, explains why in his remarkable book, *Dangerous Allies*, a 'must read' for anyone seriously interested in Australia's geopolitical past and its future trajectory.

John Scrivener
Main Arm

CHESSE by Ian Rogers

Rishi Sardana's win of the ACT Championship last month was confirmation of a popularly held theory: sometimes the best way to improve your results is to take a break from tournament play.

Sardana, 25, had been a chess professional since his teens, hunting for a GM title. However, with no tournaments to play during the pandemic, he completed tertiary study and then took a job as a data analyst with KPMG, first in Delhi and then in Canberra.

Prior to his change of career, Sardana could count himself as one of the unluckiest players on the circuit. For example, at the 2014 Qatar Open, with 152 titled entrants in a field of 154, Sardana was up against Armenia's Gabriel Sargissian and resigned when a draw was in reach (see diagram).

In his new life as a part time chessplayer, the ACT co-champion can now hope to emulate Australia's second Grandmaster, Darryl Johansen. Back in the late 1980s Johansen was a full time professional, but his health suffered due to his inability to access nutritious vegetarian

food when in Eastern Europe. Johansen returned to Melbourne and took a job as a chess coach. His health improved and his tournament results skyrocketed, culminating in a GM title only five years after 'retirement'.

In this position Sardana is in big trouble and Sargissian (White) sought to finish the game in style with **27.Bxf7+!** Seeing Sargissian's idea of **27...Bxf7 28.Rd8+ Be8 29.Re1! Rxf3+ 30.Kf1!**, when Black has no more checks and must lose his queen, the 17-year-old resigned. Neither player had seen that in the above line Black has the resource **30...Rg1+!!** when Black can win the rook on d8 with a likely draw, eg. **31.Kxg1 Qg5+ 32.Kh2 Qxd8 33.Qe2 Bg6 34.Qxb5 h6**, followed by **35...Kh7** when White's king will be too exposed to hope for victory. 'I trusted my opponent,' said a chastened Sardana.

■ **Players meet at Byron Bay Services Club, Sat 2.30pm and Mon 6pm.**


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.

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


Byron Bay Chamber of Commerce

Jason Bentley

Winter is upon us and reflecting upon the first six months of 2022 I'm truly inspired by the way the local business community has rallied post-COVID and the floods. The advocacy and collaboration with NSW Business and Council has seen the business community access much needed relief funding and activate local projects and initiatives to accelerate recovery. From the Byron Chamber perspective, we engaged Telstra's CEO Andrew Penn to deploy satellite Wi-Fi

technology to disconnected communities and free mobile hardware to impacted regions. We are currently in the midst of deploying two million dollars of laptop hardware to schools, businesses and families affected by the floods with our NAB Bank Charity collaboration giving away 1,000 laptops.

We face a perfect storm in 2022, something that is unprecedented for businesses in the last decade. The rise of global inflation is forecast to hit 6 per cent this year, and the response to raise cash rates to 0.85 per


Jason Bentley - BBCOC President

cent will hit living costs for families and operating costs for businesses hard toward the end of 2022 and beyond.

The recently released Byron Shire Council survey of *Flood Impacted Business May 2022* indicated a short-term need for new premises, speed to market of government assistance and cashflow through revenue growth and client acquisition. So how do we navigate this new economic reality?

We recently ran a Business Wellbeing & Resilience workshop for local businesses to share their experiences and check their wellness barometer, sparking the realisation that there is an innate connection

between emotional wellbeing and business resilience. So, to ride out this storm we need to find balance within ourselves and family, so we are in the right mindset to reset, reenergise and grow together.

If we learned anything from the recent floods it is that we can rely on our neighbours and community first. So, I ask local business to seek local knowledge and insights, recalibrate, collaborate and stand together.

• Jason Bentley is the president of the Byron Bay Chamber of Commerce.

S+P Lawyers has rebranded to SP Garrett Lawyers

SP Garrett employs 15 staff serving the Northern Rivers Region – including mainstays Meredith Duensing and the Byron Bay team.

Adam Gibbs, Director and Partner of SP Garrett Lawyers, has been practicing law in the Northern Rivers for over 20 years – and has been an active member of the community throughout that time.

With such a strong connection to the local area and businesses, the joining of these firms is a natural move. Both

offer an abundance of experience and understanding about various aspects of the law as it relates to commercial practice.

SP Garrett Lawyers offer a range of legal services, with a focus on commercial and business law.

www.spgarrett.com.au
02 6681 6334


Strenua Cyber Security – Byron Bay and Canberra

Strenua Cyber Security is a new business, but they have years of experience working to protect information and assets for federal government agencies and the private sector. Strenua was founded to help people protect themselves and their businesses online. With the internet and information technology being so embedded into our lives and workplaces, it makes nearly anything vulnerable to cyber security attacks. As a wealthy country, Australia is being targeted by hackers more often and in increasingly sophisticated ways. Strenua offer a range of services ranging from security reviews to incident response, and have the knowledge and skills to protect you in the internet enabled world.

For more information go to strenua.com.au or contact them on info@strenua.com.au.


Glenn Abbott

Book Now!

Family
Echo

Get the most out of family life on the North Coast The next Family magazine out 3 August. Bookings due 30 January.

Good Taste

Eateries Guide

BYRON BAY

No. 11
SWAAY
BYRON

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

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


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.


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 PHONE OR THROUGH OUR WEBSITE. WALK-INS VERY WELCOME.


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, Thu–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, Reverence 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


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.

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.


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.


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

Seedlings Organic

V. Cosford

I'd had my oregano seedlings for less than a week and I thought they might like the kitchen window sill, where, on the rare fine day sunlight pours straight in. It began to droop and wilt, edges turning brown. Next time I was at the market I mentioned this anxiously to Kyan, who suggested they needed water. Back out to our balcony the pot went and within a day the herb was thriving.

There's little that Seedlings Organics' Kyan Sansom doesn't know about growing seedlings. He believes that anyone can manage to grow them, but it 'needs to be kept as simple as possible. Sunlight, water and good quality soil', he says, 'are the three most important factors.'

The soil is critical, as 'it's where the plants must live.' Kyan tells me that an important and often overlooked quality of good growing soil is actually air. 'Forking beds over to increase air is really helpful, as is sowing green manure crops,' he explains. 'Good drainage is essential.'

This is all very well for those fortunate


Kyan Sansom – seedling guru.

enough to own a garden. I ask Kyan if seedlings can be grown in pots on a balcony and he says that plants are more likely to grow to their full potential in a garden as their roots can reach a much greater depth. However, he adds, things like herbs and flowers can be grown quite successfully in a pot. There's hope, then, for my brave little oregano.

His tips for successful growing are: stay away from nitrogen-based liquid fertilisers, using instead good quality compost; ensure your seedlings are getting 4–6 hours of sun a day; grown in good quality soil; and know your plant spacings.

Kyan loves explaining all this – and more – to his customers. 'In my opinion the more people growing their own food, the better, and I'm more than happy to help people achieve that.'

Seedlings Organic are at the Mullumbimby Farmers Market on Fridays from 7–11am.


The Good Life

Winter at Tweed River House

Wintertime dining at the Tweed River House will leave your senses warmly satiated.

You can dine in comfort either on the covered River Terrace with its sweeping west facing hinterland and river views, capturing the afternoon sun, with radiant heating; or savour the inside dining room with its open fireplace, chandeliers, and pressed metal ceilings – the perfect place for dinner.

Their winter menu is designed to recreate the great nouvelle cuisine classics of the provinces of France. Every plate is an experience showcasing different preparations of a star ingredient, infused with touches of native Australian flora and the outstanding produce the Tweed Caldera has to offer.

Some menu highlights are:

- Slow braised Bungalora Pork with crisp crackling, parsnip, muntries, pickled red cabbage and mustard de Dijon.
- Confit Rabbit croquette, with rabbit jus, Jerusalem artichoke, pancetta and sage lentils, Davidson plum and sauerkraut
- Free range Elgin Valley chicken breast, bunya nut & riberry presse,

white onion puree, pickled Urliup pioppinos, confit potato, pancetta crumble and lyonnaise sauce.

- McAuleys Road pink rump beef, bourguignon and potato terrine, sautéed Urliup mushrooms, bordelaise, port shallot and quandong.
- Seafood chowder with locally sourced cuttlefish, Ballina pipis, mussels, fish, cream, vegetables, native leaves.
- Roasted celeriac, myrtle oil, braised Urliup mushrooms, onion textures and truffle jus.

To complete the meal, why not try their new Chocolate St Honore dessert – dark chocolate wattle mousse, white chocolate riberry mousse, strawberry gum and milk chocolate profiterole, caramel tuile and riberry coulis.


Winter is also the perfect time to treat yourself to their leisurely five, or nine course degustation menus.

For a special occasion why not celebrate with your closest ones and dine in the Private Chandelier Dining Room, which seats up to ten and comes with a

private butler, fine linens and crystalware. **View our menus or make a booking at tweedriverhouse.com.au**

Right: Tweed River House sits on the banks of the Tweed looking across to Wollumbin.

Above: The Private Dining Room is really quite something.


Satvik: crowd-pleasing ethical foods you can make at home

As two of a family of nine children these sisters learned how 'to cook to please a crowd' at a young age, and they continue to do so with their range of delicious meal products that are easy to make at home. This year marks their 11th year of operating, and they believe Satvik's success and longevity is a result of their strong core values; conscious living; being community-based; environmental sustainability; and genuinely caring for their customers.

Kat, the eldest of her nine siblings, has always been the heart of the family, and it's the same in the business, which to her is just an extension of the family. She operates from the idea that 'generosity breeds generosity', ensuring that everyone always has a seat at the table, and of course is well fed!

Rada, a Mullumbimby Shearwater Steiner alumni, took her creativity to paper, illustrating the flowering herbs and spices contained in each recipe for their Certified Home Compostable packaging. The move to their most sustainable packaging yet was not cheap, but was made as a long-term investment to Mother Earth. They chose not to pass the cost on, to ensure their products remained affordable and could be enjoyed by every budget – in line with their strong belief that health shouldn't be compromised for profit.

So, what do they make? An authentic Dhal range, plus a wonderful Quinoa

Curry and Quinoa Salad, Spiced Royal Rice, and the most ancient Ayurvedic cleansing Kitchari – perfect for winter dinners. Anyone who tries their recipes *always* comes back for more!

They recently were picked up by the TVSN shopping channel, where you can watch these sisters demonstrating their recipes and telling tales of their rich and interesting history.

Go ahead and try for yourself – their full range is available via their online store satvikfoods.com.au or on the shelves of your local health food shop.


BISTRO & BAR

EST. 1907

tweed river house

murwillumbah, nsw

Perched on the banks of the Tweed River in Murwillumbah, resides the award winning bistro, the Tweed River House.

Dine enjoying the panoramic hinterland views from the River Terrace or inside, warmed by the fire under elegant pressed metal ceilings.

Lunch Thursday to Sunday, and Dinner Friday and Saturday.

131 River Street, Murwillumbah NSW
tweedriverhouse.com.au | 02 6672 5269
f @tweedriverhouse @

BYRON BAY PORK & MEATS BUTCHERY

BYRON BAY PORK

Come in and see our friendly staff for a choice of local, grassfed, organic and free-range meats.

All organic, antibiotic and hormone free.

NOW OPEN IN BYRON BAY

130 Jonson St, Byron | 6685 6261
Mon-Fri 6am to 5pm / Sat 6am to 1pm

70 Dalley St, Mullumbimby | 6684 2137
Mon-Fri 6am to 5pm / Sat 6am to midday


Health & Healing

Acupuncture & Massage in Billinudgel

Billi Health is a wellness clinic located in the heart of Billinudgel offering acupuncture, massage and natural therapies. Their team of experienced professionals combine these healing methods with attentive listening and care to help enhance your overall health and wellbeing.

Their acupuncturists treat a wide range of conditions including:

- Women's health
- Fertility and IVF
- Pregnancy support
- Stress and anxiety
- Fatigue and immune support
- Musculoskeletal pain


Bookings online at
www.billihealth.com.au
0415 062 819

Private Health Rebates available
1/6 Wilfred Street, Billinudgel.

Birth Wellness Day 2022

The inaugural event will be held on 25 June at Heart and Soul of Wellness, Murwillumbah. This will be an opportunity for new mamas-to-be to come along, meet birth workers and holistic practitioners and like-minded women. The aim is to support, educate and inspire birthing women with the modalities on offer.

- Free talks and classes from midwives, doulas, prenatal yoga teachers, holistic practitioners.
- A marketplace of eco-friendly products for mamas and babies.
- Free Birth Wellness showbags.
- Raffle
- Chai tent.

Birth workers, midwives, doulas, educators or coaches are welcome to join the event. If you sell birth/baby-friendly products you're welcome to book a stall.

For more information
Ph. Kathleen on 0416 031 839

Heart and Soul of Wellness,
9 Commercial Road, Murwillumbah
heartandsoulofwellness.com.au
@heartandsoulofwellnes


BodyLux

BodyLux has recently opened in Byron Bay offering non-surgical facelifts, body sculpting, skin rejuvenation and anti-ageing skin treatments. An expansion of Byron Beauty Bar, Nehara Shai (General Manager) says 'There is a pent-up demand for non-invasive, no down-time anti-ageing beauty treatments in Byron Bay. We're excited to offer some of the most advanced treatments on the market and are offering 25 per cent off first treatments for a limited time to celebrate our launch.'


BodyLux is located in the Arts & Industry Estate in Byron Bay, with bookings strictly by appointment.

You can find out more at bodylux.com.au
1/55 Centennial Cct, Byron Bay
0402 232 890

Indian Head Massage Workshop in central Mullum

Jo Morrish, massage therapist and yoga teacher, is a highly trained healer with over 30 years' experience and is well known and loved in the area. She is offering you the opportunity to learn Indian Head Massage in this wonderful one-day training on 26 June in the Mullum area. Learn how to release tension, stress and muscles in the neck, head, shoulders, and arms and face. No experience needed, great for the total beginner


or the experienced practitioner who wishes to develop new skills and receive. Previous attendees have been known to attend more than once to continue to learn. Study with a qualified facilitator. Certificate of accomplishment issued.

Limited numbers.
Text 0439 492804
to secure your place.


Welcome to Heart Space

This beautiful healing environment is set to be a beacon of light and nurturing in the heart of the Byron Arts & Industry Estate. They welcome you to experience this newest healing haven for some exquisite beauty and body treatments, working with the award winning Synthesis Organics skincare and bioenergetic essential oil range.

Their ethos is simple; to create, support, and nurture from the heart, providing an environment where you can come and be held with renewing treatments. Experience these luxurious, energetically imbued


products and a space where community can come together via workshops and events to support our community as a whole and have that ripple-out-into-the-greater-population effect.

Book your treatment now via www.synthesisorganics.com/heartspace and join the community @heartspace_synthesisorganics
heartspace@synthesisorganics.com
1/61 Centennial Circuit, Byron Bay | 02 80913445

Mukti Organics


For 21 years Mukti Organics has been an organic skincare trailblazer. Famous for potent bioactive Indigenous super fruits and botanical extracts, Mukti HQ has relocated to Byron Shire's innovative industrial estate in Mullumbimby.

Open to the public, their interactive retail space is light and spacious, with ample off-street parking. Come try their award-winning products or book for a free skin consultation or a sublime deluxe facial.


The Beauty Rooms are offering a nourishing winter special – The Essential C Facial \$175 (save \$95): A 90 min vitamin C enriched treatment that aims to deeply hydrate and offer environmental protection from the drier, colder weather.

Call 1300 306 554, or book online:
www.muktiorganics.com
Retail showroom: Mon–Fri, 10–4 / Sat, 10–2
Beauty Rooms: Tues–Sat by appointment.

Easily Detox Your Home for a Healthier Life

From cleaning products to cosmetics, we are heavily exposed to toxic chemicals and production processes that harm us and the environment.

Reducing dependence on corporations for these products is entirely possible and if you're ready to make a change, Byron Community College has the courses to get you there.

Join Laila Helena, a BHSc qualified naturopath, for her one-day workshops Make Natural Cosmetics (Sunday 19 June) and Green Cleaning Products (Sunday 26 June). Using simple ingredients easily found in your kitchen, you will make low-tox beauty, body and cleaning products that will improve your health and take care of the environment.

It's never too late to learn! Enrol online at www.byroncollege.org.au or call 6684 3374. RTO: 90013


Double Bubble?

For visceral change, upgrades in experience and physical wellbeing integrating left and right brain healing and consciousness, come see Dr Jon and Vicki Veranese. Let him work with context on the physical side of things using his Whole Health modality, developed from years of teaching and working with Kinesiology and metaphysical principles.

Let her open you to right brain cognisance, taking you to Essence (you, your consciousness all the way back to Source, all your experience wisdom, gifts and talents) as she identifies and works with anything in the way of, or affecting the body, mind, and/or spirit embodying its optimum functioning blueprint and most conscious, authentic Self.

The results are potent, immediate, and exponential.

Book now: 0412 400 085
Dr Jon and
Vicki Veranese
i-of-ra.com/double-bubble


Bangalow Headache Clinic

At Bangalow Headache Clinic they treat headaches and migraines, jaw pain, clicking, grinding and locking, as well as vestibular disorders and dizziness.

Michael has done extensive studies and exams, in both Australia and Europe, involving the head, neck and jaw. He has completed advanced vestibular competency training with the Northern American leaders in this area.

At Bangalow Headache Clinic they quite often find an overlap between headache

and dizziness and/ or headache and jaw problems.

If you experience jaw pain, locking or clicking, headaches, migraines or vertigo, call them on 0475 757 510.

72 Byron Street, Bangalow
bangalowheadacheclinic.com.au


Issue# 37.01
 June 15–21, 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


SEVEN


ENTERTAINMENT

IT'S MAGIC

Described by the New York Times as 'thrilling and engaging – universal, profound... and uplifting' Joan Didion's celebrated memoir *The Year of Magical Thinking* is brought to life by Green Room Award-winning actor **Jillian Murray** in a critically-acclaimed solo performance that reunites her with director **Laurence Strangio**.

The details will be different, but it will happen to you. This highly personal account of loss through the lens of hope unpacks a surreal and overwhelming time in Didion's life as she faces the sudden loss of her husband John, and later her daughter Quintana.

Deeply moving, sometimes funny, and ultimately joyful, this is one woman's story of the journey to find acceptance, and the lessons learnt in letting go. 'Joan writes of these experiences in a way most of us cannot,' says Murray. 'The generosity with which her writing is imbued comes from the honesty of her revelations, which she often shares with dry and unexpected humour.'


For director Strangio, capturing Didion's 'scrupulous honesty in dissecting her experience' is the essential element for a successful production. 'In staging the piece, my intention has always been to be as honest as the text,' he says.

After a critically-acclaimed sell-out premiere season at Melbourne's FortyFiveDownstairs this is a production that is a must-see for fans of great drama. There will be a **Q&A with Jillian Murray** following the performance.

The Year of Magical Thinking is presented by Byron Theatre and Critical Stages Touring by special arrangement with Samuel French Inc. and Concord Theatricals Company. This production was developed for the stage by FortyFiveDownstairs. Byron Writers Festival are proudly supporting this powerful theatre event and we are therefore pleased to offer BWF members a special discounted ticket price.

'This is yet another fine – and, if you like, "magical" – performance from Jillian Murray, aided and guided by Mr Strangio, who here shows that he knows very well that less is more.' – Stage Whispers.

'A one person show par excellence' – The Blurb.

One night only at Byron Theatre. Tuesday 28 June at 7pm. Use your Discover NSW Vouchers before they expire on 30 June! Book now at byroncentre.com.au.

TOURIST RADIO IS NOT DEAD YET

Brothers **Matt and John White** have a vision for radio in regional cities that mixes great music with local information that is relevant to both locals and visitors. They call it **Local Sounds Lismore**. 'We want to bring together a local feel with professional-sounding radio, playing the music people love to local residents and tourists alike,' says John.

John and Matt started their radio careers at community station YYY in Brisbane's north in the early '90s. 'We love radio and live music and want to transform the old 88FM tourist radio service into the modern age, giving tourists a compelling reason to visit Lismore and the Northern Rivers,' says Matt.

Local Sounds launched on 1 February 2022 and has had a fantastic response from people living in Lismore and beyond, they say. Listeners from outside the region are also tuning in for local artists, great music and news on the hour.

The station name, Local Sounds Lismore, says it all. The station plays a wide variety of hits from the '70s, '80s and '90s – they feature local artists and amp it up with a party mix every Friday and Saturday night.

The station can be accessed for free via their website **localsounds.com.au** via iHeartRadio, Apple CarPlay and smart speakers.

You win, we win!

Did you know your favourite radio station is a registered charity?

That means your dollars go further when you support BayFM with a donation. And believe us, every dollar helps keep us on air.

Just say you gave us \$1000 – very nice thank you! – and you're an average taxpayer. The tax office will give you a tax refund of over 300 bucks.

So we win – but you win too!

To help us out, go to bayfm.org/donate


bayfm.org
 Listen like a local.

BYRON THEATRE

THE BEATING HEART of BYRON

Casablanca 80th B&W Gin Joint Party
 Wednesday 15 June
 Party 5:30pm | Film 7:00pm

AKONI
 Premiere Screening with Q&A
 Wednesday 22 June
 5:30pm

The Year of Magical Thinking
 Critical Stages Touring
 Tuesday 28 June
 7:00pm

The Tap Pack
 Dance Spectacular
 Thursday 30 June
 7:30pm

BOOK NOW
byrontheatre.com

Shearwater HORIZONS

WAVE 2022

CASH PRIZES
ENTER NOW

JAMES HARDWARE MIGHTY HELPFUL MITRE 10

shearwaterperformingarts.com

MANDY NOLAN'S SOAPBOX BRING THEM ALL HOME

This weekend the country watched the Nadesalingam family return to Bilo. They saw Tharnica, a little girl born in this country who had spent four years in detention celebrate her fifth birthday. After four years this family of Tamil asylum seekers have gone home to the central Queensland town of Biloela. The love of a small town for this family tells a very clear story; that there is a place in this country for resettling refugees.

This was a powerful moment. But this is just one family. While it's great to have a change of government, let's not forget that Labor supports Operation Sovereign Borders – a policy the United Nations has declared does not save lives, but contributes to the deaths of refugees. Pushing back migrant boats has been called 'a cruel and deadly practice' that violates international law. It risks sending people back to the countries they have fled from, where they will face death, torture or persecution. It's an ugly policy. We cannot let our government's bad policy hide behind the face of five-year-old Tharnica and her family. Because behind that one good story, is the suffering of so many others.

How we treat refugees who arrive in boats has become a sign of strength in our political landscape. From the lies of the Howard government's 'children overboard', to election day this year when it was announced that a boatload of asylum seekers were intercepted by Australian Border Force – making the world's most vulnerable people into a political football. A football we continue to kick back into danger. You see, government knows what happens when Australians live with refugees: They form relationships. They become a loved part of the community. Even conservative communities change their views on refugee policy. That is the power of human relationships. Better to keep the lives and suffering of refugees abstract. You don't want compassion getting in the way of politics.

The boat that arrived in Australian waters on election day was returned to Sri Lanka. The very same country 'our Bilo family' came from. Where, no doubt, those onboard will face persecution. You do not save people by turning back boats. You just send them back to die somewhere else. Seeking asylum in Australia is not illegal. It is a basic human right. All people are entitled to protection of their human rights including their right to seek asylum regardless of how or where they arrive.

It seems obvious that anyone who comes by boat is desperate. They're desperate because they are refugees who were not able to seek asylum by applying via recognised channels and waiting four years or more for acceptance. By definition, a refugee is stateless, they are at risk of persecution or death. So to further traumatise, marginalise and make monsters of those who arrive by boat is shameful and illogical. No one would risk their life or the lives of family to travel in such a dangerous way unless they had no choice.

I can't bear to hear the spin that 'it's about saving lives'. If you wanted to save lives you'd develop a more humane system. You wouldn't spend billions on offshore detention to send a message to vulnerable people that if you seek asylum via boat we offer torture as a consequence. There is a huge chasm between the spin on refugee policy and refugee experience. The Nadesalingam family has shown us that.

We need to dig deeper. There are two books every Australian should read, *No Friend but the Mountains* by award-winning Kurdish journalist Behrouz Boochani, who was illegally detained on Manus Island. Six years of trauma and torture, paid for by the Australian tax payer. Us. The other is *The People Smuggler* by Robin de Crespigny. It's the true story of Ali Al Jenabi, the first convicted people smuggler in Australia. The man who was called 'The Oskar Schindler of Asia'. He saved lives. We vilified him. Then we imprisoned him. These books give you the view from the inside.

We have a new government. We have done better for one refugee family in Australia. Let's start doing a lot bloody better for all asylum seekers and refugees. We have an ageing population. Refugees are the youngest group of immigrants to come to Australia. As it turns out, we need refugees more than they need us.

Let's do better.

ENTERTAINMENT

PERENNIALY POPULAR BANDALUZIA

Led by ARIA nominated Flamenco guitarist, **Damian Wright**, Bandaluzia will present a spectacular new show presenting contemporary flamenco dance and music whilst displaying the essential characteristics of the flamenco tradition. Bandaluzia are celebrated for their powerful performances, unique sound and explosive displays of dazzling musicianship and virtuosity. Bandaluzia performed at The Adelaide International Guitar Festival curated by Slava Grigoryan and were awarded 'The Pick Of the Sydney Fringe' at The Sydney Fringe Festival. Bandaluzia performed to a sold out Sydney Opera House Concert Hall as an invited artist to TEDX Sydney. Featuring Dance Australia Magazine's 'Most Outstanding Dancer' and co-winner of 'Best Dance Show' at The Adelaide Fringe.

ARCHIBALD WINNER IS LOOKING BLAK

JEFA Gallery is featuring an exciting show by **Blak Douglas**, the winner of the 2022 Archibald Prize.

Blak Douglas' work is significant and profoundly bold in its depiction and message. What we have here is an artist who is completely dedicated to delivering the truth as he has learnt it.

Blak particularly focuses on what it means in the 21st century to be an Aboriginal man with part Irish decent, with all the cultural clichés that haunt him and the ironies present within the 'Australian Dream'.

Born somewhere in between here and there, then and now, **Adam Hill** aka Blak Douglas has a speakeasy, sometimes comical and slapstick, yet totally on point and uncensored attitude, towards the establishment and all the pawns in the game. His work is a thrilling and absolutely necessary experience for all Australians!

Artworks in this fantastic body of work cover the last 20 years of his career. They are available to purchase, or to just come and see. It is an exhibition not to be missed and we would love to see you enjoy it!

JEFA Gallery is open 9am–5pm Monday to Friday.
Viewings on the weekend can be made by appointment.
Call Michael on 0490 470 211 or Julian on 0401 943 249 to arrange a time.
JEFA Gallery, 3/83 Centennial Circuit, Byron Bay.
michael@jefagallery.com | julian@jefagallery.com | www.jefagallery.com.


Flamenco dancers, **Jessica Statham** and **Rosalie Cocchiaro**, have lived in Madrid and performed in many of Madrid's most premier Tablaos – flamenco venues – for ten years, as has outstanding percussionist **James Hauptmann** (James Morrison, Vince Jones, Bluejuice). Bandaluzia are also highly revered for their ability to mix elements of other genres into their performances, whether being the rich harmonies of jazz, the exotic melodies of 'the Orient' or the infectious rhythms of South America. This is an experience that ignites the senses with the grace of Flamenco.

Bandaluzia Flamenco are at the Byron Theatre on Friday 22 July at 7.30pm. Tix available now through: www.byroncentre.com.au.


WINTER WIGGLE 2022 SOLSTICE TRIBE CONNECT

XENIA LAGUNE
G-FORCE
ZIV
HALO
POB
MATT FLEMING

CRYSTAL GRID PRODUCTION
AV WONDERLAND
SPECTACLE ART
FOOD & CHAI
BONFIRE
LOVE VIBE


SAT JUNE 18 DURRUMBUL HALL

6PM TILL MIDNIGHT

LIMITED TIX @ HUMANITIX

DRESS CODE: FURRY

SEVEN


SOLSTICE WARMING WIGGLE

There's no better way to get warm and celebrate the solstice than the **Winter Wiggle** – a next level Crystal Grid production with six DJs over six hours.

DJs include **Xenia Lagune, G-Force, Ziv, Halo, Pob** and **Matt Fleming**.

The Solstice Tribe Connect takes place at **Durrumbul Hall** on **Saturday 18 June, 6pm til midnight**. Come for dinner, hang by the fire and wiggle with friends. **Limited presale tickets only** at **Humanitix: events.humanitix.com/winter-wiggle**. Cost is **\$44 + bf**.

CRITICAL STAGES TOURING PRESENTS

The Year of Magical Thinking

By Joan Didion

★★★★★
ARTSHUB

★★★★★
THEATRE PEOPLE

★★★★★
HERALD SUN

IMAGE BY JODIE HUTCHINSON

The details will be different, but it *will* happen to you.

BYRON THEATRE
TUESDAY 28 JUNE
BOOK NOW: BYRONTHEATRE.COM

Critical Stages Touring | Australian Government | Australia Council for the Arts | CREATIVE VICTORIA | The Byrnes Foundation

GIG GUIDE

It's free to list your gigs in the gig guide.
gigs@echo.net.au w: echo.net.au/gig-guide


WEDNESDAY 15

- RAILWAY HOTEL, BYRON BAY, **MARSHALL OKELL**
- BEACH HOTEL, BYRON BAY, 5PM **BEN WHITING**, 7.30PM **FELICITY LAWLESS**
- BYRON THEATRE 5.30PM **CASABLANCA 80TH ANNIVERSARY SCREENING AND B&W GIN JOINT PARTY**
- BRUNSWICK HEADS PICTURE HOUSE 7PM **BYRON YOUTH THEATRE: LOVES ME LOVES ME NOT**
- PALACE CINEMAS, BYRON BAY, **GERMAN FILM FESTIVAL**
- FOXY LUU'S, BYRON BAY, 6.15PM **TONY AND THE THIEF**
- COOLANGATTA HOTEL 6PM **CASEY FOGG**

THURSDAY 16

- RAILWAY HOTEL, BYRON BAY, **THE VERSACE BOYS DUO**
- BEACH HOTEL, BYRON BAY, 2.30PM **MARK CHAPMAN**, 5PM **CHRIS DEL MAR**, 7.30PM **SOUTHWALL TRIO**
- BRUNSWICK HEADS PICTURE HOUSE 7PM **BYRON YOUTH THEATRE: LOVES ME LOVES ME NOT**
- PALACE CINEMAS, BYRON BAY, **GERMAN FILM FESTIVAL**
- DRILL HALL THEATRE, MULLUMBIMBY, 7.30PM **MR BAILEY'S MINDER BY DEBRA OSWALD – FLOOD RELIEF PERFORMANCE**
- REGENT CINEMA, MURWILLUMBAH, 6PM **KIRTAN BY TEMPLE OF THE SACRED SOUND**

FRIDAY 17

- RAILWAY HOTEL, BYRON BAY, **MAJESTIC KNIGHTS**
- BEACH HOTEL, BYRON BAY, 3PM **HARRY NICHOLS**, 8PM **GRAACE WITH MOLLY MILLINGTON**, 11PM **DJ REFLEX**
- PALACE CINEMAS, BYRON BAY, **GERMAN FILM FESTIVAL**
- THE FARM, BYRON BAY, **THE SUNSET SESSIONS – MARK CHAPMAN**
- THE NORTHERN, BYRON BAY, **FIGHT IBIS**
- SECRET GARDEN, BYRON BAY, 6PM **FUNKY FRIDAY LGBTQ+ EVENT WITH FOXY BROWN-EYE, DJ DOLLY LLAMA & DJ LAINIE GODIVA**
- WANDANA BREWING CO., MULLUMBIMBY, 4PM **DJ PAPA BITCHO**

- DRILL HALL THEATRE, MULLUMBIMBY, 7.30PM **MR BAILEY'S MINDER BY DEBRA OSWALD**
- BALLINA RSL LEVEL ONE 8PM **ULTIMATE INXS SHOW**
- MURWILLUMBAH SERVICES CLUB 6.30PM **JORGE PEREIRA**
- KINGSCLIFF BEACH BOWLS 5PM **ADAM BROWN**
- SOUNDLOUNGE, CURRUMBIN, 7.30PM **RUSSELL MORRIS**
- COOLANGATTA HOTEL 5PM **RICK BARRON**, 9.30PM **TALES OF STRANGERS**

SATURDAY 18

- RAILWAY HOTEL, BYRON BAY, **THE WHISKEYS**
- BEACH HOTEL, BYRON BAY, 12.30PM **JOCK BARNES**, 3PM **LOKI HOUGH**
- PALACE CINEMAS, BYRON BAY, **GERMAN FILM FESTIVAL**
- DRILL HALL THEATRE, MULLUMBIMBY, 7.30PM **MR BAILEY'S MINDER BY DEBRA OSWALD**
- MULLUMBIMBY EX-SERVICES CLUB 8PM **RUSSELL MORRIS**
- BALLINA RSL LEVEL ONE 6PM **DRAG QUEEN BINGO**, BOARDWALK 7PM **DAN CLARK DUO**
- ELTHAM HOTEL 7PM **JB PATERSON & BAND**
- REGENT CINEMA, MURWILLUMBAH, 5PM **ELENA B WILLIAMS AND RACHEL HEATON**
- MURWILLUMBAH SERVICES CLUB 6.30PM **DR BAZ**
- KINGSCLIFF BEACH BOWLS 5PM **MR TROY**
- SHEOAK SHACK, FINGAL HEAD, 7PM **FELICITY LAWLESS WITH MSELENEOUS**
- TWIN TOWNS, TWEED HEADS, JUNIORS 8PM **SPINNING WHEEL – THE MUSIC OF BLOOD, SWEAT AND TEARS & CHICAGO**
- COOLANGATTA HOTEL 5PM **GREG WALL**, 9.30PM **RAMJET**
- CLUB LENNOX 6PM **SHANDELL CROZIER**
- DURRUMBUL HALL 6PM **WINTER WIGGLE – SOLSTICE TRIBE CONNECT**

SUNDAY 19

- RAILWAY HOTEL, BYRON BAY, **THE SWAMP CATS**
- BEACH HOTEL, BYRON BAY, 12.30PM **MATTHEW ARMITAGE**, 3PM **ANDY JANS-BROWN**, 5.30PM **JOSUE**, 8.30PM **DJ LORDY WARDY**

- PALACE CINEMAS, BYRON BAY, **GERMAN FILM FESTIVAL**
- SECRET GARDEN, BYRON BAY, 2PM **KINO GRANDE – LAURENCE GUY & DJS**
- FOXY LUU'S, BYRON BAY, 5PM **MARK CHAPMAN**
- WANDANA BREWING CO., MULLUMBIMBY, 3.30PM **LUKE YEAMAN**
- DRILL HALL THEATRE, MULLUMBIMBY, 5PM **MR BAILEY'S MINDER BY DEBRA OSWALD – MATINEE**
- SHAW'S BAY HOTEL, BALLINA, **EPIC**
- ELTHAM HOTEL 5PM **BODYTYPE**
- TWO MATES BREWING, LISMORE, 1PM **WAX ADDICTS DJS**
- TWIN TOWNS, TWEED HEADS, THE SHOWROOM 6PM **STRASSMAN – THE CHOCOLATE DIET**
- CLUB LENNOX 4PM **JOE CONROY**
- COOLANGATTA HOTEL 5PM **THE SMASHED CRABS**

MONDAY 20

- RAILWAY HOTEL, BYRON BAY, **DAMIEN COOPER**
- BEACH HOTEL, BYRON BAY, 5PM **NOI BEN AMI**, 7.30PM **JORDAN MAC**

TUESDAY 21

- RAILWAY HOTEL, BYRON BAY, **OOZ**
- BEACH HOTEL, BYRON BAY, 5PM **JOSH LEE HAMILTON**, 7.30PM **LUKE YEAMAN DUO**
- TWIN TOWNS, TWEED HEADS, THE SHOWROOM 11AM **BACK TO THE TIVOLI**

WEDNESDAY 22

- RAILWAY HOTEL, BYRON BAY, **JON J BRADLEY**
- BEACH HOTEL, BYRON BAY, 5PM **INO PIO**, 7.30PM **JEROME WILLIAMS**
- BYRON THEATRE 5.30PM **AKONI – REFUGEE WEEK PREMIERE SCREENING WITH Q&A PRESENTED BY ONE WORLD CREATIVE**
- FOXY LUU'S, BYRON BAY, 6.15PM **TONY AND THE THIEF**
- TWIN TOWNS, TWEED HEADS, THE SHOWROOM 7PM **SIMON AND GARFUNKEL TRIBUTE**
- COOLANGATTA HOTEL 6PM **STEVEN MICHAEL**
- KYOGLE MEMORIAL HALL 7PM **INTO THE FOREST**


EYES ON THE HORIZON

Calling all design artists, fashion innovators, culture initiators and wearable inventors. Shearwater is thrilled to announce the launch of **WAVE 2022: Horizons** — the 22nd year of the Mullumbimby Steiner School's **Wearable Arts** performance event.

Amidst an ever-shifting landscape, students and staff pulled off two incredible events over the past two years, and in 2022, eyes firmly on the horizon, they look forward to welcoming audiences back on-site to experience WAVE in all its glory.

Whether you are an emerging artist, a student, an industry professional or a Wearable Arts savant, it's time to unleash your creative design skills and begin to imagine your costume entry for WAVE 2022. Entries will be assessed by a panel of independent industry professionals and vie for a prize pool of up to \$8,000.

With five exciting design sections to be inspired by, garments can be sewn, riveted, welded, glued, painted, collaged, knitted, woven, built and assembled from metal, leather, rubber, natural fibres, industrial waste and recycled objects. The entries will be incorporated into a highly professional choreographed production, which will take place in the Shearwater hall, in November.

WAVE Artistic Director, **Joshua Rushton**, says the arrival of the competition garments in October provides the final inspiration for the show's narrative. 'Your competition design entry and your personal interpretation of a Wearable Arts section will play an intrinsic part in the show's artistic and cultural expression'.

'As the designers fire up their imaginations and begin to develop their unique creations, students, teachers and community artists will be engaged in developing the music, costume, choreography, set design, film and special effects.'

'In this sense, Shearwater's Wearable Arts event has built, over more than two decades, an incredible production dynamic – a true artistic interface between high school and world. A competition that goes out to the community; a high school production that builds an incredible show around an inspiring theme... and finally the integration of competition entries which brings the show to life.'

Shearwater invites you to join them. Check out the WAVE website (shearwaterperformingarts.com) for all the information you need to enter a garment in this year's competition — section criteria, entry form, inspiration and FAQs, or phone Shearwater on **66 843 223**.

ENTERTAINMENT


FREE FLICKERFEST FILM MASTERCLASS

Join **Flickerfest** director **Bronwyn Kidd** for a free film industry masterclass in partnership with SAE Australia at **SAE campus Byron Bay**. Gain insights into all the behind-the-scenes action of Flickerfest, Australia's only Academy®Qualifying short film festival, now in its 31st year, explore your own pathway to a career in the film industry and receive valuable first-hand insights into filmmaking from a personal perspective, as Bronwyn joins in conversation with acclaimed filmmaker **Cloudy Rhodes**, who grew up in the Northern Rivers and who will also present a screening of their award winning film *Beautiful They*.

Cloudy Rhodes is a young non-binary writer, DOP, photographer and award-winning director producing distinct and emotionally intuitive work. They have directed music videos, short films, and television commercials, worked with international brands such as Levis, Louis Vuitton and Calvin Klein, and shot editorials for i-D, Vogue, and Russh. Rhodes' work celebrates gender fluidity and expression, through positive and uplifting queer narratives. In 2021 their short film *Beautiful They* premiered at the Tribeca Film Festival, going on to screen at multiple other festivals around the world, including Outfest Los Angeles and the Melbourne International Film Festival. *Beautiful They* had its NSW premiere at Flickerfest and was nominated for the 2021 AACTA award for Best Short Form Drama, won Best Film at the My Queer Career Mardi Gras Film Festival, and was awarded the Australian Director's Guild Award for Best Short Film.

This event is on Thursday the 16 June 5–7pm.
You can register at sae.edu.au/event/sae-byron-bay-film-masterclass


THE BEANIES EGG-STRAORDINARY DAY!

Are you already wondering what to do with the kids in the school holidays? Why not bring them to see **The Beanies**, live on stage at Byron Theatre in their hit show, *The Beanies EGG-Straordinary Day!* – as seen on ABC Kids TV. The Beanies are a three-piece band with over 70 original songs that have been released through ABC Commercial and streamed over three million times.

In 2019 The Beanies were nominated for an ARIA Award in the category of Best Children's Album and an Australian Independent Music Award in 2022. The Beanies have been featured on *Sunrise*, *The Project*, *TODAY Show* and *ABC News*. As well as being entertaining and silly, The Beanies' goal is to be every child's best friend and help them feel free to play as themselves, for themselves.

In *The Beanies EGG-Straordinary Day!* the team take on parenting, because – how hard boiled can it be? Laura, Mim and Michael are ready to play and invite you to come sing, dance and laugh in their giant box fort. But little do they know they're about to face their biggest challenge ever – babysitting... or should we say 'egg-sitting'? Turns out it's harder than it looks: the trio argue about nap time, get confused about baby proofing, and deal with crying fits, and then: disaster! The egg is poached. Bah Bah Baaaaa!

Now, The Beanies need your help to save EGGbert – together they will solve problems, unravel riddles and search for clues. Will they find EGGbert before the time is up? You'll have to come along to find out... but beware of those Sneaky Robbers!

The Beanies EGG-Straordinary Day! is a guaranteed crowd-pleaser for mini-Beanies and their big people.

This show is on Tuesday 5 July at 10.30am. Get a group together and use your Discover NSW Vouchers before they expire on 30 June!

Recommended for ages 3–8 years. Book now at byrontheatre.com.

PALACE CINEMAS

Session Times: Thu 16 June - Wed 22 June NFT = No Free Tickets

SESSION TIMES SUBJECT TO CHANGE. Check online for all live session times

★ **GERMAN FILM FESTIVAL** ★
HURRY ENDS SUN! Sessions:
www.germanfilmfestival.com.au

SPECIAL SCREENINGS
GEORGE MICHAEL FREEDOM UNCUT (CTC) Wed: 7:00pm
LOST ILLUSIONS (M) Previews Fri/Sat: 4:20pm Sun: 4:45pm
Royal Ballet: SWAN LAKE (CTC) Sun: 1:00pm Wed: 11:00am
Warren Miller WINTER STARTS NOW (CTC) Sun: 4:00pm

FAMILY FILMS
LIGHTYEAR (PG) NFT
Daily except Sun: 11:15, 12:30, 1:30, 3:45, 6:00 Sun: 10:45, 12:30, 1:30, 3:45, 6:00pm

PIL'S ADVENTURES (PG)
Daily: 11:15am

ALL FILMS
A HERO (PG) Thu/Mon/Tue: 1:45, 4:20, 7:00 Fri/Sat: 1:45, 7:15 Sun: 7:40pm Wed: 4:20, 7:00pm
BENEDICTION (M) Thu/Fri/Sat/Wed: 11:00am Sun: 10:30am Mon/Tue: 11:00, 6:00pm
DOCTOR STRANGE IN THE MULTIVERSE OF MADNESS (M) Daily: 1:10, 8:30pm
EVERYTHING EVERYWHERE ALL AT ONCE (MA15+) Daily except Sat/Sun: 12:00, 4:30, 7:15 Sat: 4:30, 7:15pm Sun: 7:15pm
OPERATION MINCEMEAT (M) Thu/Fri/Sat/Wed: 1:50 Sun: 1:20 Mon/Tue: 1:50, 8:40pm

FANTASTIC BEASTS: THE SECRETS OF DUMBLEDORE (M)
Daily except Sat/Sun: 3:00pm Sun: 8:30pm
HOW TO PLEASE A WOMAN (M)
Daily: 2:00, 8:40pm
JURASSIC WORLD: DOMINION (M) NFT Daily: 11:00, 1:00, 4:00, 6:45, 8:15pm
MAIGRET (M) Daily: 11:00, 4:15, 6:15pm
MOTHERING SUNDAY (MA15+) Daily: 11:00, 3:45, 6:15pm
TOP GUN: MAVERICK (M) Daily except Sun/Wed: 11:10, 1:15, 3:00, 4:00, 6:00, 7:00, 8:15pm Sun: 10:45, 1:15, 3:00, 4:00, 6:00, 7:00, 8:15pm Wed: 1:15, 3:00, 4:00, 6:00, 7:00, 8:15pm

108 Jonson St, Byron Bay Book online: palacecinemas.com.au
Mercato Complex 3hrs FREE parking validation for all Palace Cinemas customers


Admission Prices:
Adults: \$15
Stud/Conc: \$13
Senior: \$12
Child: \$11

Wednesday All tickets \$11

BALLINA FAIR CINEMAS

Thursday June 16th to Wednesday June 22nd

Tel: (02) 6686 9600
ballinafaircinemas.com.au
We accept the Dine and Discover \$25 vouchers

	JUNE	THU 16 TH	FRI 17 TH	SAT 18 TH	SUN 19 TH	MON 20 TH	TUE 21 ST	WED 22 ND
JURASSIC WORLD: DOMINION M 147 MIN	10:15 AM 11:55 AM 2:40 PM 5:20 PM 7:40 PM	10:15 AM 11:55 AM 2:40 PM 5:20 PM 7:40 PM	10:15 AM 11:55 AM 2:40 PM 5:20 PM 7:40 PM	10:15 AM 11:55 AM 2:40 PM 5:20 PM 7:40 PM	10:15 AM 11:55 AM 2:40 PM 5:20 PM 7:40 PM	10:15 AM 11:55 AM 2:40 PM 5:20 PM 7:40 PM	10:15 AM 11:55 AM 2:40 PM 5:20 PM 7:40 PM	
LIGHTYEAR PG 105 MIN	9:50 AM 12:20 PM 4:40 PM 6:40 PM 8:35 PM	9:50 AM 12:20 PM 4:40 PM 6:40 PM 8:35 PM	9:50 AM 12:20 PM 4:40 PM 6:40 PM 8:35 PM	9:50 AM 12:20 PM 2:20 PM 6:40 PM	9:50 AM 12:20 PM 4:40 PM 6:40 PM	9:50 AM 12:20 PM 4:40 PM 6:40 PM	9:50 AM 12:20 PM 4:40 PM 6:40 PM	
OPERATION MINCEMEAT M 127 MIN	2:20 PM	2:20 PM	4:20 PM	4:20 PM	2:20 PM	2:20 PM	2:20 PM	
THE DROVER'S WIFE MA15+ 109 MIN	5:40 PM	5:40 PM	5:40 PM	5:40 PM	5:40 PM	5:40 PM	5:40 PM	
TOP GUN: MAVERICK M 130 MIN	10:00 AM 12:50 PM 3:15 PM 8:00 PM	10:00 AM 12:50 PM 3:15 PM 8:00 PM	10:00 AM 12:50 PM 3:15 PM 8:00 PM	10:00 AM 12:50 PM 3:15 PM 8:00 PM	10:00 AM 12:50 PM 3:15 PM 8:00 PM	10:00 AM 12:50 PM 3:15 PM 8:00 PM	10:00 AM 12:50 PM 3:15 PM 8:00 PM	


Tara Torkkola, Women In Real Estate 2022

Local Byron Shire real estate leader Tara Torkkola has ranked in the Top 50 Women in Real Estate 2022. The esteemed report celebrates the highest calibre, top performing real estate agents across Australia.

The Top 50 Women in Real Estate recognises women at the absolute top of their profession. Tara is an authentic member of the Byron Shire community that she, her partner and two children, call home, where she has been a force in the real estate industry for over 15 years. Tara has also ranked ninth in the Top 10 Regional Female Agents.

Tara Torkkola from First National Byron, said, 'We're thrilled to have our longstanding commitment to the Byron Shire community and our leading sales results in the thriving Byron Bay real estate market recognised Australia wide with an award of this calibre.

'We continue to witness evolution in the area, it's a tightly held market that is appealing on an international scale and continues to attract new people, both buyers and agents alike. Being part of the Byron community fabric for over 15 years, together with my team, we pride ourselves on serving both locals and newcomers with thorough knowledge and relationships that have been built over time.

'We have cultivated a team of the highest standard, we are long-term locals who operate in-sync so we are able to deliver deeply satisfying results that could not be achieved

by one agent alone.

'We are committed to continual growth to ensure we serve our clientele with impeccable service alongside care and compassion, to exceed expectations.'

Tara and her team at First National are thrilled that their community values, authentic connections and intuitive sales approach combined with their utmost professionalism have resulted in being among the highest performing agents in the country.

Tara and her team continue to invest in their growth and development, building relationships with local and international clientele, local businesses


and industry leaders that inspire them to take the business to the next level. They support each other in achieving great things whilst enjoying their families and the very lifestyle that they are selling.

The Top 50 Women in Real Estate award highlights their business savvy, impeccable reputation and being renowned for consistently achieving over and above. Tara's unique and down-to-earth approach is

grounded in solid values, expertise and trust, which she and her team bring to the international property mecca of Byron Bay.

www.realestate-business.com.au/reb-top-50-women-2022


coastal & hinterland sales

Katrina Beohm

real estate


GOONELLABAH
11 Canary Drive
Price: \$1.1 million
4 2 2 626m²
Katrina Beohm 0467 001 122

- + Fantastic, low maintenance investment opportunity
- + Immaculate executive residence in quality estate
- + Attract high quality tenants, approx return \$700/wk
- + Claim tax benefits from high depreciation claims
- + Only 30 mins to Ballina and under 45 to Byron Bay

Inspect By Appointment

Come Join Us

Help us raise much needed funds that go towards vital cancer research, support services, prevention programs, and advocacy.

All donations will be matched by Katrina Beohm Real Estate!
So scan the QR Code to donate directly today!


We are hosting AUSTRALIA'S BIGGEST MORNING TEA 9am - 12pm

Tuesday 21 June
62 Wyrallah Road, East Lismore

Tuesday 28 June
149 River Street, Ballina

Thursday 30 June
8 Porter Street, Byron Bay

Cancer Council
Australia's Biggest Morning Tea


Zoe O'Reilly

Gail Beohm

Rachael Jenkins

Katrina Beohm

Christopher Plim

Hayley Beohm

Emily Hughes

" Katrina has been of great assistance in my search for an investment property. Totally organised and responsive, keeping me in the know on what is available that might suit my needs. Highly recommend getting in touch with her whether you are buying or selling. **"**

Matt - Purchaser

TIM MILLER

REAL ESTATE


0411 757 425

tim@millerrealestate.com.au

millerrealestate.com.au

4 BARBY CRESCENT, BANGALOW

A beautiful contemporary home with superb views


4

2

4

763m2

OPEN HOUSE WED 15 JUNE 12.00PM - 12.30PM
SAT 18 JUNE 1.30PM - 2.00PM
AUCTION SATURDAY 18 JUNE 2PM ON-SITE

TIM MILLER

REAL ESTATE

0411 757 425

tim@millerrealestate.com.au

millerrealestate.com.au

1/8 STEWART STREET, LENNOX HEAD

Fresh, vibrant coastal living


3

2

1

OPEN HOUSE SAT 18 JUNE 9.30AM - 10.00AM
AUCTION SAT 2 JULY AT 10.00AM ON-SITE

TIM MILLER

REAL ESTATE


0411 757 425

tim@millerrealestate.com.au

millerrealestate.com.au

18 WALKER STREET, CLUNES

A lovely, private home in a central Clunes location


3

2

2

935.5m2

OPEN HOUSE WED 15 JUNE 1.00PM - 1.30PM
SAT 18 JUNE 11.45AM - 12.15PM
AUCTION SAT 2 JULY 12PM ON-SITE


Rural

Fancy Yourself As A Country Publican?

'Wallaroo Hotel', Coolatai, NSW

- Well-appointed FH country hotel in thriving agricultural sector of north NSW, 4hrs* Brisbane, 1hr* Inverell
- Supported by locals, tourists & agricultural workers
- Operating 5 days, offering bar & food service
- 3 twin hotel rooms + attached 2 bedroom residence
- Fixtures, equipment & fittings incl. in FH price
- Affordable country lifestyle with reliable income

Sale

\$410,000

Mark Clothier

0459 111 083

Ray White Tenterfield

raywhitetenterfield.com.au

*approx.


Charming Character Home in the Heart of Newrybar

 3  3  2  2000M²

- Beautiful fully renovated, federation style home circa 1890 that has been lovingly restored and is ready for its new owners
- Features a gorgeous plunge pool with reverse cycle heating / cooling
- The 2,000 sqm block also encompasses a separate studio, workshop and garage
- Only a short walk to Harvest Restaurant and Newrybar's eclectic village

12 Brooklet Road, Newrybar

Price: Contact Agent

Open: Friday 17th June 12-12.30pm

Saturday 18th June 11-11.30am


Lee Grimes
0400 462 312


Paul Prior
0418 324 297


Byron Hinterland Escape with Panoramic Views

 4  2  3  5 ACRES

- Unique 4 bedroom, 2 bathroom home, resting upon a private 5 acre enclave which enjoys panoramic Tuscan-like views
- A spiral staircase showcases the light-filled loft which makes the 4th bedroom
- A stunning wet-edge pool boasts panoramic views, with council approval for an architect designed cabana
- This property offers the ability to add a secondary dwelling on the very top of the hill (STCA) which will unlock unrivalled hinterland views

3 Lofts Road, Coorabell

Price: \$3.9m - \$4.1m

Open: Saturday 18th June 10-10.30am


Denzil Lloyd
0481 864 049


Jane Johnston
0466 327 375


Modern Spacious home - Exquisite Quality Throughout

 4  3  2  656M²

- Absolute quality throughout with travertine tiles, ducted AC, fully fenced, private and secure
- Outdoors features a covered solid timber deck, north facing, low maintenance, landscaped garden and complete with a solar heated saltwater pool
- With 4 large bedrooms and a separate soundproof media room, this property has an abundance of space for a large or growing family

11 Dehnga Place, Suffolk Park

Price : Contact Agent

Open: Saturday 18th June 11-11.30am


Su Reynolds
02 6685 8466


Luke Elwin
0421 375 635


Charming Seaside Cottage in Fantastic Location!

 3  2  2  506M²

- Ideally positioned in an exclusive neighbourhood, only a short stroll to the Serpentine and Shaw's Bay waters
- This property offers you huge potential to renovate or redevelop where expansive sea views could be enjoyed from a future second level. (STCA)
- Property includes a double carport, large storage space and a easily maintainable grassed yard, with plenty of room to grow your own veggies

4 Elizabeth Street, East Ballina

Price: Contact Agent

Open: Saturday 18th June 10-10.30am


Olivia Coates
0408 966 098


Helen Huntly-Barratt
0412 332 232


Stunning Modern Family Home in Central Byron Location

5 3 2 600M²

- Situated in a quiet cul-de-sac, facing north onto a peaceful bush backdrop is this near new 5 bedroom home with 2 living rooms and an abundance of style
- Private outdoor living overlooking "naked" low chemical pool and generous yard
- Located within easy walking distance to Tallow Beach and a short walk or bike ride to the centre of Byron Bay and schools

6/16 Oakland Court, Byron Bay

Price Guide: \$2.8m – \$3m

Open: Saturday 18th June 12-12.30pm


Su Reynolds
02 6685 8466


Luke Elwin
0421 375 635


Stylish Rosebank Home Perched High with Hinterland Views

5 3 6 31.56 HA

- Perched high overlooking the spectacular rolling hills and valleys of Byron Bay's stunning hinterland you will discover this stylish and comfortable home
- There are three pavilions which envelope the lagoon style pool and garden courtyard – enjoyable all year round
- The main pavilion is the heart of the home with high vaulted ceilings, hardwood floors and sandstone clad fireplace

447 Ridgewood Road, Rosebank

Price Guide: \$2.95m – \$3.245m

Open: By Appointment


Helen Huntly-Barratt
0412 332 232


Charlie Moorhouse
0407 695 921


3 Bedroom Home in Sought After Lakeside Estate Near Beach

3 2 1

- This home offers income potential within the heart of Byron, with year round short term holiday letting options and full-time onsite management
- Quietly positioned with no through traffic and an abundance of birdsong
- Within the complex all residents have full access to the pristine pool and pavilion which includes BBQ's and seating areas
- Only a short 2-minute stroll to local roadhouse cafe, 800m to Tallow Beach, 1.5km to Byron Bay's Township and world-renowned beaches

34/5-7 Old Bangalow Road, Byron Bay

Price Guide: \$1.15m – \$1.25m

Open: Saturday 18th June 10-10.30am


Oliver Aldridge
0421 171 499


Brock Eastlake
0421 076 813


Two Freehold Shops, Beachfront Byron Bay

SHOP 1 - 82.28M², SHOP 2 - 81.66M²

- Includes indoor and outdoor space on title for each shop
- Established leases / tenants in place
- Available individually or together
- Blue chip commercial Byron Bay investment

Shop 1 & 2/14 Bay Street, Byron Bay

Price Guide: \$1.65m – \$1.8m each

Open: By Appointment


Su Reynolds
02 6685 8466


Luke Elwin
0421 375 635

SECLUSION, SERENITY
AND SPECTACULAR
OCEAN VIEWS—
BYRONBAY'S MOST
EXQUISITE ESTATE ON
13.88 ACRES


THE ULTIMATE LIFESTYLE - RESIDENCE + COMMERCIAL PRECINCT


amir prestige

📍 59 COOPERS SHOOT ROAD, COOPERS SHOOT

11 🛏 10 🚿 14 🚗 2 🚲 🚿 🚿 🚿 5.60HA 🏡

Hovering 110m above sea level and showcasing Byron Bay's most exquisite views, "Hercules" is the pinnacle of property perfection. Presiding over a 13.88 east-facing acreage and occupying the largest parcel of flat land along the tightly-held Byron escarpment, there's simply no comparison to the lifestyle, luxury and tranquillity this world-class estate offers. Draped against endless Pacific Ocean, Broken Head and Cape Byron lighthouse panoramas, it boasts two magnificent residential dwellings, a self-contained studio and three state-of-the-art commercial premises (for conference and film/tv recording pursuits), making this a cutting-edge, contemporary compound for business and pleasure that cannot be replicated.

AUCTION 9TH JULY, ON-SITE 11:00AM

Strictly By Appointment Only Sunday 2:00 - 3:00pm & Thursday 4:30 - 5:30pm

Amir Mian

0401 470 499

amir@amirprestige.com.au

Isaac & Maria Genc

0416 222 262 | 0416 222 282

amir@amirprestige.com.au

amirprestige.com.au


Where the land meets the clouds


AN ELEGANT AND MAJESTIC RURAL ESTATE WITH EXQUISITE HINTERLAND VIEWS


amir prestige

📍 88 - 90 MOLLYS GRASS ROAD, TREGEAGLE

14 🛏️ 7 🚿 8+15 🚗 🏠 🏠 🏠 57 Acres 🌳

This majestically beautiful and quiet rural property is an absolute one of a kind. Spanning 57 acres, three homes, a caretakers cottage, horse stables and arena, two large storage sheds and your own private waterfall and freshwater swimming spot, there is infinite potential for this property. Ideally located only an hour's drive from the Gold Coast and 30 minutes from Ballina Airport, this private oasis is also interconnected when it needs to be, with national and international travel at your fingertips. Named for its thrice providential standing and sharing the same approbation with the Egyptian and Greek God Hermes Trismegistus, looking out over the stunning rolling landscape leaves no doubt that you are in the land of the Gods.

Strictly By Appointment Only

Contact the Listing Agents

Amir Mian

0401 470 499

amir@amirprestige.com.au

Rochelle Lamers

0407 460 522

rochelle@amirprestige.com.au

amirprestige.com.au


North Coast Lifestyle

PROPERTIES


COASTAL OASIS

3 3 2

13 Goondooloo Drive, Ocean Shores

- Secluded, Elevated Coastal Retreat
- Architect Designed Pole Home
- 2 Separate Pavilions, Stunning Gardens
- High Raked Ceilings, Polished Timber Flooring

UNDER CONTRACT


FANTASTIC FOR FAMILY

4 2 2

46 Kallaroo Circuit, North Ocean Shores

- Craftsman Built, Immaculately Maintained
- Multiple Living Areas, Generous Layout
- Outdoor Undercover Entertaining, In Ground Pool
- Great Position, Walk to Beach & Schools

NEW PRICE \$1,695,000


INDUSTRIAL VACANT LAND

10A Mogo Place, Billinudgel

- 1516m² Prime Industrial Development Site
- Development Potential for 6 Units (stca)
- Situated Between Highway & Billinudgel
- Easy Access North & South to Pacific Hwy

CONTACT AGENT


BEAUTIFUL BY THE BEACH

3 1 2

17 Robin Street, South Golden Beach

- Western Red Family Beach House
- High Vaulted Ceilings, Timber Flooring
- Large Covered Verandah, Pool
- Solar Power, Short Stroll to Beach

NEW PRICE \$1,795,000


Mal McPherson

Licensed Real Estate Agent

M: 0404 360 586

E: mal@ncpl.com.au


Mark Lycos

Licensed Real Estate Agent

M: 0438 680 250

E: mark@ncpl.com.au

Shop 2/28-30 Mullumbimbi St
Brunswick Heads NSW 2483
ABN: 25 407 312 179
www.ncpl.com.au

P: 02 6685 1839
E: sales@ncpl.com.au


North Coast Lifestyle PROPERTIES


GREAT LOCATION

3 1 2

8 Natan Court, North Ocean Shores

- Family Home, 734m² Block
- Central Kitchen, Liberal Sized Bedrooms
- Suit Investor, 1st Home Buyer
- Quiet, Secure Position, Walk to Beach

JUST LISTED


POCKET OF PARADISE

3 2 2

503 The Pocket Road, The Pocket

- 2 Acres with Awesome Views to Mt. Chincogan
- Impressive Master Built Lifestyle Home
- Raked Ceilings, Southern Beech Timber Flooring
- Pristine Environment, 10 minutes to Beach

JUST LISTED


COUNTRY COMFORT CLOSE TO TOWN

4 2 1

284 Left Bank Road, Mullumbimby

- Original Charming Homestead Circa 1920s
- 2/3 Acre With Views to Koonyum Range
- Separate Studio, Garage, North Facing
- Walk to Shearwater School, Close to Town

NEW PRICE \$1,495,000


CLASSIC COASTAL COTTAGE

3 1 2

20 Redgate Road, South Golden Beach

- Fully Renovated Original Queenslander
- Polished Teak Timber Floors, 11' Ceilings
- Open Plan with Covered Verandahs
- Beautiful Gardens, 300m Walk to Beach

JUST LISTED


Mal McPherson
Licensed Real Estate Agent

M: 0404 360 586
E: mal@nclp.com.au


Mark Lycos
Licensed Real Estate Agent

M: 0438 680 250
E: mark@nclp.com.au

Shop 2/28-30 Mullumbimbi St
Brunswick Heads NSW 2483
ABN: 25 407 312 179
www.nclp.com.au

P: 02 6685 1839
E: sales@nclp.com.au


Auction


Approximate Boundary

Development Opportunity in Central Bangalow

2 1 1

- 3 adjoining lots in the heart of town
- Development potential on over 2,700m² - a hidden gem
- 3 building entitlements to utilise or reconfigure
- Stunning northerly outlook to the showgrounds & surrounding parklands
- Virtual frontage to picturesque Byron Creek
- Charming original cottage ready for renovating or cost positive removal
- First time offered in over 80 years

PROUDLY RAY WHITE
raywhiteruralbangalow.com.au

Auction
Saturday 9th July

View
By Appointment

Trent Stana
0447 301 660
trent.stana@raywhite.com


Auction


Hinterland Hideaway Living, Main Arm

2 1 2

- Elevated sun-drenched northerly aspect reaches to the panoramic Pacific Ocean outlook
- Dramatic seclusion set against spectacular granite cliff faces offering unique micro climate benefits
- Refurbished throughout, ready to move in, set up and enjoy the privacy and birdsong
- Established tropical orchard surrounded by acres of towering rainforest species
- Scenic 12 minute drive to Mullum's cafes and other amenities

PROUDLY RAY WHITE
raywhiteruralbangalow.com.au

Auction
Saturday 9th July

View
By Appointment

Trent Stana
0447 301 660
trent.stana@raywhite.com


RayWhite

48 Rankin Drive, Bangalow

3 2 1 1

Village Convenience with a Rural Outlook

- Seamless indoor/outdoor entertainers paradise
- Resort style in-ground pool and tropical landscaped yard
- Rural views across fields of green to the lush rolling hills of Bangalow
- Conveniently located walking distance to shops, cafes, school and sporting fields
- Relaxed privacy with only 1 adjoining property gives the feeling of rural living in a family friendly neighbourhood

Auction

Saturday 9th July

View

By Appointment

Trent Stana

0447 301 660

trent.stana@raywhite.com


PROUDLY RAY WHITE

raywhiteruralbangalow.com.au


RayWhite


RayWhite


Auction


An Original Corndale Homestead, Corndale

4 1 2 1

- Elevated Byron Hinterland 100 year old homestead with many original features like french doors, hardwood floors and linings
- Renovation opportunity to return her to her former glory and create a base for your new country life
- Beautiful country setting close to local villages and natural wonderlands
- The ideal rural lifestyle property with established trees and gardens on a level 1 acre block with inground pool

Auction

Sat 9 Jul 11:30am

View

By Appointment

Trent Stana

0447 301 660

trent.stana@raywhite.com

PROUDLY RAY WHITE

raywhiteruralbangalow.com.au


Auction


Hidden Hinterland Gem, Corndale

3 1 2 1

- 1 acre hinterland retreat with spacious home and 2 storey studio
- Inground pool in a lush rainforest setting with winding pathways meandering throughout the property
- Perfect place to call home or the ultimate weekend get away
- Create a simple life, grow your own food and collect the eggs from the chicken coop each morning for breakfast
- Great private location on the fringe of the Nightcap Ranges and close to surrounding villages

Auction

Saturday 9th July

View

By Appointment

Trent Stana

0447 301 660

trent.stana@raywhite.com

PROUDLY RAY WHITE

raywhiteruralbangalow.com.au


Shops 5-6/5 Byron Street, Byron Bay

2

Best Value Byron Central

Ray White Commercial Byron Bay are pleased to offer to the market two rare strata title shops in one line in Byron Central. This is a perfect opportunity to owner occupy or as a passive investment.
Located on the street front in the Byron Central complex, it's an area where it benefits from a lot of local customers and nearby local businesses.

rwbyronbay.com

- Shop 5 is 33sqm, Shop 6 is 41sqm
- Total size is 74sqm
- Sunny, light and bright
- Two onsite car spaces
- Currently operating as a fashion boutique

Price: \$1m-\$1.1m
Inspect: By Appointment


David Gordon
0418 856 222


Damien Smith
0418 123 393

BYRON BAY'S COMMERCIAL PROPERTY SPECIALISTS

From retail shops in Byron Bay, industrial outlets on our Industry estate, shopping complexes throughout the Byron Shire we manage and sell the lot - Ray White Commercial - Byron Bay is the shire's leading commercial specialist team.

www.rwbyronbay.com

David Gordon
0418 856 222
david.gordon@raywhite.com

Layla Bechara
0432 197 579
layla.bechara@raywhite.com

Amanda Brown
02 6685 6222
a.brown@raywhite.com

Marija Bijelic
02 6685 6222
marija.bijelic@raywhite.com


340 Bangalow Road, Hayters Hill, Byron Bay

3 1 2

“Seaview” Forever

Seaview is an exceptionally rare and incredibly exciting opportunity to acquire the best of the best in ocean views and location in Byron Bay. Located in a prominent position on Hayters Hill ridgeline, it quite simply offers the most breathtaking ocean and rural panoramic views ever offered.

rwbyronbay.com

- 3–5 acres, mostly treed, with huge potential
- Modest 3 bedroom brick home and sheds
- Adjoins Hayters Hill Nature Reserve
- Less than 5km to Byron Bay

Price: Auction 25 June 2022 at 11am on site
Inspect: By Appointment


David Gordon
0418 856 222


1/20 Brandon Street, Suffolk Park

3 2 1

Sunny Beachside Retreat

Looking for a beachside getaway or an ideally positioned investment? - Located on the sunny side of Brandon Street right in the heart of the incredibly popular beachside neighbourhood and just one block back from the beach this delightful townhouse is all about lifestyle.

rwbyronbay.com

- Opportunity to purchase in a highly sought-after location
- Beautifully situated just one street back from Tallow Beach (300 metres)
- A short stroll to Suffolk Park shops and tavern.

Price: Auction 25 June 2022 at 10am onsite
Inspect: Open Homes


David Gordon
0418 856 222

BYRON SHIRE
REAL ESTATE


byronshirerealestate.com.au

JUST LISTED


OPEN SATURDAY


57 Binalong Court, **Upper Burringbar** 5  3  

This private hinterland estate, with a north-east aspect & stunning ocean views, sits on 10 elevated acres. The character home flows over three levels and incorporates timber milled on the property. Other features include a pool, spa, caretaker's cabin & yoga studio.

Inspect
Saturday 18th June 2-2.30pm
Price
\$1,975,000 to \$2,170,000
Gary Brazenor 0423 777 237
Todd Buckland 0408 966 421


Newly Renovated Townhouse
2/4 Corkwood Crescent, Suffolk Park
3 Bedrooms, 1 Bathroom, 2 Car spaces
Northly aspect, quiet elevated location
Just turn the key and enjoy your new home
Call Travis Lipshus 0416 588 906


BYRON BEACH
REALTY

Sales-Rentals-Holidays
02 6680 8110


5 Acre - Hobby Farm + Income
106 Crabbes Creek Road, Crabbes Creek
5 Bedroom Home + Spacious 1 Bedroom Unit
25mins to North Byron, 5mins to Wooyung Beach
Saltwater Pool + Huge outdoor living spaces
Call Louise Carmichael 0447 006 110


MULLUMBIMBY, 83 Mount Chincogan Drive

MAGNIFICENT 435 ACRE RIDGETOP ESTATE WITH OCEAN & HINTERLAND VIEWS

- Consisting of four separate adjoining titles totalling 174 hectares
- Offered in one line with four dwellings & ample infrastructure
- Stunning 270-degree views, privacy & exclusivity ensured
- Excellent water security ,6 dams, 3 bores, creek and 2 springs
- Mullumbimby only 5 kms

Contact:
Duncan Lorimer
0400 844 412
duncan@lorimerestateagents.com.au


FOR SALE: **\$12,500,000-\$13,750,000**

LORIMER
ESTATE AGENTS
www.lorimerestateagents.com.au

**NO SALES.
JUST PROPERTY MANAGEMENT...
IT'S OUR SPECIALITY!**

Experts in managing holiday and permanent rental properties in Byron Bay.


**CALL TODAY
FOR AN
OBLIGATION FREE
APPRAISAL**

BYRON COASTAL
REAL ESTATE
byroncoastalrealestate.com.au


BYRON BAY ACCOM
HOLIDAY RENTALS
byronbayaccom.net

02 6680 8111 | 1/27 Fletcher Street Byron Bay

Prized and Profitable Northern Rivers Farm


21,000 Macadamia Tree Commercial Farm


KOLLOSCHÉ™

Scan for Listing


微信扫码


Open for Inspection

Thursday 1pm - 2pm

Rob Lamb **0405 608 601**

Michael Kollosche **0411 888 15**

13 Edward Place, Knockrow

Contact Agent

Main Residence

3 3 4 150 acres*

Farm House

4 2 170 acres*

Sweeping coastal vistas. Sustainable living. Serenity and seclusion. This idyllic 320-acre* Northern Rivers Hinterland estate offers it all. Peaceful and private, it's where you can indulge in the organic and artisan delights of nearby Newrybar or Bangalow. Grab your board and within 10 minutes surf some of the best East Coast breaks of Lennox Head and Broken Head or in 20 minutes soak up Byron Bay's famous surfing spots Wategos, The Pass and Tallows. Just 15 minutes from the airport, 'Ballyshaw Farm' is a thriving 21,000 macadamia tree commercial farm offering a main residence with a distinctively relaxed feel, as well as a 4 bedroom farm house - a perfect base to run the farm business. All the restored timber and artefacts are hand-picked to evoke a sense of 'Australiana' that make the home feel like it's been a part of the land for decades. *approximate

Nicholas James Dunn (Stock and Station Licence No. 1481104) (McGrath) in conjunction with Kollosche Pty Ltd ATF Kollosche Trust (Kollosche).

Raine&Horne®

Coast to Country


10 Redgate Road, South Golden Beach

3 3 4

Architecturally designed Beachside Abode

Situated just 300 metres from the pristine, uncrowded sands of gorgeous South Golden Beach, this architecturally designed contemporary beachside home is perfect for those seeking relaxed coastal living at its best. Whether you're seeking a fabulous beach house, quality holiday investment property or family home, you must inspect this inviting property.

This modern beachside residence is ready and waiting for its new owners to move in and enjoy.


View
Scan QR Code
Sale
Just Listed

Adrian Howe
0477 222 457

adrian.howe@oceanshores.rh.com.au


5 Philip Street, South Golden Beach

3 1 2

Enjoy Relaxed Beachside Living

As soon as you arrive at this stylishly renovated beachside retreat, you'll discover relaxed coastal living at its best. Whether you're seeking a holiday hideaway/weekender where you can make treasured memories with your loved ones or you want a chic coastal family home that presents a statement in style, this property has it in spades.

The property could also make a great investment.


View
Scan QR Code
Sale
Just Listed

Adrian Howe
0477 222 457

adrian.howe@oceanshores.rh.com.au


02 6680 5000


Raine&Horne®

320acre Byron Hinterland estate

Main residence: 3 3 4 150 acres*

Farm House: 4 2 2 170 acres*


13 Edward Place, Knockrow

A unique residence inspired by a trendy Sydney warehouse has hit the market in a campaign set to pique the interest of those seeking an idyllic escape in the hills behind Byron Bay. Prestige property agency Kollosche is marketing the 320-acre estate located at 13 Edward Place, Knockrow, NSW in a national campaign.

The acreage is set within a picturesque and profitable macadamia farm located 15 minutes from Lennox Head and Ballina Airport, and only 25 minutes from the coastal hotspot of Byron Bay.

Inspections are by appointment only through Rob Lamb and Michael Kollosche and Rob Lamb


Open: Thursday 16 June - 1pm-2pm
Price: Contact Agent
Contact: Rob Lamb 0405 608 601
Michael Kollosche 04111 888 15
Kollosche (Agency)

Banksia Waters Site 129

Banksia Waters – Tweed Heads West

2 1 1+1

\$385,000


Immaculately presented two-bedroom home on a corner block that is affordable and ready for you to move in and add your own personal decorating touches. This renovated home features a lovely front entry porch with ramp access and is within easy walking distance to the club house & swimming pool. New vinyl timber planked flooring throughout the living areas, split system air conditioner and new light fittings. The fully renovated modern kitchen in a neutral white colour scheme features soft touch drawers, corner pantry and Caesar stone benchtops. Two generous sized newly carpeted bedrooms; master with walk-in-robe and 2nd bedroom has a built-in-wardrobe. A good size bathroom comprises of glassed-in shower, vanity and toilet. Plus, there is a 2nd separate guest toilet. Adjoining the home is a carport featuring a new roller screen door as well as a large storage shed which could be utilised as a small workshop or hobby room. Energy efficient home with 4.5kw solar system and a solar hot water service. Retirement living at its best without the associated costs of exit fees and No stamp duty. Sorry, no pets permitted. Inspect: By appointment Contact: Kelvin Price 0423 028 468. Mr Property Services

Elevated Subtropical Sanctuary

13 Bulgoon Crescent, Ocean Shores

4 3 4

Priced to sell


Admire majestic mountain views and breathtaking sunsets from this flood free, elevated ridgetop retreat.

- Large family home spread over two levels
- Undercover parking for four cars plus visitor parking
- Expansive timber deck overlooking mountains
- Ground floor guest space with separate access
- Outdoor 'camp kitchen', timber gazebo
- Gorgeous subtropical gardens, 892m2 block
- Large, solid brick, family home in quiet street
- Plenty of storage, air conditioning, solar power
- Perfect views, close to golf course and beach


Inspect: Saturday 2.00-2.30pm
Contact: Fiona Johnson – 0400 418 886
fionajohnson@atrealty.com.au
www.atrealty.com.au

AGENTS


Tara took the hard work out of selling our home and kept us informed every step of the way. We got a fantastic result in an amazingly short time and we couldn't be happier.

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

reb TOP 50 WOMEN IN REAL ESTATE 2022

FIRST NATIONAL BYRON WWW.BYRONBAYFN.COM.AU


No #1 SALES AGENT
for First National Australia Wide

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


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

**REAL SERVICE
REAL SOLUTIONS
REAL ESTATE**


CALL REZ TODAY
0405 350 682
rez@byronproperty.com.au

BYRON BAY & HINTERLAND
PROPERTY


Open For Inspection


Fiona Johnson Real Estate

- 6 Coral Crt, Brunswick Heads. Sat 1-1.30pm
- 13 Bulgoon Cres, Ocean Shores. Sat 2-2.30pm

First National Byron Bay

- 788 Friday Hut Road, Binna Burra. Fri 11-11.30am
- 12 Brooklet Road, Newrybar. Fri 12-12.30pm
- 11 Coolamon Avenue, Mullumbimby. Fri 1-1.30pm
- 344 Middle Pocket Road, Middle Pocket. Fri 2-2.30pm
- 344 Middle Pocket Road, Middle Pocket. Sat 9-9.30am
- 15 Belongil Crescent, Byron Bay. Sat 9-9.30am
- 1576 Hinterland Way, Bangalow. Sat 9-9.30am
- 3 Lofts Road, Coorabell. Sat 10-10.30am
- 8B Seaview Street, Byron Bay. Sat 10-10.30am
- 3 Ocean Street, Byron Bay. Sat 10-10.30am
- 4 Elizabeth Street, East Ballina. Sat 10-10.30am
- 11 Coolamon Avenue, Mullumbimby. Sat 10-10.30am
- 23 Caniaba Crescent, Suffolk Park. Sat 10-10.30am
- 27 Tristania Street, Bangalow. Sat 10-10.30am
- 34/5-7 Old Bangalow Road, Byron Bay. Sat 10-10.30am
- 12 Brooklet Road, Newrybar. Sat 11-11.30am
- 19 Redgum Place, Suffolk Park. Sat 11-11.30am
- 24 Hillcrest Drive, Tintenbar. Sat 11-11.30am
- 11 Dehnga Place, Suffolk Park. Sat 11-11.30am
- Lot 2, 384 Coopers Shoot Road, Coopers Shoot. Sat 11-11.30am
- 16 Blueberry Court, Byron Bay. Sat 11-11.30am
- 29/6-8 Browning Street, Byron Bay. Sat 12-12.30pm
- 11/3 Sallywattle Drive, Suffolk Park. Sat 12-12.30pm
- 13 Stonehenge Place, Lennox Head. Sat 12-12.30pm
- 56 Charlotte Street, Bangalow. Sat 12-12.30pm
- 6/16 Oakland Court, Byron Bay. Sat 12-12.30pm
- 788 Friday Hut Road, Binna Burra. Sat 12.30-1.30pm

Harcourts Northern Rivers

- 3/33 McKinnon Street, East Ballina. Sat 9-9.30am
- 76 Balemo Drive, Ocean Shores. Sat 10-10.30am
- 22 Isabella Drive, Lennox Head. Sat 10-10.30am
- 49 Tanamera Drive, Alstonville. Sat 10-10.30am
- 1/87 North Creek Road, Ballina. Sat 11-11.30am
- 34 Gibbon Street, Lennox Head. Sat 11.30am-12pm
- 37 Catherine Crescent, Ballina. Sat 12-12.30pm
- 17 Fitzroy Street, Wardell. Sat 12.30-1pm
- 14 Bath Street, Wardell. Sat 1.30-2pm
- 9 Hayman Street, West Ballina. Sat 2.30-3pm

LJ Hooker Brunswick Heads

- 1 Gloria Street, South Golden Beach. Sat 11-11.30am
- 1 Yemlot Court, Brunswick Heads. Sat 11-11.30am
- 40 Kolara Way, Ocean Shores. Sat 12-12.30pm
- 4 Rajah Road, Ocean Shores. Sat 12-12.30pm
- 14 Terrara Court, Ocean Shores. Sat 1-1.30pm
- 19 Kiah Court, Ocean Shores. Sat 1-1.30pm

McGrath Byron Bay

- 46/12 Hazelwood Close, Suffolk Park. Sat 9.30-10am
- 4/27 Coolamon Scenic Drive, Mullumbimby Sat 1.30-2pm
- 304 Goremans Road, Eureka. Sat 10-10.30am
- 6 Hibiscus Place, Mullumbimby. Sat 12-12.45pm

North Coast Lifestyle Properties Brunswick Heads & Mullumbimby

- 17 Robin Street, South Golden Beach. Sat 10-10.45am
- 67 Prince Street, Mullumbimby. Sat 10-10.45am
- 20 Redgate Road, South Golden Beach. Sat 11-11.45am
- 81 Station Street, Mullumbimby. Sat 11-11.45am

Raine & Horne, Ocean Shores

- 60 Yamble Drive, Ocean Shores. Wed 12-12.30pm
- 5 Martin Street, Murwillumbah. Sat 9-9.30am
- 39 Yalla Kool Drive, Ocean Shores Sat 9-9.30am
- 18 Dorothy Street, Murwillumbah. Sat 10-10.30am
- 4 Eloura Court, Ocean Shores Sat 10-10.30am
- 14 James Street, Girards Hill. Sat 10.30-11.30am
- 5 Phillip Street, South Golden Beach. Sat 11-11.30am
- 7 Park Avenue, Bray Park. Sat 11-11.30am
- 10 Redgate Road, South Golden Beach. Sat 12-12.30pm
- 60 Yamble Drive, Ocean Shores. Sat 12.30-1pm

Real Estate of Distinction Byron Bay

- 35-37 Edwards Lane, Kynnumboon. Sat 10-10.45am
- 139 Greenvale Court, Burringbar. Sat 12.30-1.15pm
- 139 Bishops Creek, Coffee Camp. Sun 11.30am-12.15pm

Tim Miller Real Estate

- 4 Barby Crescent, Bangalow. Wed 12-12.30pm
- 4 Barby Crescent, Bangalow. Sat 1.30-2pm
- 18 Walker Street, Clunes. Wed 1-1.30pm
- 18 Walker Street, Clunes. Sat 11.45am-12.15pm
- 1/8 Stewart Street, Lennox Head. Sat 9.30-10am
- 4/19 Teak Road, Federal. Sat 10.45-11.15am

New listings

North Coast Lifestyle Properties Brunswick Heads & Mullumbimby

- Site 2/153 Huonbrook Road, Huonbrook
- 8 Natan Court, Ocean Shores
- 20 Redgate Road, South Golden Beach
- 503 The Pocket Road, The Pocket

Raine & Horne, Ocean Shores

- 30 Kolara Way, North Ocean Shores

AGENTS

PROPERTY HUB
Byron Shire

- 12 years local Real Estate experience
- Premium results & peace of mind
- Effective, modern technology
- Friendly & Approachable agents you can trust
- Highly competitive fees & introductory offers

Property Management & Sales

Alyce Field & Kasey Williams
Ph: 0493 467 826
E: admin@byronpropertyhub.com.au


CONVEYANCING

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


FINANCE

ACCEPTANCE
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

CAPE BYRON
PROPERTY


BRYCE & RACHEL CAMERON • 0412 057 672

for all Property Law, Leases, Wills, Estates, Probate

byronbaylawyers.com

Peter A Smith


"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, Gail or Sue

Shop 6, 84 Rajah Road Ocean Shores
02 6680 2888

Kimberly Newman


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


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


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

NPC **PHONE 6685 7436 FOR A QUOTE**
2/75 Jonson Street Byron Bay 2481
Fax: (02) 6685 7221 Lic No 1041865

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


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	51
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	52
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.com0416 599507
ACUPUNCTURE at EASTERN MEDICAL ACUPUNCTURE. Ph Dr Derek Doran0414 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 AU301470412 641753
CLIMATE CONTROL AUSTRALIA Lic 362019C AU 27106... JARREAU.....0421 485217

ANTENNAS & INSTALLATION


ANTENNAS COUGHRAN ELECTRICAL

0439 624 945 AH 02 66 804 173

Digital TV ALL Antenna Installations & Repairs ALL Electrical Work

Friendly Reliable Prompt Local

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

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 Mark0409 444268
BRICK & BLOCK LAYING 15 years exp. Reliable & competitive. Call for a quote0423 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

Lic: 317362C


STONEYS BUILDING CREATIONS

0417 654 888

www.stoneysbuildingcreations.com

Licensed builder, specialising in Bathroom renovations. Quality workmanship, and reliable and personalised service.

ALL CARPENTRY WORK

FULLY INSURED


MATTWARD Carpentry SOLUTIONS

0488 950 638
matt.rowan.wardle@gmail.com

- Floor installations
- Door & Window installations
- Decks & Pergolas
- Alterations

DINGO DEMOLITIONS & ASBESTOS REMOVAL 66834008 or 0407 728998

BUILDER – JOHN MCGAURAN Personalised Service. 20 yrs exp. Lic 170208C0415 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

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

RAINFOREST REGENERATION PROJECTS Large and small..... Paul 0403 316711

CARPET CLEANING

FRANCHISE OF THE YEAR!


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

NRA
 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

Byron Bay 5 Stars
CLEANING SERVICE
 CLEANS: Holiday, Residential, Bond, Commercial, Spring
Phone Mick 0409 009 024
 Email: mickbhl@gmail.com

DETAILED CLEANER/GUEST HOUSE MANAGER All natural products 4.8 Stayz rated.. **0410 723601**

FULL CIRCLE REFINISHING Professional cold & hot water roof & pressure cleaning. **0455 573554**

COMPUTER SERVICES

JJ Mobile Computer Care
 • Software/hardware installation
 • New PC setup • PC cleaning/virus removal • Improving PC performance.
\$75/hr + call-out fee of \$25-\$50.
0403 546 529
jimooters@gmail.com

We provide solutions to Windows computer issues in the convenience of your home. Call Justine today for fast, friendly, and affordable service!

RENT-A-GEEK Mobile PC Repair (Byron Shire) **66844335**

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

ALL AROUND CONCRETING
Free Quotes **Call Daniel 0424 876 155**

PLATINUM CRETE CONCRETING Lic 225874C. 20 years exp. Free quotes. Justin **0458 773788**

CONCRETING DRIVEWAYS Shed slabs. All aspects. **0431 678130**

DECKS, PATIOS & EXTENSIONS

DECKS
FREE QUOTES
Call Mark 0498 115 182

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**

MAGNIFICODESIGN.COM.AU Council plans for residential renos & additions. Alissa... **0425 350920**

DRIVEWAY MAINTENANCE

East Coast Asphalt
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

NICHOLLS
 ELECTRICAL SECURITY DATA TV
 BYRON SHIRE
ELECTRICAL Steve Nicholls ph: 0455 445 343 lic: EC28753
SECURITY, DATA, TV Tim Nicholls ph: 0468 384 203 lic: 000102498
nichollselectrical@outlook.com

Positiv Electrical
LEVEL 2 ASP ELECTRICIAN
 DOMESTIC • COMMERCIAL • INDUSTRIAL
 SERVICING: • Tweed • Byron • Lismore • Kyogle
 • Mains installs / alterations • Switchboard upgrades
 • Meter queries • Tree maintenance near services
 Matthew Rutland matt.positiveelectrical@gmail.com
0439 733 703 NSW Lic# 312117 ASP Lic# 5547 AUTH0RISATION# 503808

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**

FLOW FENCING Pool fencing, timber/colourbond, local, professional and reliable..... **0416 424256**

FLOOR SANDING & POLISHING

THE FLOOR SANDER New & old floors, decks, non-toxic finishes, special effects, free quotes. **0407 821690**

FUNERAL SERVICES

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

RED EARTH
 • Acreage Mowing and Slashing
 • Vegetation Control
 • Pruning / Tree Care / Chipping
 • Rainforest Regeneration Projects
Call Paul on 0403 316 711

All aspects gardening & mowing
 Enhance garden makeovers
0430 297 101 / 6684 5437
livingearthgardens.com.au
LIVING EARTH GARDENS Est. 2010

MULLUM.MOWING@gmail.com. Ride-on, large lawns & acreage. Ph Murray **0434 244310**

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**

GARDENING, MOWING, WEEDING Handyman jobs, \$40 ph. Ph Jordan **0434 129966**

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**

Service Directory

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

THERAPEUTIC MASSAGE full body, focal areas, relaxation, or combination. Mark..... 0448 441194

THETA HEALING, reflexology and facials. Phone 0409 302548

BYRON HERBAL MEDICINE Classical Western herbalist, iridology & Bach flowers..... 0422 525940

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 Shaaron
0438 784 226 • 6685 4154 Lic No 189144C

B Timbs Painting

Bruce Timbs **6685 1018 or 0413 666 267**

ALL WORK GUARANTEED
Domestic & Commercial Friendly & Clean Lic 184464C

YVES DE WILDE QUALITY PAINTING SERVICES

Dulux Accredited
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 **Dulux Accredited Painter**

Free Quotes – 33 years experience

KNIGHTSBRIDGE
PAINT & DECORATE | INTERIOR & EXTERIOR

• Restoration • Free Quotes
• Commercial/Domestic • Fully Licenced
• Clean & Reliable • Fully Insured

LLOYD SHERLOCK
0411 784 926 Lic: 213034C

Rivers PAINTING CO.

QUALITY ASSURED
DOMESTIC/COMMERCIAL
CLEAN & RELIABLE
FREE QUOTES

DYLAN WRIGHT
M: 0468 778 984
E: HELLO@RIVERSPAINTINGCO.COM
W: WWW.RIVERSPAINTINGCO.COM

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

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

CHAY'S PLUMBING
0429 805 081
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

BAY PLUMBING AND GAS

• Plumbing • Roofing • Gasfitting • Leak Detection
• Drain Clearing • Renovations • Waste Systems
• Domestic & Commercial • Hospitality Specialist

0412 065 122

samuel.mark.jones@gmail.com Lic 266635C @ bayplumbing

BILL CONNORS All plumbing/drainage. Lic #1051 66801403 or 0414 801403

MARK STRATTON All plumbing & emergency. Sewer drain camera/locator. Lic 57803C 0419 019035

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

Echo

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 • 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

DOMESTIC • INDUSTRIAL COMMERCIAL

MONTYS METAL ROOFING

Metal Roofing Installations • Guttering
Downpipes • Fascia • Skylights • Whirlybird
Patio • Repairs • Leaf Guard

Craig Montgomery - 0418 870 362
Email: montysmetalroofing@gmail.com
www.montysmetalroofing.com.au

Licence NSW: 30715C
Licence QLD: 1227049

Scotty's Roof Repairs & Leak Finding

Ph: 0419 443 196

**Metal & Tile Roofs
Experienced & Reliable
Same Day Response**

Lic: L 13549

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
Since 1969
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 Catcher **24/7**

JACK HOGAN
0411 039 373

Northern Rivers

Instagram Facebook

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

Ph 02 6688 4480

Solar Installation continued on next page

SOLAR INSTALLATION (continued)

Off-Grid Energy Australia

1300 334 839
info@offgridenergy.com.au
www.offgridenergy.com.au

off-grid energy AUSTRALIA

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

STARS BY LILITH

With a Sun/Mercury alignment positively popping with light-bulb ideas, winter solstice's shortest day and longest night on 21 June is the year's best for reassessment...

GEMINI

ARIES: The current Jupiter/Mars alignment in Aries is brewing big things, but Saturn reversing into a five-month retrograde says continue your mission by all means, but take it back to the lab and run more tests before forging ahead. Because unexpected delays and complications are lurking in the there's-always-something department.

TAURUS: Nonstop chatterboxes may not deliver quite the calm serenity you hoped for, but get used to it because ranting is on this week's agenda. When you can get a word in, it's worth keeping in mind most people are less impressed by what you know than how you make them feel.

GEMINI: Mercury and the Sun handing Gemini the mic guarantees the Shire a snap-crackle-pop week of high voltage chitchat, with you doing your famous impersonation of being in at least two places at once. Though you'll get better results by focussing on one thing at a time till it's finished...

CANCER: This week could help synthesise the variety of things you've been feeling lately. Circle winter solstice on 21 June, the year's shortest day and longest night, for hibernation and reflection. Even better, a vision quest into your personal cave to learn what certain as-yet-unexpressed emotions are ready to tell you.

LEO: With Gemini's gregarious star scenario saying yes to stimulating invitations, it's a challenge staying focussed during this week's fabulously distracting, multi-directional information explosion. But also, a grand chance to delete activities that drain you; say no to exhausters and be honest about what makes your heart sink, and who makes it zing.

VIRGO: This Mercury-themed week's for hunting and gathering information, then simplifying it from confusing into what's useful and useable. You could also find out more than you might want to know about people you're involved with: the good, bad, ugly and wonderful – sometimes all in the same person.

LIBRA: If a Venus/Saturn face-off is prompting some kind of reality check, a lesson in tough love may be on the star cards – but it's one that ultimately benefits everyone involved. According to Libran author, Ursula Le Guin, change often begins in art, and very often in the art of words. This week, what you say is what you'll get.

SCORPIO: Rumours and hearsay are rife this week, but there's always more than one side to a story or situation. Don't second guess what others are feeling; ask, and let them tell you themselves. An intermediary may help provide an objective perspective in a power struggle that could potentially be costly.

SAGITTARIUS: Promises made in the heat of a moment this week may kindle then dwindle. Disappointing, but with minimal impulse control flavour of the day, getting rattled over minor matters only adds extra tension to already stretched tempers. Choose your words carefully to short-circuit disputes and bickering.

CAPRICORN: Talk's cheap, and this week there's lots going on, with everyone talking the talk, though not everyone walking the walk. So don't rely on promises, not with trickster Mercury in the sign of the unreliable. But these minor drawbacks aside, this week livens up your style, spritzes your wit and elevates your social cred.

AQUARIUS: If recent upheavals had you singing the blues, this week breathes new life into your sector of fabulous ideas. It's astrologically beneficial for brainstorming, so get started on those smart concepts now while they're hot. Just don't neglect to run your creative ideas through a reality check and quality control filter.

PISCES: Remember all that tedious stuff you filed away in the 'Too Hard' basket for some other day? Well, that day could be this week because – you know what? – there's a whole lot of Mercurial assistance kicking in to help you sort it. Mostly into the trash. Too easy.

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

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

Mungo's Crossword N443


Cryptic Clues

ACROSS

- Mawkish, sentimental woman – awful boss, islands time and hesitation (3,6)
- Made tunes about long, informal speech (5)
- Makes demands for former civil offences (7)
- Diver – French turn back with the bloke (7)
- Signal fieldsman (5)
- The Great Downer? (9)
- The start of the weekend – talk about Australian crap! (8)
- Ain't Islamic State territory (4)
- First woman right, always (4)
- Col includes Tim and English hobbies (8)
- Accidentally met a broad, a real stunner (9)
- Cold girl – but she has style! (5)
- Romances, liaisons or business activities? (7)
- Bring to life an individual friend (7)
- Herb calls: 'It's finished!' (5)
- Pioneer S (9)

DOWN

- A little cry – clean up! (5)
- Crazy backstab over popular fairy right in the close (4,2,3,6)
- Response: NI (2,6)
- Wanker method – report and discard (4,6)
- Beam at tennis player? (6)
- Little record – a new advertising phrase (6)
- Frenetic madam, sex at sea – AA crazy! (2,3,2,1,7)
- Creates chromosome section estimates (9)
- Sat, fasted, considered – unyielding (9)
- Actors assess, remove balls (8)
- Piece of wood, that's right – harder to remove (8)
- Hesitate, irrational – about the arbitrator (6)
- Sheriff's helpers gain property, lose tail (6)
- Mount semen – about time! (5)

Quick Clues

ACROSS

- Female journalist who answers reader's problems (3,6)
- Idioms (5)
- Obtains by intimidation or violence (7)
- Scuba diver (7)
- Indicate (5)
- Ancient Macedonian ruler (9)
- Friday follower (8)
- Is not (Contraction) (4)
- Eternally (4)
- Recreational activities (8)
- Very attractive person (9)
- Social stratum (5)
- Flings; amours (7)
- Enliven (7)
- Fragrant herb (5)
- The leader of a campaign (9)

DOWN

- Chimney cleaner (5)
- Exhibits eccentric behaviour (4,2,3,6)
- Reciprocally (2,6)
- Cast aside; discard (4,6)
- Piece of roof timber (6)
- Catchcry (6)
- Stark, raving bonkers! (2,3,2,1,7)
- Produces electricity (9)
- Faithful; stalwart (9)
- Neuter (8)
- More adhesive (8)
- Referee (6)
- Gangs who assist the lawman (6)
- Horse that is ridden (5)

Last week's solution N442

G	A	E	A	M	L	E	S
R	E	T	R	E	A	T	I
E	E	D	E	T	R	T	A
E	A	R	L	I	E	R	I
K	A	E	S	C	N	E	
C	O	L	O	R	H	A	L
O		E	O		S	I	D
L	I	P	R	E	A	D	E
U	E	Y		D	C	M	R
M	A	L	T	E	S	E	
N	I	D	L	I	R	G	I
S	E	C	U	R	E	D	
A	O	E	S	I	E	L	
I	N	S	P	I	R	A	T

On The Horizon

DEADLINE NOON FRIDAY

Email copy marked ‘On The Horizon’ to editor@echo.net.au.

The Sapphires

The Drill Hall Film Society presents *The Sapphires*, on Saturday 25 June at 2pm (doors open 1.30pm). Set in the heady days of 1968, four young, talented singers from a remote Aboriginal mission, are discovered by an unlikely talent scout. Plucked from obscurity and branded as Australia’s answer to The Supremes. Please book at drillhallfilms@gmail.com or ring Sonia on 6684 2112.

GCAT

The Green and Clean Awareness Team’s monthly Dunecare Day is on Sunday 19 June from 9am to 12 noon, meeting in front of the Beach Cafe at Clarkes Beach. We plant in the sand dunes from Clarkes Beach to Main Beach. From 12 noon to 1pm, enjoy a delicious free barbeque and be in the draw to win one of four excellent prizes. It’s good fun. Inquiries to Veda 6685 7991 or Miles 0403 206 190.

OS Garden Club

The next meeting of the Ocean Shores Garden Club will be on Monday 20 June at 1.30pm in the Hub hall next to K Hub (previously Target). Our speaker will be Diana discussing and demonstrating flower arranging. New members welcome. Phone Margie 6680 1736.

Gender and Disaster

Two two-hour sessions ‘Lessons In Disaster’ will look at how family violence and men’s self-harm increases after disasters. The session covers: identifying and responding to family violence at times of disaster; how gender stereotypes shape experiences of emergencies; and the impacts of disasters on LGBTIQ+ people. Bruns:

Tuesday, 28 June, 1–3pm at the Brunswick Valley Community Centre, 42 South Beach Rd, Brunswick Heads. Goonellabah: Wednesday, 29 June, 1–3pm at the Goonellabah Sports and Aquatic Centre, 50 Oliver Ave, Goonellabah. Anyone affected by disasters and recovery and emergency service worker. **Register** at Eventbrite: www.eventbrite.com/e/two-hour-sessions-lessons-in-disaster-tickets-345119701317 or email Jaspreet Kaur: j.kaur@gadaustralia.com.au, Debra Parkinson: d.parkinson@gadaustralia.com.au , or genderanddisaster.com.au.

Book Fair

Friends of Libraries Byron Shire Book Fair covers three big days this year. With a mountain of books for sale, mainly secondhand including some new, all are in very good condition. This year covers a multitude of genres such as rare editions, special selections, fiction, non fiction, art, children’s, history, geography, spiritual plus, CDs, games and jigsaws and more. To be held from Friday 1 July to Sunday 3 July 9am to 4pm at the Byron Bay Surf Club in the heart of Byron Bay. An event not to be missed.

End-of-Life Choices

Voluntary Euthanasia End-of-Life Choices are discussed at Exit International meetings held quarterly. The next meeting is on Thursday 30 June, 10am to midday, at the South Tweed Sports Club. Attendees must be Exit Members. For further Information www.exitinternational.net or phone Catherine 0435 228 443.

Codependants Anon

Struggling to create healthy and

fulfilling relationships? Codependants Anonymous meet every Monday at 10.30am in Brunswick Heads Uniting Church Hall, Fingal St. All welcome.

Winter Appeal

Brunswick Valley VIEW Club calls on community to give generously to The Smith Family’s Winter Appeal to support thousands of children and young people with their education as they deal with the ongoing effects of the COVID-19 pandemic. For those who are interested to find out more about VIEW or who would like to join visit view.org.au or call 1800 805 366.

Older adult exercise

Chair-based older adults exercise classes run by a qualified instructor, which feel more like fun than exercise. They are held every Thursday at 10.15am in the Brunswick Memorial Hall. Cost \$10. All welcome. Just show up, or if you have any questions please contact Di on 0427 026 935.

Suffolk Park Hall is back

The covid restrictions are over and Suffolk Park Hall is now open again to old and new residents of our great community. Residents and organisations will find a great, affordable and recently renovated venue in which to hold their class, workshop, wedding, public or private event. Suffolk Park Community Centre, close to beautiful Tallow Beach, is now even more attractive than ever. For bookings and information see: www.suffolkparkhall.com

Inner peace

Inner peace movement. Free lessons in sharing to find your own inner peace. Mullumbimby. Phone MJida 0408 547 654.

Pickle Ball

Pickle Ball at Cavanbah Sports Stadium, Byron Bay: Tuesdays 8am–12pm, and Thursdays 10am–12pm. \$7. Bat and balls supplied. Come and learn a new easy sport.

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–Thursday 9am–4pm and offers a range of services and activities. Everyone is welcome to come and enjoy art, music, games, great food and more. Call reception on 6684 1286 and discover what is on offer. 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 for rough sleepers. Signage displayed at the Byron Community Centre when on. Sign-up required. Info: www.byroncentre.com.au or call 6685 6807.

Low-cost or free food

Food Box Thursdays 9.30–11.30am at Uniting Church, Mullumbimby. All welcome to 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.

Alateen meeting

Alateen meeting every Thursday at 5–6pm. Do you have a parent, close friend or relative with a drinking problem? Alateen can help. For 8–16-year-olds meet St Cuthbert’s Anglican Church Hall, 13 Powell Street,

corner of Florence Street Tweed Heads. Al-Anon family groups for older members at the same time and place. 1300 ALANON 1300 252 666 www.al-anon.org.au

ACA

Adult Children of Alcoholic Parents and/or Dysfunctional Families (ACA) help & recovery group meets in Lismore every Friday 10–11.30am, Red Dove Centre, 80 Keen Street. Byron meetings are on Tuesdays at 7pm via Zoom – meeting ID 554 974 582 password byronbay.

Drug support groups

Call **Alcoholics Anonymous** 1800 423 431 or 0401 945 671 – 30 meetings a week in the Shire – www.aa.org.au. Are you experiencing difficulties and challenges because of the alcohol or drug use of someone close to you? Learn coping skills and gain support from others. **Narcotics Anonymous** is a fellowship of men and women for whom drugs had become a major problem. We are recovering addicts who meet regularly to help each other stay clean. For information and meetings call 1300 652 820 or text your postcode to 0488 811 247. www.na.org.au. Are you concerned about somebody else’s drinking? **Al-Anon Family Groups** meeting held Fridays 2pm by Zoom. Contact for details’ – 1300 252 666 www.al-anon.org.au.

Library fun

Baby Bounce and Storytime for toddlers and pre-school children have moved online for now. See Richmond Tweed Regional Libraries on YouTube.

Landcare

Bangalow Land and Rivercare working bee every Saturday 8.30–10.30am. See www.bangalowlandcare.org.au or call Liz 6687 1309.

Please note: This section is intended for the benefit of non-profit community groups.

Action on the Tweed River for skiff sailors

Adam Andrewartha

Seven boats took to the water in a steady east-southeast breeze for race two of the Tweed Valley Sailing club’s Winter Series last month, with Kate Yeomans the victor.

Lex Branch and Julie Francis led the fleet out, and by the time the last boat (skipped by Peter Fell) left the harbour he was a lap behind.

Dry capsiz

On the second lap Monique Smith in her trusty Laser *Rolling Stone* was about to mow down Lex when she performed an unscheduled dry capsize walk over. This all looked very impressive, without getting wet, but cost enough time to allow Mark Reynolds in *Keenas* and Kate in *Bluey* to pass her and battle for second position.

Deciding lap

Guy Forrester sailed nice and steady in *Squirtle*, opting not to ‘fly the kite’. Peter was making ground quickly at the end of the second lap, running his full rig Laser, when the wobbles got the


Craig, Kenny and Barry onboard *Bridget*. Photo supplied

better of him – sending him for a swim.

The final lap was going to be the decider with the handicap coming into effect, compressing the fleet. With the majority of boats beating upwind to the top mark, the conditions started to find top gear and turn ugly as a squall came over. The wind gusts became very shifty, heading towards the 20-knot mark.

This appeared to cost

Lex his strong lead and sent Monique for a Tweed River temperature check.

Easy finish

By the time most were at the bottom of the course and on the last lap, the wind started to behave itself, allowing for an easy finish. *Bluey* in first, closely followed by *Keenas* and *Rolling Stone* third, all receiving applause from the shore.

Moonshiners beat Lismore in local rugby

The Mullumbimby Moonshiners rugby team picked up a hard-fought 11–0 win over Lismore on Saturday afternoon playing their first home game of the season at Alby Lofts Oval in Brunswick. The second grade fixture was part of a full round, but first grade had a general bye for the Country Championships being held in Tamworth. Photo Ross Kendall


Byron Bay BJJ athletes crowned at World Championships

Ross Kendall

Chilli Harel and Thalison Soares have fought their way to three gold medals at the Brazilian Jiu Jitsu (BJJ) World Championship held in Long Beach California earlier this month. ‘This is the biggest, most prestigious event in the world and our two Byron Bay athletes just made history,’ Chilli’s father, Raz Harel, said.

Chilli is 16 years old and won gold in the Juvenile division in both the heavyweight and open classes. His coach and head professor at the Academy Jiu Jitsu, Thalison Soares, won the adult black belt in the rooster weight (*peso-galo*) class.

They are the first and only Australians to ever win either a BJJ black belt adult world title or a male double gold world title.

Thalison is now the only Jiu Jitsu athlete in history to win Worlds in every belt division.


Byron Bay’s newest World Champions, dripping in gold.

Chilli, winning back-to-back double gold at the Pan Americans in April and now the World Championship, has dominated the two major world events, and is the only Australian to ever do so.

‘They didn’t just put Australia on the map, they put us at the top – and put the world on notice! We’re building world champions in Byron Bay,’ Raz said.

INDEX

Caravans	54
For Sale	54
Garage Sales	54
Health	54
In Memoriam	55
Musical Notes	55
Only Adults	55
Pets	55
Positions Vacant	54
Professional Services	54
Public Notices	54
Social Escorts	55
To Lease	54
To Let	54
Tradework	54
Tree Services	54
Tuition	55
Wanted	54
Wanted To Rent	54
Useful Information	55

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

TAI CHI & CHI KUNG

CLASSES BYRON BAY 4 JULY
MON WED FRI 7AM
TEXT 0422614245

BYRON BEACHSIDE MARKET

Saturday 9th July

Expression of Interest
now open
www.byroncentre.com.au

MULLUMBIMBY COMMUNITY MARKET & MUSEUM OPEN

THIS SATURDAY
8am - 2pm
Swampcats

www.mullumbimbycommunitymarket.com.au
Cnr Stuart and Myokum St Mullum
No dogs please

PROF. SERVICES

DENTURES

LOOK GOOD
FEEL GOOD
Free consultation. SANDRO 66805002

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.

HEALTH

HYPNOSIS & EFT

Simple and effective solutions
Anxiety, Cravings, Fears & Trauma.
Maureen Bracken 0402205352

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 Yopalates Award winning fusion

BANGALOW

Mon 6–7pm Hatha Slow Flow
Sat 8.15–9.30am Yopalates
Wed 6–7.15pm Yin Rejuv Yoga
Wed & Fri 6.30–7.15am NEW Barre Sweat

SUFFOLK PARK

Mon & Fri 10–11.30am Yopalates
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 yopalates.com.au

MYOSKELETAL MASSAGE THERAPY

– MUSCLE RELEASE, JOINT ALIGNMENT

Tight/weak muscles pull the joint out of alignment, compressing nerves and blood vessels that feed joint function, leading to pain, inflammation and weakness. I use massage and other techniques to re-align the joint, ie neck, shoulders, hips, knees, ankles and jaw. Stay flexible and upright into old age!

Chantni mobile massage
0474 744 926
janineda@gmail.com

INDIAN HEAD MASSAGE WORKSHOP

Sunday 26th June


10am to 5pm
Central Mullum
Suitable for beginners & practitioners
Investment \$100
Accredited • Experienced Tutor
0439 492 804

KINESIOLOGY

Clear subconscious sabotages.
Reprogram patterns and beliefs.
Restore vibrancy and physical health. De-stress.
Ph 0403125506
SANDRA DAVEY, Reg. Pract.

TRADEWORK

Septic Waste Removal Summerland Environmental

The Liquid Waste Specialists!


- Septic tank cleaning
- Grease trap servicing
- Oily Liquids
- Portable toilet hire
- 24 hour service

6687 2880

Vistara Primary School

Full Time Primary Teacher Yrs 4, 5, 6

Maternity Leave Position –
Term 1 to Term 4 2023


Vistara is seeking a vibrant, dedicated primary school teacher to join our wonderful team. We are a not for profit, Independent Primary School with 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 (see www.vistara.nsw.edu.au) 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 Vaccination mandate has ceased and we are receiving applications from all teachers. The salary is based on the Association of Independent Schools NSW Hybrid Multi Enterprise Agreement..

To be considered, applicants must submit the following:

1. CV – incl. full contact details, DOB, previous schools, year levels taught, duration at each school, 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 requested before an interview.

Email your applications to: visps@bigpond.net.au
Attention: Administrator / Applications close: September 1th 2022
Vistara Primary School, 41 Richmond Hill Rd, Richmond Hill. NSW 2480

MOONEY CONSTRUCTIONS

Tip Runs and Rubbish Removal

We have a 4m³, 10x6 tipper trailer for hire. 8x5 cage trailer for hire.

Call 0432 174 551

Blank canvas shipping container studios for sale now.

mooneyconstructions.com.au
@mooneyconstructions

TREE SERVICES

LEAF IT TO US 4x4 truck/chipper, crane truck, stump grinding. Local, qualified, insured, free quotes. 0402487213

SUMMERLAND 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

HART TREE SERVICES

20 years local experience
• 19 inch chipper • Stump grinding
• Cherry picker • Crane truck • Bob Cat

Fully insured • Free quotes
0427 347 380

BYRON BAY TREE SERVICES

- FULLY INSURED
- PROFESSIONAL SERVICE
- FREE QUOTES

0402 364 852

HART TREE SERVICES

20 years local experience
• 19 inch chipper • Stump grinding
• Cherry picker • Crane truck • Bob Cat

Fully insured • Free quotes
0427 347 380

FOR SALE

HOUSE DEMOLITION MATERIALS

Sat–Sun 8.30am–2pm only. 114 Old Bangalow Rd, Byron Bay.

MIELE WASHERS

Dryers and dishwashers available at Bridglands Mullumbimby. 66842511

BAMBOO PLANTS: clumping, screening, hedging, flowering ginger, 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

WANTED

LP RECORDS: good condition, no op shop crap! Ph Matt 0401955052

GARAGE SALES

52 COODGERA CCT, SUFFOLK PARK. 8–11am, Sunday 19 June.

32 HARDY AVE, O/S Sat 7.30am. Furn. Camping, caravan & m/bike gear, etc.

Tip Runs & Rubbish Removal

0408 210 772

CARAVANS

CARAVANS
We buy, sell & consign.
All makes & models.
0408 758 688

TO LEASE

COMMERCIAL LEASE FOR SALE IN CENTRAL MULLUMBIMBY

Previously used as dance/pilates/yoga studio and event hire with storage/office space and toilets. Current rent is \$615/week + outgoing based on 145m² at \$220/m². Remaining term is four years and four months with a rent review scheduled for Nov 1, 2023. Internal improvements and fittings included in sale. \$25,000 ono ready for immediate handover.
Call Andrew 0420 908 066

TO LET

CABIN 1 BDR S/CONT F/furn, all inc rent, no pets. Tintenbar. 0410501230

SELF-CONTAINED CABIN 1 bdrm, all utilities included & Wi-Fi \$400pw. Quiet, peaceful surroundings on 1 acre, 6 mins to Bangalow / 15 mins to Byron. Sorry no pets; we love wildlife. Ph Lindy 66871154

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

BRUNSWICK HEADS One b/r studio, central location, unfurn, \$500 pw incl elec, Wi-Fi. Avail 2 July. Text only 0419851681

WANTED TO RENT

EVICTED BY THE FLOOD, this part-time self-employed, easy-going 81 y.o. Great-Grandad is seeking a kind person to share his/her, or rent a home with, located on a rural property or in Mullumbimby, my home town. Contact Theo on Mobile 0420209675 or by email 4engeltnaer@tpg.com.au

LAND FOR TINY HOUSE

Semi-retired man seeks a home for his tiny house on wheels on a rural property in Mullum area. Can be completely off-grid, can offer support with the property. Call or text Alistair 0412988844 or email for more info alistairm111@gmail.com

POSITIONS VACANT

EROTIC MASSAGE STAFF reliable and friendly for Gentlemen's Relaxation Centre 18+. Tweed. Grace 0418185791

LADIES WANTED, MUST BE 18+ Casual or permanent work available in busy adult parlour. 66816038 for details.

CLEANER

Great rates. Bay Motel 12 Bay St, Byron. Excellent working conditions. Full training provided, immediate start.

PORTABLE SAW MILL OPERATOR

required Mullum. Please call Wayne 0423218417

CAFE ALL-ROUNDER

avail Tues, Thurs, Fri. Resume to mullum@otherjoint.com

CRYSTAL CASTLE & shambhala gardens

WAREHOUSE SUPERVISOR

2+ years experience, Perm Position 4 days/w.
To apply please go to www.crystalcastle.com.au/workwithus

BALLY PLUMBING


Seeking Qualified Plumber

Northern Rivers based.
Vehicle supplied.
Immediate start.
Contact Mark on **0422 297 349** or mark@ballyplumbing.com.au

"My love is pizza shaped. Won't you have a slice?"

It's circular, so there's enough to go around."

~ Dora J. Arod


POSITIONS VACANT

TRAINING & TRANSPORT CO-ORDINATOR FOR BYRON YOUTH SERVICE INC.
Lead and initiative to build community capacities around mental health first aid and youth transport in the Byron Shire. Please contact Christian via email christian@bys.org.au for full job description.

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.Keel@sctlogistics.com.au

TUITION

FRENCH - ITALIAN - GERMAN
Eva 0403224842
www.language tuitionbyron.com.au

Adobe Tutoring

Experienced Professional Trainer

- Photoshop
- Indesign
- Illustrator

contact@thinkblinkdesign.com
www.thinkblinkdesign.com

MUSICAL NOTES

GUITAR STRINGS, REPAIRS
Brunswick Heads 66851005

IN MEMORIAM

In loving memory of **JAMES RODERICK BLACK**
10 years since he died on 18 June 2012. Byron Bay's first resident solicitor. Sadly missed by his wife Virginia, his sister Janet and brother Clement. Life has not been the same since.

JAMES O'CONNOR

James, beautiful, gentle soul much missed by family and all those who met him. Really one of a kind. Brian

“If man could be crossed with the cat, it would improve man but deteriorate the cat.”

– Mark Twain

PETS

Twistee
Intrigued by a twist in a tale? Well Twistee has a great tail for you! Twistee has a twist in her tail that in no way affects her but does make her extra special & unique. Twistee is currently in foster care since she finds the shelter environment too overwhelming. She is flourishing in a home environment & so we'd love her to find her forever home soon. To meet this special girl, please visit the Cat Adoption Centre at 124 Dalley Street, Mullumbimby.

OPEN: Tues 2.30-4.30pm
Thurs 3-5pm, Sat 10am-12noon.
Call AWL 0436 845 542.

Like us on Facebook!
AWL NSW Rehoming Organisation
Number: R251000222

Byron Dog Rescue (CAWI)
5-year-old desexed female English Staffy x Ridgeback 'Nala' is looking for a forever home. Strong, loving, playful, big-beautiful-eyed Nala needs patience & stability due to past trauma and resulting mistrust. She's good with children, cats and cows. She gets very excited around other big dogs and suffers fear aggression. Nala needs a loving but firm handler who can provide her with further training and socialisation. Please contact Shell on 0458 461 935. MC: 991001000924234

byron community college

Sat 25th June

- Web Design Level 2

Sun 26th June

- Green Cleaning Products

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

ECHO PUBLICATIONS

SALES ACCOUNT REPRESENTATIVE

Permanent part-time role: 3 to 4 days per week, some flexibility.

Echo Publications publishes *The Byron Shire Echo* (free weekly community newspaper), a daily news website (echo.net.au) and multiple subsidiary magazines throughout the year.

Applications are open for a Sales Account Representative. The role involves selling advertising and creating multi-channel marketing campaigns for clients across the website, newspaper and individual magazines.

Work in a friendly and supportive team of seven, in our Mullumbimby office, handling advertising and publicity for our large local and small interstate client base.

Start date: July 25th, 2022.

Key requirements:

- Computer literacy
- Friendly telephone manner
- People person
- Sales and marketing experience preferred
- High level of organisation and ability to multitask
- Experience with databases, in particular CRM databases, will be highly regarded.
- Must own a vehicle and maintain a current driver's licence.

To apply for this role please email a cover letter and resume to: positions@echo.net.au

Assistant Store Manager

Santos Organics is a pioneering environmental not-for-profit social enterprise using organic food and natural, ethical products to fund social and environmental projects.

We are currently seeking Assistant Store Managers who can work at any of our three locations.

Details about the position can be found on our website at: <https://santosorganics.com.au/pages/assistant-manager>

Santos Organics is an equal opportunities employer. We welcome and encourage people from all cultural, ethnic, gender, sexual orientation and ability backgrounds to apply for positions with our team. We would love to hear from you!

Please email your resume and cover letter to peopleandculture@santosorganics.com.au

Cape Byron Rudolf Steiner School

Communications & Community Relations Coordinator

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 Communications and Community Relations Coordinator to implement the School's mission statement through the promotion and maintenance of a positive school community and public profile, with the provision of support to our educational activities and school culture.

Temporary 12-month position, two days per week, term time only – with a view to continuation.

Applications close 4pm, Monday 27th June. Position description and application process available at Capebyronsteiner.nsw.edu.au

ONLY ADULTS

EXQUISITE
Be impressed with my hot body and warm hands. Tweed area. 0438573677

BALLINA EXCLUSIVE
34 Piper Dr. Open 7 days 10am till late. In & Out Calls. 66816038. Ladies wanted Find us on Facebook and Twitter! COVID SAFE

FULL BODY RESTORATION
Healing Through Pleasure
massagebyronbay.com or 0425347477

LICENSED TO THRILL
Premium Massage & Play
touchofjustine.com/byron-bay-outcalls

TANTRA MASSAGE FOR WOMEN
Outcalls only, Jay 0422578090

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

“There are nights when the wolves are silent and only the moon howls.”

– George Carlin

SUN, MOON & TIDES TIMES FOR NEXT 2 WEEKS

DATE (June)	DAY, MOON PHASE	SUN RISE / SET	MOON RISE / SET	HIGH TIDES, height (m)	LOW TIDES, height (m)
15	W	6:36 17:34 16:56	7:12 10:41	08:41 1.29 21:25 2.03	03:03 0.31 14:16 0.21
16	TH	6:36 18:44 16:56	8:20 11:28	09:35 1.26 22:16 2.02	03:59 0.30 15:07 0.24
17	F	6:37 19:55 16:56	9:20 12:12	10:30 1.22 23:08 1.96	04:55 0.30 16:00 0.31
18	SA	6:37 21:05 16:56	10:10 13:01	11:28 1.21 00:00 1.86	05:50 0.33 16:56 0.39
19	SU	6:37 22:11 16:56	10:51 13:50	12:30 1.20 00:54 1.74	06:45 0.37 17:57 0.48
20	M	6:38 23:13 16:57	11:28 14:43	13:35 1.23 01:47 1.61	07:37 0.40 19:04 0.58
21	TU	6:38 24:12 16:57	12:00 15:31	14:43 1.28 02:43 1.48	08:29 0.43 20:18 0.65
22	W	6:37 25:08 16:57	12:51 16:18	15:48 1.36 03:38 1.38	09:16 0.43 21:35 0.69
23	TH	6:38 26:01 16:57	13:01 17:04	16:47 1.45 04:32 1.30	10:02 0.43 22:48 0.69
24	F	6:38 26:58 16:58	13:31 17:38	17:38 1.54 05:25 1.24	10:45 0.41 23:51 0.65
25	SA	6:39 27:44 16:58	14:04 18:22	18:22 1.62 06:12 1.20	11:24 0.40 00:45 0.60
26	SU	6:39 28:21 16:58	14:40 19:02	19:02 1.68 06:56 1.18	12:01 0.38 01:30 0.55
27	M	6:39 28:51 16:58	15:20 19:40	19:40 1.73 07:37 1.17	12:38 0.37 02:12 0.50
28	TU	6:39 29:16 16:59	16:04 20:16	20:16 1.75 08:15 1.17	13:14 0.37 02:50 0.48
29	W	6:39 29:36 16:59	16:53 20:52	20:52 1.76 08:50 1.17	13:49 0.37

Data sourced from Bureau of Meteorology. Times adjusted for Daylight Savings when applicable.

DIESEL
Diesel is a sweet natured 8.5 yo Mini Pincher X Chihuahua boy looking for the love of his life. Diesel needs to be the only dog, he is an inside dog who loves to be with his person and would be best in a home with active people who will walk him twice a day and take him to the beach. Diesel is desexed, and vaccinated. M/C # 953010002043667 Call 07 5524 8590. Expression of interest for Dog S25 Diesel, www.friendsofthepound.com/adoption-expression-of-interest/ Visit friendsofthepound.com to view other dogs and cats looking for a home. ABN 83 126 970 338

MAXINE
Sadly an all too frequent story. MAXINE is a sweet, devoted and loving ten year old who has spent all her life with one equally devoted and caring human. You can guess the rest.....unanticipated and inescapable circumstances resulted in a tearful parting. Maxine has become understandably depressed and withdrawn. But she shows her love of people whenever volunteers pet her, only to become sad again as they leave. All cats are desexed, vaccinated & microchipped. No: 985170001454594

Please make an appointment 0403 533 589 - Billinudgel petsforlifeanimalshelter.net

MONTHLY MARKETS

1st SAT Brunswick Heads 0406 724 323	4th SUN Bangalow 6687 1911
1st SAT Alstonville 0429 019 407	4th SUN Nimbin 0475 135 764
1st SUN Byron Bay 6685 6807	4th SUN Murwillumbah 0413 804 024
1st SUN Lismore Car Boot 6628 7333	4th SUN (in a 5 Sunday month) Coolangatta
2nd SAT Flea Market, Bangalow 0490 335 498	5th SAT Flea Market, Bangalow 0490 335 498
2nd SAT Woodburn 0439 489 631	5th SUN Lennox Head 6685 6807
2nd SUN The Channon 6688 6433	5th SUN Nimbin 0458 506 000
2nd SUN Tabulam Hall 0490 329 159	
2nd SUN Lennox Head 6685 6807	
2nd SUN Coolangatta	
3rd SAT Mullumbimby 6684 3370	
3rd SAT Murwillumbah 0413 804 024	
3rd SAT Salt Village Market, Casuarina	
3rd SUN Federal 0433 002 757	
3rd SUN Uki 0487 329 150	
3rd SUN Lismore Car Boot 6628 7333	
3rd SUN Ballina 0422 094 338	
4th SAT Evans Head 0439 489 631	
4th SAT Wilsons Creek 6684 0299	
4th SAT Kyogle Bazaar kyogletogogether.org.au	
4th SUN Bangalow 6687 1911	
4th SUN Nimbin 0475 135 764	
4th SUN Murwillumbah 0413 804 024	
4th SUN (in a 5 Sunday month) Coolangatta	
5th SAT Flea Market, Bangalow 0490 335 498	
5th SUN Lennox Head 6685 6807	
5th SUN Nimbin 0458 506 000	

FARMERS/WEEKLY MARKETS

Each TUE New Brighton 6677 1345	
Each TUE Organic Lismore 6628 1084	
Each WED 7-11am M'bah 6684 7834	
Each WED 3-6pm Nimbin 0475 135 764	
Each WED 4-7pm Newrybar Hall	
Each THU 8-11am Byron 6687 1137	
Each THU 2.30-6.30pm Lismore 0450 688 900	
Each FRI 7-11am Mullum 6677 1345	
Each SAT 8-11am Bangalow 6687 1137	
Each SAT 8-11am Durambah Rd (Tropical Fruit World)	
Each SAT 8am-1pm Uki 6679 5530	
Each SAT 8.30-11am Lismore 0466 415 172	
Each SAT 8.30-12am Blue Knob	
Each SUN 7-11am Ballina 0493 102 137	

EMERGENCY NUMBERS
Please stick this by your phone

AMBULANCE, FIRE, POLICE.....000

AMBULANCE Mullumbimby & Byron Bay.....131 233

BRUNSWICK VALLEY RESCUE Primary rescue.....6685 1999

BRUNSWICK MARINE RADIO TOWER.....6685 0148

BYRON CENTRAL HOSPITAL.....6639 9400

POLICE Brunswick Heads.....6685 1277

Mullumbimby6684 2144

Byron Bay.....6685 9499

Bangalow6687 1404

STATE EMERGENCY SERVICE Storm & tempest damage, flooding.....132 500

AIDS Confidential testing & information (ACON).....6622 1555

AL-ANON Help for family & friends of alcoholics.....1300 ALANON

ALCOHOLICS ANONYMOUS 24 hours.....1800 423 431

ANIMAL RESCUE (DOGS & CATS).....6622 1881

BYRON COUNCIL: EMERGENCY AFTER HOURS.....6622 7022

DOMESTIC VIOLENCE 24 hour crisis line.....1800 656 463

LIFELINE 131 114

MENSLINE 7pm-11pm nightly (phone counselling & referral for men).....6622 2240

NARCOTICS ANONYMOUS Meets daily.....6680 7280

NEIGHBOURHOOD CENTRE6684 1286

NORTHERN RIVERS GAMBLING SERVICE.....6687 2520

NORTHERN RIVERS WILDLIFE CARERS.....6628 1866

KOALA HOTLINE6622 1233

WIRES - NSW Wildlife Information & Rescue Service.....6628 1898

ASSAULTED SOMEONE?

WE CAN'T HELP.


BUT IF YOU'RE BUYING OR SELLING PROPERTY, WE ARE YOUR PEOPLE.

SP GARRETT LAWYERS

spgarrett.com.au | 02 6681 6334

Is Council again trying to gift public land to speculating developers? The developers behind a large DA in Suffolk Park proposes using adjoining Community Land to meet asset protection zone (APZ) requirements for its development consent. It's something the NSW Rural Fire Service does not encourage. See page 8 story.

While the region's railways continue to rust and be overgrown since NSW Labor disbanded rail services in 2004, the NSW Liberal-Nationals government say they are committing \$500 million for a 'quicker and more reliable [rail] connection between Sydney, the Central Coast and Newcastle'.

FYI – those wanting to find the cheapest petrol locally, there's a NSW Government phone app called FuelCheck.

Finally, illicit drug use may be considered a health issue instead of criminal. The ABC reports that 'Users of small

amounts of illicit drugs such as ice, heroin and cocaine will now be fined rather than charged under proposed legislation that the ACT government has indicated it will support'.

Police say \$100 counterfeit notes have been detected circulating around the Northern Rivers area. They have a similar feature – the window is black in colour instead of clear, and all serial numbers are the same – DB66688803.

ICYMI the integrity of the ABC is being chipped away by its chair, Ita Buttrose, and her cronies. Evan Mulholland, a member of the right wing think tank, IPA, has been appointed to the new ABC Ombudsman position. While the nation has moved on and embraced a more progressive parliament, mainstream media, managed by old uber-wealthy, privileged men, Kerry Stokes, Rupert Murdoch and Peter Costello, keep repeating reductionist right wing talking points.


The Letter, by Berthold Woltze (1829–1896) has been renamed and shared widely online as *Electricity Bill*, oil on canvas. Here's a few other suggestions: *Mortgage Rate Rise*, *Mortgage Loan Application Rejected*, *Flood Relief Application Rejected*, *QANTAS Lost Luggage*, *Petrol Bill Received*, *Wage Rise Request Rejection*, and *The Cost Of A Lettuce*. Photo Wikimedia

BYRON BUILT

'More than just a granny flat'

COME CHECK OUT OUR DISPLAYS
OPEN BY APPOINTMENT
(02) 56 24 50 20
WWW.BYRONBUILT.COM


The La Bohemia Tango weekend, June 17, 18, 19, will be held in Bangalow and Byron. As part of the weekend, there will be 'Dancing in the Gallery' at the Thom Gallery on Sunday June 19, from 4pm to 6pm. The backdrop will include tango paintings by Jan Rae (pictured). The gallery is located at 6 Fern Place, Byron Bay Arts & Industry Estate. Everyone is welcome. For information about the tango festival, visit www.byrontango.com.au. Photo Jeff Dawson

GIGANTIC JUNE!

ALL JUNE Sale on now!

UP TO 50% OFF EVERYTHING!
Hurry in while stocks last!

Bedroom Furniture!

Mattresses!

Beds!

Adjustable Beds!

AUTHORISED DEALER SleepMaker Sleepyhead

BEDS R US

Byron Bay 6685 5212 • hotelandhome.com.au

Cnr Brigantine & Wollongbar St
Byron Arts & Industry Estate

Harcourts Northern Rivers

PROVEN RESULTS & INNOVATIVE APPROACH TO REAL ESTATE

Contact Shaun Ahern
M 0438 584 584
E shaun.ahern@harcourts.com.au
www.harcourtsnr.com.au

the BEANIES

EGG-straordinary Day!

Parenting: How hard boiled can it be?

NSW GOVERNMENT BYRON THEATRE, TUESDAY 5TH JULY, 10:30AM
BOOK NOW: BYRONTHEATRE.COM

iPhones Available From \$249

iPhone 8 From \$249

iPhone XR From \$389

iPhone X From \$439

iPhone 11 From \$569

11 Pro From \$719

11 Pro Max From \$969

iPhone 12 Mini From \$619

iPhone 12 From \$799

12 Pro Max From \$1369

12 Month Warranty On All Devices!

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