

Echo

RELYING ON ACCURTE SORCES SINCE 1686

The Byron Shire Echo • Volume 37 #11 • August 24, 2022 • www.echo.net.au

Writers Festival
liftout feature
in this issue!

Calls for Splendour investigation

Paul Bibby

Splendour in the Grass should be the subject of an independent inquiry covering the ecological, safety and social impacts of the troubled festival, a Byron Councillor says.

As the Department of Planning continues to investigate North Byron Parkland's traffic safety breaches during the rain-soaked event, Independent councillor, Cate Coorey, is calling for a far-reaching, independent review of the entire festival.

Cr Coorey has moved a motion, to be debated at this week's Council meeting, proposing that Council write to Planning Minister, Anthony Roberts, expressing its serious concerns about the event and requesting that he initiate the review.

It would include the event's 'ecological, health and safety, social, public amenity, and business impacts, and any other impacts on the Shire.'

'Several resolutions of Council have expressed multiple concerns surrounding the approval process and the final permanent approval given to the owners to hold increasingly large and more frequent events at the site,' Cr Coorey said in her Notice of Motion.

Council unsupportive

'Council never supported the use of the site, as per the 2019 approval determined by the Independent Planning Commission... and does not currently support it.'

► Continued on page 3

Firsthand flood accounts on film

Filmmaker, Olivia Katz, says being up to your butt in water is easy when it's not full of sewage, debris, chemicals and mud.

Photo & story Eve Jeffery

Local flood film, *Out of the Mud*, is a feature-length documentary featuring firsthand accounts from local Northern Rivers residents following the catastrophic floods of 2022.

The film's makers are seeking support for its release, which they hope will happen over the next couple of months.

Bangalow resident and filmmaker, Olivia Katz, says *Out of the Mud* has captured stories of harrowing rescues, heartbreak, and incomprehensible loss, balanced by evidence of these communities' astounding strength, generosity, resourcefulness, humility and

kindness amidst the continuing chaos of this disaster.

Katz says there are just so many people still suffering.

'We are in crisis. The heart of this project is to bring more awareness and more support to the region.'

'People living here mostly know what's happening - the water has receded - but some people are living in gutted houses with one power point, no water or no hot water and no access to a kitchen and proper bathroom facilities.'

While most of the filming is done, there are production costs associated with the completion of the film, including editing, sound and distribution with an estimation

of at least \$45,000 to get the project over the line.

Dedicated to survivors

Katz says the film is dedicated to the survivors, rescuers, the helpers, and the givers, who continue to show up, day after day, to help one another.

'What will ultimately come out of the mud is an unfinished story. The fate of the Northern Rivers is yet to be decided, and while its future looks murky at the moment, it is without a doubt that positive things can come from this disaster; from *Out of the Mud*,' she says.

To support the film, visit www.gofundme.com/f/the-heart-atlas.

Premier secretly visits Mullum's pod fiasco

Hans Lovejoy

NSW Premier Dominic Perrottet (Liberal) quietly inspected temporary pod construction works in Prince Street, Mullumbimby last Thursday.

The Echo understands he was invited to the area by local MP, Tamara Smith (Greens), as he was in the region to release the Independent Flood Report.

When asked why the visit was kept secret, Ms Smith told *The Echo* it was a request from his office.

Ms Smith told *The Echo*, 'I was appreciative that the Premier came to see the kinds of cruel decisions that our community is being forced to make because of bureaucratic short-sightedness. Why should vulnerable people, who are flood victims and desperate to be housed in temporary housing pods, be pitted against other flood victims?'

'I raised the Prince Street issue with the Premier as emblematic of what happens on the ground when bureaucracies do not consult early, and often, with the community. A few people on Council is not the same thing as consulting broadly across the community to see potential problems, but also potential solutions.'

'Apparently, the proposal was originally for relocatable pods on wheels, and no landfill. Apparently, Council was only asked to nominate Crown land in Mullum - which is all flood prone. What the heck?'

Ms Smith added, 'With billions of dollars being spent on recovery, this cannot be the best that our community deserves.'

Meet your
local climate
scientist ► p5

Vale
Maggi Luke
► p6

Julian Assange's
father interviewed
► p16

Industriously
arty
► p22

Seven celebrates
Wear it Purple
Day ► p25

Curate your
space
► p37

Tuesday
PARI NIGHT

\$15 Members
\$17 Visitors

BISTRO OPEN FROM
- 5.30pm -

Happy
Hour
MONDAY - FRIDAY
4PM - 5PM

ALL SCHOONERS \$5

Friday Night
RAFFLES
\$800 WORTH OF
PRIZES FROM 6.30PM
CLUB MEMBERSHIP FROM \$5!
JOIN TODAY!

BYRON BAY SERVICES CLUB

Jonson Street, Byron Bay • 02 6685 6878 • www.byronbayservicesclub.com.au

Make a Difference Food Trailer
Previous grant recipients

We've partnered with FRRR to offer grants of up to \$25K to support flood affected community organisations.

At GIO, we know the recent weather has had a devastating effect on the livelihoods of so many Australians.

That's why we've partnered with FRRR (Fund for Regional Renewal and Recovery) to offer grants of up to \$25,000 to support events and projects that promote a more resilient community in affected areas.

If your community organisation has been affected by the recent floods, apply for a grant today at frrr.org.au/rebuilding-futures. Closes 28 September 2022. T&Cs apply.

YOU
KNOW
WITH

FRRR
Foundation for Rural
Regional Renewal

Applications can be made for eligible flood events that occurred between 28/2/2022 and 4/4/2022. Limit of 1 application per community organisation. View eligibility criteria, terms and conditions at frrr.org.au/rebuilding-futures. Promoted by AAI Limited 48 005 297 807 t/as GIO. Applications managed by Fund for Regional Renewal ABN 27 091 810 589.

After a two year hiatus, more than 140 writers and thinkers will converge at the Elements of Byron Resort to explore the theme 'Radical Hope' and celebrate the power of words with festival audiences from Friday August 26 till Sunday August 28. The festival includes workshops, children's events, panel discussions with leading storytellers and thinkers and satellite events. Tickets are available via www.byronwritersfestival.com/tickets or onsite from Friday August 26. Pictured are Festival Executive Director, Emma Keenan (front left) and Artistic Director, Zoe Pollock (front right), with the many volunteers who make the festival possible. Photo Jeff 'Words Fail Me' Dawson

Flood Inquiry findings released

The 2022 *Flood Inquiry* findings and recommendations by Professor Mary O'Kane and former Police Commissioner Mick Fuller, were released in Lismore last week by NSW Premier Dominic Perrottet (Liberal).

Among the recommendations were a reshaping of Resilience NSW to Recovery NSW 'to ensure a more streamlined agency focussed on the first 100 days post disaster; and migration off high-risk floodplains over time using a mixture of planning controls, landswaps, buy-backs and leveraging private investment in new developments'.

A dedicated 'Task Force Hawk' is recommended 'to ensure emergency management is embedded at the

highest level of the NSW government', and a NSW Reconstruction Authority should be established 'with legislation to be introduced by the end of the year'.

A full-time Deputy Commissioner of Police position should be created to focus on emergency management, and 'training for the community to assist with their ability to respond and recover from disasters'. Greater training and support for the SES is proposed as well as 'greater emphasis on affordable housing in the Northern Rivers, with adaptation plans for towns also to be developed over the next three to five years'.

Perrottet says, 'Work will start on implementing a number of the recommendations immediately, while

other recommendations will require further work and be implemented in stages, with ongoing community consultation and engagement'.

Of the 28 recommendations, the NSW government has supported six recommendations and supported in principle 22 recommendations. Of those supported in principle, further work will be undertaken on implementation including consultation with key stakeholders. Further detail on the implementation of all 28 recommendations will be released later this year.

Perrottet added the Inquiry received 1,494 submissions, and held 144 public meetings.

Local MP, Tamara Smith (Greens) said, 'Our communities have been waiting

for six months for some certainty around what went wrong, and what is on offer'.

'Unfortunately, the announcement today raised many more questions than answers, and for many people, what was flagged today brings them no closer to knowing what the future looks like. In terms of government response, the Premier is only accepting six of the recommendations'.

'How much longer will people in our communities have to wait for certainty? What is the timeline for delivering flood-mitigation works before a possible third La Nina event this summer?'

■ The report can be found at www.nsw.gov.au/nsw-government/projects-and-initiatives/floodinquiry.

Calls for Splendour in the Grass investigation

► **Continued from page 1**
Cr Coorey put forward a wide-ranging list of concerns including the health and safety issues that have occurred at the event.

Social media posts from the festival's Facebook page is also included.

Exacerbating these, and other concerns, was the fact that the organisers of the festival have effectively been made responsible for monitoring their own compliance with the conditions of consent relating to the site.

Cr Coorey's motion

included a proposal that Council seek community feedback regarding the impacts of the event.

However, in a response to the Notice of Motion, Council's Head of Planning, Shannon Burt, said that this was the responsibility of the North Byron Parkland's Regulatory Working Group (RWG), which had been 'operating for many years to review environmental management and community relations'.

She pointed to the minutes of the group's most

recent meeting, declaring that 'an update to the RWG was provided at that meeting on the plans for STIG'.

However, far from indicating that the RWG was properly undertaking its oversight function, the minutes suggest the opposite.

Flooding not tabled

Despite being held on May 20, less than three months after the worst flood in the region's recorded history, the minutes make no mention of possible flooding on the Parklands site,

something which proved to be a major problem during the course of the festival.

Ms Burt also said that the RWG provided 'the most immediate forum to receive and give feedback to the organisers of STIG'.

However, former members of the committee itself have indicated that, far from being an effective forum for providing feedback, the conduct of the group, both in policy and in practice, has limited the provision of effective feedback and criticism.

Health and Wellbeing

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

OSTEOPATHS
Paul Orrock
Bimbi Gray

NATUROPATH
Mandy Hawkes

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

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

Alexandra Quirk Herbalist & Reiki

New clinic open at Ocean Village!

- Herbal medicine to support physical, emotional and mental imbalances
- Reiki to support energetic and physical manifestations of disease

Contact for appointments this week, available Monday - Friday

Located next to the medical centre, 5/70 Rajah Road, Ocean Shores

www.alexandraquirkherbalist.com
0431 190 309 @aqherbalist

Did you know melanoma diagnoses in Byron Bay are 117% above national average?

A skin cancer check could save your life.

See your trusted GP family practice and skin cancer clinic for a range of medical and allied health services for you and your family, including full-body skin cancer screening, diagnosis and treatment.

NOW ACCEPTING NEW PATIENTS!

Bright Side Skin Cancer Centre
THE BRIGHT SIDE FAMILY CLINIC - SKIN CANCER

NOW UNDER NEW MANAGEMENT!

Call 6680 7788 | 9/20 Bayshore Drive, Byron Bay
thebrightsideclinic.com.au

SCAN TO BOOK

Railway tunes highlight political failures

Local railway stations came alive last Saturday, with 'Musical Express' which, according to organisers, aimed to 'get the message out to our local, State and federal politicians that we want our trains back on our precious rail corridors as soon as possible'. Musos played impromptu sets across the abandoned stations in Casino, Lismore, Eltham, Bangalow, Byron Bay, Mullumbimby and Murwillumbah. Pictured are members from Travesty Road with supporters. Photo Jeff 'Railed And Roaded' Dawson

Aust Day, rail before councillors this Thursday

Paul Bibby

Should Byron Council discontinue its Australia Day Awards in pursuit of a more inclusive celebration?

This is one of the questions facing councillors at this week's Council meeting.

Byron Mayor, Michael Lyon, has moved a motion proposing that Council consult with the local Indigenous community and other stakeholders about moving it to a different date.

'Australia Day holds great significance within the community, and the country at large, as a time to reflect on and acknowledge our history,' Cr Lyon said in his Notice of Motion on the issue.

'Given the weight this day holds, and sentiment

expressed by the people of Byron Shire, I am proposing that Council discontinue the annual Australia Day Awards Ceremony in pursuit of more inclusive avenues for community celebration.'

Attempts by councils to publicly distance themselves from Australia Day by moving events have previously drawn a stern response from the federal government.

This has included stripping at least one Melbourne council of its authority to conduct citizenship ceremonies.

Train issue returns

Another potentially-heated issue on the agenda at this week's meeting is the question of whether trains should be returned to tracks along the Byron Shire.

The catalyst for the return of the issue is the recent removal of train tracks in the Tweed Shire, following that Council's decision to build a bike and walking 'rail trail' on their section of the corridor.

The move effectively puts an end to the dream of reviving the entire Murwillumbah train line, and reminds Byron Council that it is the only Council seeking to bring rail travel back to the Far North Coast.

In 2004, NSW Labor took the trains off the tracks.

In response to the Tweed de-railing, Byron's Labor

councillor, Asren Pugh has moved that Council consider the benefits of extending the northern rail trail down to Mullumbimby.

This would include getting staff to investigate the viability of rail beside a trail for the length of this section, as well as estimating the cost of converting it to a bike and pedestrian track.

'There may be significant positive impacts of extending the rail trail from the Tweed border down to Mullum, including enabling increased access to the trail,' Cr Pugh said in his Notice of Motion.

Cr Pugh also noted that Council was proposing to build a bike trail from Mullumbimby to Brunswick with one option running north along the rail corridor.

'Given the likely NSW government funding for the rail trail, this creates opportunities to utilise this funding to offset the bike trail, saving this money for other projects within the Shire,' he said.

Council's manager of assets and major projects, Phil Warner, noted that Council had 'no budget or an estimate of cost for an investigation and assessment of this scale', but said funds might be obtained from the State government.

The full agenda to this week's meeting can be viewed at Council's website.

NATIONAL CIRCUS FESTIVAL
MULLUMBIMBY SHOWGROUND

NATIONAL TRAINING PROGRAM 26 - 29 September
FESTIVAL WEEKEND 30 September - 2 October
NATIONALCIRCUSFESTIVAL.COM

BROUGHT TO YOU BY
SPAGHER CIRCUS

Sewage erupts in Byron

A truck dumps sewage into a pumping station in Byron. Photo Jeff Dawson

A major sewer main at Council's Byron Bay Sewage Treatment Plant (STP) burst last week in Byron, affecting residents.

Council staff said they and contractors were 'working around the clock to fix a break' and two sewage pump stations on Tennyson Street and Milton Street had to be turned off.

In a statement they said, 'The reason it is taking some time to fix the sewer main is owing to the location of the

break and the complexities of repairing the pipe. We recognise that any sewage smell, or presence of sewage is utterly unpleasant and we apologise for this'.

They added, 'People who have concerns about odour, their toilet systems or wish to report any sewage overflows should call Council immediately'.

Council's Works Depot phone number is 6685 9000 (8am-4pm) and after hours is 6622 7022.

Consolation in the face of the climate catastrophe

Hans Lovejoy

Byron Shire residents never cease to amaze. Some of the most intelligent people lurk in the hinterlands and suburbs, plugging away at their profession, largely out of the public eye.

Locally-based climate scientist, Joelle Gergis, was a lead author on the United Nations' Intergovernmental Panel on Climate Change's *Sixth Assessment Report* from 2018 until 2021.

She has shared her insights of that experience in her latest book, *Humanity's Moment – A Climate Scientist's Case for Hope*.

Apart from informative – and alarming – statistics, there are insightful local and global references along with inspiring quotes.

Personal stories of the rich biodiversity in the region are weaved throughout, along with the devastating floods that ravaged the north coast earlier this year.

And the way in which she explores the human condition, in particular depression, is not only brave and honest, it demonstrates an enormous

depth of intellect and passion for creating the best path forward as we head into the climate change era.

Gergis says she wants the climate change debate reframed.

Reframe debate

'This is a cultural issue', she told *The Echo*.

'I want the book to restore faith in humanity. People say we are doomed – it's not the case. Look at how the frontline workers stood up during covid'.

'There is inherent goodness in humanity'.

The recent federal election results were 'heartening' she says, and the result 'removed the social licence for destruction'.

'We can provide the social licence for the destruction, or the improvement, for the planet' she says.

Yet the sobering reality that anthropogenic (human induced) climate change has truly arrived is threaded throughout the book.

She writes, 'Even if it were still geophysically possible to achieve the most ambitious goal of limiting

Climate scientist, Joelle Gergis. Photo www.joellegergis.com

warming to 1.5°C, we will still see the destruction of 70 to 90 per cent of coral reefs that exist today'.

'For 2°C of warming, 99 per cent of the tropical reefs disappear. As a biosphere, our planetary life-support system, is destroyed. The domino affect on the 25 per cent of all marine life that depends on these areas will be profound and immeasurable.'

'Right now, current policies in place today will lead to 1.9–3.7°C warming by the end of the century, with the best estimate of 2.6°C.'

'This represents a catastrophic overshooting of

the Paris Agreement target, which was specifically developed to avoid dangerous anthropogenic interference with the climate system'.

Despite the warnings, Ms Gergis says there are no guarantees that countries will honour their carbon reducing commitments, 'As only 14 of the 196 parties have formalised net zero targets into legislation, and a majority of pledges are still not legally enforceable.'

'To have a chance of limiting warming to 1.5°C by 2100, global emissions need to halve by 2030'.

Denmark's progressive

government is an example of how to design a renewable future, she writes.

On page 143 Ms Gergis writes: 'Unlike progressive Denmark, Australia's federal [Labor] government plans to continue expanding the fossil fuel industry, even though the nation has solar and wind power potential that is the envy of the world'.

And on page 195 she writes, 'Australia only generated 10 per cent of the nation's electricity using solar power in 2020 to 2021'.

'It is clear that a powerful group of fossil fuel lobbyists are shamelessly doing everything they can to protect their corporate interests in Australia, while continuing to actively block international efforts to address climate change'.

Head, heart & whole

She says the book was designed to engage people in an emotional way; the book is broken into sections – the head, heart and whole.

On page 266 she writes: 'People often ask me how I managed to find hope in such a fractured and

demoralising world, particularly given my line of work.'

'My most honest answer is it isn't always easy.'

'It depends on which day you catch me. I've come to understand that, for a range of complex reasons, some people are just more sensitive than others.'

'We aren't all as thick skinned as each other. Like far too many of us, I've experienced trauma in my life that makes trusting the inherent goodness of people my biggest challenge.'

'I'm slowly coming to terms with the fact that it's okay to be sensitive, even in my role as a scientist.'

'I'm learning that emotional honesty is something that should be honoured and protected, not attacked, even if the culture of silence is still dominated by men who often struggle to articulate their feelings'.

■ Ms Gergis will launch her book at the Byron Writers Fest this weekend, and will appear at session 66 (Saturday, 4pm, SCU Marquee) and session 99 (Sunday, 3pm, *The Saturday Paper Marquee*).

GET CREATIVE IN YOUR CAREER STUDY AT SAE

Get the skills, experience and connections to kill it in the creative media industry.

Courses and Degrees Available

Enrol Now / 1800 723 338

Byron Bay Campus
Ewingsdale Road, Byron Bay

CREATIVE
MEDIA
INSTITUTE

sae.edu.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!

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

'Matriarch' of The Pass rides her eternal wave

We will be celebrating Maggi Luke's wild and colourful life at the Pass this coming Saturday 27 August – drop in if you dare!

Born in The Vale of the White Horse in Berkshire, Maggi broke the mold and blazed her own rainbow path of adventure.

As a teenager, she marched for four days from Aldermaston to London on the first CND Ban the Bomb protest. They marched because 'If we make no protest now, we have given our consent to its use.' She had a fierce sense of justice, a deep love for the environment and a passion for seeing women succeed.

Maggi excelled at school in Wallingford, then escaped to study nursing on the Isle of Jersey, where she met her first big love, Al Fraser, with children Melanie and Tommy Fraser following shortly thereafter.

When she first saw surfers out in the ocean, she was transfixed, and just had to try it. She rode her first wave all the way to the beach. The lure of the surf was Maggi's compass from that moment on.

On Vancouver Island, she was a founding member of

Maggi Luke. Photo supplied

the first Canadian Surf Club, before she threw the boards on the roof for Malibu, California in the 1960s.

A long way from sleepy Didcot, Maggi chatted with Elvis and Tom Jones in Las Vegas, who both went on to quite successful careers after meeting Maggi!

Maggi, Al, Tommy and Melanie returned to the UK, piling into their brand new Hillman Imp to drive down to Cornwall. Maggi paddled straight out at St Agnes Trevaunance Cove, and bought a house as close as she could to the waves.

It was called Dunroamin, which they were not, so she renamed it Goofyfoot.

It was there that this untameable adventurer met Doug, an unemployed Cornish surf bum, who eventually became stepfather to young Tommy and Melanie.

Doug and Maggi married in 1979, honeymooning and surfing in Biarritz, France.

Hanabeth was born in 1980. Tommy grew up to become a carpenter and master builder on the Gold

Coast, while Melanie became a teacher in Verona, Italy, where she brought up her two children Lydia and Dylan.

After working as a teacher at several different Cornish schools, Maggi decided she'd had enough of English winters. In 1981, Maggi, Doug and Hanabeth travelled to Australia via Bali, where she purchased a large number of batik dresses that they sold at markets along the Australian east coast. With an eye for business, she borrowed £5,000 from the bank and went back to the magic island of Bali for more stock.

This was the start of 'Maggic Island Boutique', Perranporth's first surf shop, and an endless summer for at least a decade of Maggi's life.

She made bright, colourful dresses with her Balinese friend, Koni, and surfed Uluwatu.

At the age of 55, Maggi 'retired' to Byron Bay to surf The Pass on her new rainbow McCoy. With help from Hanabeth and Doug, she established the Surf Craft jewellery business that was a great excuse to visit shops and waves from south of Sydney to the Sunshine Coast.

Tommy and Doug built them a house, and Maggi surfed daily at Wategos and The Pass, right up to age 80.

She loved the Rails and the Beach Hotel at sunset.

Maggi was a long-time member of Byron Environment Centre, and a big supporter of The Greens, running for Byron Shire

Council on two occasions.

She and Doug played a major role in the successful Paterson Hill Blockade, which led to the saving of the stunning Paterson Hill heathland and the formation of the Arakwal National Park.

Famously, she ran out into the middle of the road in her dressing gown, forcing the workers truck off the road, buying precious time needed to save the hillside from overdevelopment.

In her later years, her last four great loves were her young grandchildren, Kingwell, Tristan and Connie – and salsa dancing, all of which brought her huge joy. She remained close to her children to her last day, and was extremely proud of the achievements of all three.

Wild, fierce, colourful Maggi led an exciting life, but age and illness took away some of her joy when she could surf no more. She passed away at her leafy Byron Bay home on August 6, 2022.

Aug 27 celebration

The celebration of her life will take place at 1pm on Saturday August 27 at The Pass, followed by a paddle out and drinks and nibbles at the Pass Cafe until 5pm with music from The Lonesome Boatmen. To attend, please contact a family member or call 0430 092 071. Wear flowers in your hair and bright colours, please. Any donations can be made to Byron Environment Centre: BSB 732573 a/c 563015.

Bisque Traders Byron Bay
END OF LEASE SALE
Up to 50% off all furniture,
lighting and homewares
and 70% off ladies fashion.
One week remaining,
last day 31st August.

1/89 Jonson Street, Byron Bay 02 6608 2962
www.bisque-traders.com.au Instagram bisque__

Shearwater's Spring Fest Sept 3

Year Four students (L-R), Paris, Inca, Jonah and Gabriella put the finishing touches on Shearwater's community weaving project, *The Story of Mount Chincogan*, which will be raffled at the school's Spring Festival on September 3 from 2pm. The Festival includes open classrooms, food, bush dance and a Year 12 performance at 7pm. Tickets available via www.shearwater.nsw.edu.au. Photo Jeff Dawson

Open Byron

BORN IN BYRON. BREWED NATIONALLY.

Get the facts DrinkWise.org.au

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

Clearfelling koala habitat at Wild Cattle Creek

The North East Forest Alliance (NEFA) is calling on the NSW government to stop the Forestry Corporation clearfelling 68ha of some of the best-known koala habitat in NSW and converting it into a plantation in Wild Cattle Creek State Forest.

NEFA spokesperson, Dailan Pugh, said that at the same time the NSW government is spending millions of dollars buying private land for koalas and planting trees, on public land, they are paying millions to log and clear koala habitat identified as a priority for protection by their own government.

'This has to stop if we want koalas to survive.

'It is well past time the NSW government stopped logging koala habitat on public lands and stopped converting it to plantations, if they have any real intent to save them from extinction.'

In 2016, the Chief Scientist recommended that NSW 'government agencies identify priority areas of land across tenures to target for

Native forest being clearfelled west of Coffs Harbour in Wild Cattle Creek State Forest for conversion to plantations. Photo NEFA

koala conservation management and threat mitigation'.

In reply, in 2017, the Office of Environment and Heritage (OEH) analysed koala records 'to delineate highly significant local scale areas of koala occupancy currently known for protection'.

Mr Pugh said that across the whole of NSW, OEH identified 100,000 hectares of the most important koala habitat known as Koala

Hubs, with 20,000ha of these in State forests.

'Since then the Forestry Corporation have been allowed to log 1,000ha of these identified priority koala habitats.

'And now they are in the process of clearfelling another 68ha of identified high-quality koala habitat, of which 16ha is part of a Koala Hub, and converting it to a blackbutt plantation'.

Calls to halt proposed RFS/SES merger

The Public Service Association of NSW is calling on the NSW government to halt its proposed merger of the Rural Fire Service and the State Emergency Service, 'until proper community and stakeholder consultation has taken place'.

The PSA's response was to Premier Dominic Perrottet's 'intention to merge the support staff of RFS and SES, despite no proper consultation having occurred with staff or affected communities'.

Risking lives

'The premier needs to pause and realise that if he doesn't move cautiously and collaboratively he is literally risking the lives of people across the State,' said PSA General Secretary, Stewart Little.

'The RFS had hundreds of vacancies heading into the recent catastrophic bushfires, and the situation has not improved significantly since. The SES have had their budget repeatedly slashed by this government and desperately need a period of stability to consolidate'.

'Neither the RFS or the SES have significant support staff resources as it is. It's hard to see how merging their functions will improve matters'.

He added that 'mergers' really mean 'budget cuts', and both the RFS and the SES were designed to operate separately as they 'serve completely different functions'.

'It takes a special kind of arrogance to look at the recent history of disaster response in this State and say, "You know what I think we need? To get out the razor?"'

Occupational violence focus after NSW nurses stabbed

The NSW Nurses and Midwives' Association (NSWNMA) has commended efforts by SafeWork NSW in pursuing new measures to prevent occupational violence in the workplace, following the stabbing of three Sydney nurses in May 2019.

Sydney Local Health District has agreed to a \$3 million

enforceable undertaking, which includes implementing additional work health and safety initiatives, after failing to ensure the safety of its workers and patients. Three years ago, two registered nurses and an enrolled nurse were injured in a scissor attack at Royal Prince Alfred Hospital in Camperdown.

Concerns mount for Lennox's Epiq Superlot 5

Submissions have closed on the controversial change of development plan for the large block at the corner of Snapper and Montwood Drive in Lennox Head, with Ballina Shire Council, Ballina MP Tamara Smith and local councillor Kiri Dicker all opposed.

Northern Regional Planning Panel looks at Bentley Quarry

The controversial Bentley Quarry on Bentley Rd will be determined by the NRPP on Wednesday 24 August.

Food, drink and craft brewery 'in principle' approval for South Tweed

Industrial estate zoning was under question at Tweed Council's planning meeting on 4 August as councillors endorsed the development application for an 'artisan food and drink industry including craft brewery, retail area and restaurant' at Industry Drive Tweed Heads South, against the staff recommendation.

Storytelling at its best in Ballina

A new community storytelling event will take place at the Ballina CWA Hall on Sunday 11 September.

Lismore councillors to collectively decide on new GM

In another epically long Council meeting Lismore councillors challenged the recommendation that a hand selected few get to choose the next GM.

Ballina knit-in for Wrap With Love

A big group of knitters responded to Ballina Library's call for a one day knit-in to help the charity Wrap With Love keep people warm this winter.

Tweed Mayor impressed with Flood Inquiry report

The Tweed Shire was severely hit by the record February / March flood, with more than 2,100 homes damaged and an estimated 1,600 residents displaced by the event.

Toddlers take note: Ross Park is ready for play!

A much-anticipated reopening of a recreational area of Lennox Head has finally happened after months of being a no-go zone for the toddlers of the town.

www.echo.net.au

Noel Outerbridge and CEO James Bell at the 2022 annual convention

Noel was awarded a centurion award for 2021 BY James Bell the CEO of Century 21 Australasia – this represents Noel being in the top 2% of agents in the world for Century 21.

This is a very prestigious Red Carpet event, where Century 21 Australasia network members gathered for the biggest event of the year, the 2022 Annual Convention.

Noel takes pride in serving the local community with his deep knowledge and authentic connections that has been built over his extensive career in the real estate industry.

3/47 Jonson Street, Byron Bay
Phone: 0487 287 122
Email: admin@c21byron.com
Website: byronbay.century21.com.au

REGULAR ONLINE COLUMN FROM THE INDIGENOUS PERSPECTIVE

STORYLINES
BUDGERAM
– ALWAYS WAS, ALWAYS WILL BE

echo.net.au/storylines

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

Love nature? Bangalow Landcare needs you

Story & photo Eve Jeffery

Bangalow Land and River-care has been helping to restore the land and water since 1998.

The group was started by a few locals who were concerned with the water quality in Byron Creek.

Their charter is to revegetate the banks with native species to improve water quality and provide habitat for native fauna.

President, Noelene Plummer, says participating in land care is great fun and it's healthy.

'You're outdoors, you're meeting people. It's good for your mental health to get out. Instead of worrying about everything that's happening in the world today, you can actually feel like you're being constructive and doing something.'

Land carers Tony, Noelene and Robert and their group meet for two hours every Saturday in Bangalow to plant trees and look after the bush.

Noelene says the group has planted a lot of human and animal native food trees. 'None of these trees were here. We've planted all of them.'

Noelene says the group gets together every week. 'We meet up on a Saturday morning, and we do two hours. So

some people can only come once a month and others come every Saturday.'

'We usually have eight to ten people, but we're all getting old.'

Noelene says Bangalow Landcare is hoping to encourage new blood to come and join the group.

'We would like to encourage younger people to join our Landcare group. We've got a lot of older people, and we sort of need young people to come and take on our work – and to eventually take over the group and continue our work.'

Meets Sat mornings

Bangalow Land and River-care works every Saturday morning from 8.30am to 10.30am on varying sites.

For more info email: bangalowlandcare@gmail.com and you can be put on the weekly email list to receive notification of working bee details weekly.

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

Remembering the cost of war

Photo Mullum Ex-Service Club

On 18 August, Vietnam Veterans' Day was commemorated. On that day in 1966, the Battle of Long Tan was fought, which was one of the most significant conflicts for Australian service personnel in the Vietnam War (1955–1975).

Locals gathered to remember the sacrifices made by almost 60,000 Australians during that war.

According to Major General George Eckhardt's 1991 book,

Vietnam Studies Command and Control 1950–1969, after the French military withdrew from their colony in 1954, the US military assumed control of South Vietnam, which triggered military escalations from North Vietnam.

According to a 1989 report by news service Reuters, North Vietnam was supported by the Soviet Union and China during that war. Lest We Forget.

5G Optus tower operational at Durrumbul, Main Arm

A 5G tower, located around 600m from Durrumbul Hall and approximately 550m from Durrumbul Public School, has been in operation since April 2022, says an Optus spokesperson.

The spokesperson told *The Echo* that 'No DA was required, and consultation was undertaken in accordance with the requirements of Section 6 of the *Mobile*

Phone Base Station Deployment Code 2020'.

'As the site was a co-location on existing infrastructure (an NBN lattice tower), the facility is deemed a Low-Impact Facility'.

And while the Optus spokesperson said the government's contribution for the tower was \$375,000, they refused to say how much the tower cost in total.

NEXT WEEKEND

In its 10th year

sample
Food Festival

BYRON BAY & NORTHERN RIVERS

Saturday 3 September
BANGALOW SHOWGROUNDS

\$5 and \$10 Tasting Plates | Guest Chefs

SHANNON MARTINEZ

JULIA BUSUTTIL NISHIMURA

MAGDALENA ROZE

NGAIIRE

OLD MAN RIVER

MT WARNING

Live Music | Workshops | Kids Activities

TICKETS ON SALE NOW

Echo

The Byron Shire Echo
Volume 37 #11 • August 24, 2022

Proselytising the demise of democracy

According to most political commentary last week, the reason for the former prime minister casually screwing up parliamentary democracy is to be found in his overweening, narcissistic nature.

When he was in office he secretly helped himself to extra powers simply because he could, and he had no more thought for the damage he was causing than a two-year-old kid has in a tantrum. Clearly he had no actual plan in mind, as is proved by the laughably weak excuses he has given for his behaviour.

The comforting implication of assigning the scandal to Morrison's own character is that there is nothing to see here, and once we've replaced the half-witted governor-general and made it illegal to assume multiple cabinet positions in secret, we can go back to sleep.

However, Morrison's character is bound up in his membership of a cult, and this aspect of his career has not been properly examined in the mainstream media because it is part of his personal life, and therefore off-limits.

The cult in question is Pentecostalism, and the Hillsong Church in Sydney is its most well-known Australian platform, not least for the paedophile tendencies of its founder.

It is important to distinguish the practices of Pentecostals, who fit broadly into the evangelical fundamentalist movement, from those of traditional Christianity.

Churches like Hillsong do not follow the adamant doctrines of Augustine, or the subtle arguments of Aquinas.

Their practices can be summed up as: 'If you are rich then God must love you; here, get lost in this hypnotic music, and help yourself to a handmaiden on your way to the donation plate.'

Even if Morrison's spiritual home is merely a happy-clappy operation teaching misogyny, right-wing politics and how to extract cash from simpletons, the press should still have investigated his government grants to at least two Pentecostal organisations in Sydney and Perth, and

'Churches like Hillsong do not follow the adamant doctrines of Augustine, or the subtle arguments of Aquinas.'

the weirdness of his co-religionists being encouraged into parliament and, in the case of the clueless 'Brother' Stewie Robert, into the cabinet itself.

There is, of course, no imaginable path to theocracy in Australia. Nevertheless, even an acre of Gilead has sinister implications.

Like all fundamentalists, the ex-PM believes that God gave humans total dominion over the world, and most fundamentalists further assert that we should not limit that dominion by regulating industry or protecting the environment.

Either the godless scientists are wrong in their warnings, or God will intervene.

In the meantime, just proselytising for new followers is not enough.

Started in the USA and enthusiastically supported by hardline 'prosperity gospel' evangelicals like Kenneth Copeland, the 'Seven Mountains Mandate' is a plan for believers to infiltrate and take over all aspects of society.

The phrase 'seven mountains' derives from the Book of Revelations and the seven aspects of society to be conquered are: education, religion, family, business, government/military, arts/entertainment, and media. Once the church has taken control of the world, Jesus will return.

Needless to say, the mountaineers were ecstatic with Morrison's rise in Australia, although it's not likely that the man himself thought his power grab was enough on its own to change the secular status quo.

In the end, those purloined ministries probably were the result of his egotism rather than a deeply-laid plot.

But they were nonetheless a small rehearsal for the centralised control that Morrison and his gang of religious authoritarians would like to impose on our liberal society.

David Lovejoy, *Echo* co-founder

Splen-odour safety plan revealed

I've got a scoop, and exclusive – very exciting for your budding columnist. Is it the internal real-life Splendour safety/media reaction plan prepared just prior to the festival?

Safety Plan, final version three, June 1, 2022.

Confidential.

The essence of the Plan is that there is to be no rain.

Because if there is, it will be a big safety issue, because the volunteers will leave, the water table will make the entire scene a lake, the traffic will bank up and the highway will be blocked.

Our main stage areas will be knee deep in mud.

Customers will be on the road waiting to park/camp for up to 15 hours, their cars will run out of fuel, and eventually they will have to sleep in their cars.

And shit in the street. And be hungry and tired. And walk on unlit roads.

And we may have to make them camp at the Bluesfest site.

Which draws attention to better flood rain mitigation works that are possible if you spend the money.

And then people might ask why we have North Byron as a festival site at all.

So, there must be no rain, which is why it is prohibited.

In terms of PR and reputation mitigation, if it does rain, there are some preferred terms – unprecedented, torrential, 'rain event', and un-forecast.

There are also terms to be avoided – predicted, normal, expected and unexceptional. Continue to stress our main message – patron safety always comes first.

Who can argue that we are responsible for acts of God?

Under no circumstances are police to be diverted from their main task.

They must not become involved in life-saving traffic management or crowd management or anything else that could make the festival work better.

They have one job and one

'Under no circumstances are police to be diverted from their main task.... They have one job and one job only:

Drug detection.'

David Heilpern

job only. Drug detection.

Because if they do not do that, then the customers will use more drugs and buy less alcohol.

Keep on message – drugs are bad, alcohol is good.

In terms of ticket holders, under no circumstances must all ticket holders actually come to the festival.

If they do, we will not have enough buses to transport them to and from the designated drop off points and there will be queues for up to eight hours to get them home or back to their cars.

We only have enough toilets for half of them anyway.

They have prepaid tickets, and so with a bit of luck, covid, or airport strife, or high petrol prices will act as a deterrent.

In any event, it is forbidden for all of them to actually come to the festival.

This is an integral part of the planning.

If they all actually came, and it rained... well that would be a disaster. If that does happen, the key message is to blame others.

Like bus companies or the weather (see above).

Tell people to chill and to be nice to each other. Stress that safety is our first priority.

Our covid plan has key exceptions – water vessels in queues are to be delivered en masse – sharing is to be encouraged.

Covid outbreaks are beyond our control, like the weather (see above).

We have banned pick-up and drop-off completely from the (extremely) North Byron Parklands this year, so, with no

buses it is easier for people to actually walk to Yelgun rest area in the dark on unlit roads with gumboots on.

So, in terms of safety plan, let's make a big 'hoo ha' about not walking on the roads even though we can be sure some will give up waiting for the buses (see above) and try to walk, because if they do get killed we can deny any responsibility because we put safety first by warning them in the first place.

Just before the festival is about to commence, and after tickets, accommodation and transport have been paid for by everyone – the ground rules can be changed to make it harder for under 18s to come to the festival, thus freeing up some car parks in case it rains (see above).

Do not blame the drug testing police. Plead prior ignorance.

Tell them we are sacking our lawyers.

That is the key to this entire Safety Plan and PR interface – blame the lawyers or bus companies or the weather Gods.

Stress that we put safety first.

There have been some wild suggestions that if it rains, and if there is mud, and if there are not enough toilets or water and queues are shared, that this could even worsen a meningococcal outbreak.

What nonsense! Since when has a festival been so badly organised that this is even a possibility. Ha!

■ Former magistrate David Heilpern was recently appointed Dean of Law at Southern Cross University.

Echo

The Byron Shire Echo
Volume 37 #11 August 24, 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

Move on koalas

We have lived on our small farm for over 20 years and until recently had koalas visit and use the 'koala corridor' past our property. The previous owners resided for some 20 years and told us about the koalas prior to our purchase of the property.

Owners across the road from us have recently removed and mulched lower limbs from the gum tree corridor, presumably to let more sunlight onto their products.

Complaints to Ballina Shire Council have not been acknowledged, however, the response to our complaint our local councillor stated that 'eucalyptus windbreaks are not native to the plateau red soil and should not have been planted. It is a shame the koalas will suffer, but they could be relocated if the appropriate authorities were notified'.

Perhaps the development covering the red soil with black plastic and gravel, sterilising prime agricultural land in a water catchment zone is not appropriate either.

Update (evening of 15 August): I have just received an email from Council stating it does not have any say over non-urban trees now! Hope all Local Environmental Plans have been amended. Why were we not informed of this on 17 June when we notified Council of trees falling on Ellis Road by the tree-trimming neighbour? No answer from Council staff or councillors on that matter either.

Clive and Sian Quick
Rous

Pods and caravans

Resilience NSW should place the pods/caravans at the properties of those affected. I'd rather be in a pod on my own drive/garden than moved to a place where I'm not wanted.

A Hunter
Bangalow

Pods – a way forward

Residents east of the railway line in Mullumbimby have every reason to be irate – peak flood levels do rise when fill is introduced into a floodplain. This is a hydrological fact, sadly denied by authorities like Resilience NSW.

Denying a truth is not a way forward in a conversation.

Cartoon by Jamie Hollie

When Council prepared our list of government properties for pods, we were told this land would have its pods on wheels (caravans) so they could be whisked away in flood. I'm not sure who said that. Sadly, it was not conveyed with the list.

If the fill is to remain, the sState should consider the following way forward. It includes residents rather than vilifying them. And it doesn't hold up the other flood victims from moving in.

To balance up the new flood impact on this already flood-impacted neighbourhood, Resilience NSW/NRRC could make Mullumbimby east a first cab off the rank with a pilot project offering the standard three-way package:

1. House-raising where government pays the bulk of the cost; offers a one-stop advice service; does all the paperwork; and cooperates with the landholder to include other wishes that the owner can fund (betterment).

2. Wet-proofing with the same support as above plus with encouragement to also 'raise' one room to create a safe space in which residents and neighbours maybe could take refuge during floods, instead of having to travel in the dark and in water to a yet to be determined evacuation centre. The 'Safe Room' would be a normal bedroom in dry times but become a refuge when the lower story is inundated. It would have its own electrical circuit and kitchenette. It would have a dry composting toilet in the walk-in. Maybe this approach would overcome the impossibility of this suburb ever having a central evacuation centre.

3. Buy-back/land swap, with the landholder choosing which of those options; and the offer covering properties already identified in Floodplain Plans plus others identified in post-2022-flood reviews of them.

And, if the fill is to remain for two years, the state should guarantee its removal as part of their deal for making good the site afterwards.

Duncan Dey

Byron Shire Councillor; BE (Civil) and flood hydrologist

Basement parking

One issue in a recent local news article (*Echo*, August 17) warrants a response!

The controversial issue in Brunswick Heads wasn't about the basement car park per se. It was about the legal integrity of the DCP's Chapter 4 Section 3, Business and Mixed Use Areas, part (d) of which reads, 'No excavated parking basements will be permitted and additional vehicle footpath crossings will be discouraged in the B2 zone.'

When staff were asked, after 23 June, if they had sought a legal opinion the answer was, 'No'. Consequently, when the community's position was disputed by BSC's legal officer, as reported in the article, serious questions are raised.

Section 3 of the DCP was sent, separately and independently to people soon after the 23 June. They were not involved in the issue: (i) a retired PhD academic whose work at both university level and in consultancy specialised in literacy; (ii) a senior public servant working at one of

the highest levels of the State and (iii) two known forensic readers. They were unanimous in their reading of the DCP: that basements were prohibited in both the B2 and B4 zones. Their opinions were backed by a senior legal counsel who, upon reading a linguistic analysis of Section 3, stated it was a 'compelling case' i.e. prohibiting excavated car parks in the commercial zones

BSC's General Manager and Director of Planning had previously been sent a copy of the grammatical analysis on 30 June, well before the 11 August meeting that gave approval to the DA.

So, when did Council's legal officer actually give his opinion on Sect 3(d)? And, for the purposes of transparency, what were his reasons? This issue goes to the heart of the DA's alleged 'compliance', a position echoed by some councillors which, gave rise to fear of litigation by the developer.

Patricia Warren
Brunswick Heads

Name stealers

A name belongs to a person or a something. From the annals of history arises the term, the 'name stealers'. Describing the people who stole the names of persons who travelled across the lands.

Travellers passing through going somewhere else were taken, maybe killed or enslaved. Their name was used to assume their identity and business, they set forth to other places with the stolen identity and wealth.

▶ Continued on page 19

Need A Quick Phone Repair?

1 Hour Service Available

📍 1/ 130 Jonson Street Byron Bay

☎ 02 6685 5585 🌐 devicetrader.com.au

 DEVICE TRADER
MOBILE PHONES & COMPUTERS

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

86 JONSON ST, BYRON BAY
6685 7662
THERAILSBYRONBAY.COM

AND THE FAMOUS RAILS KITCHEN

THURSDAY 25 AUG GINBUGS
FRIDAY 26 AUG RAGGA JUMP
SATURDAY 27 AUG MOJO RISING
SUNDAY 28 AUG MATT BARR
MONDAY 29 AUG FINTAN
TUESDAY 30 AUG JOCK BARNES SOLO
WEDNESDAY 31 AUG DONNY SHADES

SCOTT MORRISON, WHILE YOU'RE NO LONGER PM, YOU'VE SECRETLY GIVEN YOURSELF 5 MINISTERIAL POSITIONS...??

UH, POSSIBLY.

HOW DO YOU JUSTIFY THAT?

SURELY THE PEOPLE WON'T STAND FOR THIS...?!

UH... COVID.

AND I'M A GREAT MULTI TASKER.

ONE OF MY MINISTERIAL POSITIONS WILL HANDLE IT.

Clive Carroll

Letters to the Editor and cartoons

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

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

CHES by Ian Rogers

While the Chess Olympiad is primarily a team competition, individual medals are also awarded, and much prized.

Australia has not won an individual medal since Laura Moylan's silver in Istanbul 2000, though this is partly due to the fact that since then the system has been changed to heavily favour the leading chess countries.

At the Bled Olympiad in 2002, Garry Kasparov was pipped for the gold medal on board one by Zimbabwe's Robert Gwaze, who scored an amazing 9/9. At the closing ceremony Kasparov refused to stand on the same stage as Gwaze, snatching his medal and storming back to his seat.

Kasparov then successfully lobbied the world body FIDE for all medals to be awarded by performance rating rather than score – even though there was already a performance gold, which he won.

However, FIDE chose a performance rating system that severely handicaps anyone who plays a low-rated opponent, even if they win. Thus at least 120 of the 180 countries are immediately ruled out of any hopes for a medal – under the new system Gwaze's 9/9 would have been rewarded with... nothing.

Sure enough, at the recent Chennai Olympiad not a single African player made a top 20 list on any board of the

Open or Women's Olympiad. New Zealand's Vyanla Punsalan scored a remarkable 8/10 on board two including a win over Australia's Heather Richards – a better score than the gold medal winner Nino Batsiashvili of Georgia – yet under the FIDE system was not ranked among the top 40 on her board.

Unusually, two gold medal winners left Chennai severely disappointed.

Poland's board 3 Oliwia Kiolbasa won her first nine games and carried Poland to second place with one round to play. However, in her final game against Ushenina, with her team trailing 1-2, the 22-year-old tried too hard to win and lost, seeing her team drop out of medal contention to sixth.

A similar scenario unfolded in the Open Olympiad. 16-year-old Dommaraju Gukesh won his first eight games and was pushing hard for a win in the penultimate round against 17-year-old Uzbek Nordirbek Abdusattorov, but eventually blundered. Though Gukesh took individual gold on board one, he knew that he had cost his team – and his country – the gold that really mattered.

Gukesh's teammate Nihal Sarin later put the loss into perspective: 'Initially we were all very upset, of course. But Gukesh was really in such great form; he was carrying our team. He was winning earlier in the game, and just wanted to win at all costs, which backfired.'

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

Why Norths' takeover of Bangalow Bowlo is bad for the community

Professor Linda Hancock

It is important to defend and preserve community social sustainability. That is why we need to fend off the Norths Collective takeover of Bangalow Bowlo. I speak as a researcher with over 20 years' international experience and as a specialist in gambling public policy and regulation. I am not against gambling, but if the products are designed to entrap, and the regulation is weak, we have a problem.

Two national Australian Productivity Inquiries into Gambling, in 1999 and 2010, highlighted the problems of pokies and the corrosive negative impacts of gambling in clubs and pubs.

The best protection against pokies is to not have them. NSW has about half of the two hundred thousand poker machines in Australia, and 70 per cent of those are in clubs. The NSW government is addicted to gambling taxes that prop up State budgets, and receives substantial political donations from Clubs NSW; all well-established by research. Pokies are the problem when it comes to people's gambling losses and the despair this can bring. The status quo is that pokies enable multiple lines of play and fast, high losses. So say testimonials from ex-gamblers who have lost everything.

Agreements lapse after ten years

So now to Norths' takeover of the Bangalow Bowlo. It is a takeover because what is now a community, member-owned, asset on prime land will be transferred to Norths who insist their merger model requires all assets to be transferred to Norths. No matter what sweetening concessions are in the Memorandum of Understanding (MOU), after ten years these will lapse, owing to NSW

government regulations, and Norths members from other parts of NSW will most likely outnumber the local Bowlo members in deciding future directions for this site. This looks like a bad deal for the Bangalow community.

In 2019/20, the NSW Liquor and Gaming authority ranked Bangalow Bowlo at 965 out of 1,059 venues on net profit from its licensed four machines. It ranked Norths' Tweed Seagulls at 78, amongst the highest on net profit – with 213 machines. There is no per machine venue-specific data available in NSW. Norths want the Bowlo pokies' revenue to be increased to 15 per cent of club revenue. This could be the tip of the iceberg as the number of machines increases.

Designed to entrap

It remains a moot point as to how bad the Bowlo's current financial situation is. Norths want a deal that increases the number of machines and says it will immediately invest in renovations; although some say this would be a loan against the Bowlo transferred title and not really from Norths' coffers.

More machines?

Gambling is not a demand-driven industry, but supply driven, which means 'build and they will come.' The same goes for packaged liquor. The major risk of potential harm is 'exposure' and environments of consumption, i.e. friendly community-accessible venues. Research finds gambling losses increase with the density of pokies. Pokies are designed to entrap, and research has identified features like multiple lines of play, losses disguised as wins and intermittent reinforcement schedules as part of the problem. The truth about pokies is that every button press risks a 15-cents-on-the-dollar loss. The longer

Deakin University Professor Linda Hancock has researched gambling since 2000 working as Chair of the Independent Gambling Research Panel in Victoria, and Head of Research for the Responsibility in Gambling Trust in the UK as well as consulting in Canada, and serving two years on the International Gambling Advisory Panel for the Singapore Government

the time spent brings ever-diminishing returns and any wins are random. Gamblers keep gambling owing to erroneous beliefs. The main risk is getting hooked from time spent gambling, which some report happening on the first visit or the first 'win'.

Some venues are designed with back doors that give gamblers anonymity to hide away. Venues are welcoming and give free tea, coffee, snacks and sometimes alcohol, and for the lonely, a chat. Norths' website boasts of buttons on machines where you can order a drink and the bar will deliver it. Researchers call this 'staying in the zone' and a lack of 'breaks in play' that could be a wake-up call to someone gambling more than they can afford.

Generalised and severe harm

The industry claims that problem gamblers are only one-two per cent of gamblers. Some venue managers used to tell me, 'we have none of them in our venue'. This simply is not true. Research funded by the Victorian Responsible Gambling Foundation (Browne et al. 2016) and replicated internationally, dispels this myth. They found it's more valid to speak about generalised and severe harm than 'problem gambling'.

Harm doesn't correlate with clinical addiction but is widespread across multiple areas of impact: financial, health, psychological, employment performance, family/relationship breakdown and domestic violence. Contrary to industry claims about a one-two per cent rate of 'problem gambling' they found even

'low risk' gamblers reported about 50 per cent of harms – and they got worse for 'moderate' and 'high risk' gamblers.

So, gambling itself is a risk, rather than the safe and enjoyable recreational experience the industry promotes. With machines as they are currently designed, the biggest risk is playing pokies on a regular basis, despite the welcoming free tea, coffee and company. Norths' Responsible Conduct of Gaming policy says gambling on machines is entertainment for 'most people who suffer no harm', and perpetuates the myth that 'problems of a personal and financial nature' might occur for 'a small percentage of our patrons'.

So, with time spent on machines, the subsequent losses come with harm and problems. It is up to communities to fend off predatory expansion by the Clubs industry, because the NSW State government is captured by the industry.

Some places have fought off new pokies applications. The regional Victorian arts town, Castlemaine, won against a new venue Club's applicant. Many pubs and clubs are going 'pokie free' because they have invested in alternative business plans. A bowling club in Oakleigh Victoria became a magnet venue for music and fostered an incredible following. The Bangalow Bowlo could do this too.

It is easy to see good reasons why the Bangalow Bowlo should stay in community hands and not give over to what many see as amounting to a land-grab by a big club that will not be accountable to the Bangalow community.

Suicide Prevention

WHOLE COMMUNITY EMOTIONAL INTEL. EDUCATION.

KNOWLEDGE GIVES US GREAT POWER!

More TIPS
Of *LIFE'S

CRY4U!

4 some
*TRIPS!

1. *TEARS FALL FOR A REASON AND THEY ARE YOUR STRENGTH, NOT WEAKNESS.*

There R many reasons while most of us cry; Loss, Hurt, Trauma, Disappointment, Bullying, Fear, this list is endless. But tears, amongst many other things, alert others to our distress! Charlie *Mackesy's *The Boy, the Mole, the Fox and the Horse (Penguin), has this *wisdom to share, and again below...

2. *EVERYONE IS A BIT SCARED, BUT WE ARE LESS SCARED TOGETHER.*

Being connected to others *ALL OF THE *TIME, including our *Doctors; is so very important to keep us healthy. The power of support, affirmation, general interaction and companionship plays a HUGE part in enhancing our Emotional Health and Well-being. Again, Charlie says...

3. *DOING NOTHING WITH FRIENDS IS NEVER DOING NOTHING, IS IT? asked the Boy. NO, said the Mole.*

4. *Unless someone tells you, the only way to know if they are thinking of suicide is the ask. Talking about suicide will not put the idea into their head, but will encourage them to talk about their feelings.*

This comes from the MOST EXCELLENT *Lifeline's Toolkit for Helping Someone at risk of Suicide*, (4 p. pdf, Google *same).

PICKUPURPHONE!

*Any Doctor, *Emergency 000, *Lifeline 13 11 14.
Created by sheep farmer Tim Barritt. Barossa Valley, S.A.

1/53 Tamar St, Ballina
0431 122 057

www.mygeekmate.com.au

Personal tech support for bamboozled bipeds

What does the current federal government solar discount mean for you?

The Federal Government provides a solar discount to home owners and businesses in Australia that install a small scale renewable energy system (solar, wind or hydro under the Small-scale Renewable Energy Scheme (SRES) to help with the purchase cost. Installing an eligible system allows the creation of Small-scale Technology Certificates (STCs). The number of STCs created is based on:

- the amount of renewable electricity the system produces or the amount of electricity consumption it reduces
- the climate region where it's installed.

Under the package, the Federal Government will pay around \$300 per kilowatt towards cost of a solar system.

Let's break it down

Pamela and Daniel are considering a 5.85KW solar system, supplied and installed by ProSolar for \$8125. The federal government discount for this system is \$2700 (at time of publishing). This brings their system cost down to \$5423 saving them \$1750 per year enabling them to pay back their investment in 3.13 years!

ProSolar provides advice and guidance in a simple and easy way, to ensure you select the optimal solution for your home and budget. This is the best opportunity Northern Rivers families and business owners have ever had to generate our own power. For more information, call ProSolar on 0418 240 282.

Three great packages if you mention this Ad!

ProSolar has designed three great packages to help you take advantage of the federal government discount.

4.15kW Solar System

- 10 x Canadian 415W panels with a 25-year product and 25-year performance warranty
- 1 x GoodWe 4.2kW inverter with a 10-year premium warranty
- Cost \$6,350
- Less federal government discount of \$2,088
- **Total cost after discount = \$4,260**

6.64kW Solar System

- 16 x Canadian 415W panels with a 25-year product and 25-year performance warranty
- 1 x GoodWe 5kW inverter with a 10-year premium warranty
- Cost \$9,263
- Less federal government discount of \$3,075
- **Total cost after discount = \$6,118**

8.71KW Solar System

- 21 x Canadian 415W panels with a 25-year product and 25-year performance warranty
- 1 x GoodWe 8.5kW inverter with a 10-year premium warranty
- Cost \$12,454
- Less federal government discount of \$4,050
- **Total cost after discount = \$8,403**

The above prices include supply, installation (standard installation on a tin roof) and GST. The Federal government discount is subject to change at anytime.

ProSolar Australia 91 Lockton Road Bexhill, NSW 2480
0418 240 282 | prosolaraustralia.com.au

Pegs

Locals Discounts

50% off At Within Skin Brows Makeup Salon

25% off At NO BONES

20% off At Bangalow Aesthetic

15% off At Casa Luna, Peachy Fit & Let's Go Surfing

10% off At MASA, The Nook, Mr Simple, Lifecycles, North Byron Hotel, Barrio, Worm Ticklers, Byron Bay Canteen & Locavore Byron.

Download the App

New to Pegs!

10% Off at Kavala Collective, Lord Byron Distillery, Byron Thai Yoga Massage, Northern Rivers Veterinary Specialists & Platter Me Beautiful.

Refer a friend & receive \$10 Pegs Credit

On the brink: studies showing Antarctica's climate risks

Cosmos Magazine

Understanding ice loss in Antarctica has been improved by a range of research into causes of ice shelves and glacier retreat on the frozen continent.

Multiple studies have recently shown that increasing ocean and atmospheric temperatures are causing important changes in the Antarctic landscape – from positive feedback processes causing ice shelves to diminish, to updating the amount of ice that has been jettisoned into the ocean.

On top of this, parts of Antarctica previously considered less susceptible to climate impacts may instead be on the edge of melting into the ocean if the world is unable to halt continued rise in average temperatures.

Positive feedback

Ice loss can occur in many ways, but one of the key drivers amid climate change is the impact of warming ocean temperatures. Just as an ice cube will melt faster in warmer water, so too can Antarctic ice sheets and glaciers.

And while these icy masses take far longer to melt than a humble ice cube, the principle at play is the same.

New modelling published in *Science Advances* by the Californian Institute of Technology, US, and NASA's Jet Propulsion Laboratory (JPL) has increased the understanding of how ocean currents can accelerate ice melt in Antarctica.

Researchers in Professor Andy Thompson's Caltech laboratory found the narrow Antarctic Coastal Current causes a feedback process that speeds up the melting of ice sheets.

This is because fresh water, released into the current from melting ice, traps warm water beneath ice shelves along the vulnerable West Antarctic peninsula. This results in a cycle where more fresh water is released into coastal currents, which repeatedly pushes more warm water below the ice.

Such a cycle could mean ice shelves melt at far greater rates than previously believed.

'If this mechanism that we've been studying is active

in the real world, it may mean that ice shelf melt rates are 20 to 40 per cent higher than the predictions,' says Thompson.

From melting to 'calving' – ice loss can occur in many ways.

Calving – which is the shearing of ice from the front of glaciers – is perhaps the most spectacular way ice can be lost from polar shelves. And it turns out that twice as much ice has been lost through calving than has previously been estimated.

That's a lot of ice

These findings published in *Nature* demonstrate substantial change in the Antarctic coastline over the last quarter century.

The extent of ice shelf retreat along the continent was determined by mapping elevation changes shown by data from multiple observation satellites. It shows sizeable retreats in Ellsworth Land and Marie Byrd Land in West Antarctica and parts of Australia's territory claim around the Totten glacier.

Lead author, Dr Chad Greene, says this extensive ice

shedding adds further risk to increased sea level rise.

'Antarctica is crumbling at its edges,' says Greene.

'And when ice shelves dwindle and weaken, the continent's massive glaciers tend to speed up [rate of ice loss] and increase the rate of global sea level rise.'

While West Antarctica is especially sensitive to climate impacts, East Antarctica – the world's largest ice sheet, which is considered the least vulnerable to melt – isn't getting off scot-free.

Researchers from Australia, the UK, US and France publishing in *Nature* suggest East Antarctica's resilience might be diminished if the world shoots past a two-degree increase in average temperature.

Based on projections, keeping temperatures below two degrees might prevent melting of this ice sheet from adding to sea level rise this century. If that threshold is breached, the melting of the EAIS could be substantial.

'If temperatures rise above two degrees beyond 2100, sustained by high greenhouse gas emissions, then East Antarctica alone

could contribute around one–three metres to rising sea levels by 2300 and around two–five metres by 2500,' says co-author Professor Nerilie Abram from the ANU.

'A key lesson from the past is that the EAIS is highly sensitive to even relatively modest warming scenarios. It isn't as stable and protected as we once thought.'

'Achieving and strengthening our commitments to the Paris Agreement would not only protect the world's largest ice sheet, but also slow the melting of other major ice sheets such as Greenland and West Antarctica, which are more vulnerable to global warming,' says Abram.

The Australian Government recently highlighted the danger of climate change on the world's southernmost ecosystems in its *State of the Environment Report*, with scientists from the Australian Antarctic Division assessing the physical and biological trends facing the region.

They found continued and unpredictable changes in the patterns of sea ice formation, as well as melting of glaciers

and ice sheets owing primarily to the warming of upper ocean levels and the lower atmosphere.

Dr Dirk Welsford co-authored the Antarctic assessment in the report. He says Antarctica cannot afford to have the worst impacts of climate change locked in.

'The Antarctic environment is still in comparatively good condition, but the pressures on the continent and the surrounding ocean are increasing,' Dr Welsford said.

'The processes that are changing the Antarctic environment are well under way, and likely to continue for at least several human lifetimes.'

'While time is running out to do something, to prevent locking in the most extreme changes, I'm optimistic that when the global community comes together, like it has with the Montreal Protocol and other agreements, we can slow and even reverse these changes.'

■ Read full version online at www.echo.net.au/sciencegoesviral.

LIVE AT THE BEACH

DEATH BY DENIM
W/SUPPORTS FROM 8PM

FRIDAY 2ND SEPTEMBER

FREE SHOW

SCAN FOR UPCOMING LIVE ARTISTS

BEACH
hotel
BYRON BAY

WWW.BEACHHOTEL.COM.AU
1 BAY STREET BYRON BAY NSW 2481

Landslip Recovery

Do you have a landslip on your property?
Does it impact key habitat?
Need help deciding what to do next?

www.brrvl.n.org.au/news
0438 752 233

Registrations close 1st September

LAWNS NEED A BIT OF A TRIM?

CALL THE EXPERTS!
FIND THEM QUICKLY & EASILY IN THE ECHO SERVICE DIRECTORY – SEE PAGE 56

‘Bring him home’ says Julian Assange’s father

Eve Jeffery

Julian Assange has been locked away for 13 years. In that time he could have raised a baby to teenagerhood or done a medical degree, internship, residency, GP training, and had a year unleashed on the public under his belt. In that time he could have served three terms as the Australian Prime Minister.

Assange, the world’s most famous prisoner, has people on the outside waiting for him. Not just the thousands of supporters who lobby and protest, make art and raise funds to see him freed, but a family – parents, siblings and a wife and children of his own. And his father John Shipton.

Shipton looks like he’s come straight from Central Casting. A tall, handsome, elegant and dignified gentleman playing the role of a Hollywood hero father on the path to save his son. A son unjustly imprisoned. Shipton is a man who is battling a Goliath, hoping to one day reunite on home soil a family spread across the globe – to regain peace of mind and peace of heart...

John Shipton, Julian Assange’s father. Photo Tree Faerie

But wait! This is a movie. John Shipton and his son Gabriel Shipton, who is the film’s producer, are in Byron Bay for a screening of *Ithaca: A Fight To Free Julian Assange*. But it’s no Los Angeles fairytale and it might not have a happy ending. It’s a documentary about a real son who is rotting away in Her Majesty’s Prison, Belmarsh.

Belmarsh is no walk in the park. It has a ‘Category A’ restriction, meaning that Assange is considered highly dangerous to the public and/or national security. Category A prisons house murderers, rapists, armed robbers, kidnappers, drugs and explosives smugglers, and terrorists. You won’t find the pot smokers and fraudsters here.

Shipton is engaging and humble – a sympathetic figure. Someone who you want to see win. There is no flash or glamour, just a quiet and earnest man doing his best for his child. It’s heartbreaking to watch him grapple with language when his emotions are so ragged.

John is immeasurably grateful for the supporters of Assange – ordinary, not-so-ordinary, people who are giving up their time and energy. The artists in particular hold a warm place in his affection. ‘They are fabulous. There is a display in Leipzig at the moment, there’s another one in Vienna, another one in Paris, and then, of course, there are the Northern Rivers locals.

‘There was a big exhibition in Cologne, in which 24 artists submitted works. There is also a website that accumulates all of these projects, and there’s Ai Weiwei; the artists are just unhesitating. Leunig for example is a supporter, his works are pure gold. Roger Waters is very committed.’

Shipton says Julian sees the artworks – he gets cards or letters, and people send news and books.

John also gets to visit Assange inside Belmarsh.

‘It’s a maximum security jail so you have to pass through four secure portals. You’re stripped of everything – you’re not allowed to take paper in, so you’ve got to memorise everything. Then before you go into the meeting room, you get searched again and then the sniffer dogs sniff you coming in.

‘When you go into the meeting room it’s full of [high-fidelity] cameras.

‘Whenever we’re in London we visit, but mostly we just travel incessantly around the world building on the social support and then converting that into political support.’

Assange no good

Shipton says he saw Assange about three weeks ago and he’s not good. ‘He had a stroke about three months ago, a mini-stroke. His left eye is a bit like that [John squints]. There are reports on his health care – one formally submitted to the court by Professor [Dr Michael] Kopelman that was on his mental health.

‘There’s another report done by the United Nations rapporteur on torture, Professor Nils Melzer, who in mid-2019 took two specialist doctors with him to examine Julian in Belmarsh prison. They came to the conclusion he was suffering the effects of psychological torture.

‘It’s interesting because ALL torture aims at psychological changes. Things like not knowing where you stand, arbitrary detention.

‘If you’ll indulge me a little bit: In 1948 Herbert Vere Evatt, Australia’s first President of the United Nations, was co-presenter, along with

Eleanor Roosevelt of the United States, of the *Universal Declaration of Human Rights* to the first United Nations General Assembly.

‘Australia in 1973 presented to the United Nations General Assembly, for ratification, the Conventions of Asylum. All the authors of these wonderful civil artifacts of the late 20th century have seen fit to ignore their own creations.’

Shipton says all successful 2022 federal election candidates had ‘a platform, in one way or another, of bringing Julian home to Australia. The Labor Party, the Greens, the teals, and the Independents, all of them – every single one. Some of the National Party, in the case of Barnaby Joyce, and some of Pauline Hanson’s One Nation – they all offered support for Julian. So it’s not an exaggeration to say that it was an Assange election. And Assange won it for those people. We expect them now to honour their promises, and act decently towards the body politic and its concerns.’

‘What would I say to Anthony [Albanese]? Well, I guess I would say: Demonstrate your sincerity and let us know what you have done and how we can help. Our attitude is to generate political support for the Prime Minister and his ministers to act in good faith to their previous indications and give them the backbone or stature, through our support, in order to say to the United States, “we just want Julian returned home. We don’t want to see a son of Australia, who has made an immense contribution to the worldwide understanding of how governments do things – we don’t want to see him die in an American jail. Bring him home”’

Living Live Raw Plantbased Gastronomy

spring classes + workshops

- wraps fillers condiments
- nutcheese and crackers
- apothecary cacao

aliveandwild.com/classes-workshops
for details and bookings

www.aliveandwild.com

Hotel Bruns Community Day

meet our
Publinc peers

Good Times - Live Music - Local Legends

Sat 27th August from 2pm

featuring

Kyle Lionhart

from 8pm

Sarah Grant 3pm • Ben Whiting 5pm • Dan Hannaford 6:30pm

Free Event - Family-friendly activities

Celebrating 7 Brunswick-based local causes

Brunswick Heads
Breakfast Club Inc

Brunswick Valley
Rescue Squad

Brunswick Heads
Visitor Centre

Brunswick
Surf Life Saving Club

Mullumbimby Giants
Rugby League Club

Brunswick Valley
Bulldogs Junior AFL Club

Marine Rescue
Brunswick

Hotel Brunswick - 4 Mullumbimbi St, Brunswick Heads • www.hotelbrunswick.com.au

publinc
communities

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

Crystal Light Bed Healing

Harmonising your energy field with the power of clear quartz crystals

rainbow chakra healing

Please text 0405 535 205 to make an appointment
More info at www.crystalbedhealing.com.au

Chinny Charge 17 September 2022

Come join in the fun at the Chinny Charge!

This once a year event, is an opportunity to get a little fitness in as well as see the views from the top of Mt Chincogan.

Affordable food supplied on the day by Mullumbimby Public School.

The entry fee is \$50 for runners and \$25 for non-competitors. If you leave it to the last minute it is \$75 on the day if there are spaces available.

For more information visit: www.mullumbimby.org.au

Proudly brought to you by

Local author Robert Drewe features at Byron Writers Festival

Aslan Shand

Acclaimed Bangalow author Robert Drewe, who will appear at Byron Writers Festival, had his latest book *Nimblefoot* launched recently by Kerry O'Brien.

Drewe's latest endeavour springs from the true story of Australia's most famous pedestrian. That's right, Australia's most famous child walker, John Day. It is a story that begins early in the life of the rather short John Day, who disappeared at the age of 14 after riding the winner (a horse called Nimblefoot) in the 1870 Melbourne Cup, and was a witness to two murders.

'I was in the National Library in Canberra and they showed me an exhibition of famous and infamous Australians, from royals to bushrangers, and then there was this little kid, and I thought that was interesting,' Drewe said about his inspiration for the story.

John Day and his inveterate gambling father

Nimblefoot author Robert Drewe.

travelled the world so that John could participate in the long-distance walking competitions that were the forerunner to today's Olympic walking events.

'It was a super version of Olympic walking and marathon running,' said Drewe.

'It wasn't like if you lift your feet off the ground as it is in the Olympics [you'd be disqualified]. These events could be held from town to town, or over 600km and other big distances. Others were held in velodromes. You could hold these things in a theatre, the MCG or from Sydney to Melbourne. Regardless of which version he competed in, John won.'

'He won £30,000 in prize money which equates to \$8 million today between ages 9 and 12, then stopped walking, and at 14 won the Melbourne Cup. I looked him up and there was nothing after that. He intrigued me enough that I thought I'd reimagine his life in fiction.'

Australian psyche

Drewe's novel takes the reader back into an Australia that is a place of racism, sexism and abuse that is, at some points, challenging to observe. Using imagery such as the Pears Soap advertising from the period, in which the white boy washes the black boy clean of his colour, he demonstrates the normalised racism that is an integral part of Australia's history since invasion.

The book also looks at the abuses of power by those in charge that have parallels today. For example the attitude of many politicians about their right to privilege above the 'normal' citizens of the country. These elements of the story highlight and recognise the embedded racism and power imbalances that were a fundamental part of forming the Australian psyche and continue today.

Truth to fiction

Following the two murders he witnessed in Melbourne, John's life in the book becomes true fiction as Drewe imagines what his life could have been.

'John ran foul of the Sydney trainers and I thought I'd try and fill in a life for him. The only reason someone would truly vanish is because someone is after him.'

Where John ends up, and how he survives the 'boy hunt' that ensues, is where Drewe takes you - on a journey into the challenges of his possible life.

'I did enjoy sitting down with Johnny every day,' says Drewe. 'I got to know him very well. When I am dreaming about him every night I know everything is working.'

You can catch Robert Drewe at the 2022 Byron Writers Festival 26 to 28 August. He will be in a one-on-one conversation about *Nimblefoot* with Russell Eldridge on Friday, 26 August and then on the panel 'Sporting Heroes' with Ben Quilty on Sunday, 28 August.

Buy tickets for the Byron Writers Festival and featured events at www.byronwriters-festival.com.

SUPREME MASTER TV

Constructive Programming for a Peaceful World

SupremeMasterTV.com

Broadcasting Wonderful News and Positive, Encouraging Programs 24 Hours a Day

Sharing Messages of Love and Peace That Create Positive Energy for a Better, Shining World

Local artist Sharon Muir exhibits in Byron

Sharon Muir is a respected local artist and art teacher who currently has an exhibition on at Gallery 3, Byron.

Her exquisitely detailed work takes nature, in particular her deep affinity with the botanicals of the Northern Rivers, as its inspiration, giving the viewer the opportunity to come back again and again to experience new details in her work.

Sharon will be holding an artists talk on Friday 2 September at 5pm. She will be at the gallery during the exhibition which runs Wednesday to Sundays, 3-5pm until 2 September at 3/1 Kendall Street, Byron Bay.

Find out more at www.gallery3byronbay.com.au.

► Continued from page 11

They were removed from societies by the people during those times, because they were the opposite of good. How would the name stealers operate in today's world? Do the revelations about what the former PM Scott Morrison had been up to shine a light on this subject? Revealing how the name stealers continue to function today at the highest level of government, they who follow another

set of rules. Which is then explained to the public – how the secrets they keep are still lawful, only after they have been exposed?

Is this democracy in action or something else? What else don't we know, about what we vote for? Is it only a 'might be' that it is unlawful to drive if you don't have a licence to drive? Or will they continue, since the Crown reserve the right, via the Australian governor-general, and prime minister,

as the secrets are revealed about the name stealers.

Robert Podhajsky
Ocean Shores

Honest politicians

The Australian Democrats coined the phrase that meant: 'to keep the "politicians" honest'. One might assume it's also the media's role to do that, but when the media joins with the government to support them, as happens in communist countries, then

the population has no one to provide criticism of public policy.

One would hope *The Echo* will provide opportunity for a representative from the Teacher's Union to give their side of the staff shortage crisis and one would also hope that the causes of staff shortages in several other professions, can also be discussed, as it is in the public interest.

Peter Olson
Goonengerry

Ray Towers **CARPETS RUGS & VINYL**

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

Want to regenerate your property?

ReForest Now can help you with:

- BUSH REGEN**
- TREE PLANTING**
- NESTING BOXES**
- CAMPBOR DRILLING**

Contact us: 0415 134 941
info@reforestnow.org.au

Crystal Creek RAINFOREST RETREAT

CRYSTAL CREEK RAINFOREST RETREAT

A luxury rainforest getaway specialising in honeymoons and romantic escapes. Privacy and seclusion is assured with just 13 luxury cabins, bungalows and lodges individually set on 250 acres of rainforest; with 8km of walks. Featuring plunge pools, fireplaces, large double spa baths, floor to ceiling windows and rainforest views.

www.crrr.com.au 02 6679 1591 crystalcreekrr@bigpond.com

BYRON BAY

Barrio Eatery & Bar

1 Porter Street, North Byron
 Mon-Tues: 7am-3pm
 Wed-Sat: 7am-10pm
www.barriobyronbay.com.au
 @barriobyronbay
0411 323 165

Barrio brings together the local community in a relaxed environment for all-day dining.

The wood-fired oven and open-flame grill is the heart of the restaurant.

Keep an eye on socials for daily specials.

North Byron Liquor Merchants

61 Bayshore Drive, Byron Bay
Ph 6685 6500
www.northbyronhotel.com.au
 Open 10am-8pm daily

'Byron's boutique bottle shop'

Natural wine
 Craft Beer
 Local Spirits
 Specialty Tequila for the ages
 Wedding & event liquor catering

No Bones

Vegan Bar and Kitchen.
 11 Fletcher Street
0481 148 007
 Open Tuesday to Sunday
 Book online:
www.nobonesbyronbay.com.au

TACO TUESDAYS / \$5 tacos
 SUNDAY SESSIONS / \$7 sliders,
 \$6 beers, \$15 cocktails
 HAPPY HOUR / 5-6pm
 \$12 margaritas, \$7 wines, \$6 beers
 LOCAL DJ from 5pm
 #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 4-6pm
 \$6 Loft lager or wine, \$10 Aperol Spritz,
 \$14 Margarita & \$2 fresh oysters

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, 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

CATERING

Celebrations Cakes by Liz Jackson

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

GLUTEN FREE AND SPECIAL DIETARY NEEDS 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.

Yokos Bistro

58 Dalley St, Mullumbimby
6684 2533

Tue-Sat lunch & dinner 12 noon - 8pm
 Sunday \$18 roast lunch
www.yokos.com.au

Nooche's Thai Monday Nights.
 \$18 Sunday Roast Lunch.
 Family friendly. Kids get free dixie cups!

PRESENT AD FOR FREE CHEESY GARLIC BREAD
 We are open 7 days
 Lunch only on Sundays - Dinner only on Mondays
 Thai on Mon, Wed and Fri.
Located at the Mullumbimby Ex-Services Club.

NEWRYBAR

Harvest

18-22 Old Pacific Highway
 Newrybar NSW 2479
02 6687 2644

www.harvest.com.au
 @harvestnewrybar

COFFEE CART

7 days | 6.30am-2pm

RESTAURANT

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

DELI

Mon-Fri | 7.30am-2pm
 Sat-Sun | 8am-2pm

The Indonesian Kitchen – Warung Sedap

Victoria Cosford

Their beef rendang is Louis Tikaram's favourite spicy dish. The Brisbane-based chef (of Stanley restaurant) was recently quoted in *Gourmet Traveller* magazine, describing it as 'spicy and amazing' and 'the perfect breakfast when I'm home visiting my family in Mullumbimby'. Utilising local Hayter's Hill beef, it's slow-cooked in coconut milk and spices - lemongrass, galangal and chillies from Rini's own garden - until the meat's caramelised and all the liquid evaporated.

It's just one of the popular dishes dispensed by cooks Rini and Iwan from their farmers' market stall. Based in Goonellabah, the couple are up at 3am to cook their fried rice, fried noodles and banana sticky rice before driving to the market, where the rest of the cooking takes place. There's tiny Rini multi-tasking; patient and smiling as she lifts fritters and samosas from a small deep-fryer; ladles spicy peanut sauce on to satays; tongs banana leaf parcels of sticky banana rice across to customers, while Iwan expertly tosses around a vibrant wok-full of rice and vegetables.

Despite its proximity, Indonesian cuisine is not as widely represented here as, say, Thai and Vietnamese, Japanese or Chinese, and when I ask Rini why, she's not sure of the reason. This big-flavoured and spicy food is vastly popular at the markets as evidenced by the number of people - customers and stall-holders both - forking into steaming feasts of rice and chicken and beef and condiments with gusto. Rini and Iwan would like to serve up more Indonesian dishes, but they need more help.

Rini Martinings from The Indonesian Kitchen.

I'm keen to try the banana sticky rice; Simmered in coconut milk, the rice is then pressed on to a banana leaf to sandwich a piece of banana - local Ladyfinger - wrapped like a parcel then steamed. I bite in: it's lovely, gently sweet, not rich at all. A health food, surely!

Find Indonesian Kitchen every Tuesday at New Brighton Farmers Market 8-11am, and Mullumbimby Farmers Market every Friday 7-11am.

The Good Life

Yulli's: combinations work so well

Simon Haslam

Some combinations just work really well, such as small share plates with chilli/coriander/Asian flavours and beer, so it's no surprise that the plant-based modern Asian menu of Yulli's Byron Bay, the restaurant started by quirky brewery Yulli's Brews, has proved so popular. And, with the return of yum cha on Saturdays and Sundays in September, it's only going to get better, as the restaurant, which restricted its opening hours to five days per week during the last series of plagues, floods and staff shortages, returns to operating seven days a week.

The brewery is famous for its amusing cans, and whilst everyone has their favourite, I particularly like the blurb for 'Slick Rick's Rampaging Red Ale' (eg 'Rick's the sports car you once wanted but couldn't afford'). But, like the cans, the thing about the Yullis' restaurant in the centre of Byron is that everyone will like something different about the place.

For people like me, a 'not-for-health-reasons' vegetarian who likes one beer, then on to the wine, there was plenty to like. With my wife, a gluten-free eater who prefers kombucha, we shared a banquet for two, and we both found highlights in the many dishes (there were so many that for \$44 each this was very good value). I'm looking forward to returning next month when the yum cha is available. It's ideal for those people who agonise over the menu in an unfamiliar restaurant, scared of ordering something they don't like. Yum cha also takes the stress out of finding a restaurant that suits everyone; with yum cha, you're almost guaranteed to find something you'll love.

Another virtue of the Yulli's restaurant in Byron is the three

different eating spaces: one with the al fresco vibe, outside under the umbrellas on the footpath; one in the courtyard by the pool; and the third indoor space, which is ideal on a cold day, but also places you closer to the bar (with Yulli's beer on tap of course) and the buzz of the interior at night.

If you're going out at night with a group it's a great place, with engaging staff, cocktails to go along with the beer and wine, and the sort of vegetarian menu that's interesting, different and tasty, so that those

who don't normally order vegetarian will hardly notice it's all plant-based.

If it's your first time, I'd recommend getting the banquet just to get a taste for the place, and of course once the opening hours return to seven days a week from 3 September, try the yum-cha.

Yulli's Byron Bay (dine-in, licensed and takeaway)
3/8 Byron St, Byron Bay
6685 5711
yullisbyronbay.com.au

How to fight climate change

Simon Haslam

How many businesses give away half of their profits to genuine carbon-reduction projects? Not many. But popular locally-produced 'We the Many' gourmet breakfast cereal is leading the way with a unique business model that does exactly that. They've just given \$5000, and their next target is \$100,000, says founder Will Brook.

'Our healthy cereals are now available in Woolworths, but that's mostly important because we want other companies to see that our business model can be as successful as a mainstream business,' says Will. 'We have also rejigged the packaging so that it is a recyclable single-polymer plastic, but the purpose and main mission of the company hasn't changed. We found we weren't being clear enough that we are investing 50 per cent of the profits into carbon reduction, this is the prime purpose of the company and this is the main part of our business model that we want people to know about. That's now really clear on the packaging.'

The pinkish hue of the Anti-oxidant Porridge, just one of their range of breakfast cereals, has been a talking point in our household for the whole of winter, as, somewhat like a healthy version of Ink Gin, when you add liquid to the porridge it turns an inviting pink colour.

'Yes, that's fun,' says Will, 'but all of our range contains ingredients that are scientifically proven for their functional health benefits. The beetroot that gives the pink colour is a powerful antioxidant - red and purple-coloured foods often do have this quality, although the colour is not the scientific reason. One study showed that beetroot juice, like the freeze-dried beetroot we use, increased the cardiovascular capacity of athletes very tangibly, there was a measurable causal relationship. Athletic performance was improved with beetroot when it was used like a supplement, and it's not part of people's everyday diet, but it can be.'

The We the Many range also includes a curcumin product (an anti-inflammatory), and green banana flour (a resistant starch) is another ingredient that has measurable prebiotic effects. '[Resistant] starchy foods have the highest levels of prebiotics,' says Will, 'but in modern days they are rarely eaten. Plaintains, which are very starchy, have been replaced by the sugary bananas that are more common now, but the idea of the green banana is to reintroduce that prebiotic starchiness into the everyday diet, which is much healthier.'

Will Brook, founder of We the Many, fighting climate change whilst eating breakfast.

The wonderful pink colour of the anti-oxidant porridge makes breakfast fun.

'But apart from health, we want other businesses to see what we are doing. We are trying to lead the way in making the climate-helping side of things a core part of our business. To have our products accepted on the shelves of Woolworths is just part of it - we are trying to prove a model that investment in the environment can be part of your 'core business' if you are any kind of business, and [still] be a profitable business. We are in an experiment to prove the success of this kind of business model, except that, of course, we've put your money on the line to prove it can be done.'

'We think it's going to be successful because it tastes really good, but the more people that buy it, through the larger market offered by Woolworths,

this will be a good thing as we are committed to investing 50 per cent of profits in carbon reduction projects.' You can join We the Many in fighting climate change simply by eating their carbon-neutral breakfast range, available at Woolworths nationwide. If you want to find a nearby local stockist, head to the We the Many website.

See Instagram: [wethemany](https://www.instagram.com/wethemany)
Website: wethemany.com.au

BYRON ARTS & INDUSTRY

1 B SMOOTHIE BAR

Same Bare Blends products.

Same Bare Blends recipes.

Consistent hours: Monday–Friday, 8am–3pm.
Saturday, 8am–2pm.

Awesome happy team creating awesome fast smoothies for you.

@bsmoothiebar
Lot 44 Bayshore Drive
(neighbours of Tigmi Trading)

2 HONEY HUNT LEGGINGS

Five new legging designs to pair with gorgeous new long cotton tops—dress up, workout or take time to relax in fashion that's sewn and printed locally, featuring original artworks. When you shop here you are supporting ethical Australian made fashion and local jobs. It's the ultimate slow clothing that's beautifully made, for women.

Shop at the Byron Writers Festival.

Shop 2, 1 Centennial Cct,
Byron Arts & Industry Estate
0408 766 546
www.honeyhunt.style

3 STONE & WOOD

As the days start to get longer, the Brewery courtyard is the perfect place to soak up the sun, with fresh beers flowing over the bar and 100 Mile Table's famous fish curries flying over the counter.

Children and doggos also welcome, so there's no excuse not to take a break from it all.

100 Centennial Cct, Byron Bay
02 6685 5173
www.stoneandwood.com.au

4 THE BRIGHTSIDE FAMILY + SKIN CANCER CLINIC

Your trusted GP family practice and skin cancer clinic on the north coast! Their diverse team offers a range of medical and allied health services for your family's physical and mental wellbeing, including full-body skin cancer screening, diagnosis, and treatment in Byron Bay, where skin cancer diagnoses are 117 per cent above the national average. Find them at Byron Bay Fair.

@brightsideskincentre
02 6680 7788
byronbayfair.com.au
20 Bayshore Drive, Byron Bay Fair

HABITAT PRECINCT

A cleverly designed village where people live, work and play, all in one place, combining old-school Byron (community, creativity) with new thinking (live+work spaces, car sharing) and good times (food, shops) to create a little oasis for locals and visitors alike.

BYRON ARTS & INDUSTRY ESTATE

5 BUN COFFEE

A good coffee changes everything. Choose from ethically sourced Certified Organic, Rainforest Alliance, Fair Trade, Australian grown blends or compostable coffee pods; all traceable to origin. Want to travel a bit further afield? Explore the Single Origin Bar and taste the world of coffee through the unique Single Origin collection from over 40 countries.

Open Monday–Friday, 6am–3pm.

Unit 15–17, 1A Banksia Drive, Byron Bay
02 6680 9798
www.buncoffee.com.au

15

6 VAMPT VINTAGE DESIGN

Vampt Vintage Design is moving to their new showroom at 14–16 Banksia Dr.

Their new Brazilian shipment is available to view by appointment in anticipation of the launch on 1 September.

Call Dave to get a first look. Vampt will be showcasing stunning mid-century pieces from Italy, Denmark, Brazil and beyond.

Authenticity and real design, built to last a lifetime!

3/18 Centennial Cct, Byron Bay
Dave: 0414 806 549
www.vamptvintagedesign.com
@vamptvintagedesign @vamptbyron

12

7 CROSSFIT BYRON BAY

CrossFit Byron Bay will become the best hour of your day or the best week of your year. They run, jump, squat, push, pull, climb, lift and skip together because they know that everything is easier when you're working beside a friend.

They prioritise moving well before they add intensity and believe that CrossFit is for every body.

74 Centennial Circuit, Byron Bay
0423 618 308
crossfitbyronbay.com
crossfitwanderlustbyronbay@gmail.com

16

8 BYRON BAY TRADERS

A collective of creative spirits

The studio offers a distinctive marketplace for local makers, artists and designers to showcase their unique products to the community, and allows the community to discover, explore and connect to their innate creative expression by offering craft workshops, crafty parties, live music, markets, and gigs. It can also be hired for photoshoots and private events.

@byronbaytraders
hello@byronbaytraders.com.au
17 Banksia Dr, Byron Bay
0416 026 257

9 WEAVE GUITARS

Weave Guitars is your local guitar custom shop. They specialise in setups and repairs from the simplest to the trickiest. They like to work with every kind of instrument and they always provide a free quote for any job. Check their website for a gallery of their creations. Make your next appointment by email or text message.

0413 470 775
contact@weaveguitars.com.au
weaveguitars.com.au
2/2 Acacia Street, Byron Bay

10 KIDO

The ultimate location for kid's fashion in the Northern Rivers, with new stock from international brands Bobo Choses, Weekend House Kids, The Animals Observatory, and many more. They also stock all of your favourite local designers, so now is the perfect time to drop in, say 'Hi', and shop their newest selection.

Shop 7, 18 Centennial Cct, Byron Bay
www.kidostore.com
@kidostore

9

11

17

13

14

11 MR SIMPLE

More than a clothes store, The Department is a place to find dependable products that stand the test of time. An eclectic collection of clothing, eskies, furniture, books, shoes, drinkware, and even a barbershop, the common thread is simple – only stuff they love gets in the door. If you need something for a weekend barbeque or your mate's birthday, The Department is your spot.

Habitat, Shop 39–41, 1 Porter Street, Byron Bay
@departmentofsimplethings

15 SHACK PALACE RITUALS

Visit the Shack Palace concept store and experience an immaculately curated selection of objects designed for ritual and mindfulness in our homes, including artisan handcrafted tea and coffee wares, linen, ceramics, glassware and small furnishings, as well as organic skincare, fragrances, incense and candles. Follow this local family @shackpalace on their journey in rethinking the way we live in our homes.

Habitat, Shop 8, 1 Porter Street, Byron Bay
@shackpalace
www.shackpalace.com
shop@shackpalace.com

12 VAGABOND BYRON BAY

Plant-based goodness cafe • Awesome coffee • All milks available • Smoothies to dream about • Delicious in-house baked cakes and treats • Yummy food • No bookings required.

Outside seating for 50 patrons, or lay on the lawn under the shady poinciana in the centre courtyard.

Open Monday to Saturday, 6.30am–3pm.
Sunday, 8am–2pm.

Habitat, Shop 33–34, 1 Porter Street, Byron Bay
@vagabondbyronbay

16 MUD AUSTRALIA

Designed by Shelley Simpson and handmade in their Sydney studio, Mud Australia's timeless collection of porcelain homewares and lighting allows for ultimate customisation, through colour, silhouette and the number of place settings.

Immerse yourself in the complete Mud Australia range of carbon neutral porcelain homewares at their Byron store.

Monday to Saturday: 9am–5pm
Sunday: 9am–3pm

Habitat, Shop 11, 5 Easy Street Byron Bay
mudaustralia.com

13 HABITAT

Byron's newest neighbourhood, Habitat is an oasis for locals and visitors alike. A uniquely designed village where people can shop, dine, live, work and play, all in one place. Explore their unique boutiques, grab a bite to eat, visit their health & wellness studios, then kick back in the sunny courtyard. PLUS, they're pet friendly! Fun for the whole family.

@habitat_byronbay
Habitatbyronbay.com
1 Porter Street, Byron Bay

17 BARRIO

Barrio offers a relaxed environment for all-day dining. The woodfired oven and open-flame grill is the heart of the restaurant, and all dishes are centred around the distinctive flavours imparted through this style of cooking. In the evening, the lights go down, dinner is served, and great bottles of natural and world-renowned wines are opened.

Opening hours are: Mon–Tues, 7am–3pm, and Wed–Sat, 7am–10pm.

www.barriobyronbay.com.au
@barriobyronbay
1 Porter Street, Byron Bay

14 HIGHSPEC PROPERTIES BUYERS' AGENTS

Your local buyers' agents.

Highspec Properties' Byron office turns one this month! The award-winning buyers' agency is dedicated to helping you own your own slice of Byron and the Northern Rivers.

Get in touch and watch your property dream come to life through refined strategy, expert negotiation, and unparalleled commitment.

Team Highspec make one of life's greatest stressors a breeze.

Ground floor, Habitat Building, 20 Fullerton Lane, Byron Bay
1300 HISPEC
www.highspecproperties.com.au

Help the masked lapwings near you

Jeanette Olley

Just another median strip in our suburb, you might say, but Shara Boulevard in Ocean Shores is also home to a pair of masked lapwings.

For the past five years they have nested in exactly the same spot, on the very edge of the very busy road. The cars whiz past and after 28 days the chicks hatch, they run around for a bit and then they are gone!

Some we know have been whacked by cars, residents have picked their little broken bodies off the road. Others could have been taken by one of the many cats that wander around our suburbs day and night, or a dog off the leash, maybe a fox, even the top predator birds, like the crow. Snakes and lawnmowers are also a threat.

The last nesting for this pair was in May this year; we all heaved a sigh of relief when, for the first time, the three chicks survived for several weeks. They had obviously managed to negotiate the busy road to a larger patch of grass, but slowly over the months, one by one, they all disappeared; the last one being hit by a car in the first week of August. A few more days and it would have fledged.

Shara Boulevard is not the only place in our suburbs where they

claim territory, any grassy open space of land with a 360 degree view is what they want – no matter what the dangers are that may lurk – they need to see their predators, that is their way.

Masked lapwings are known as shorebirds – a term used to refer to 13 different families in the scientific order of Charadriiformes – an ancient group of birds that arose on Earth about 80 million years ago, probably on the supercontinent of Gondwana.

The masked lapwing is very recognisable with a black cap, yellow lappet dangling from its face, long legs, and the run and watch stance. They are strong fliers and are very territorial, especially during the breeding season, which can be all year round, especially after rain.

The masked lapwing does not migrate, it is an Australian resident, it raises its family here and is considered a habitat-generalist, which may account for its survival. They inhabit virtually the whole of Australia. They commonly like large grassy areas, particularly those areas that we humans have cleared for pasture, parklands, and sportsfields. Their favourite foods are insects, their larvae, and earthworms. You won't find them in the bush.

Masked lapwings breed when conditions are suitable. A pair may

come together displaying to each other by bobbing their heads and calling. They choose a place to nest, often returning to the same open grassy area each year, which they will defend, keeping intruders away with their ear-piercing screech and a fast, low swoop.

Both masked lapwing parents share the duties of building the nest, minding the eggs, and caring for the young and guarding them from intruders, they are always on the watch for danger.

The nest is a simple scrape on some cleared ground, where 3-4 eggs are laid. The eggs and flightless chicks really are 'sitting ducks' for any predators. As we know, the nest is often placed in 'inappropriate' locations; such as the median strip on Shara Boulevard, school playgrounds and even the roofs of buildings.

Like most young ground-nesting birds they are able to leave the nest and feed themselves a few hours after hatching. But the food needs to be readily available on the ground, which is possibly why they are moved across a busy road like Shara Boulevard that is fraught with danger very young. It's that or they will starve.

Lapwings are attentive parents, the chick may have to fend for itself, but the parents will provide warmth, guidance, and protection.

visible, or they may try direct dive-bombing. They will continue this action till the threat disappears. It rarely happens that they make contact when they swoop, and spur strikes on people are extremely rare.

The chicks can fly after six to eight weeks, but may stay with mum and dad for another 8-10 months, and sometimes for up to two years. However, they are able to breed after 12 months when they leave.

Ground nesting birds have a tough time of it and many have become scarce and are threatened with extinction. In Victoria masked lapwings are not as common as they once were. They are native birds protected under the Biodiversity Conservation Act 2016, so it's illegal to chase, harass, or kill a masked lapwing.

It is not advisable to move a nest or relocate the eggs, so it's up to us to find other ways to help them survive. We need to avoid their nest sites; try not to antagonise them; and if driving, slow down. If an adult confronts you, recognise that they are only being good parents.

The Shara Boulevard pair are on the nest again, and with a bit of luck and thoughtfulness, let's hope they will continue to successfully negotiate the road-crossing when the next little fluff balls appear. But if you do see an injured masked lapwing, or for that matter any injured bird, please call WIRES Northern Rivers 0409 170 062.

THE 17th BRUNSWICK HEADS

SIMPLE PLEASURES PHOTO COMPETITION 'LIFE IN BRUNS'

How do you see 'Life in Bruns'? Is it the river, the beautiful beach, the eclectic shops or the amazing people? This year we are celebrating **life in Brunswick Heads** with both printed and Instagram entries, and there is a new category, "**Looking Forward. Looking Back.**" Enter an old photo of Bruns along with a new photo of the same location OR be creative and

superimpose one over the other. Celebrating then and now! There are amazing prizes up for grabs donated by local businesses: Seaside Holidays, Byron Bay Eco Cruises and Kayaks, Adventure Club Toys, Bruns Books, Let's Go Surfing, The Happy Dolphin Café, In the Pink and Hydy. Entries are open for Adult, Youth and Child categories

and there will also be an Overall Winner. Entries close on 16 Sept for printed entries and 8 Oct for Instagram entries. To enter your image via Instagram follow **brunswickheadsvisitorcentre** and **#brunsphtocomp2022**. Entry forms and details can be found at www.brunswickheads.org.au or at the Visitor Centre in Park St.

Interior Photography

ONE OF THE MOST IMPORTANT ASPECTS OF PROMOTING YOUR PROPERTY
For rates contact hello@davinajbambrick.com.au
www.davinajbambrick.com.au @davinabambrick_interiors

FILM PROCESSING PROFESSIONALS

FUJIFILM
Byron Photo Magic
photomagic.com.au

Charmae

www.charmae.com.au
1/ 7 FINGAL STREET BRUNSWICK HEADS
PH:0498780764

SUPPORTING LOCAL COMMUNITY EVENTS

LJ Hooker Brunswick Heads

02 6685 0177 Shop 5/16 The Terrace
brunswickheads@ljh.com.au

ljhooker.com.au

Issue# 37.11
 August 24-30, 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

E N T E
 R T A I N
 M E N T

Seven

COSMIC CREEK IN BYRON

Cosmic Creek, the 24-year-old Californian event that celebrates surfing's transition years of the 1970s and '80s, is coming to Byron Bay next month as part of the **Byron Bay Surf Festival**.

Cosmic Creek is the brainchild of Californian surf industry veteran **Eric Diamond**, who established the event to recognise and celebrate the surfboard shaping community, in honour of his father Daryl who delivered the Clark Foam surfboard blanks to the US shaping community from the 1960s through to 1980.

The event has run for 24 years in the US, from its spiritual home of Salt Creek, and this is the first time it has come to Australia.

Participants in Cosmic Creek ride supplied single and twin fins, shaped up to 50 years ago by some of the region's iconic shapers, including Bill Wallace, Gunther Rohn, Dick Van Straalen, Geoff McCoy, Tony Dempsey, Hayden Kenny, and Chris Brock.

The craft ridden in each heat is chosen via a random draw ahead of each heat to ensure no individual benefits from having their own special craft.

The event, which is open to all comers and includes a range of age divisions and an exhibition pro division, is being brought to Byron Bay by surf brand **Vissla**. The competition will run on **Friday 9 September**, and **Saturday 10 September**, and will be immediately followed by an evening of **free music at the Rails Hotel**.

Surfing heats will take place at The Wreck.

FORGING THEIR OWN PATH

Hailing from the inner Brisbane suburb of West End, **Kurilpa Reach** have forged their own path in Australia's music scene.

The original five lads of Kurilpa Reach: singer/saxophonist, **Luke Miskimmin**; guitarists, **Loughlin Craig** and **Will Murphy**; and **Pablo Burdell** on bass, and his brother **Vicente Burdell** as singer/drummer, all evolved from a shared love of classic reggae, blues and indie rock.

Though all five original members went to high school together in the 4101 vicinity, it wasn't until a year after graduating that they started connecting over music. Coming across Vicente at a West End house party, Will showed him a voice memo of *Under the Bridge* he had recorded with Luke that afternoon. With that initial voice memo and some drunken enthusiasm, a drummer was secured. Vicente's brother, Pablo, was up next, agreeing to teach himself the bass in order to join the jams happening next to his room. Will invited the elusive Loughie they'd all been hearing about over for a jam – and finally Kurilpa Reach was born.

The 2021, the addition of **Curtis Scibilia** on trumpet and **Joel Aspinall** on keys and saxophone filled out this seven piece to create the huge sound that KR puts out in its exciting live shows.

Known for their pulsating grooves and high-energy live sets, Kurilpa Reach infuse dub and reggae with psychedelic rock and contemporary roots to create an eclectic sound difficult to pigeon-hole into a single genre.

See Kurilpa Reach on Sunday at 4pm on the Hotel Brunswick stage.

Music was my refuge. I could crawl into the space between the notes and curl my back to loneliness.

Maya Angelou

Time is of the essence...

The time to speak up, act up and protest is now. We are in a climate crisis!

NORPA
 IN ASSOCIATION WITH BYRON WRITERS FESTIVAL PRESENTS

Bundjalung Nghari — Indigenise

A NORPA PRODUCTION

Theatrical readings of stories and poems by First Nations writers.

Sat 27 & Sun 28 August
 Brunswick Picture House

TICKETS
 norpa.org.au
 02 6622 0300

SKILLS TO MAKE IT IN THE INDUSTRY

Did you know that some of the live local events are real-world classrooms where up-and-coming creatives learn as part of their work placements for their degrees at **SAE Creative Media Institute**?

SAE General Manager, **Dr Luke McMillan** said that, 'SAE's partnerships with industry, and the time staff spend preparing students for work placements, sets them up for once they graduate. SAE is delighted that festivals are back on the cultural calendar for everyone to enjoy. This is especially true for our students, who are once again getting the opportunity to sharpen their skills.'

'Last academic year, 499 SAE students successfully completed their work placements.'

From the beginning of her Bachelor of Audio degree, one of Emily Turner's goals was to work at Bluesfest. With busy schedules supporting acts on stage, Emily said she has nothing but positive memories from what she learnt. 'It was so exciting to be a part of. I was stimulated with new experiences and always learning. Being in that sort of atmosphere and being exposed to all these incredible professionals, like George Benson and The Wailers, it just fed my soul.'

Bachelor of Songwriting and Music Production student, Callum Peutrill got involved in production and stage management over the three day Rabbits Eat Lettuce festival.

Callum said it was a great experience because he was in a small crew with some SAE graduates, who had done

their work placement at the festival last year, and they did so well they were asked back to do paid work this year. 'I certainly think going to SAE gave me the skills and knowledge to be the best I could over the weekend.'

Bachelor of Graphic Design and Visual Communication student, Lena Rothe, who received a Destination Australia scholarship, was delighted to be able to fulfil her passion for photography at Flotsam Surf and Photography festival. 'It was an amazing experience. Since I moved to Australia I've been building a reputation as a surf photographer, and to have worked at Flotsam was incredible.'

Dr McMillan said the partnerships are very valuable for students. 'We are incredibly grateful to our industry partners; Bluesfest, Rabbits Eat Lettuce and Flotsam for providing our students with the necessary real-world experience to seamlessly transition into the workplace.' SAE Creative Media Institute understands creators, and provides students with the experience, skills, equipment and connections to succeed in the industry.

Find out more at sae.edu.au.

LORE BUREAU THE ART OF STORYTELLING

The iconic Grand Pacific House, nestled in the Byron Bay hinterland town of Newrybar has opened its doors. A collective of local artists and designers, each a storyteller in their own right, have found a home in this beautifully restored heritage property. In her current exhibition, artist and writer **Joscelyne O'Flaherty** explores both the narrative of landscape and great storytellers of our time in large acrylic works on linen canvas.

'After many years and a myriad of experiences on the international media scene, I can think of nothing I would love more than to bring meaning into people's lives through exploring the relationship between art and storytelling. And it is in this beautiful new studio that my journey is unfolding.'

Transporting us to different realms, enabling us to explore rich and life-changing experiences through the power of imagination and the art of visual storytelling is what Joscelyne's work is all about.

'Our lives are a perennial sequence of stories – full of twists and turns, of triumphs and adversity – at once simple, complex, and infinitely nuanced in their diversity. There is nothing more powerful than a shared experience – and sharing our stories is instrumental to finding greater connection and bridging the gaps between us.'

Here, along with a rolling feast of collaborations, you'll find fine art, photography, textiles and collectables – each with a story of their own to tell.

Join us all at Grand Pacific House in Newrybar to celebrate the works on show in style this **Saturday 27 August, 4-8pm**, or stop by **Thursday through Sunday between 10am and 3pm** for a viewing and a yarn.

Studio 13 @ The Lore Bureau
Grand Pacific House – 12 Old Pacific Highway,
Newrybar. www.thelorebureau.com

Byron Bay Surf Festival

surf culture now

SCAN THIS QR CODE
FOR FULL PROGRAM
& PRICING INFORMATION

THURSDAY 8TH
6-9pm

GLOBAL PREMIERE OF JACK COLEMAN'S
NEW SURF FILM "NATURAL HIGH"

FRIDAY 9TH
4.30-6pm / 6.30-9.30pm

NEVERLAND BOOK LAUNCH
WITH TRICIA SHANTZ

TALES FROM THE TUBE
HOSTED BY JACK MCCOY

SATURDAY 10TH
4pm-LATE

"FOREVER FROTHING" PARTY
PRESENTED BY GAGE ROADS

SUNDAY 11TH
4.30pm-LATE

OFFICIAL CLOSING PARTY
OF THE BBSF

PRESENTED BY
VARUNA
SURFBOARDS

PROUDLY PRESENTED BY

YOUR NEXT SWEET RIDE?

Win a Townie e-bike valued over \$2000!

Wherever you're headed, get there in sweat-free style on your **flash new Electra Townie Go! 7D**. Features a fully integrated battery with three levels of power assistance.

Thanks to our mates at True Wheel Cycles in Mullum, we have one of these beauties for a **lucky BayFM subscriber who renews or joins us** before 30 September, 2022.

Every subscription supports your 100% independent, volunteer-run, not-for-profit community radio station. Sweet.

Subscribe today for your chance to win at bayfm.org/subscriber

BYRON THEATRE

THE BEATING HEART of BYRON

The Way of the Psychonaut
Event Screening with Q&A
Thursday 25 August
6:30pm

2022 BYRON WRITERS FESTIVAL
Radical Hope

Spin
Charles Firth & James Schloeffel
Friday 26 August
7:00pm

2022 BYRON WRITERS FESTIVAL
Radical Hope

Radical Hope
BWF 2022 Keynote Event
Saturday 27 August
7:30pm

More Blacks More Dogs More Irish - Aine Tyrrell & Guests
Sunday 28 August
5:00pm

BOOK NOW
byrontheatre.com

GIG GUIDE

ROCK-BASED ROOTS

Singer songwriter **Jerome Williams** is a Northern NSW local and he has growing a league of hard core fans. Jerome's music is melodic, percussive, funky, rock-based roots. With a unique guitar playing and vocal style, Jerome seamlessly fuses elements of classic roots with contemporary and progressive genres, bridging the generation gap as a true pioneering young spirit.

Jerome is bringing his band and the party to the Beach Hotel on Saturday at 8pm.

IT'S BIG COMEDY WITH KATRINA

This month's **Ballina RSL Big Gig** features **Katrina Davidson**.

Question: Who has 24 years' comedy experience, tells brilliant stories and keeps the laughs coming, no matter who is in the audience? **Answer:** This lady...

Kat is like an old friend you haven't met yet. She's shared the stage with the world's best comic names (Stephen K Amos, Steven Wright, and Dave Hughes, to shamelessly name drop a few), tamed a shed full of drunk miners, kept a 21-year marriage off the rocks, and is currently being parented by her nine-year-old.

Kat brings a fresh and intelligent view to her comedy. She tackles relationships, observations and random events with equal passion and her unique storytelling ability takes her audience along with her for the ride.

Kat has been a professional improviser since 1993, hosted gala events, coached blue chip companies in communication and worked a crowd from the back of a cattle truck. Occasionally, all at the same time!

This event will be way too much fun with MC Mandy Nolan and support Emma Zammit.

See this month's Big Gig on Thursday from 8pm.

PALACE CINEMAS

Session Times: Thu 25 - Wed 31 Aug NFT = No Free Tickets

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

SPECIAL SCREENINGS	BOSCH & ROCKIT (MA15+)	Fri-Sun: 11:20, 2:00, 7:00, 8:10pm
BOTH SIDES OF THE BLADE (MA15+) Thu: 6:30pm	Daily: 11:00, 1:20, 3:40, 6:00, 8:20pm	TOP GUN: MAVERICK (M) Daily: 11:00, 8:00pm
FINE WINE SCREENING	BULLET TRAIN (MA15+)	Daily: 11:40, 2:00, 5:20pm
FAMILY FILMS	DRAGON BALL SUPER: SUPER HERO (M)	Thu/Mon-Wed: 4:20pm
MINIONS: THE RISE OF GRU (PG)	Thu/Mon-Wed: 11:30am	Fri-Sun: 11:20, 4:20pm
Fri-Sun: 11:30, 4:00pm	ELVIS (M) Daily except Thu: 1:40, 4:50, 6:30pm	Thu: 1:40, 4:50pm
ALL FILMS	GOOD LUCK TO YOU, LEO GRANDE (M)	Daily: 11:40, 1:50, 3:50, 6:00pm
BEAST (MA15+)	Thu: 11:40, 1:40, 3:40, 7:00pm	Daily: 4:20, 8:10pm
Fri-Sun: 1:40, 3:40, 6:00, 8:00pm	NOPE (M)	Daily: 4:20, 8:10pm
Mon-Wed: 11:40, 1:40, 3:40, 6:00, 8:00pm	THE INVITATION (MA15+)	Thu/Mon-Wed: 2:00, 3:40, 7:00, 8:10pm
BLAZE (MA15+)	Thu/Mon-Wed: 11:50, 1:30, 6:00	
Fri-Sun: 1:30, 6:00pm		

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

Admission Prices:	Adults: \$15	Wednesday All tickets \$11	Stud/Conc: \$13	Senior: \$12	Child: \$11		
BALLINA FAIR CINEMAS							
Thursday August 25 th to Wednesday August 31 st							
Tel: (02) 6686 9600 ballinafaircinemas.com.au							
We accept the \$50 parent vouchers							
AUGUST	THU 25TH	FRI 26TH	SAT 27TH	SUN 28TH	MON 29TH	TUE 30TH	WED 31ST
ANDRÉ RIEU 2022 HAPPY DAYS ARE HERE AGAIN E 180 MIN			1:30 PM	1:30 PM			
BEAST MA15+ 93 MIN	11:45 AM 4:15 PM 7:50 PM	11:45 AM 4:15 PM 7:50 PM	11:45 AM 4:15 PM 7:50 PM	11:45 AM 4:15 PM 7:50 PM	11:45 AM 4:15 PM 7:50 PM	11:45 AM 4:15 PM 7:50 PM	11:45 AM 4:15 PM 7:50 PM
BOSCH & ROCKIT MA15+ 107 MIN	10:10 AM	10:10 AM	10:10 AM	10:10 AM	10:10 AM	10:10 AM	10:10 AM
BULLET TRAIN MA15+ 126 MIN	12:05 PM 5:10 PM 7:25 PM	12:05 PM 5:10 PM 7:25 PM	12:05 PM 5:10 PM 7:25 PM	12:05 PM 5:10 PM 7:25 PM	12:05 PM 5:10 PM 7:25 PM	12:05 PM 5:10 PM 7:25 PM	12:05 PM 5:10 PM 7:25 PM
ELVIS M 165 MIN	1:30 PM	1:30 PM			1:30 PM	1:30 PM	1:30 PM
GOOD LUCK TO YOU, LEO GRANDE M 97 MIN	10:00 AM 2:25 PM 6:00 PM	10:00 AM 2:25 PM 6:00 PM	2:25 PM 6:00 PM	2:25 PM 6:00 PM	10:00 AM 2:25 PM 6:00 PM	10:00 AM 2:25 PM 6:00 PM	10:00 AM 2:25 PM 6:00 PM
MINIONS: THE RISE OF GRU PG 87 MIN			10:00 AM	10:00 AM			
NOPE M 130 MIN	2:50 PM 7:00 PM	2:50 PM 7:00 PM	2:50 PM 7:00 PM	2:50 PM 7:00 PM	2:50 PM 7:00 PM	2:50 PM 7:00 PM	2:50 PM 7:00 PM
TOP GUN: MAVERICK M 130 MIN	12:30 PM	12:30 PM	12:30 PM	12:30 PM	12:30 PM	12:30 PM	12:30 PM
WHERE THE CRAWDADS SING M 125 MIN	10:15 AM 4:40 PM	10:15 AM 4:40 PM	10:15 AM 4:40 PM	10:15 AM 4:40 PM	10:15 AM 4:40 PM	10:15 AM 4:40 PM	10:15 AM 4:40 PM

WEDNESDAY 24

- RAILWAY HOTEL, BYRON BAY, **STEPHEN LOVELIGHT**
- BEACH HOTEL, BYRON BAY, 2.30PM **SIMON MEOLA**, 5PM **JOCK BARNES**, 10PM **DJ TAI DANIELS**
- BYRON THEATRE 2PM **CANALETTO & THE ART OF VENICE - EXHIBITION ON SCREEN PRESENTED BY BYRON THEATRE**
- FOXY LUU'S, BYRON BAY, 6.30PM **TONY AND THE THIEF**
- COOLANGATTA HOTEL 6PM **JASON DELPHIN**

KINGSCLIFF BEACH BOWLS 5PM LEE-ANNE JOY

- COOLANGATTA HOTEL 5PM **SIMON MEOLA**, 9.30PM **MARK BONO DUO**

MORE DOGS, MORE IRISH WITH AINE TYRRELL

- CRYSTALBROOK BYRON'S VERANDAH 2PM **BOMBACLOCK**
- NORTH BYRON HOTEL 3PM **DJ ABEL TORO**
- FOXY LUU'S, BYRON BAY, 5PM **MARK CHAPMAN**
- HOTEL BRUNSWICK 4PM **KURILPA REACH + KATIE WHO**
- BRUNSWICK HEADS PICTURE HOUSE 3PM **SHORTY BROWN'S BLACK FAMILY FUNDRAISER KIDS DISCO**, 4PM **BUNDJALUNG NGHARI - INDIGENISE**

SATURDAY 27

- RAILWAY HOTEL, BYRON BAY, **MOJO RISING**
- BEACH HOTEL, BYRON BAY, 12.30PM **PHIL HOWELL**, 3PM **PABLO LAVERDE**, 5.30PM **THE ATLANTIC SALMON**, 8PM **JEROME WILLIAMS BAND**, 10PM **DJ TAI DANIELS**
- BYRON THEATRE 7.30PM **RADICAL HOPE PRESENTED BY BYRON WRITERS FESTIVAL**
- THE NORTHERN, BYRON BAY, **TRIP KICKS + WEBBERS LAST DANCE**
- NORTH BYRON HOTEL 5.30PM **DJ MONSIEUR DIOP**
- HOTEL BRUNSWICK 2PM **KYLE LIONHART, SARAH GRANT, BEN WHITING AND DAN HANNAFORD**
- BRUNSWICK HEADS PICTURE HOUSE 4PM AND 7.30PM **BUNDJALUNG NGHARI - INDIGENISE**,
- YUM YUM TREE CAFÉ, NEW BRIGHTON, 6PM **ROD MURRAY PRESENTS: A TRIBUTE TO JAZZ**
- WANDANA BREWING CO., MULLUMBIMBY, 3.30PM **DJ ROBIN SYDNEY**

MONDAY 29

- RAILWAY HOTEL, BYRON BAY, **FINTAN**
- BEACH HOTEL, BYRON BAY, 2.30PM **JOSH LEE HAMILTON**, 5PM **JASON DELPHIN**, 7.30PM **LEIGH JAMES DUO**, 10PM **DJ GENE ENGLISH**

THURSDAY 25

- RAILWAY HOTEL, BYRON BAY, **THE GIN BUGGS**
- BYRON THEATRE 6.30PM **THE WAY OF THE PSYCHONAUT WITH Q&A PANEL PRESENTED BY MIND MEDICINE AUSTRALIA**
- HOTEL BRUNSWICK 6PM **JASON DELPHIN**
- LENNOX HOTEL HOTEL STAGE 8PM **JAM NIGHT**
- BALLINA RSL LEVEL ONE 7.30PM **THE BIG GIG COMEDY NIGHT - KATRINA DAVIDSON + EMMA ZAMMIT - MC MANDY NOLAN**

FRIDAY 26

- RAILWAY HOTEL, BYRON BAY, **RAGGA JUMP**
- BEACH HOTEL, BYRON BAY, 5.30PM **JAY DEVU**, 8PM **MARK CHAPMAN BAND**
- BYRON THEATRE 7PM **SPIN PRESENTED BY BYRON WRITERS FESTIVAL**
- NORTH BYRON HOTEL 5.30PM **DJ IAIN YES**
- WANDANA BREWING CO., MULLUMBIMBY, 4PM **DJ XUJA**
- LENNOX HOTEL HOTEL STAGE 8.30PM **STRICTLY ACOUSTIC**
- HOTEL BRUNSWICK 6PM **OOZ**
- BILLINUDGEL HOTEL 6.30PM **THE DIRTY CHANNEL**
- REGENT CINEMA, MURWILLUMBAH, **POETS OUT LOUD - YOUTH SLAM 2022, PRESENTED BY BYRON WRITERS FESTIVAL**
- MURWILLUMBAH SERVICES CLUB 6.30PM **GLENN SHIELDS**
- CLUB LENNOX 6PM **TRISH WILSON**
- LENNOX HOTEL HOTEL STAGE 8.30PM **BLONDIE THE DJ**
- REGENT CINEMA, MURWILLUMBAH, 5PM **SUNSET SOIRÉES WITH ELENA B WILLIAMS AND RACHEL HEATON**
- MURWILLUMBAH SERVICES CLUB 6.30PM **PHIL GUEST**
- KINGSCLIFF BEACH BOWLS 5PM **BILL JACOBI**
- SEAGULLS, TWEED HEADS, 7PM **MIGHTY RHYTHM**
- COOLANGATTA HOTEL 5PM **BOB FITCHETT**, 9.30PM **REVERSE**

TUESDAY 30

- RAILWAY HOTEL, BYRON BAY, **JOCK BARNES**
- BEACH HOTEL, BYRON BAY, 2.30PM **NOY BEN AMI**, 5PM **DUDU MARTINS**, 7.30PM **DONNY SHADES**
- BYRON THEATRE 7.30PM **MENOPAUSE THE MUSICAL®**
- BANGALOW HOTEL 7.30PM **BANGALOW BRACKETS - OPEN MIC WITH DR BAZ**

SUNDAY 28

- RAILWAY HOTEL, BYRON BAY, **MATT BARR**
- BEACH HOTEL, BYRON BAY, 12.30PM **ALEX TILLY**, 3PM **GRACE GROVE**, 5.30PM **ANIMAL VENTURA**, 8.30PM **DJ DANNY B**
- BYRON THEATRE 5PM **MORE BLACKS**,

WEDNESDAY 31

- RAILWAY HOTEL, BYRON BAY, **DONNY SHADES**
- BEACH HOTEL, BYRON BAY, 2.30PM **CHRIS SHEEHY**, 5PM **KATIE WHO**, 7.30PM **TIM STOKES DUO**, 10PM **DJ TAI DANIELS**
- BYRON THEATRE 2PM AND 7.30PM **MENOPAUSE THE MUSICAL®**
- FOXY LUU'S, BYRON BAY, 6.30PM **TONY AND THE THIEF**
- COOLANGATTA HOTEL 6PM **COL GERMANO**

Mungo's Crossword

N453

Cryptic Clues

ACROSS

- Small horn for the prostitute (8)
- Little verbal expressions become weapons (6)
- Mountains, accompanied by directions (5)
- Simple addition, a cult movie (4,5)
- T, pretty ordinary (5,4)
- Imagine 500 sheets of paper (5)
- Protection need for father god, the sun (7)
- Betting nothing – employ partner (6)
- Games left on board (6)
- Breeze in 550 East to diminish (7)
- Stomach ache from small volume containing rotten oil (5)
- Equip mum with a part in a play – a complicated process (9)
- Trump, here around base instinct (9)
- Goddess of peace? Say goodnight to her! (5)
- Putting in place, posing with time lost (6)
- Negotiate performance with gender benders? (8)

DOWN

- Innovations put up in stellar display (5,3)
- Sun god with 502 spokes (5)
- Einstein says it can't be done, just turns into energy. No matter, discuss anyway. (4,11)
- Look carefully for pupil (7)
- Idiot down – normal process for total control (5,10)
- Compensated by putting your clothes on again (9)
- Runs away with 100 sheep on board... (6)
- ...possessions, placed in a ship (6)
- Disgusting – used to get rid of convicted cardinal? (9)
- Respectful – always within lease (8)
- Very expensive – about right for Meryl (6)
- Sirius tracks sailor (3,4)
- Assesses policeman in emergency service (6)
- Nil – game over. The end. (5)

Quick Clues

ACROSS

- Hooker (8)
- Blades (6)
- South American peaks (5)
- 1969 American road drama film (4,5)
- Mediocre (5,4)
- Reverie (5)
- Umbrella (7)
- Better half (6)
- Displays (6)
- Grow visibly smaller (7)
- Intestinal pain (5)
- Fuss and bother (9)
- Head of state (9)
- You see her in your dreams! (5)
- Locating (6)
- Conduct business deal (8)

DOWN

- New entrepreneurial businesses (5,3)
- Forearm bones (5)
- Annihilation (4,11)
- Inspect; stare at (7)
- International supremacy (5,10)
- Rectified (9)
- Hightails it (6)
- Belongings (6)
- Abhorrent (9)
- Devout (8)
- US actress known for her accent adaptability (6)
- Prominent in Canis Major (3,4)
- Measures the extent of (6)
- The last of a series (5)

Last week's solution N452

The man who broke democracy

Right now ex-Prime Minister Scott Morrison is the most hated man in the Liberal party. He has broken the trust of his nation. He has deceived his own party. He has given satirists, bored with the well-meaning and benign Albo, a small renaissance into the narcissism of old. He's memed himself into the history books.

But has he done more? Has his betrayal of the people served a higher purpose?

'Power corrupts and absolute power corrupts absolutely.'

As a cynical destroyer has he unwittingly become a friend to democracy? Has he shown why we need urgent systemic change? Has he triggered the call to action this country has been waiting for?

You can talk about the need for change until you are blue in the face, and by that I don't just mean Liberal blue. I mean unconscious on the floor of our fading democracy blue. I mean the blue of that stuff that appears in the toilet once you've flushed away the evidence. Morrison is our unflushable turd. You can vote him out, but he still floats to the surface. How is it that, until now, nothing he's done sticks?

You can talk about government corruption, talk about the need for true accountability, and while it's heard, and people nod in agreement that accountability in government is a good idea – nothing happens. The promised ICAC is a remote echo from 1000 days ago, and with pandemics,

floods and fires and cost of living increases the call has faded to a whimper. We forget that without transparency, we quite literally have nothing.

Perhaps it's this failure of the public to hold onto the call for accountability that emboldens people like Scott Morrison? It is his hall pass to power. He clearly saw a system he could manipulate and that's exactly what he did. Didn't a little pig (Lord Acton) once say 'power corrupts and absolute power corrupts absolutely'? Men like Morrison have thrived on capturing absolute power. He has displayed vicious opportunism when our country and its people were at their most vulnerable. That's when a seasoned player makes their move; when we're all distracted.

So now we know. We know the harm he perpetrated when no one was watching. It's the ultimate betrayal of his office. It's the ultimate betrayal of us – the people he was elected to represent.

The 'revelations' of Morrison's multiple ministries has come as a shock, not just to the nation but to his own party. What does that tell us about our current system? Something that many of us already

MANDY NOLAN'S SOAPBOX

knew – it's broken. It's a system that rewards the wealthy with more wealth, and punishes the rest of us with poverty and struggle. It's a system that lights a pathway for the privileged, with secret handshakes, donor dinners, and policy crafted to appease and seduce hungry lobbyists.

Well, now we can see why we need an ICAC. We can see that many of those in power cannot be trusted to hold office without clear lines of accountability. Scott Morrison promised us a Federal ICAC that he clearly never intended to deliver.

Why would he? He is the man who most needs to stand before it. I'm surprised though, that in line with his greedy grab, he didn't initiate it and then appoint himself Chief Commissioner. But then you don't need to be a Supreme Court judge when you're already God.

Let's capitalise on this moment. Let's use this to create an ICAC with retrospective powers. And because he LOVES to be he centre of attention. He can go first.

STARS BY LILITH

As planetary peristalsis draws inwards from lavish Leo to precise Virgo, get ready to state your sources, define your terms and walk your talk...

ARIES: Motivator Mars is currently in the sign of multiple choice, mixed messages and way too much information. But if you turn off the beeps, tweets and alerts, this week's excellent for cleaning up unfinished business. During which Mercury suggests courtesy and diplomacy in preference to a bluntly straightforward approach.

TAURUS: Side-spinning Uranus taking this year's retrograde in Taurus makes some things trickier, some easier. It could be harder letting go of old school beliefs, easier to see fertile opportunities available in changing situations. When pressure peaks, this week recommends physical release: hitting the gym, power walking in nature, mad dancing, whatever works.

GEMINI: Even if it takes a little longer than usual to hash out differences, it's worth doing before your mentor planet Mercury backspins on 10 September. Presently Mercury's making creative compromise the name of the game; finding a formula that works for everyone concerned, and if that's also aesthetically pleasing, even better.

CANCER: Weekend new moon in the sign of healthy habits and the zodiac's purists is your cosmic reminder to bless the mess, then get stuck into the to-do list: addressing unread messages, streamlining operating systems, decluttering your wardrobe, starting that detox, perhaps prepping a new leaner, cleaner menu.

LEO: Now your majesties have been duly wined, dined, gifted and celebrated, this week's about paying it forward. With what appreciative treats could you reward your favourite people and staunch supporters for their loyal care and friendship? And with Venus back in Leo after a year on tour, you won't be playing shy.

VIRGO: Happy birthday to the Shire's caring and careful Virgos! When this weekend's sun and new moon align in your sign to spotlight Virgo's love language of service, get ready to be lavishly rewarded with an abundance of affection and appreciation. Only caution? Send your inner critic on a little holiday.

LIBRA: Communicator Mercury's arrival in your sign during August's final days helps you to ask the questions that direct interpersonal conversations towards mutually beneficial solutions. As always, this week's resolutions lie in dancing the fine line between what's exciting and untried and what's weathered the test of time.

SCORPIO: As creative Venus steamrolls into confident mode in Scorpio's zodiac sector of career and long-range goals, your leadership and visioning skills are in hot demand. With Venus holding court here, dream big by all means, but shuffle your schedule so there's time to rest and recuperate between appearances.

SAGITTARIUS: Mercury's moving into the sign of speaking out against social injustices and imbalances. Mars is currently causing double trouble, but also offering twice as many solutions. And Virgo vibes can be, well, argumentative. So if differences of opinion feel triggering, get out into fresh air and honour recently departed Olivia N.J by getting physical.

CAPRICORN: Rituals are actions intentionally repeated for the purpose of moving us beyond the distractions and obligations of everyday life into a deeper place of presence. This week's Capricorn-friendly star chart supports finding creative new routines that make daily tasks more pleasurable and ordinary moments more important.

AQUARIUS: Aquarians are the zodiac's humanitarians who advocate for people, causes and projects that benefit the wider community. While you're doing that this week, seductrix Venus prancing into her most passionate stance also suggests getting honest about what you really desire and require regarding human connection for yourself.

PISCES: Virgo season, your opposite sign on the astro-wheel, is a pleasantly grounding cycle for Pisceans to refill their inner reserve tanks. This transit can add logic and reasoning to your already awesome intuition, but as you know, to really hear this guidance you'll need to screen out a whole lot of distractions and disruptions.

2022
BYRON
WRITERS
FESTIVAL
Radical hope

26 — 28 August
byronwritersfestival.com/tickets

Welcome to Byron Writers Festival 2022!

What does it mean to bring back this beloved festival after a two-year hiatus, in the wake of pandemic, fires and floods? What role do the arts play in binding our community?

To me, writers' festivals are at the forefront of making our culture, a forum where our deepest thinkers can put forward their visions for another world. They are a space to broaden the mind and wonder at the power literature and words have to connect us.

Right now we need so deeply to

reconnect, to reflect. If there is any silver lining to be gained from our recent experiences, it is that we can mobilise to adapt right now.

I want us to reflect on our power at this year's festival. It lies in our ability to act together as a community, caring for one another in the common interest. Climate change is knocking on our front door. We need to empower people of all genders and backgrounds. First Nations communities still need to be front and centre of this quest.

Now is the time for a radical kind

Zoë Pollock

of hope, that imagines the world anew, that refuses to be defeated and finds delight and joy in everything this wonderful life and Earth have to offer.

I invite you to join some of our greatest thinkers and finest writers at this year's Byron Writers Festival, to celebrate the power of words to transcend our current reality.

At this year's festival you will hear from social and environmental experts on how we can tackle the challenge that is climate change. You will be uplifted by listening to our most gifted storytellers explaining how they celebrate the human condition and render our experiences so magnificently on the page. You will meet talented

emerging and established writers who are challenging the status quo. In hearing and engaging with these ideas you are playing your part in making the world anew and I am very much looking forward to welcoming you.

— Zoë Pollock, Artistic Director

Byron Writers Festival is held on the lands of the Arakwal Bumberbin peoples of the Bundjalung Nation, we pay respect to the traditional owners of these lands and acknowledge them as the original storytellers of this region.

Three days with your favourite writers and thinkers

Byron Writers Festival is renowned for its relaxed and friendly vibe, beachside location and compelling conversations. But how do you 'do' a writers' festival? Here are some quick facts to help you tailor your festival experience.

All tickets available online at byronwriterfestival.com/tickets.

What happens at the Festival?

Byron Writers Festival brings writers and thinkers from many walks of life to the Byron Shire. The speakers are acknowledged writers and experts in their field and their works span a huge variety of topics – they are artists, environmentalists, journalists, poets, philosophers, musicians, politicians, activists and of course, novelists. It is set up a bit like a music festival, with five big top marquees featuring panel discussions and conversations with Australian and international guests. Most sessions are 45 minutes to one hour in length, and you can wander between stages as you please. The discussions in panels are centred around a topical theme, while conversations tend to

showcase the work of one author. It's a great way to hear new ideas and discover authors you haven't read before.

For refreshments, you can choose from local coffee and food stalls or you are welcome to bring a picnic. Shop to your heart's content at the splendid bookshop run by our bookseller The Book Room, or browse our marketplace showcasing a select group of local artisans. Most festival authors will be in the book-signing tent after their sessions.

On Festival Sunday, one marquee is turned over in the morning to children's authors and illustrators so the kids can have a special day meeting

their favourite storytellers and participating in free creative workshops. Kids Big Day Out kicks off at 9am and runs until midday and is a jam-packed day of entertainment that will set young imaginations on fire.

Do I need to be a writer to enjoy the Festival?

No! Byron Writers Festival is all about stories and ideas and bringing together diverse people, communities and perspectives. Most people attend to listen to contemporary voices, engage with new ideas, meet other curious-minded people and fall in love with new books.

What's the best ticket type for me?

We have created a number of different ticket types, so people from all walks of life can enjoy the stories, discussion and debate that make up the festival program. You can book tickets and check availability (some ticket types may sell out) at byronwritersfestival.com/tickets.

3-Day Passes give you access to all sessions (99 of them!) happening in the main festival program across the whole weekend. This pass is a great choice if you would like the time and space to fully immerse yourself in the festival and wish to attend for more than one day.

1-Day Passes give you access to sessions happening in the main festival program for your chosen day – Friday, Saturday or Sunday. This pass is the best choice if you have limited time but still want the 'festival' experience.

Most writers appear on more than one day but check out the full program online via byronwritersfestival.com/festival-program to find out which days your favourite writers will be appearing.

Feature Events, Satellite Events and Workshops are separately

ticketed one-off events that take place over festival week throughout the Northern Rivers region. Feature and Satellite Events present a curated selection of festival guests, and some of these events are free. The perfect solution if you can't make it to the main festival, or have never been before and are curious to get a taste.

Can I take the kids?

Yes! On Sunday 28 August one of the marquees is dedicated to Kids Big Day Out, a wonderful program chock-full of entertainment for kids aged six to 12. The Kids Big Day Out Pass admits one child (6–12 years) and one accompanying adult to the kids marquee only on Sunday for \$40. Additional children are \$20 each, and pre-schoolers are free.

The new Sunday Family Pass admits one child (6–12 years) and two adults to the festival site on Sunday 28 August for \$175. Additional children are \$20 each, and pre-schoolers are free. This pass is a great option if you love the idea of sharing the Kids Big Day Out program with your children but also wish to catch other sessions in the main program.

Children must be accompanied by at least one adult at all times.

ISLAND LUXE

Two distinct locations,
two unique experiences.

With an aesthetic rooted in a timeless, honest simplicity and a strong belief that we can experience a holistic sense of the world and ourselves through restraint and making considered choices for the way we curate our lives.

Island Luxe Bangalow

62 Byron Street, Bangalow
02 6687 1605 info@islandluxe.com.au

Island Luxe Tribe Byron Bay

1/11 Marvell Street, Byron Bay
02 6680 9600 tribe@islandluxe.com.au

THE BOOK ROOM

BYRON'S DESTINATION FOR GREAT BOOKS

OFFICIAL BOOKSELLER OF THE BYRON WRITERS FESTIVAL 2022

At Byron
27 Fletcher St,
Byron Bay, NSW 2481
Ph: 02 6685 8183

At Lennox
2/60 Ballina St,
Lennox Head, NSW 2478
Ph: 02 6687 5639

LINENHOUSE
OUTLET

Mullumbimby
33 Burringbar St, Mullumbimby.
Ph 02 4334 4876

Coolangatta
74 Griffith Street, Coolangatta.
Ph 07 5599 5652

Pure Linen

Bed • Bath • Living • Lounge • Kids
@linenhouse_outlets | linenhouse.com

FAMILY FRIENDLY MENU

VEGAN & GLUTEN FREE FOOD AVAILABLE

Billi Indian Authentic Indian Restaurant

OPEN EVERY NIGHT OVER THE
BYRON WRITERS FESTIVAL WEEKEND
AND ONLY 20 MINUTES AWAY

OPEN TUESDAY— SUNDAY 4.30PM TILL LATE
CLOSED MONDAY

8 Wilfred St, Billinudgel
BYO • Credit cards • 6680 3352

Festival Program Friday 26 August

8.45 Welcome to Country with Delta Kay									
SOUTHERN CROSS UNIVERSITY MARQUEE	9.00—10.00 1 The First 100 Days: The New Political Landscape Jane Caro, Ed Coper, Julianne Schultz Chair Barrie Cassidy Supported by 89 Degrees East	10.15—11.00 6 Nimblefoot Robert Drewe in conversation with Russell Eldridge Supported by Copyright Agency's Cultural Fund	11.15—12.15 11 The Power of Rage Dylin Hardcastle, Kathryn Heyman, Jess Hill Chair Gina Rushton Supported by Quarterly Essay	12.30—1.30 16 The Past is Us in Funny Clothes Anna Clark, Eleanor Limprecht Chair Mary Spongberg	1.45—2.45 21 Thea Astley Address Judy Atkinson introduced by Adam Van Kempen	3.00—4.00 EG 26 Radical Art Fiona Foley, Ben Quilty Chair Daniel Browning Supported by The Sunseeker	4.15—5.15 31 The Shape of Courage Jean Hinchcliffe, Greg Mullins Chair Mark Isaacs Supported by Southern Cross University		
FIRST NATIONAL BYRON MARQUEE	9.00—9.45 2 Breaking Ground Jackie Huggins in conversation with Rhianna Patrick	10.00—11.00 7 The Making of Bundjalung Ngbari – Indigenise Ella Noah Bancroft, Daniel Browning, Kylie Cakwell Chair Rhoda Roberts Supported by NORPA	11.15—12.15 12 Future Tense: Apocalyptic Cli-Fi James Bradley, Laura Jean McKay, Inga Simpson Chair Rhianna Patrick	12.30—1.30 17 America: The End of Empire? Ed Coper, Andrew Quilty Chair Paul Barclay	1.45—2.45 22 Antarctica: The Coolest Place on Earth James Bradley, Jo Chandler Chair Ashley Hay Supported by Griffith Review	3.00—4.00 27 Motherhood: A Feminist Perspective Natalie Kon-yu, Gina Rushton Chair Zoe Pollock	4.15—5.15 32 Tree Stories Ashley Hay, Inga Simpson Chair Nicole Abadeo Supported by First National Byron		
MELALEUCA MARQUEE	9.00—10.00 EG 3 Soul Food: Writing as a Tool For Survival Nikki Gemmel, Michelle Lee Chair Zachary Jane Supported by Rochdale Accounting & Advisory	10.15—11.15 8 Finding Inner Strength Akuch Kool Amjeth, Amani Haydar, Hayley Katzen Chair Anne Maria Nicholson	11.30—12.30 EG 13 Able Michelle Lee, Fiona Murphy Chair Adam Van Kempen Supported by Business NSW Northern Rivers	12.45—1.30 18 Here Goes Nothing Stevi Taltz in conversation with Jennifer Byrne	1.45—2.45 EG 23 On Stillness Paul Callaghan, Christine Jackman, Indira Naidoo Chair Anne Maria Nicholson Supported by Pukka Herbs	3.00—4.00 28 Living With Awe Tim Baker, Chloe Hooper Chair Nikki Gemmel	4.15—5.15 33 First Nations Science Kristal De Napoli, Corey Tutt Chair Rhianna Patrick		
GREENSTONE PARTNERS MARQUEE	8.30—10.00 4 ABC North Coast Live Broadcast with Jo Shoebridge Eleanor Limprecht, Tim Baker, Jean Hinchcliffe, Jeff Sparrow, James Bradley, Evelyn Arakun, Andrew Quilty	10.15—11.15 9 Lost Voices Eleanor Limprecht, Mirandi Rivoe Chair Jemma Birrell	11.30—12.30 14 Epiphany: Seeing the World Anew Krystal De Napoli, Christine Jackman, Yves Rees Chair Joy Law	12.45—1.30 19 DIY: Self-Publishing Meg Grace, in conversation with Debbie Lee Supported by IngramSpark	1.45—2.45 24 Writing Close to the Bone Aaron Fa'Asoo, Nigel Featherstone, Will Kostakis Chair Alan Close	3.00—3.45 29 A Lifetime of Writing Arnold Zable in conversation with Jill Eddington Supported by Greenstone Partners	4.00—5.00 34 Collectivism Van Badham, Yumna Kassab, Julianne Schultz Chair Sunil Badami		
THE SATURDAY PAPER MARQUEE	9.00—10.00 5 The Price of Bearing Witness Louisa Lim, Kate McLymont, Marian Wilkinson Chair Erik Jensen Supported by The Saturday Paper	10.15—11.15 10 Leaders for the New Age Jean Hinchcliffe, Claire O'Rourke, Mia Thom Chair Margaret Simons	11.30—12.30 15 The Fourth Estate: What's Happened to Australian Media? Tim Burrows, Julianne Schultz, Jeff Sparrow Chair Mick O'Regan Supported by The Byron Shire Echo	12.45—1.30 20 Dropbear Evelyn Arakun in conversation with Daniel Browning	1.45—2.45 25 The Book Review as Cultural Commentary Declan Fry, Sarah Holland-Batt, Susan Windham Chair Nicole Abadeo Supported by Copyright Agency's Cultural Fund	3.00—4.00 30 Strained Relations: Dictatorships and Diplomacy Louisa Lim, Andrew Quilty Chair Karen Middleton Supported by The Saturday Paper	4.15—5.00 35 Devotion Hannah Kent in conversation with Susan Windham Supported by The Book Room		

THE MAIN FESTIVAL IS HELD ADJACENT TO ELEMENTS OF BYRON RESORT AND IS ACCESSIBLE VIA 1 AND 3-DAY PASSES byronwritersfestival.com/tickets

EG AUSLAN INTERPRETATION AVAILABLE byronwritersfestival.com/access

PROGRAM SUBJECT TO CHANGE byronwritersfestival.com/festival-program

Gardening for the soil, the soul and the suburbs with Costa!

Costa Georgiadis is a landscape architect, environmental educator and much-loved host of ABC TV's award-winning show *Gardening Australia*. Costa has an all-consuming passion for plants and people. He knows how to bring out the best in each and takes great pleasure in bringing them together. Costa is also involved with regenerative agriculture and holistic practices that deal with the issues arising from a rapidly urbanising world.

His long-awaited book *Costa's World: Gardening for the soil, the soul and the suburbs* was published last year. *Costa's World* is a generous, joyous,

fully illustrated gardening book that celebrates the life-changing joy of chooks; kids in the garden; big ideas for small spaces; Costa's favourite plants; growing the right plants for your conditions; biodiversity in the soil and garden; the power of community; the brilliance

of bees and pollinators; easy-peasy permaculture; and much, much more.

You can catch Costa at Byron Writers Festival on Saturday in the panel 'Soul Food: The Companionship of Gardens' with Indira Naidoo and farmer and chef Matthew Evans; and on Sunday again with Matthew Evans in 'What Lies Beneath' exploring the amazing story of the systems that sustain us.

Apology: Byron Writers Festival unreservedly apologises for any offence or harm caused by referring to the work of Bronwyn and Ella Noah Bancroft's *Sun & Moon* as a Dreamtime story in *The Echo* on 17 August. This was incorrect, this book is an original story of words and pictures created in a contemporary context.

We are deeply committed to honouring and elevating contemporary First Nations stories in a respectful way and will be taking steps to address this.

Andrew Quilty: America's last days in Afghanistan

Award winning photojournalist Andrew Quilty's book *The Fall of Kabul: America's last days in Afghanistan* is the story of how America's longest war came to an abrupt and tumultuous end, told through the eyes of participants who lived and witnessed this historic event firsthand: Afghan soldiers and Taliban fighters; Presidential Palace staff protecting the president; American servicemen guarding the airport; and young Afghans desperately fleeing their country.

Andrew Quilty was one of a handful of Western journalists present in Kabul as the city fell. The book is his account of what happened in the chaotic final days of America's capitulation to the Taliban.

The recipient of multiple awards, including a Gold Walkley and the Overseas Press Club of America, Quilty has established himself as one of Australia's great war reporters.

Andrew Quilty will be appearing at Byron Writers Festival on Friday in the panel 'America: The End of Empire?' with author Ed Coper and ABC's Paul Barclay; and the panel 'Strained Relations: Dictatorships and Diplomacy' with acclaimed journalists Louisa Lim and Karen Middleton. On Sunday you can catch Andrew Quilty in the session 'Abandoning Afghanistan' with award-winning writer, human rights advocate and Afghan refugee Mariam Veiszadeh.

"To read is to fly: it is to soar to a point of vantage which gives a view over wide terrains of history, human variety, ideas, shared experience and the fruits of many inquiries."

- A.C. Grayling

balloonaloft.com

You'll love FRIDAY at the Writers Festival if...

- You're a big fiction fan
- You want to hear from powerful First Nations women
- You're interested in self-growth and seeing the world anew

Big fiction

Sit down on Friday for conversations with some of Australia's most decorated writers. Local legend **Robert Drewe** talks about his latest novel *Nimblefoot*, the story of Australia's first international sporting hero John Day. **Jennifer Byrne** chats to **Steve Toltz** about his razor-sharp, hilariously entertaining meditation on our 21st century world, *Here Goes Nothing*.

Arnold Zable (*The Watermill*) discusses his wonderful contribution to Australian literature and the joys and struggles of his illustrious career in 'A Lifetime of Writing'. Best selling author of *Burial Rights*, **Hannah Kent**, talks about her latest book *Devotion* in which she explores the lyricism of nature and complexities of love in a historical landscape.

Powerful First Nations women

Start the day with 'Breaking Ground' and hear Bidjara and Birri-Gubba Juru woman and revered historian **Jackie Huggins** speak about her seminal work *Sister Girl: Reflections on Tiddaism, Identity and Reconciliation* with **Rhianna Patrick**.

Winner of the 2022 Stella Prize, **Evelyn Araluen** discusses her incredible genre breaking collection of poems, *Dropbear*, with ABC *The Art Show*'s **Daniel Browning**.

Don't miss the annual **Thea**

Astley address, named in honour of one of Australia's most influential and distinctive novelists, delivered this year by Jiman/Bundjalung woman Professor **Judy Atkinson**.

Seeing the world anew

Gomeroi astrophysicist **Krystal De Napoli** (*Astronomy: Sky Country*), award-winning journalist **Christine Jackman** (*Turning Down the Noise*), and **Dr Yves Rees** (*All About Yves: Notes from a Transition*) discuss the turning points in their lives in the session 'Epiphany:

Seeing the World Anew'.

In this busy world, many of us are craving stillness. **Dr Paul Callaghan**, **Christine Jackman** and **Indira Naidoo** answer the question 'How can we slow down and appreciate the wonder and joys of the world?' in the session 'On Stillness'.

How does mortality bring the fullness of life into sharp relief? In the session 'Living with Awe', surfer, award-winning author and journalist **Tim Baker** (*Patting The Shark*) and celebrated author **Chloe Hooper** (*Bedtime Stories*) discuss how their experiences have led them to appreciate life more with **Nikki Gemmill**.

The Devotion of Hannah Kent

As a teenager Hannah Kent travelled to Iceland on a Rotary Exchange, where she first heard the story of Agnes Magnúsdóttir, who later became the central character of her first novel, *Burial Rites*, that went on to become an international best seller.

Kent's latest novel *Devotion*, published last year, has already gathered a swag of awards and nominations as well as praise from fellow writers like poet and playwright Karen Millwood Hargrave who described it as 'Rare and exquisite, both beautiful and muscular in its portrayal of love found and denied. It's a story of love as a radical act, and a celebration of

place and persistence. As we've come to expect from Kent, this is masterful storytelling with pull-no-punches stakes. It's taken root in my heart.'

Hannah Kent is appearing at Byron Writers Festival on Friday in a one-on-one

conversation with Susan Wyndham, and on Saturday in the panels 'Love and Other Stories' with Trent Dalton and Nigel Featherstone, and 'The Migrant Contribution' with Emily Brugman and Yumna Kassab.

Eternity x **VAMPT VINTAGE DESIGN**
COLLECTIONS

Sourcing, preserving and styling finite original designs

NEW SHOWROOM 1st Sept. 14-16 Banksia Dr, Byron
BYRON BAY | SURRY HILLS | @eternity.design.collections & @vampvtintagedesign | vampvtintagedesign.com | 0414 806 549

Face Yoga Australia
A natural facelift for a youthful look

Face Yoga Australia
0429 843 782
faceyogaaustralia.com

THE BOOK WAREHOUSE
Locally owned, independent book shops with the biggest and best range
New Releases • Best Sellers • Bargain Books
Art Supplies • Greeting Cards • Gift Wrap
...and more, visit your local book warehouse today!
...or, shop online at **THE BWH .COM**

107-109 Keen St 6621 4204 LISMORE	26 Harbour Drive 6651 9077 COFFS HARBOUR	New Location! 85 River Street 6686 2436 BALLINA	Ballina Art Centre: 165 River Street 6686 0917 BALLINA	89 Prince St 6642 5187 GRAFTON
--	---	---	--	---

HONEY HUNT STYLE

Our Artwork Your Beautiful Body
Supremely Comfortable

SIZES 6-18
XS - XXL

AUSTRALIAN MADE

You are a honey

At Byron Writers Festival, or Shop In-store & Online
1 Centennial Cct
On Bayshore Dr left, On way to Fest.
Byron Arts & Ind 0408 766 546

www.honeyhunt.style

Festival Program Saturday 27 August

SOUTHERN CROSS UNIVERSITY MARQUEE	9.00—9.45 Country: Future Fire Future Farming Bruce Pascoe in conversation with Cheryl Leavy Supported by Southern Cross University	36	10.00—11.00 Brave New Green World Damon Gameau, Saul Griffith, Tim Hollo Chair Sarah Wilson Supported by Summerland Credit Union	41	11.15—12.15 Regenerative Farming Matthew Evans, Gabrielle Chan, Anika Molesworth Chair Bronwyn Adcock Supported by Brookfarm	46	12.30—1.30 Standing on the Shoulders of Giants Wendy McCarthy, Claire O'Rourke, Mariam Veisazadeh Chair Anne Maria Nicholson Supported by Dumbo Feather	51	1.45—2.45 For the Good of the World A.C. Grayling	56	3.00—3.45 The Electric Revolution Saul Griffith in conversation with Kerry O'Brian Supported by Byron Shire Council	61	4.00—5.00 The Limits of Science Bronwyn Adcock, Ed Cooper, Joëlle Gergis Chair Gabrielle Chan	66
FIRST NATIONAL BYRON MARQUEE	9.00—10.00 Writing From the Margins Becky Manawatu, Mirandi Riwoe, Mykaela Saunders Chair Grace Lucas-Pennington	37	10.15—11.15 Positively Capital Emily Bito, Natalie Kon-yu, Jeff Sparrow Chair Antony Funnell	42	11.30—12.15 Understanding Russia This session has been cancelled	47	12.30—1.30 Birds, Dingoes, Trees: Decentering the Human in Fiction Laura Jean McKay, Inga Simpson Chair Krissey Kneen	52	1.45—2.45 Shaping Australian History Anna Clark, Fiona Foley, Mark McKenna Chair Paul Barclay	57	3.00—4.00 Gender Fluidity Dylin Hardcastle, Yvea Rees Chair Krissey Kneen	62	4.15—5.00 Sweet Jimmy Bryan Brown in conversation with Chris Hanley Supported by First National Byron	67
MELALEUCA MARQUEE	9.00—10.00 A Sense of Wellbeing: What Does It Mean to Be Well? Paul Callaghan, Phillipa McGuinness, Fiona Murphy Chair David Roland	38	10.15—11.00 So Far So Good Aaron Fa'Asoa in conversation with Danny Teece-Johnson	43	11.15—12.15 The Mungo Panel: Has the Media Lost Its Mojo? Karen Middleton, Kerry O'Brien, Margaret Simons Chair Barrie Cassidy Introduced by Russell Eldridge	48	12.30—1.30 Australian Politics is a Joke Jonathan Biggins, Charles Firth, James Schloeffel Chair Mandy Nolan	53	1.45—2.45 Stories as Solace Jennifer Byrne, Arnold Zable Chair Chris Hanley Supported by Copyright Agency's Cultural Fund	58	3.00—4.00 Love and Other Stories Trent Dalton, Nigel Featherstone, Hannah Kent Chair Alex Adsett Supported by Elements of Byron	63	4.15—5.15 Soul Food: The Companionship of Gardens Costa Georgiadi, Matthew Evans Chair Indra Naidoo Supported by Byron Farmers Market	68
GREENSTONE PARTNERS MARQUEE	9.00—10.00 Truth and Other Lies Van Badham, Ed Cooper, Tim Burrowes Chair Margaret Simons	39	10.15—11.15 Coming of Age Sara El Sayed, Gary Lonesborough, Matt Okine Chair Alex Adsett	44	11.30—12.15 7½ Christos Tsolkas in conversation with Jennifer Byrne	49	12.30—1.30 When Private Worlds Become Public Fiona Murphy, Matt Okine, Jessie Cole Chair Phillipa McGuinness Supported by Openbook / State Library of NSW	54	1.45—2.45 Reaching Across the Generation Gap Bronwyn Birdsell, Sara El Sayed, Becky Manawatu Chair Nicole Abadie Supported by Greenstone Partners	59	3.00—4.00 Women in Media Julia Baird, Wendy McCarthy, Mawunyo Gbogbo Chair Jeanie St Clair Supported by Greenstone Partners	64	4.15—5.15 Wonder and Possibility: Why We Should All Read Children's Books Sarah Armstrong, Bronwyn Bancroft, Isabelle Carmody Chair Tristan Bancs	69
THE SATURDAY PAPER MARQUEE	9.00—10.00 Saturday Morning News Conference Karen Middleton, Marian Wilkinson Chair Erik Jensen Supported by The Saturday Paper	40	10.15—11.15 The Migrant Contribution Emily Brugman, Yumna Kassab, Hannah Kent Chair Sunil Badami	45	11.30—12.30 Black Lives Still Matter Mawunyo Gbogbo, Veronica Gorrie, Chelsea Watago Chair Marcia Langton	50	12.45—1.45 On Semantics Van Badham, Yves Rees, Jeff Sparrow Chair Julianne Schultz	55	2.00—3.00 Surviving Domestic Violence Akuch Kuo Anyieth, Jane Caro, Amani Haydar Chair Jess Hill	60	3.15—4.00 Bedtime Story Chloe Hooper in conversation with Kathryn Heyman	65	4.15—5.15 Life in the Colony Today Veronica Gorrie, Marcia Langton, Chelsea Watago Chair Declan Fry	70

THE MAIN FESTIVAL IS HELD ADJACENT TO ELEMENTS OF BYRON RESORT AND IS ACCESSIBLE VIA 1 AND 3-DAY PASSES byronwritersfestival.com/tickets AUSLAN INTERPRETATION AVAILABLE byronwritersfestival.com/access PROGRAM SUBJECT TO CHANGE byronwritersfestival.com/festival-program

timbré
Bundjalung Country
53 Dawson Street Lismore

DECOLONIZE your mind

A CULTURAL COMMUNITY SPACE
Showcasing First Nations storytelling alongside our ethical coffee brew bar.
Coming to you this spring, we look forward to sharing with you.

@timbre.lismore

VAGA BOND
BYRON BAY

Plant-based goodness cafe. Awesome coffee, smoothies to dream about & delicious cakes and treats baked in-house. All milks available. Outside seating available or lounge on the lawn in the shade of the poinciana.

Open 6.30am - 3pm, Monday to Saturday, & Sunday 8am - 2pm.

Shop 33-34 Habitat Porter Street, Byron Bay
@vagabondbyronbay

Our store is brimming with stylish homewares. Contemporary inspired designer furniture, handcrafted ceramics, decorative collectables, art, accessories and treasured textiles. We have friendly staff with a solid knowledge of all stock, and the floor is constantly changing with something new on every visit.

We also style homes to live in and stage homes for sale. Our mantra is to 'live life in style'. Come on down and take a look.

Open Mon to Fri 10am-5.30pm, Sat 10am-3pm
82 Burringbar St, Mullumbimby

cactus hill project

82 Burringbar St, Mullumbimby
02 6684 6110
cactushillproject.com.au
FB: Cactus Hill Project
Insta: cactushillproject

You'll love SATURDAY at the Writers Festival if...

- You're up for big conversations about climate change
- You want to hear from media greats
- You feel like something for the heart and soul

Tackling climate change

The solutions for humanity's greatest challenge are at our fingertips. Filmmaker **Damon Gameau**, inventor and engineer **Saul Griffith** and environmentalist **Tim Hollo** sit down with **Sarah Wilson** to discuss what our 'Brave New Green World' could look like.

Tasmanian chef **Matthew Evans**, rural and regional journalist **Gabrielle Chan**, and farmer **Anika Molesworth** explore the possibilities of 'Regenerative Farming' and the impacts it can have on our landscape and health.

Find out more about Australia's role in 'The Electric Revolution', with author of *The Big Switch* **Saul Griffith** in conversation with **Kerry O'Brien**.

Science can only get us so far in our work to transform thinking about the climate crisis. **Bronwyn Adcock**, **Ed Coper** and **Joëlle Gergis** discuss the

work that needs to be done to convince people to make the changes that are needed in the session 'The Limits of Science'.

Big names from the media

Byron Writers Festival is honoured to present 'The Mungo Panel: Has the Media Lost its Mojo?', in memory of national treasure and long-time festival stalwart Mungo MacCallum. Who better to carry this special inaugural panel than **Kerry O'Brien**, **Karen Middleton**, **Margaret Simons** and **Barrie Cassidy**.

The end is nigh and the stakes are high, but who cares?! There's always another election to win and an electorate to spin. Join comedians and commentators **Jonathan Biggins**,

The Chaser's **Charles Firth** and *The Shovel's* **James Schloeffel** as they riff on the notion of taking Australian politics seriously with our very own comedian-come-politician **Mandy Nolan**.

From internet trolls to sexist workplaces and unattainable standards of personal presentation, women in the media have a rough time. Sit down with three powerful female voices, *The Drum's* **Julia Baird**, **Wendy McCarthy** (*Don't Be Too Polite, Girls*) and *Double J's* **Mawunyo Gbogo** for 'Women in Media'.

Matters of the heart and soul

Settle in for a heartwarming chat in the session 'Stories as Solace' with ABC's *The Book*

Club's **Jennifer Byrne**, author **Arnold Zable** and festival founder **Chris Hanley**.

Love has been the central inspiration for much art over the centuries. Three stellar Australian writers **Trent Dalton** (*Love Stories*), **Hannah Kent** (*Devotion*) and **Nigel Featherstone** (*My Heart is a Little Wild Thing*) explore how love has inspired their latest works in the session 'Love and Other Stories'.

Sit down with three of Australia's most-loved green thumbs, *Gardening Australia's* **Costa Georgiadis**, *Gourmet Farmer's* **Matthew Evans**, and broadcaster **Indira Naidoo** for 'Soul Food: The Companionship of Gardens' and dig deep into how gardening can be a source of joy and wellbeing for all.

The Wok is hot this Writers fest.

Dine In · Takeaway · Delivery
Wok This Way | Carlyle St Byron Bay
Ph: (02) 5605 8401 @wokthiswaybyron

INTERNATIONAL MONEY TRANSFERS

Forward & Spot Contracts

GLOBAL TRAVEL CARDS

Pre-loaded foreign currency debit cards with NO fee to load, re-load or unload

FOREIGN CURRENCY NOTES

Buying and selling almost 60 currencies

BYRON BAY: SHOP 4B, 47 BYRON STREET
OFFICES IN: Byron Bay, Burleigh Heads and Coolangatta

CALL: 1300 261 090

www.atlascurrency.com.au AFS Lic 342 627

NEW GALLERY OPENING

YOU'RE INVITED

SATURDAY 27 AUGUST

4PM - 8PM

STUDIO 13 @ THE LORE BUREAU

WE'RE CELEBRATING

THE ART OF STORYTELLING

FINE ART / ANTIQUES / STORYTELLING / WINE / CHEESE

WWW.THELOREBUREAU.COM

12 OLD PACIFIC HIGHWAY - NEWRYBAR

Halcyon House

The tranquil, carefree days of Australian summers past are recaptured at Halcyon House – Australia's most unique beachside property. Situated at one of the country's best surf breaks and in one of its most idyllic beachfront towns – Cabarita Beach, Northern New South Wales.

- Award-winning luxury accommodation
- Onsite hatted restaurant, Paper Daisy
- Onsite day spa and boutique
- Bar open from 3pm daily

21 Cypress Crescent, Cabarita Beach, NSW
halcyonhouse.com.au . 02 6676 1444

Festival Program Sunday 28 August

SOUTHERN CROSS UNIVERSITY MARQUEE	9.00—10.00 Building Resilient Communities Bronwyn Adcock, Eily Bird, Greg Mullins Chair Gabrielle Chan Supported by Stone & Wood	71	10.15—11.15 Learning From Country Bruce Pascoe, Leueena Williams Chair Daniel Browning	76	11.30—12.30 Eg Creative Recovery Zanni Louise, Hayley Katzen, Jeanti St Clair Chair Bronwyn Adcock Supported by Southern Cross University	80	12.45—1.45 Indigenous Healing Judy Atkinson, Paul Callaghan, Marcia Langton Chair Cheryl Leavy	85	2.00—3.00 Climate Change and Gender Jackie Huggins, Anika Motesworth, Gina Rushton Chair Jo Chandler	90	3.15—4.00 Stars and Phosphorescence Indira Naikoo and Julia Baird in conversation Chair Jo Chandler Supported by Merry People	95
FIRST NATIONAL BYRON MARQUEE	9.00—10.00 Poetry as an Act of Decolonisation Evelyn Araluen, Huda Fadilemawla, Anne-Marie Te Whiu Chair Grace Lucas-Pennington	72	10.15—11.15 The Most Urgent Task James Bradley, Della Falconer, Mykaela Saunders Chair Jo Chandler Supported by Crystalbrook Byron	77	11.30—12.30 Governing in the Anthropocene Tim Hollo, Jeff Sparrow, Marian Wilkinson Chair Paul Barclay Supported by Tamara Smith MP	81	12.45—1.30 Hope in a Conflicted World Bronwyn Birdsell, Louisa Lim, Arnold Zable Chair Antony Funnell Supported by First National Byron	86	1.45—2.45 Outside Influences Mawunyo Gbogbo, Becky Manawatu Chair Anne-Marie Te Whiu	91	3.00—4.00 Stories as Safe Passage Through the Dark Side Kate Foster, Chloe Hooper Chair Sarah Armstrong	96
MELALEUCA MARQUEE	9.00—10.00 Sporting Heroes Robert Drwee, Ben Quilty Chair Phil Brown	73	10.15—11.00 Love Stories Trent Dalton in conversation with David Leser Supported by Bolinda	78	11.15—12.15 Female Desire Jessie Cole, Nikki Gemmill Chair Zachary Jane	82	12.30—1.30 Eg An Equal World: Overcoming Patriarchy David Leser, Yves Rees, Mariam Veiszadeh Chair Jess Hill	87	1.45—2.45 A Life of Crime Bryan Brown, Trent Dalton, Steve Toltz Chair Matthew Condon Supported by Caldera Coffee	92	3.00—4.00 Eg Sometimes All You Can Do Is Laugh Megan Albany, Jonathan Biggins, Matt Okine Chair Mandy Nolan Supported by Blank Street Press	97
GREENSTONE PARTNERS MARQUEE	Kids Big Day Out Eg MC Joel Salom International Man of Circus	74	9.30—10.00 Kate Foster	78	12.20—1.00 What Lies Beneath Matthew Evans and Costa Georgiadis in conversation	83	1.15—2.15 Slow Down, Chill Out: How Surf Culture Has Shaped Us Tim Baker, Tricia Shantz Chair Mick O'Regan	88	2.30—3.30 Weaving Threads: How Stories Are Made Emily Bitto, Jessie Cole, Yumna Kasaab Chair Joy Lawn Supported by Milligram	93	3.45—4.30 Singing for Change Nidala Barker, Tim Hollo Chair Mawunyo Gbogbo	98
THE SATURDAY PAPER MARQUEE	9.00—10.00 Abandoning Afghanistan Andrew Quilty, Mariam Veiszadeh Chair Mark Isaacs Supported by Crystal Caste	75	10.15—11.15 Scratching Society's Underbelly Kate McClymont, Mark McKenna Chair Matthew Condon Supported by The Walkley Foundation	79	11.30—12.30 Poetry Showcase Evelyn Araluen, David Hallett, Sarah Holland-Batt, Anne-Marie Te Whiu Introduced by Lynda Hawryluk	84	12.45—1.45 Soul Food: Nature and Inspiration Emily Brugman, Ashley Hay, Christos Tsolkas Chair Jill Eddington Plus presentation of Byron Writers Festival Student Writing Prizes	89	2.00—2.45 Writing for My Life Kathryn Heyman in conversation with Jemma Birrell	94	3.00—4.00 Solastalgia: What We Are Losing Della Falconer, Jolillo Gergis Chair Sarah Wilson	99

THE MAIN FESTIVAL IS HELD ADJACENT TO ELEMENTS OF BYRON RESORT AND IS ACCESSIBLE VIA 1 AND 3-DAY PASSES byronwritersfestival.com/tickets **Eg** AUSLAN INTERPRETATION AVAILABLE byronwritersfestival.com/access PROGRAM SUBJECT TO CHANGE byronwritersfestival.com/festival-program

Yullie's
BYRON BAY

3/8 BYRON STREET, BYRON BAY
PH: (02) 66855711
@YULLIEBYRONBAY
DINE-IN OR TAKEAWAY

OPEN FROM
5 PM MONDAY - THURSDAY
12 PM FRIDAY - SUNDAY

Local kids review books by festival authors

Cop & Robber by Tristan Bancks

Reviewed by Indi, age 12

This dramatic and action-packed story is about Nash, a thirteen-year-old boy and his divorced parents – his mother is a cop, his father an ex-boxer and criminal. Coming from a broken home, Nash is stuck in between his parents' worlds as he fights to find his truth and decide between right and wrong.

Nash encounters a humongous dust storm, evades reckless bounty men, and plots to rob the school fair as he learns that sometimes you must bend the truth to protect loved ones.

You'll experience action-packed, adrenaline-pumping moments and slower, sad chapters – making this a book you won't be able to put down.

I relished this entertaining book as it accurately captured the perspective of young people. Nash was a very relatable character.

Big Magic by Sarah Armstrong

Reviewed by Harper, age 11

Tulsi is an 11-year-old girl that comes from a long line of woman magicians, she lives in a circus in Mullumbimby and her mum, Merry, is also the ring master. Tulsi has always wanted to learn Big Magic but her mother has never let her.

One day Merry tries to do a disappearing spell but it goes horribly wrong. Merry disappears forever, or does she? Tulsi is the only one who can bring her mother back, but she needs the help of another magician, Sylvie. She is the only one who can help her. Sylvie is Merry's mum and all she really wants is power. Sylvie needs to teach Tulsi a lifetime's worth of Big Magic by the next full moon.

Finally, three weeks later, Tulsi is ready to go into the place where her mother went, but where exactly has she gone?

Sarah Armstrong is a really amazing author. I really like the way she bases her books in Mullumbimby.

Paws by Kate Foster

Reviewed by Nina, age 9

Paws is a story of a boy called Alex, a shy boy who loves his cockapoo, Kevin. Alex gets overwhelmed with noises and crowds, Kevin is his comfort. A few days before the famous Paws dog show competition, Kevin goes missing. Alex is very worried, but then hears Kevin bark at the house that the new kid lives at. A beautiful friendship is formed and for the first time Alex feels like he has a real bond with someone, he is also happy that Kevin has made a new friend too, with Derek's dog Vinnie.

Along the way, Alex realises that he has more friends than ever before, and that his disappointment is overcome by his new found happiness of having

meaningful bonds with people around him, and friends he never thought he had. To Alex's surprise, he and Kevin win 'The Most Meaningful Connection' trophy, a newly created prize in Paws. Not only that, Alex's talent in art is also recognised – he was told his artwork will be the new Paws logo for the following year!

Paws is a heartwarming story for me because it shows the importance of positive, loving human connections. Through his loving family, his dog, and his newfound friendship, Alex transforms from a shy boy to a boy who believes in himself. I think Paws is worth reading, and is a reminder for us to be kind to others because your kindness creates connections that could make someone's life better.

Tristan Bancks, Sarah Armstrong and Kate Foster will all be at Byron Writers Festival as part of the Kids Big Day Out program on Sunday.

Visit our Store
Shop 8, 1 Porter Street.
At Habitat, Byron Bay.

Shop Online
www.shackpalace.com
Follow @shackpalace

SHACK PALACE

Heal My Gut

Are you struggling with:

- Energy
- Digestive issues
- Inflammation
- Auto-immunity
- Brain fog
- Hormonal changes
- Fatigue
- Allergies
- Repeated infections
- Anxiety

Chances are you could do with a gut health overhaul!

Learn how to eat for gut health, cook for gut health and get back your MOJO.

Book now for a Free 15 min phone chat to see if we are a good fit to work together.

Belle Eder | Gut Health Specialist + Herbalist

[@mygutstore](https://www.instagram.com/mygutstore) [@mygutstore](https://www.facebook.com/mygutstore) belle@mygutstore.com 0405 337 433

HERE'S TOMMY!

THE SUN IS ALWAYS SHINING AT MULLUM FARMERS MARKET

DELICIOUS MAGAZINES NOT FARMERS MARKET EVERY FRIDAY 7-11AM MULLUM SHOWGROUNDS

You'll love SUNDAY at the Writers Festival if...

- You're interested in community resilience, recovery and healing
- You want fresh conversations on feminism and gender equality
- You love a ripping yarn

Community resilience and healing

The future is here, we'd better get ready. What does it mean to be resilient as a community in the face of climate change? In light of recent natural disasters, journalist **Bronwyn Adcock**, Lismore Councillor **Elly Bird** and former fire commissioner **Greg Mullins** look at how we can better prepare ourselves and recover or rebuild after major events in the session 'Building Resilient Communities'.

The session 'Learning from Country' will ask how we can learn from Country to heal the impacts of climate change. Gamilaraay astronomer and writer **Karlie Noon**, *Dark Emu* author **Bruce Pascoe**, and Bundjalung woman **Leweena Williams** share their thoughts and knowledge on how we can read

the landscape to understand and address what is happening to our Earth.

Award-winning journalist **Julia Baird** and broadcaster **Indira Naidoo** discuss wonder, processing grief and the power of nature in 'Stars and Phosphorescence', an uplifting conversation on how to deal with life's hardest moments and live with grace.

Feminism and gender equality

Jessie Cole (*Desire*) and **Nikki Gemmell** (*Dissolve*) have both written very personal and powerful memoirs on relationships, sex, and creativity. They join forces with **Zacharey Jane** to interrogate how 'Female Desire' can be imagined through a matriarchal lens

and the impact of trauma on physical intimacy.

What would the world look like if there was no patriarchy? **David Leser** (*Women, Men and the Whole Damn Thing*), **Yves Rees** (*All About Yves: Notes from a Transition*) and lawyer **Mariam Veiszadeh** explore how gender equality can be achieved with *See What You Made Me Do* author **Jess Hill** in the session 'An Equal World: Overcoming Patriarchy'.

Join female leaders **Jackie Huggins**, **Anika Molesworth** and **Gina Rushton** in 'Climate Change and Gender' for a look at how women and girls hold the keys to unlocking a green future.

Ripping yarns

Sport is the ultimate performance of a cultural moment. Join author **Robert Drewe**

and artist **Ben Quilty** for a chinwag that explores ideas of heroism and humanity through depictions of 'Sporting Heroes.'

Gourmet Farmer's **Matthew Evans** and *Gardening Australia's* **Costa Georgiadis** share their wild enthusiasm for the fascinating systems that sustain us in the session 'What Lies Beneath'.

The session 'A Life of Crime' will explore what ingredients make up a 'bad' character, and why we are so drawn to them as readers. Iconic Australian actor **Bryan Brown** (*Sweet Jimmy*), bestselling author of *Boy Swallows Universe* **Trent Dalton** and comic writer **Steve Toltz** (*Here Goes Nothing*) share how they bring the lives of criminals to life in their writing with **Matthew Condon**.

SAME BARE BLENDS PRODUCTS.
SAME BARE BLENDS RECIPES.
Awesome happy team creating awesome fast smoothies for you.

@bsmoothiebar • Lot 44 Bayshore Drive (neighbours of Tigmi Trading)
Consistent hours: Monday to Friday 8am to 3pm / Saturday 8am to 2pm

BARRIO

NEIGHBOURHOOD EATERY & BAR

1 Porter Street, North Byron
www.barriobyronbay.com.au
@barriobyronbay
0411 323 165
gather@barriobyronbay.com.au

Opening hours:
Mon-Tues: 7am-3pm
Wed-Sat: 7am-10pm

CRYSTAL CASTLE & shambhala gardens

Visit the home of the world's largest natural crystals where you can sit in an ancient amethyst cave! Wander through the tranquil Shambhala Gardens adorned with sacred statues. Touch the World Peace Stupa and join in the daily Crystal Sound Healing Experience. Enjoy breathtaking views, delicious food and coffee.

discover the jewel of Byron ~ enrich your writing

Open 10am to 5pm daily (NSW time) - 81 Monet Drive, Mullumbimby NSW 2482

Bronwyn Bancroft: Leading change through artistic expression

Dr Bronwyn Bancroft is a proud Bundjalung woman and artist who has published more than 45 books in a career that spans 37 years. Bronwyn recently collaborated with her daughter Ella Bancroft on the children's book, *Sun and Moon*.

Your books are a perfect blend of visual written storytelling. What inspires you and how does your culture inform your work?

I am constantly inspired by the wonder and generosity of nature. The immersive experience of just 'being' in nature is a penultimate moment to replenish my energy and imagination.

The innate beauty of the natural landscape, especially on Country, has been the source of imagery and the written word for decades in my creative journey. I am continuously striving to embed my own family's place in this country, historically, socially and spiritually. My artistic journey is about acknowledging the tenacity and endurance of my family in our quest for survival amidst the chaos of colonisation and the exclusion of Aboriginal and Torres Strait Islander peoples. Graduating to writing and illustrating my own stories has been a wonderful milestone in my career.

You have paved the way for so many contemporary First Nations authors and artists. Can you tell us a bit about your work advocating for First Nations artists and how your own practice is central to that?

My journey as an artist commenced in 1976 when I left Tenterfield to travel to Canberra to commence my first degree. I know that Gough Whitlam and his government's education policy allowed me to attend a tertiary institution. There was no way

my family could have supported me financially to attend the art school.

I am the youngest of seven children. I have witnessed and lived real life experiences that have instilled in me the despair around the spectre of inequality and disenfranchisement of my family, extended family and community. This continuously motivates me to change societal structures that have previously alienated minorities and the original people of this country.

I have advocated for artistic rights around copyright protection and intellectual rights since the 1980s. Volunteering has been a huge part of my life because I feel it is essential to give back to our world and hopefully challenge and change hierarchical frameworks that actively work on exclusion.

What was it like creating *Sun and Moon* with your daughter, Ella Noah Bancroft?

Creating the book *Sun and Moon* written by my eldest daughter, Ella, was a thrilling moment for me. To see her words written and be offered the opportunity to bring the images into existence is the ultimate reward for a mother who is an artist.

Collaborating with my children has always been a life goal. I illustrated a book for my son, Jack, called *The Eagle Inside*; and now I am working with Ella.

Ella's writing is magical; it brings to life the fantastical with the message of just recalibrating our pace in the contemporary world we live in.

■ **Ella Noah and Bronwyn Bancroft** will all be appearing at Byron Writers Festival as part of the **Kids Big Day Out** program on Sunday.

Feature Event highlights

Can't make it to a whole day at the Festival? You can still get along to one of Byron Writers Festival's separately ticketed Feature Events, spotlighting a curated selection of festival guests addressing key themes of the 2022 Festival. Tickets available online at byronwritersfestival.com/feature-events.

Literary Morning Tea: This One Wild and Precious Life

How can we live with joy and abundance in such challenging times? Sit down for morning tea with the courageous and inspiring Sarah Wilson, author of *This One Wild and Precious Life* and host of podcast *Wild*, for a wide-ranging chat about the pathway to a more nourishing, connected life. **10-11.30am, Thursday 25 August at Crystalbrook Byron.**

Spin

Charles Firth (*The Chaser*) and James Schloeffel (*The Shovel*) are joining forces to provide a masterclass in the ancient art of lying. From political messaging to corporate deception, they'll show you how to bullsh*t your way through the trickiest situations life can throw

at you. **7-8pm, Friday 26 August at Byron Theatre.**

The Bogong

Don't miss this cabaret-style celebration of the lived experience in crafted spoken word form. First Nations storytellers Evelyn Araluen, Fiona Foley, Megan Albany, Paul Callaghan, Gary Lonesborough and Mykaela Saunders will explore the theme 'Belonging' and deliver a feast for the ears at this special, one-off event. **7.30-9pm, Friday 26 August at Brunswick Picture House.**

Keynote: Radical Hope

How can we approach our current moment with radical hope? Five leading thinkers will consider how we can look unflinchingly at our cultural and environmental situation, while finding a new way to imagine our future.

With AC Grayling, Damon Gameau, Anne-Marie Te Whiu, Mia Thom and Luka Lesson. **7.30-8.30pm, Saturday 27 August, Byron Theatre.**

Bundjalung Nghari - Indigenise

Five Bundjalung writers, Steven Oliver, Melissa Lucashenko, Daniel Browning, Kylie Caldwell and Ella Noah Bancroft, explore the healing and resurgence of being back home on Country; 'We are still here, with the same voice and language of our ancestors, *Bundjalung Nghari - Indigenise* enables a new amplification of the continued truth telling in the 21st century.' Presented in partnership with NORPA, curated by Rhoda Roberts AO. **Saturday 27 and Sunday 28 August at Brunswick Picture House.**

Festival information

When: Friday 26 August till Sunday 28 August, 8.30am-5.00pm

Where: The grounds adjacent to Elements of Byron, 144 Bayshore Drive, Byron Bay

Tickets available online at byronwritersfestival.com/tickets or from the onsite festival box office.

Getting to the Festival

Train: Catch the Byron Bay Solar Train from Byron Bay CBD to North Beach Station (festival site), a free service provided by Byron Writers Festival. Trains leave Byron Bay CBD every half hour. Timetable at byronwritersfestival.com/travel.

Shuttle bus: A festival shuttle bus will operate every 30 minutes from 7.30am between Byron Bay Interchange and the festival site. Final departure from the festival is at 6pm on Friday and Saturday and 5pm on Sunday. The shuttle bus is a free service provided by Byron Writers Festival.

Car: Limited car parking is available at the festival site from 7.45am. Parking is by donation. We encourage carpooling if possible. Please park as directed by the parking attendants and ensure that you obey Council parking signs.

Disabled Parking: Limited disabled parking is available and our parking volunteers will direct you accordingly. Please have your sticker on display.

Can I purchase food and drinks on site?

Yes! A range of food stalls will be serving delicious local meals and snacks. Lots of great coffee outlets, as well as a bar.

BYO bottle for water refills

We are a plastic water bottle free event. Please BYO bottles for free refills.

Auslan Interpreters

Auslan Interpreters will be available at the festival site on an as-needs basis. If you require an AUSLAN interpreter on the day, please visit the Festival Information Tent.

Follow Us #byronwf2022

Follow us on Facebook, Instagram @byronwritersfestival and Twitter @bbwritersfest for important updates and 2022 Festival highlights

TAMARA SMITH MP
MEMBER FOR BALLINA

☎ 02 6686 7522
✉ ballina@parliament.nsw.gov.au
📍 Shop 1, 7 Moon Street
Ballina NSW 2478

Authorised by Tamara Smith Member for Ballina. Produced using parliamentary entitlements.

THE STORY CONTINUES...

Wishing the Byron Writers Festival a warm welcome back.

TAMARASMITH.ORG.AU

Buy Australian made at Beds R Us Byron Bay

At Beds R Us Byron Bay, they're proudly known as the home of Australian made mattresses.

More and more Australians are looking to buy and support more Australian made products.

It's about looking after our fellow Aussies (and their jobs), supporting the economy, and boosting the overall flow-on effect this has in creating positive outcomes for us all.

Buying Australian made also means supporting sustainable practices, benefiting from more stringent manufacturing processes and guidelines across the board. This includes reliable warranties and guarantees.

Locally owned and operated, serving the Byron Shire and beyond for over 16 years.

**16 Brigantine Street,
Byron Arts & Industry Estate
6685 5212**

Enspire furniture and homewares

Thinking of redecorating to give your home a much needed update?

At Enspire their highly trained and experienced team offers expert advice to help you achieve a beautiful home, with many of their lounges available and in stock now, meaning no waiting time after purchase.

Their top grade leather lounges include the Chesterfield inspired Oxford Lounge, the minimalist Lachlan with its modern clean lines and the Grand

Barcoo with its generous seven seats, fibre fill back-cushion, and base with a comfortable feather fill; all with a 10 year frame and two-year leather warranty.

Visit their huge showroom in Ballina to see their extensive range of lounge, dining, outdoor, Indian furniture, oriental antiques and homewares.

**15 Sheather St, Ballina
02 6686 8802
www.enspirefurniture.com.au**

Eden at Byron

Spring is just around the corner, and even if you don't think of yourself as a 'gardener' it's hard to resist the urge to grow something. If you're new to gardening, the whole plant thing can be a bit daunting, so ease into it.

Start growing some food. Most herbs and vegetables are ready within a few weeks of planting. You can harvest them when you want to eat them

– you can't get fresher than that. And you'll know exactly what has gone into the soil and on to the plants, so you'll know it's all clean and safe.

Next, get yourself some indoor plants. Not only do they look great, they create cleaner air, helping to keep us healthier and happier.

**140 Bangalow Road, Byron Bay
02 6685 6874**

making spaces

SPACES

MullyWood Studios

MullyWood Studios is a new timber slab and architectural carpentry business based in the Mullumbimby Industrial Estate.

Darren and the team are passionate about sustainable finished timber and have an extensive range featuring camphor laurel, black butt, and cedar in their showroom.

Be inspired by the swirling grains and let the team guide you through the design and completion of your stunning mantelpiece, shelves or bespoke furniture.

Equipped with large-scale thickening and sanding machines they are also able to process and finish any scope of job including commercial fit-outs.

New projects being developed include geometric feature walls using "waste timber"

offcuts, affordable tiny homes and small spaces.

They are running a flooring timbers special including red gum, tallowwood and saligna.

**45 Manns Road,
Mullumbimby
0481 780 646
mullywood.com.au**

Rainbow Power Company

Celebrating 35 years! In 1985, true pioneers of renewable energy Peter, Jack and Dave created one of the first renewable energy companies in Australia.

Aims of Rainbow Power Company included turning the tide from environmental destruction towards environmental harmony. And all these years later that objective is being met with thousands of happy customers. RPC have supplied grid-connected and off-grid power solutions and battery storage Australia-wide and

into the Pacific. The company is a loyal supporter of many local community organisations.

With a range of new products including E-Bikes, hot water diverters, lithium batteries and their famous On or Off Grid systems, Rainbow Power Company has been powering through to provide alternative power solutions. Call them to arrange your next solar installation or dispatch.

**www.rpc.com.au
02 6689 1430**

making SPACES

Byron Home Do It Yourself

Are you a D.I.Y-er at heart? Are you looking to add some sleek architectural concrete with classic function in your home but don't know where to start? It can be challenging knowing how to take on a larger scale home project without guidance or support. That's why Hungry Wolf Studio Director Ollie Stephens focuses on teaching you his tricks-of-the-trade. So that

you can take control of the vision for your home or business and make it a reality, without wasting time searching YouTube. Whether you want concrete floating stairs, barbecues or bench tops, he's got you covered.

For decades he's been serving the local community by creating award-winning luxury concrete works, but now he's opening it up for you to learn. Join The Wolf Pack today!

Cabarita Beach
@hungrywolfstudio
training@hungrywolfstudio.com

Plateau Landscape Supplies

Attention all tradies! Your local landscape and garden superstore stock a huge range of premium-quality landscaping products at competitive prices.

Situated in Alstonville, their massive yard displays have everything in stock from sand, soils, and aggregates to specialty hardwood products, pavers to decorative rocks.

Their friendly, knowledgeable staff offer great advice and can quote on your next

landscaping project. They also have trucks at the ready to deliver products straight to your job in Byron Bay, Ballina, Bangalow and anywhere in between! Check out their website for more info, products, and some helpful blogs, or pop down to their yard to see it for yourself!

(02) 6788 1234
14 Kays Lane, Alstonville
plateaulandscape.com.au

Miss Tree Nursery

This is the perfect season for garden inspiration with so many native plants coming into flower. A visit to Miss Tree Nursery is a must for any garden or native plant enthusiast. Situated in the scenic Byron hinterland at Rosebank, Miss Tree offers a huge range of quality natives from ground covers to tall trees and everything in between. Here is what some customers have been saying:

–'Perfect, best value for money nursery

around and Stephanie's knowledge is endless.' –'A very pleasant experience, especially appreciated the clear and thorough information, a gorgeous place to buy!' –'Beautiful healthy plants and the prices are the best.'

Open Tues – Thurs from 9am to 3pm. Call Stephanie with enquiries.

420 Rosebank Rd, Rosebank
0448 974 421
www.misstree.com.au

Mullum Co-Op

In the spirit of their new mantra 'Growing with You', the Mullum Co-Op recently sought feedback from the community on how it might evolve to meet the changing needs of its customers and provide clarity on what a future-state might look like.

True to form, the Mullum feedback was honest and fair. The information has provided some great insights into how the community would like to see the Mullum Co-Op develop and grow. Responses and ideas are being used to help develop their strategic plan.

Thanks to all those who participated in their survey. Look out for community workshops and our new website coming soon. In the meantime, please reach out to them via Facebook and Instagram to keep your ideas coming in.

mullumcoop.com.au
FB: mullumcoop
Insta: mullumruralcoop
02 6684 2239
1670 Coolamon Scenic Drive,
Mullumbimby

Byron Built

Byron Built design and construction is your local builder specialising in multi-dwelling projects, small homes and custom builds. Their high quality small homes help improve the quality of your life and grow the value of your property.

Byron Built handles the whole process from design and approvals to the construction of your new abode.

'Our focus is to customise a design that suits your property and your individual

concept, budget and style. We'll sit down with you and guide you through the design process where you are the commander. You'll be involved from the start, making decisions about everything from roof pitch to texture of the bathroom tiles whilst also being guided by our architect and designer.'

Keep your construction local, contact Byron Built.

hello@byronbuilt.com
www.byronbuilt.com
FB/Insta: @byronbuilt

611 Bangalow Road, Talofa

26 ACRES

This property represents an incredibly rare opportunity to build a unique estate in an elevated, blue-chip location on the edge of Byron Bay. The proposed building site is an acre of flat, cleared and usable land. DA approved plans are available to view.

Inspect
By appointment
Price
\$3,850,000
Gary Brazenor 0423 777 237
Mike McCabe 0433 856 504

5 Golden Penda Place, Mullumbimby

4 2 2

The position of this immaculate home on a 1064m² corner, elevated, flood-free block lends itself to a secondary dwelling or strata subdivision (STCA) Located in a friendly, quiet cul-de-sac with a north-facing deck overlooking the established, tranquil gardens.

Inspect - CANCELLED
Sat. 27th August 1.30pm
Auction- CANCELLED
Sat. 27th August 2pm on site
Gary Brazenor 0423 777 237
Todd Buckland 0408 966 421

Katrina Beohm
real estate

coastal & hinterland sales

CUMBALUM

30 O'Rourke Street
Price: Contact Agent
Inspect by Appointment

4 2 2 778.6 m²

LEVEL + LOW MAINTENANCE

- + This 5-year-old easy-care level Metricon-built home is set in a highly sought-after location. Walk to park & 8 mins to shops
- + The well-appointed kitchen has stone bench tops & a dishwasher. Open-plan tiled living with air-conditioning & a sun-filled dining room
- + Three spacious bedrooms with built-ins & ceiling fans. The main bedroom has a fabulous walk-in wardrobe, air-conditioning & ensuite
- + The large media room is attached to the living room. It has double doors & is also ideal as the fourth bedroom if required
- + North-facing tiled entertainment area flows onto the large level fenced yard. Timber shed, room for a pool, 3kW solar power

Katrina Beohm 0467 001 122

Professional Agency

We couldn't rate Katrina Beohm Real Estate high enough. Absolutely professional, understanding and dedicated. George & I would recommend them to anyone as our experience was awesome.

Jan & George, Vendors

Laine Palmer Zoe O'Reilly Gail Beohm Rachael Jenkins Katrina Beohm Christopher Plim Sarah Gaggin Emily Hughes

0459 066 087

BALLINA | BYRON BAY | LISMORE

kbrealestate.com.au

Exquisite Family Home of Uncompromising Quality

- Meticulously designed with no expense spared, this architectural triumph features over 400m² of artfully designed living spaces
- The home was constructed using only the finest materials, including Elba marble, American Oak, handmade Italian tiles, ceramic lights and imported fixtures
- The showstopping lounge & dining boasts a jaw-dropping five metre raked ceiling, with an abundance of natural light and a fireplace
- 5 bedrooms (plus large study), 4 bathrooms and 3 living rooms including a self-contained 2 bedroom studio

5 4 2 1,845M²

8 Paddys Court, Bangalow

Price: \$5.25m - \$5.5m

Open: Saturday 27th August 1.30-2pm

Su Reynolds
0428 888 660

Denzil Lloyd
0481 864 049

Unique Offering with Multiple Living Options and a Pool!

6 4 5 1012M²

- Beautifully renovated property with soaring ceilings and exposed beams
- Generous 1012 m² block with dual street access
- Newly renovated 3 bed, 2 bath home with ample natural light
- Adjacent additional 3 bedroom, 2 bathroom villa
- North facing courtyard with large pool and 2 studio spaces each with independent access
- Walking distance to town, river and beaches

15 Teven Street, Brunswick Heads

Price Guide: \$3.8m - \$4.1m

Open: Saturday, 27th August 11-30-12pm

Denzil Lloyd
0481 864 049

Elevated and Level 2 Acre Vacant Land in Ewingsdale

8000M² / 2AC

- Resting on an elevated, level parcel of land in a quiet cul-de-sac is this magnificent 2-acre vacant block in highly sought-after location
- With an abundance of space this property presents endless possibilities for you to create your dream home to fit your family's needs (STCA)
- This parcel of land is the gateway into the welcoming Ewingsdale / Byron Bay community and is the perfect place for growing families to put down roots

Lot 5, Cuckoo Dove Place, Ewingsdale

Price Guide: \$2.5m - \$2.75m

Open: By Appointment

Su Reynolds
0428 888 660

Luke Elwin
0421 375 635

Luxurious Holiday Villas – Beachfront Resort Byron Bay

- Located in this prime, north facing beachfront location is Cavvanbah Villas – 4 luxury resort style villas, approved as holiday accommodation
- The property sits on a 662m2 block and is within an easy stroll to Byron Bay's main street and a few steps out the back gate to Main Beach
- The 3 deluxe villas and 4th larger villa are freestanding and have access to a private pool and outdoor relaxation areas
- The property has a history of very strong established income making this blue-chip property one of the highest returns on your investment

4 662 M²

1 Cavvanbah Street, Byron Bay

Price: Expressions of Interest

Open: By Appointment

Su Reynolds
0428 888 660

Chris Hanley
0419 662 338

Luxury Manor Home with Established Guest Accommodation

5 3 2 617M²

- This stunning property encompasses a main residence spread over 2 spacious levels plus an attic, there is also a secondary dwelling with solid income and established business, and an additional studio
- The self contained secondary dwelling would make perfect guest quarters or just continue using as a thriving accommodation business
- The landscaped gardens are very private with well established trees and hedges, plus a host of gardenias, magnolias, hydrangeas and pecan trees

15B Rifle Range Road, Bangalow

Price Guide: Expressions Of Interest

Open: By Appointment

Tara Torkkola
0423 519 698

Sally Green
0488 030 116

Architectural Home Showcasing Ocean, River and Hinterland Views

3 2 2 359M²

- In an elevated premier position in a sought-after small development rests this extraordinary home that is perfect for growing families
- The home features a well thought out design complementing the North Coast climate with a generous balcony creating seamless indoor/outdoor living
- Enjoy stunning views of the ocean, river and hinterland from this fantastic elevated position

House 3, 4-6 Roundhouse Place, Ocean Shores

Price Guide: \$1.35m – \$1.45m

Open: Saturday, 27th August 12-12.30pm

Tara Torkkola
0423 519 698

Sally Green
0488 030 116

3 Parklike Acres – 5 Buildings – Minutes to Byron

- This is a rare opportunity to own a significant land holding minutes from Byron's town centre and iconic beaches
- A private, parkland setting situated on an incredible 1.17 ha (2.9 acres) parcel of land with five separate buildings that offer a multitude of uses
- The impressive no-expense-spared, enormous hall is lavishly equipped opening out to a large, covered deck area with kitchen facilities, bathrooms and seating with possibilities of converting to another incredible home (STCA)
- The current Council approval on this property allows for many residential and commercial options. A private home sanctuary with multiple income possibilities and much more

5 6 80 1.17HA

46 Melaleuca Drive, Byron Bay

Price: \$5.5m

Open: By Appointment

Su Reynolds
0428 888 660

Denzil Lloyd
0481 864 049

Style – Location – Privacy – Byron Bay

3 2 1 358M²

- This renovated, gorgeous cottage is set on an elevated north-east facing block with a beautiful leafy outlook
- The home is surrounded by high fences offering complete privacy and security for kids and pets
- Relax around the fire pit, in the private outdoor bath or in the new cedar spa bath – warm on cool nights and cool on hot summer days
- The large covered veranda is ideal for outdoor dining and entertaining.

House 2, 5 Cemetery Road, Byron Bay

Price Guide: \$1.595m – \$1.695m

Open: Saturday, 27th August 11–11.30am

Su Reynolds
0428 888 660

Luke Elwin
0421 375 635

Fully Renovated Picture Perfect Cottage

3 2 2 602M²

- Perfectly positioned in the shires most sought-after village rests this charming, character filled cottage set on a large 602m² level yard with stunning landscaped garden surrounds and immaculate fixtures and fittings throughout
- Featured are high ceilings, hardwood oak flooring and a large skylight which allows an abundance of natural sunlight to filter through the home
- Outdoors is a stunning entertainers deck and a brand new 6 seat spa which overlooks the immaculate landscaped garden

6 Sansom Street, Bangalow

Price Guide: \$1.55m – \$1.7m

Open: Saturday, 27th August 10–10.30am

Tara Torkkola
0423 519 698

Sally Green
0488 030 116

Unique Heritage Charm in Byron Hinterland

5 3 4 1,012M²

- "The Old Church" is situated on a lovely leafy quarter acre block and is ideal for a holiday letting investment or as a beautiful holiday home
- There is DA approval for a substantial extension of 600sqm of habitable space with a full set of detailed and coordinated construction drawings
- The Old Church was built in 1911 and has been lovingly restored and maintained. It is currently enjoying a constant holiday letting income

14 Brooklet Road, Newrybar

Price Guide: \$2.5m

Open: Saturday, 27th August 12.30-1pm

Denzil Lloyd
0481 864 049

Incredible Industrial Opportunity on Large 1,516m² Block

1,516M²

- Positioned on prime vacant industrial land in the heart of Billinudgel
- Unlimited potential to create a desired workspace or let out for extra income potential
- Incredible industrial opportunity with lapsed DA approval for 7 Units including a manager's residence
- The expansive block covers 1516m² of level land making developing easy
- This is the perfect investment opportunity for business owners or developers

10A Mogo Place, Billinudgel

Auction Fri 9th Sept at 12noon onsite

Open: By Appointment

Paul Prior
0418 324 297

Sunset Views – Adjoins Reserve – Central Byron

4 3 563M²

- An excellent opportunity to own in the sought-after 'golden grid' location, set on a very elevated block with mountain views and ocean glimpses
- The large 3 bedroom, 3 bathroom home with 2 living rooms, plus separate studio (4th bedroom and third living room) is full of potential
- Located at the end of a quiet lane, adjoining acres of bush reserve, it is easy to forget how central and convenient this special location is

60 Ruskin Street, Byron Bay

Price Guide: \$3.6m

Open: Saturday, 27th August 12-12.30pm

Su Reynolds
0428 888 660

Luke Elwin
0421 375 635

Immaculate Family Home with Stunning Luxury Finishes

4 2 5 765M²

- Recently undertaking an extensive renovation with a Scandinavian influence this home offers a relaxed coastal lifestyle, moments to local cafes and local beaches
- Greeted by wide Blackbutt timber floors with soft matt finish, custom timber joinery throughout and seamless flow to the wide wraparound verandahs
- Crisp white interiors capture the natural light flooding from all directions accentuated by the Velux skylights

33 Coomburra Crescent, Ocean Shores

Price Guide: \$1.35m – \$1.45m

Open: By Appointment

Tara Torkkola
0423 519 698

Sally Green
0488 030 116

CUSTOM BUILT RESIDENCE BY MARK SIVEWRIGHT DESIGNED TO ABSOLUTE PERFECTION

amir prestige

📍 2/50 PARROT TREE PLACE, BANGALOW

3 🛏️ 2.5 🚿 2 🚗

Simply bring your suitcase, your groceries and simply move straight in as there is a special place waiting for you, where the air is fresher, the sun shines brighter, and the world feels more fulfilling. Set against an idyllic rural backdrop, this is your chance to escape to a semi-rural paradise. One of just three houses in a boutique development just under 3 years old and basking in mountain views, it's been master built by Sivewright – passionate, meticulous craftsman with an excellent eye for quality and detail. The end result is a light-filled two-storey sanctuary where no work is to be done, simply bring your bags and move straight in. Filled with sunshine, it's comfortable and inviting, with gleaming Blackbutt floors to further enhance its warmth and charm. A designer kitchen co-exists with the spacious living and dining area, plus generous light filled study with large windows and doors to frame lush garden and creek views. A neutral palette encapsulates the serenity of the three generously-sized bedrooms, all of which feature built-in robes.

INSPECTION BY APPOINTMENT

Contact the Listing Agents

AGENTS:

Amir Mian
0401 470 499
amir@amirprestige.com.au

Rochelle Lamers
0407 460 522
rochelle@amirprestige.com.au

“THE MANOR” THERE’S NO PLACE LIKE HOME

amir prestige

📍 43 KINGSLEY STREET, BYRON BAY

4 🛏️ 3 🚿 2 🚗 🏠 🏡 🏠 559SQM 🏠 PRICE: \$5,900,000

A slice of quintessential Byron Bay perfection beckons at “The Manor”. An original cottage that has been sympathetically restored to embrace its traditional charm, it offers relaxed yet refined interiors, where stained glass windows, high ceilings and panelled walls serve as a reminder of the home’s stately past. These combine with a minimalist Scandi aesthetic of custom-made soft furnishings, warm natural timber pieces and statement lighting, enriching the home with a modern and unforgettable appeal. Designed to embrace the balmy Byron lifestyle, a seamless connection between the indoors and outdoors offers enviable integrated living. Timber bifold windows and doors create an easy flow between the kitchen, living and dining zones and the timber deck. Retreat here to soak up the sunshine, enjoy a BBQ with friends, or cool off in the glistening plunge pool.

INSPECTION BY APPOINTMENT

Contact the Listing Agents

AGENTS:

Amir Mian
0401 470 499
amir@amirprestige.com.au

Rochelle Lamers
0407 460 522
rochelle@amirprestige.com.au

Skysfall

“ S K Y F A L L ”

THE MOST ENVIABLE SANCTUARY OF PRIVACY, PROSPERITY AND PANORAMIC VIEWS

amir prestige

📍 29 BROWNS CRESCENT, MCLEOD'S SHOOT

5 🛏 5 🚿 6 🚗 🏠 🏡 15 Acres* 🏡

In the pursuit of property perfection, one residence rises above them all: “Skyfall”. Right at home in what locals lovingly refer to as “God’s country” and the “Golden Triangle”, this spectacular estate in the Byron Shire hinterland promises privacy, prosperity and a life of pleasure.

Sprawling across 15 lush acres and wrapped in sweeping coastal and countryside views, an architectural masterpiece awaits at its heart. Perfectly poised atop the ridge line to capture shot gun barrel views of the iconic Byron lighthouse and accessed by a sealed, private driveway, “Skyfall” represents unrivalled living and entertaining. Spanning two luxurious levels and embracing galleries of glass to invite in the stunning views, it boasts a spacious chef’s kitchen with quality finishes.

A home designed to embrace the natural beauty of its location, it spoils you with numerous idyllic alfresco options to enjoy.

AUCTION 3RD SEPTEMBER, ON-SITE 10AM

OPEN FOR INSPECTION

THURSDAY 25TH AUGUST 4:30 – 5:30PM

Inspection by Appointment

Contact the Listing Agents

AGENTS:

Amir Mian

0401 470 499

amir@amirprestige.com.au

Rochelle Lamers

0407 460 522

rochelle@amirprestige.com.au

Sydney BYRON TEAM

Connecting Sydney market to Byron Bay and surrounds

Helene Adams

Sales Agent

0412 139 807

Michael Coombs

Founding Partner

0407 980 443

Jacqui Wansey

Sales Agent

0402 448 383

Angela Koulouris

Business Manager

0404 631 858

atlas.com.au

Atlas by LJ Hooker

PAST SALES

35 Marine Parade Byron Bay
| Confidential

5 BED 4 BATH 2 CAR

47 Tuckombil Road Tuckombil
| \$1,480,000

4 BED 2 BATH 2 CAR

1/99 Broken Head Road Suffolk Park
| Confidential

5 BED 2 BATH 2 CAR

5/28 Argyle Street Mullumbimby
| Confidential

2 BED 1 BATH 1 CAR

292 Picadilly Hill Road Coopers Shoot
| Confidential

5 BED 2 BATH 2 CAR

826 Friday Hut Road Brooklet
| Confidential

ATLAS

MAJESTIC MAGIC MILLIONS – CELEBRITY STATUS

79B WALTERS ROAD, UPPER ORARA

POA

A sprawling luxury home, with three separate private quarters, set over 54 pristine acres places this estate at the pinnacle of the market. Perfectly positioned on a private hilltop in the heart of magnificent, unspoiled Upper Orara Valley, Coffs Harbour
The commanding main house has 5 bedrooms, and 3 bathrooms and boasts private landscaped gardens, lush rainforests, and approx. a kilometre of river frontage
With equestrian facilities, a resort-sized swimming pool, gym & pool cabana with a bathroom, and the studio gallery room to showcase your art or space to foster your

creative yearning completes this unique offering
With a soon-to-be-built Hollywood-style film studio (by Russell Crowe), waterfront precincts of Coffs Harbour, the mid-north coast is quickly growing into a regional powerhouse.
This beautiful property can be your forever home or weekend retreat.

Inspection by appointment • Contact Agent Janis Perkins – 0438 841 122

9/15 – 19 Fletcher Street (entrance Lawson Street), Byron Bay. Ph: 6680 8588
Shop3/29 – Broadway Burringbar. Ph: 6677 1699

PERFECT LOCATION – IRREPLACEABLE – HOME AND PROFESSIONAL SUITES

80 WARDELL RD, ALSTONVILLE

POA

Welcome to, this private paradise, a sprawling pavilion-style home, ideal for the professional or extended family.

A truly unique award-winning property that is ideally positioned to take advantage of the best the Northern NSW has to offer.

The majestic five-bedroom residence features three bathrooms and housing for eight vehicles.

Whilst the second wing features guest accommodation with an ensuite bathroom, it is also adjacent to the four-room office that would be perfect for the discerning professional or growing home business.
A rare chance to acquire a true masterpiece.

Inspection by appointment • Contact Agent Janis Perkins – 0438 841 122

9/15 – 19 Fletcher Street (entrance Lawson Street), Byron Bay. Ph: 6680 8588
Shop3/29 – Broadway Burringbar. Ph: 6677 1699

26 Marri Avenue,
Wilson's Creek
5 beds 4 baths 2 cars

Just a short, scenic drive from Mullumbimby's vibrant town centre, Wilson's Creek is a blissful mountain valley of extraordinary natural beauty. Set amongst serene, landscaped grounds, the beautifully presented interiors flow across multiple sun-kissed living zones, exuding timeless warmth, character and tranquility.

AUCTION ON SITE
Saturday 3 September
12pm

WELCOME
Thursday 4.30pm - 5pm
Saturday 9am - 9.30am

AGENTS
Will Phillips 0488 508 111
Brad Rogan 0420 529 112

RayWhite

1 Elk Horn Place, **Bangalow**

4 2 2

Peaceful & Leafy Family Home

Located on a quiet leafy street within walking distance to Bangalow Village, this neat and tidy family home enjoys a large and level 1,019 sqm block. Backing onto reserve and with only one adjoining neighbour, the home is private and spacious. The peaceful cul-de-sac of Elk Horn place also enjoys a park and is surrounded by native bush reserve.

- Totally private with only one adjoining neighbour
- Very quiet end of cul-de-sac position
- Playground across the lane with walking trail to village

Price: Contact Agent
Open: Saturday 27th
11.00 - 11.30am

RayWhite

14/58 Armstrong Street, **Suffolk Park**

3 2 1

Beachside Living

Positioned in a quiet, gated enclave, this home is the ideal beachside lifestyle location. Low-maintenance – you'll spend more time enjoying walks along the beach, sipping coffee at Suffolk Bakery, or catching a wave at Tallows. Backing to reserve, the split-level home enjoys a leafy outlook and peaceful birdsong.

- Opportunity to purchase in a highly sought-after location
- Modern kitchen, neat home w/ complex on-site management
- Low maintenance, paved courtyard, leafy outlook & complex pool

Price: Contact Agent
Open: Wednesday 24th
4.00 - 4.30pm
Saturday 27th
11.00 - 11.30am

RayWhite

29 Benloro Lane, **Myocum**

5 4 6

Exquisite Lifestyle Opportunity

This stunning property boasts a beautifully renovated circa 1903 homestead, a fully approved secondary dwelling, and a brand-new handcrafted barn. Steeped in history, the home was originally owned by the Brisbane based Castlemaine Brewery and was the first house to be bought across the Tweed River. The homestead has been completely renovated and is defined by old world charm, natural light and a thoughtful blend of modern conveniences and high-end fixtures and fittings.

- Polished timber floors and high ceilings throughout with original decorative cornicing
- Wrap-around covered veranda w/ views over the dam & beyond to the Border Ranges
- High quality & fully approved secondary dwelling

Price: Contact Agent
Inspect: By Appointment

RayWhite

36-38 Benloro Lane, **Myocum**

5 5 5

Multi-Dwelling Rural Retreat

One of Myocum's most sought after lanes, this magnificent lifestyle property enjoys a private and peaceful rural feel within a 15 minute drive of the Byron Shires main town centres and stunning beaches. The property boasts multiple dwellings, stunning native gardens, dams and a creek which invite abundant birdsong to fill the fresh coastal air. With frequent visits from wallaby, echidna and the resident Koalas, this property represents a nature lovers dream

- Solid infrastructure includes family home, secondary dwelling & studio
- Gorgeous landscaping, two dams, small creek, and licensed bore
- Lush native gardens attract beautiful native fauna

Price: Contact Agent
Open: Saturday 27th
12.30 - 1.00 pm

Brett Connable
0408 155 931

Nick Russo
0405 977 049

rwbyronbay.com

**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

Elders Yamba

Maclean 2B Howard Street

AUCTION **7** **4**

'THE GABLES' Circa 1867

- Magnificent 7 Bedroom, 4 Bathroom Residence
- Approx 2,803m² - 2 Titles & 3 Street Access
- Completely Renovated With Grand Open Plan Living on Both Floors
- Previously operated as a Hotel, Guest House, Restaurant, Antique Display and B&B

Inspection: By Appointment

Auction: Sunday 11 September, 1.00pm on site

Contact: Darren Billett
Agent discloses Interest
0423 642 770

Email: darren@itgotsold.com.au

Website: gablesmaclean.com.au

Elders

Yamba

Coastal Hamptons Living

Inspired by the beachy laid-back lifestyle of the Clarence Coast – 13 The Glen, Maclean offers welcoming and encouraging indoor-outdoor living with an onus on relaxation and entertaining. The master-built home is light, bright and has been showered with elegant, casual and coastal vibes that are certain to be enjoyed by its new owner.

A living and dining space that incorporates natural textures and a soft gentle pallet perfectly mirrors the surrounds of the property and creates the heart of the home. This versatile area has brilliant crossflow ventilation and is flooded with natural light through the

double-hung windows and stacker doors.

The contemporary kitchen which boasts a dishwasher and gas-electric freestanding oven, has been embellished with shaker-style cabinetry and stone counter tops, and flows to the covered alfresco entertaining deck creating a space that emphasizes the year-round versatility of the home.

The master bedroom with walk-in wardrobe and ensuite bathroom offers external access to the rear verandah and is flooded with natural light. Like the master, bedroom two also has access to a covered verandah, while bedroom three

in keeping with the other rooms, offers built-in storage and has been accented with vertical VJ paneling that emphasizes the classy yet coastal vibe of the home.

The main bathroom is also impressive with its semi-panel-less shower, has been finished in sheet marble and adorned with soft tones of pastel and brushed chrome fittings. A fully equipped laundry room with built-in cabinetry provides plenty of additional storage and bench space.

Relaxing resort style is sure to make you the envy of all your guests around the impressive inground magnesium swimming pool that the property

offers, providing an area for summertime indulging.

Nestled at the end of a private cul-de-sac, the in-town acre (4,088m² parcel) has a generous screening of natural bushland surrounds along with cleared yard space that incorporates a fire pit area and plenty of room for the gardening enthusiast to create an oasis.

The property offers covered parking for two vehicles at the front while good clearance under the home allows for accessible storage space for yard equipment and personal items. There is also the added benefit of a secure workshop room under the home.

3 2 2 4,088m²

Address: 13 The Glen, MACLEAN
Sale: \$1,025,000
View: Inspections By Appointment
Agent: Tim O'Connor
0402 766 617
timo@doughertyproperty.com.au

DOUGHERTY PROPERTY
207 River Street, Maclean
02 6645 5000
www.doughertyproperty.com.au

TIM MILLER
REAL ESTATE

0411 757 425
tim@millerrealestate.com.au
millerrealestate.com.au

17 IVORY CURL PLACE, BANGALOW

A beautiful Bangalow home with hinterland views

4 beds 2 baths 2 cars 621m²

OPEN HOUSE WEDNESDAY 24 AUGUST 11AM - 11.30AM
SATURDAY 27 AUGUST, 2PM - 2.30PM
PRICE GUIDE \$1,600,000
AUCTION SATURDAY 3 SEPTEMBER AT 1.00PM ON-SITE

TIM MILLER
REAL ESTATE

0411 757 425
tim@millerrealestate.com.au
millerrealestate.com.au

187 CAMERON ROAD, MCLEANS RIDGES

Captivating pavilion-style residence

4 beds 2 baths 3 cars 3.9 ha

OPEN HOUSE WEDNESDAY 24 AUGUST 1.00PM - 1.30PM
SATURDAY 27 AUGUST 9.30AM - 10.00AM
PRICE GUIDE \$1,600,000
AUCTION SATURDAY 27 AUGUST 10AM

TIM MILLER
REAL ESTATE

0411 757 425
tim@millerrealestate.com.au
millerrealestate.com.au

205 JAMES GIBSON ROAD, CLUNES

An idyllic farmhouse close to the village

4 beds 2 baths 2 cars 1.6 ha

OPEN HOUSE WEDNESDAY 24 AUGUST 12PM - 12.30PM
SATURDAY 27 AUGUST, 12PM- 12.30PM
PRICE GUIDE \$1,550,000 - \$1,650,000
AUCTION SATURDAY 3 SEPTEMBER AT 4.00PM ON-SITE

SCOTT HARVEY
REAL ESTATE

TINTENBAR VACANT LAND LOTS

TINTENBAR 23 George Street

Lots 13, 14, 15 & 16 Section 6, DP 758980 part of subdivision at 23 George Street Tintenbar
Here is an opportunity to purchase vacant land in the popular hinterland village of Tintenbar with a lovely rural setting.
Lots 13,14,15 & 16, at 23 George Street Tintenbar zoned RU1 are in total, 4748 m². To be sold as one total parcel with 4 separate Torrens titles, or sold at the discretion of the owner. They have not been allocated dwelling entitlements.

Well located, only 10 km from Ballina with quick access to the Pacific Highway Motorway via a designated turn off to Tintenbar. 10 minutes to the Ballina/Byron Gateway Airport, 20 minutes to Byron and only 40minutes drive to the Gold Coast Airport.
The land, being in George Street is only a short walk to the Tintenbar Medical Centre and General Store with its Post Office, Fuel and Coffee Cart. Access to the local Tintenbar tennis courts, Reserve and school are only a short distance away.

CONTACT AGENT FOR PRICE GUIDE

Contact Scott on 0412 296 872 for an inspection

0412 296 872 | scottharveyrealestate.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

FIRST NATIONAL BYRON WWW.BYRONBAYFN.COM.AU

1
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

REAL SERVICE
REAL SOLUTIONS
REAL ESTATE

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

BYRON BAY & HINTERLAND
PROPERTY

PAUL PRIOR
SALES
0418 324 297
paulprior@byronbayfn.com

Professional and results driven with extensive knowledge. Servicing the Byron Shire and beyond.
Call Paul for an appointment today.
WWW.BYRONBAYFN.COM.AU

FIRST NATIONAL BYRON

TIM MILLER
REAL ESTATE

0411 757 425
tim@millerrealestate.com.au
millerrealestate.com.au
@timmiller_realestate

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

Alyce Field & Kasey Williams
Ph: 0493 467 826
E: admin@byronpropertyhub.com.au

Property Management & Sales

Open For Inspection

A Classic Country Estate

139 Bishops Creek, Coffee Camp
5 2 10 \$1,350,000-\$1,450,000

Escape from the frantic pace of life to the lush green landscapes, complete with direct creek frontage, and a sweeping historic home combine to make Dragonfly Farm a truly spectacular offering.

Located in the highly sought-after Coffee Camp, Dragonfly Farm is an expansive country estate that merges the grandeur and classic stylings of a time gone by, with the modern conveniences we expect from a contemporary home.

The North-facing property features 16.04 hectares (almost 40 acres) of pristine land that includes a peaceful creek, stunning rainforest escarpment, and gently rolling hills and slopes. Weaving through the lush landscape, a circular driveway leads to the stunning circa 1896 home, which was once the old Bishops Creek dairy farmhouse. Spacious and airy, the home has a relaxed easy ambiance despite its grand stylings.

Open: by appointment
Contact: Janis Perkins
0438 841 122
Real Estate of Distinction Byron Bay

Amir Prestige
• 29 Browns Crescent, Mcleod's Shoot. Thu 4.30-5.30pm

Atlas by LJ Hooker
• 61 New City Road, Mullumbimby. Sat 10-10.30am

Byron & Beyond Real Estate
• 21 Philip St, South Golden Beach. Sat 10-10.30am

Byron Shire Real Estate
• 4 Yemlot Court, Brunswick Heads. Sat 10-10.30am
• 10 Goolara Court, Ocean Shores. Sat 10-10.30am
• 3/1 Newberry Parade, Brunswick Heads. Sat 11-11.30am
• 7A Tathra Glen, Ocean Shores. Sat 11-11.30am
• 14 Warina Place, Mullumbimby. Sat 12-12.30pm
• 8 Newberry Parade, Brunswick Heads. Sat 12-12.30pm
• 14 Muli Muli Avenue, Ocean Shores. Sat 1-1.30pm
• 2521 Coolamon Scenic Drive, Ocean Shores. Sat 2-2.30pm

Century 21 Byron Lifestyle
• 9 Homestead Avenue, Goonellabah. Sat 9.30-10am
• 24 Earls Court, Goonellabah. Sat 9.30-10am
• 171 Whites Lane, Alstonville. Sat 10-10.30am (Open for inspection and Farm Tour)

Elders Real Estate Brunswick Valley
• 32 Bulgoon Crescent, Ocean Shores. Sat 10-10.30am
• 70 Helen St, South Golden Beach. Sat 11-11.30am
• 241 Broken Head Road, Broken Head. Sat 12-12.30pm

First National Byron Bay
• 3/18-20 Jacaranda Drive, Byron Bay. Thu 3-3.30pm
• 1 Dylan Lane, Byron Bay. Fri by registration
• 44 Yamble Drive, Ocean Shores. Fri 11-11.30am
• 10A Mogo Place, Billinudgel. Fri 12-12.30pm
• 4/49 Belongil Crescent, Byron Bay. Fri 1-1.30pm
• 8 Armstrong Street, Suffolk Park. Sat 9-9.30am
• 54 Leslie Street, Bangalow. Sat 9-9.30am
• 5/20 Sunrise Boulevard, Byron Bay. Sat 9-9.30am
• 15 Tamarind Court, Suffolk Park. Sat 10-10.30am
• 30/24 Scott Street, Byron Bay. Sat 10-10.30am
• 13 Kalemajere Drive, Suffolk Park. Sat 10-10.30am
• 6 Sansom Street, Bangalow. Sat 10-10.30am

- 44 Argyle Street, Mullumbimby. Sat 10-10.30am
- 5/68-70 Lawson Street, Byron Bay. Sat 10.30-11am
- 32 Argyle Street, Mullumbimby. Sat 11-11.30am
- 6/21-25 Cemetery Road, Byron Bay. Sat 11-11.30am
- House 2, 5 Cemetery Road, Byron Bay. Sat 11-11.30am
- 3/18-20 Jacaranda Drive, Byron Bay. Sat 11-11.30am
- 31 Tuckeroo Avenue, Mullumbimby. Sat 11.30am-12pm
- 15 Teven Street, Brunswick Heads. Sat 11.30am-12pm
- 29/6-8 Browning Street, Byron Bay. Sat 12-12.30pm
- 60 Ruskin Street, Byron Bay. Sat 12-12.30pm
- House 3, 4-6 Roundhouse Place, Ocean Shores. Sat 12-12.30pm
- 14 Brooklet Road, Newrybar. Sat 12.30-1pm
- 26/5-7 Old Bangalow Road, Byron Bay. Sat 12.45-1.15pm
- 8 Paddys Court, Bangalow. Sat 1.30-2pm
- 11 Coolamon Avenue, Mullumbimby. Sat 2-2.30pm

AGENTS

CAPE BYRON
PROPERTY

BRYCE & RACHEL CAMERON • 0412 057 672

CONVEYANCING

BUYING and SELLING REAL ESTATE?
We are here to help
NP CONVEYANCING
PHONE 6685 7436 FOR A QUOTE
PERSONALISED APPOINTMENTS
IN BYRON BAY NOW
NOW OPERATING OUT OF CENTRAL OFFICE
IN POTTSVILLE Lic No 06000098

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

CENTURY 21 Byron Lifestyle
• Over 60 years of combined real estate experience
• Fresh and dynamic approach to marketing our properties
• Servicing the Byron coast and hinterland to Alstonville and surrounding areas
• Call our award-winning team to receive a complimentary new market value of your property
3/47 Jonson Street, Byron Bay | 0487 287 122
admin@c21byron.com | byronbay.century21.com.au

for all Property Law, Leases, Wills, Estates, Probate
vka SOLICITORS ATTORNEYS
02 6680 2888
vkaw.com.au
VAN KEMPEN & ASSOCIATES
"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
Incorporating Peter A Smith Law Practice
Ocean Village Shopping Centre
Adam Simon

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

ARCHITECTURAL CONSULTANT
PROJECT MANAGER
Architect (NSW 11906)
Construction Management
Design & Construct
Residential | Commercial
30 years' experience
Anita Kalnina
www.anitak.com.au 0493 392 486

BYRON BAY PROPERTY LAWYERS byronbaypropertylawyer.com
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 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

Open For Inspection

Harcourts Northern Rivers

- 1/96 Burnett Street, Ballina. Sat 9-9.30am
- 14 Barwen Street, East Ballina. Sat 9-9.30am
- 38 Campbell Crescent, Goonellabah. Sat 9.30-10am
- 1/31 Beachfront Parade, East Ballina. Sat 9.45-10.15am
- 13 Cunningham Street, Ballina. Sat 10-10.30am
- 108 Pimble Valley Road, Crabbes Creek. Sat 10.30-11am
- 5 Petrel Court, East Ballina. Sat 10.30-11am
- 25 Richmond Street, Wardell. Sat 10.30-11am
- 24 Claire Circuit, West Ballina. Sat 11-11.30am
- 3/27 Claire Circuit, West Ballina. Sat 11.30am-12pm
- 10 The Ridgeway, Cumbalum. Sat 12-12.30pm
- 33 Highfield Terrace, Cumbalum. Sat 12-12.30pm
- 23 Teven Road, Alstonville. Sat 12.30-1pm
- 439 Teven Road, Teven. Sat 1-1.30pm
- 26 Anderson Street, East Ballina. Sat 2-2.30pm

LJ Hooker Brunswick Heads

- 1/3 Miram Place, Ocean Shores. Sat 10-10.30am
- 118 Balemo Drive, Ocean Shores. Sat 11-11.30am

McGrath Byron Bay

- 126 Repentance Creek Road, Rosebank. Sat 10-10.30am
- 18/6-8 Browning Street, Byron Bay. Sat 10-10.30am
- 3/11 Carlyle Street, Byron Bay. Wed 10.45-11.15am
- 26 Marri Avenue, Wilsons Creek. Thu 4.30-5pm

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

North Coast Lifestyle Properties Brunswick Heads & Mullumbimby

- 26 Marri Avenue, Wilsons Creek. Sat 9-9.30am
- 359 Fernleigh Road, Fernleigh. Sat 9-9.30am
- 15/3 Pecan Court, Suffolk Park. Sat 9.30-10am
- 18 Wright Place, Byron Bay. Wed 10-10.30am
- 18 Wright Place, Byron Bay. Sat 10.45-11.15am
- 12 Hibiscus Place, Mullumbimby. Sat 11-11.30am
- 5/112 Bangalow Road, Byron Bay. Sat 12.15-12.45pm

North Coast Lifestyle Properties Brunswick Heads & Mullumbimby

- 20 Redgate Road, South Golden Beach. Sat 10-10.45am
- 17 Robin Street, South Golden Beach. Sat 11-11.45am

Raine & Horne Ocean Shores

- 37 Narooma Drive, Ocean Shores. Sat 9-9.30am
- 1/81A Rajah Road, Ocean Shores. Sat 9-9.30am
- 3 Coachwood Court, Murwillumbah. Sat 9.30-10am
- 1D Short Street, New Brighton. Sat 10-10.30am
- 18 Dorothy Street, Murwillumbah. Sat 10.30-11am
- 10 Rajah Road, Ocean Shores. Sat 10-10.30am
- 10 Flintwood Street, Pottsville. Sat 11-11.30am
- 59 Riverview Street, Murwillumbah. Sat 11.30am-12pm

- 2/10 Whitton Court, Ocean Shores. Sat 12-12.30pm
- 33/19 Elizabeth Street, Pottsville. Sat 12-12.30pm
- 5 Old Ferry Road, Murwillumbah. Sat 12.30-1pm
- 14 Narooma Drive, Ocean Shores. Sat 1-1.30pm
- 119 Smiths Creek Road, Smiths Creek. Sat 2.30-3pm

Tim Miller Real Estate

- 17 Ivory Curl Place, Bangalow. Wed 11-11.30am
- 17 Ivory Curl Place, Bangalow. Sat 2-2.30pm
- 4/19 Teak Road, Federal. Sat 1-1.30pm
- 205 James Gibson Road, Clunes. Wed 12-12.30pm
- 205 James Gibson Road, Clunes. Sat 12-12.30pm
- 187 Cameron Road, McLeans Ridges. Wed 1-1.30pm
- 187 Cameron Road, McLeans Ridges. Sat 9.30-10am

New Listings

Century 21 Byron Lifestyle

- 66 Fraser Road, Dunoon
- 36 Adams Street, Coraki
- 8 / 187a Ballina Road, Alstonville

Auction

Amir Prestige

- 29 Browns Crescent, Mcleod's Shoot. September 3, on-site 10am

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: \$70 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 – www.echo.net.au/service-directory

ACCOUNTS & BOOKINGS: 6684 1777

INDEX

Accountants & Bookkeepers	56	Health	58
Acupuncture	56	Hire	58
Air Conditioning & Refrigeration.....	56	Insurance.....	58
Antennas & Installation.....	56	Landscape Supplies.....	58
Antiques / Restoration	56	Landscaping	58
Architects	56	Locksmith	58
Automotive.....	56	Painting.....	58
Blinds, Awnings, Curtains, Shutters	56	Pest Control	58
Bricklaying.....	56	Photography.....	58
Building Trades	56	Physiotherapy.....	58
Bush Regen & Weed Control	56	Picture Framing	58
Carpentry & Joinery	56	Plastering	58
Carpet Cleaning	56	Plumbers.....	58
Chiropractic	56	Pool Services.....	58
Cleaning	59	Removalists	59
Computer Services	57	Roofing.....	59
Concreting & Paving.....	57	Rubbish Removal	59
Decks, Patios & Extensions.....	57	Self Storage	59
Dentists	57	Septic Systems	59
Design & Drafting.....	57	Solar Installation	59
Earthmoving & Excavation.....	57	Television Services	59
Electricians	57	Tiling	59
Fencing.....	57	Transport.....	59
Floor Sanding & Polishing.....	57	Tree Services	59
Funeral Services.....	57	Upholstery.....	59
Furniture Maker	57	Valuers.....	59
Garden & Property Maintenance.....	57	Veterinary Surgeons.....	59
Gas Suppliers	58	Water Filters	59
Graphic Design	58	Welding.....	59
Guttering.....	58	Window Cleaning.....	59
Handypersons.....	58	Window Tinting	59

ACCOUNTANTS & BOOKKEEPERS

ACCOUNTANT Paul Mayberry..... 66847415

ACCOUNTING * BAS * TAXATION saltwateraccountancy.com.au 66874746

MYOB / BOOKKEEPING Michael 66845445 or 0436 438465

ACUPUNCTURE

ACUPUNCTURE CHINESE HERBAL MEDICINE M Collis..... 0490 022183

MARLENE FARRY Acupuncture and Chinese herbal medicine marlenefarry.com 0416 599507

ACUPUNCTURE at EASTERN MEDICAL ACUPUNCTURE. Ph Dr Derek Doran 0414 478787

AIR CONDITIONING & REFRIGERATION

Artisan Air
AIR CONDITIONING & REFRIGERATION

PLEASE CALL 6680 9394
artisanair.com.au

DAIKIN ARC AU 37088 Lic 246545C

Mullumbimby Refrigeration & Airconditioning Services

- Sales - Installation - Repairs
- All Commercial Refrigeration
- Residential & Commercial Airconditioning
- Coolroom Design & Construction
- Freezer Rooms

45 Manns Road, Mullumbimby
Lic: 299433C ARC: AU40492 **6684 2783**

COOLMAN AIR CONDITIONING 23 years experience. Lic 178464C AU30147 0412 641753

CLIMATE CONTROL AUSTRALIA Lic 362019C AU 27106... JARREAU..... 0421 485217

ANTENNAS & INSTALLATION

ANTENNAS COUGHRAN ELECTRICAL

0439 624 945 AH 02 6680 4173

Digital TV
ALL Antenna
Installations & Repairs
ALL Electrical Work

Friendly
Reliable
Prompt
Local

ANTIQUES/RESTORATION

FURNITURE RESTORATION Old/antique. 40+ yrs exp. erwinfurniture.com.au 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

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

BYRON BAY

BlindDESIGN

BLINDS SHUTTERS AWNINGS CURTAINS

LOCAL SHOWCASE DEALER SHOWROOM

6680 8862
FREE MEASURE QUOTE
ON OUR COMPLETE RANGE OF
INTERIOR & EXTERIOR
WINDOW TREATMENTS

1/84 Centennial Circuit Byron Bay

SPECIALISTS IN HOME AUTOMATION
www.blinddesignbyronbay.com.au

SUNSCREENS
CURTAINS
PLANTATION SHUTTERS
AWNINGS
ROLL BLINDS

BRICKLAYING

BRICK/BLOCK LAYING Contractors. Lic 291958C. Phone Mark 0409 444268

BUILDING TRADES

• DEPT OF FAIR TRADING: A licence is required for all residential building work where the reasonable market cost of the work to be done (labour and materials) exceeds \$5000 (including GST).

• 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

Stoney's 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

0488 950 638
matt.rowan.wardle@gmail.com

- Floor installations
- Door & Window installations
- Decks & Pergolas
- Alterations

NSW Lic: 83568c
Old BSA 1238105

ARCHITECTURAL TIMBER & SLABS
45 MANN'S RD MULLUMBIMBY

Custom timber and slab sales
Thickening, sanding and
finishing. Direct to public
and tradespeople.

0481 780 646
BENCHTOPS-VANITIES-SHELVES-MANTELS

DINGO DEMOLITIONS & ASBESTOS REMOVAL..... 66834008 or 0407 728998

BUILDER – JOHN MCGAURAN Personalised Service. 20 yrs exp. Lic 170208C..... 0415 793242

BUILDER Renovations, maintenance, 30yrs exp. mchughdesign.com.au Lic 29792C... 0408 663420

HAVEN BUILDING All aspects of building. Lic 326616C..... 0432 565060

FABRICA JOINERY Quality kitchens/timber doors/windows. Lic 244652C 66808162

QUALIFIED CARPENTER - Build anything, fix anything. Handyman services 0401 057164

CARPENTRY, DECKS, BUILDING WORK. Lic No 253288C..... 0432 228980

BUSH REGENERATION & WEED CONTROL

WEED CONTROL SPECIALIST Lawns – bindii weeds – Army worms – grass grubs.... 0418 110714

RAINFORREST REGENERATION PROJECTS Large and small..... Paul 0403 316711

CARPENTRY & JOINERY

QUALITY WORKMANSHIP
FULLY INSURED

A+A THOMAS CARPENTRY
0412 999 797 ♦ SCMULLUM@OUTLOOK.COM

SMART CONSTRUCTION
MULLUMBIMBY
PTY LTD LICENCE#342784

CARPET CLEANING

FRANCHISE OF THE YEAR!

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

Far North Coast NSW
John & Teresa
0408 232 066

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

Services List
Pool areas, Decks, Patios,
Houses, Gutters, Awnings,
Driveways, Paths, Pavers,
Retaining walls, Fences

AQUA PRESSURE CLEANING

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**

HOUSEKEEPING & CLEANING SERVICES. Reliable/Efficient/Effective AngelsSTAR **0434 124286**

FULL CIRCLE REFINISHING Professional cold & hot water roof & pressure cleaning. **0455 5735545**

COMPUTER SERVICES

JJ Mobile Computer Care

We provide solutions to Windows PC issues in the convenience of your home or business. We service all areas from Byron Bay to Tweed Heads. Call Justine and Jeffrey today for fast, reliable and affordable service!

- Software/hardware installation.
 - New or improved PC setup.
 - PC cleaning.
 - Improving PC performance.
 - Internet connection issues.
 - Printer connection issues.
 - Networking solutions.
 - File backup.
- \$95/hr + call-out fee of \$25-\$50.**
0403 546 529
jimooters@gmail.com

RENT-A-GEEK Mobile PC Repair (Byron Shire) **66844335**

CONCRETING & PAVING

SALISBURY CONCRETING

DARYL 0418 234 302

Over 30 yrs' local experience. All forms of concreting.
Residential • Civil • Industrial

Lic: 136717c

ALL AROUND CONCRETING

Free Quotes Call Daniel
0424 876 155

Lic No. 337066c

DECKS, PATIOS & EXTENSIONS

DECKS

FREE QUOTES

Call Mark **0498 115 182**

Lic No 142383C

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**

DESIGN & DRAFTING Residential & commercial projects. borrelldesign.com.au **0412 043463**

NORTHFACE DESIGNS www.northfacedesigns.com.au..... Cody Greer **0434 272353**

MAGNIFICODESIGN.COM.AU Council plans for residential renos & additions. Alissa... **0425 350920**

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

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

0439 624 945 AH 02 6680 4173

DOMESTIC ALL JOBS: SMALL
COMMERCIAL OR LARGE
24 HOUR SERVICE Lic: 154293c

ELECTRICAL
Steve Nicholls
ph: 0455 445 343
lic: EC28753

**SECURITY, DATA
AND TV**
Tim Nicholls
ph: 0468 384 203
lic: 000102498

nichollselectrical@outlook.com

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.positivelectrical@gmail.com

0439 733 703

NSW Lic# 312117 ASP Lic# 5547 AUTHORIZATION# 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

custom furniture and joinery

@ianmontywooddesign

0414 636 736

GARDEN & PROPERTY MAINTENANCE

RED EARTH RURAL PROPERTY SERVICES

- 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

SLOPE MOWING AND SLASHING

- STEEP SLOPES – UP TO 60°
- HEAVY GROWTH SLASHING
- GRASS, LANTANA, TOBACCO AND MORE

Call **0493 458 956**

We mow where no man
has gone before

Hillside Slashing and Scrub Claw Servicing the Northern Rivers

Specialising in lantana / wild tobacco / privet removal. Roots and all. Difficult access, slope slashing & Acreage mowing.

Call Jerry **0419 432 818**

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**

MULLUMBIMBY GARDENS Landscaping, gardening, chainsaw work, all aspects. **0477 851493**

GAS SUPPLIERS

Free Delivery
No Rental
Reliable

Locally Owned
Est 1996

www.brunswickvalleygas.com • 0408 760 609

LANDSCAPE SUPPLIES

Sand | Soils | Gravels | Pots & statues | Lots, lots more
1176 Myocum Rd, Mullumbimby (just past golf course)
6684 2323

PEST CONTROL

ALL PEST SOLUTIONS **6681 6555**

✓ Free quotes on active termites ✓ Environmentally safe

YOUR PEST & TERMITE SPECIALISTS

www.allpestsolutions.com.au

GRAPHIC DESIGN

Graphic Design / Print
Branding / Tutoring

@thinkblinkdesign
www.thinkblinkdesign.com

LANDSCAPING

GARDENING, LANDSCAPING, EARTHWORKS

Ph: 0448 401 638
goldleaflandscaping
www.goldleaflandscaping.com.au 20 years local experience

PHOTOGRAPHY

Tree Faerie Fotos
Professional • Commercial • Personal
30+ years experience in commercial
photography and photojournalism
www.treefaeriefotos.com • 0417 427 518

GUTTERING

AAA GUTTER GUARD

Over 17 years of gutter protection in the region.
Ph 0427 648 981
www.aagutterguard.com

LOCALLY
PROVEN
QUALITY
PRODUCTS

LEMONTREELANDSCAPES.COM.AU Liam. Lic No 277154C0423 700853

LOCKSMITH

Brendan Duggan Locksmith. Automotive car keys and lock installation/repair0412 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.

SPOTLESSGUTTERS
The Gutter Guard Specialists

- ✓ Gutter guard
- ✓ Gutter cleaning
- ✓ Locally owned
- ✓ Fully insured
- ✓ Free quotes

Call Junior for friendly, genuine advice and service.
www.spotlessgutters.com.au
0405 922 839 or AH 6684 1778 ABN 180 623 364 42

ALL-WAYS PAINTING BYRON BAY

- Domestic & Commercial
- Servicing all areas
- Workmanship guaranteed
- Attention to detail

Call Shalvon
0438 784 226 • 6685 4154

Lic No 189144C

PICTURE FRAMING

MULLUM PICTURE FRAMERS Studio located in Ocean Shores0403 734791

PLASTERING

CA WARWICK PLASTERING Free quotes, COVIDSafe. Ph Craig0413 451186
SUNRISE PLASTERING. No job too small. Renovations + patchworks. Gtd sat. Free quote0418 992001
RENDERING / SOLID PLASTERING 25 years experience. Free quotes. Ph John0406 673176

HANDYPERSONS

ecoearthscapes
BUILDING SERVICES
RESIDENTIAL | COMMERCIAL | INDUSTRIAL
STRATA | MAINTENANCE SERVICES

HANDY MAN SERVICES
24 hr response time guaranteed | Fully Insured
Call: **0414 210 222**

ASAP Decks, fences, bathrooms, plaster, paint, handy, jobs over \$5000405 625697
HANDY ANDY Carpentry, plastering, welding66884324 or 0476 600956
AWESOME REPAIRS Professional, commercial & domestic. Wayne0423 218417
ABSOLUTE HANDYMAN. Repairs, renovation, maintenance, painting. Call Mark0402 281638
KEEN HANDYMAN SERVICES Repairs, maintenance, gardening, odd jobs0428 679704
HIGHPOINT Repairs & handyman services. Painting, plastering & tiling. Michael0421 896796
HOME MAINTENANCE All aspects. Carpentry, decks, painting, repairs etc. Insured0434 705506

HEALTH

• OTHER HEALTH RELATED SECTIONS IN THIS SERVICE DIRECTORY: Acupuncture, Chiropractic, Counselling, Dentists, Osteopathy, Physiotherapy

ACUPUNCTURE & COSMETIC MEDICINE Dr Adam Osborne66857366
MULLUMBIMBY HERBALS Naturopathic and herbal dispensary, consultations66843002
MOVE TO NURTURE PILATES STUDIO & mat classes. Lennox Head0404 459605
AYURVEDA, NATUROPATH, Herbs, Jacinta McEwen – Om Healing0422 387370
BYRON HERBAL MEDICINE Specialising in arthritis and joint injuries0422 525940

HIRE

MULLUM HIRE Marquees & all event equipment. Tools & machinery. Pool supplies & service 66843003

INSURANCE

AUSURE BYRON BAY General insurance. Phone Mick Urquhart0428 200310

B Timbs Painting Lic 184464C

Bruce Timbs **6685 1018** or **0413 666 267**

ALL WORK GUARANTEED
Domestic & Commercial Friendly & Clean

YVES DE WILDE QUALITY PAINTING SERVICES

- ◆ FINALIST OF THE MASTER PAINTERS OF AUSTRALIA AWARD FOR EXCELLENCE
- ◆ ENVIRO FRIENDLY PAINTING
- ◆ **6680 7573 0415 952 494**
- ◆ **www.yvesdewilde.com.au**

Leading the Industry
duluxaccredited.com.au
LIC 114372C

QUALITY ASSURED
DOMESTIC/COMMERCIAL
CLEAN & RELIABLE
FREE QUOTES

DYLAN WRIGHT
M: 0468 778 984
E: HELLO@RIVERSPAINTINGCO.COM
W: WWW.RIVERSPAINTINGCO.COM

Lic #: 373459C

Allan's Painting & Decorating Service
Family business for 40 years

Interior & Exterior
Special Finishes & Wallpaper
Also available Roof Restoration

All work guaranteed Licences: NSW (R53344) & QLD (15091890)
Call now for a free quote 0466 969 067 www.allanspainting.com.au

FRIENDLY LOCAL PAINTER Quality work, clean & courteous.0421 432308

PLUMBERS

**NEED A PLUMBER?
DRAINER? GASFITTER?**

Chay 0429 805 081

25 YEARS LOCAL SERVICE

Licence No. 207479C

Lic# 378040C

unblock
PIPE CLEARING

- Drain clearing, inspections & repairs • CCTV camera & location equipment
- 1.7T excavator & tipper truck • Fully insured

Call James on **0429 888 683** **unblockall.com.au**

Ben The Plumber

Servicing Mullumbimby, Ocean Shores,
Brunswick Heads & Surrounds
30 years' experience

Taking on work NOW!
Ph: **0427 528 108** Lic: **321191C**

BILL CONNORS All plumbing/drainage. Lic #105166801403 or 0414 801403

MARK STRATTON All plumbing & emergency. Sewer drain camera/locator. Lic 57803C0419 019035

POOL SERVICES

BLUE EDGE POOL SERVICES Cleaning, maintenance, etc. 20 years experience. Joe0405 411466

REMOVALISTS

Andy's Move & More

Small & Medium Moves, Pianos, Artworks, Tip Runs, 1 or 2 Men at Low Prices to Most Areas Based from Byron Bay & Mullumbimby
Calls always returned **0429 149 533** Est 2006

SHIRE REMOVALS & FREIGHT CO

From Middle Pocket to Middle Earth Just give us a ring

- Freight services to Brisbane weekly
- Carriers of fine art • Furniture removal
- E-bay pick up & delivery

0409 917 646

LEAPFROG REMOVALS

BYRON BAY'S LOCAL REMOVALIST
MOVING THE SHIRE FOR OVER 10 YEARS

0432 334 200 02 6680 8170
leapfrogremovals@yahoo.com.au

MULLUMBIMBY RELIABLE REMOVALS
SYDNEY • MELBOURNE • BRISBANE • GOLD COAST • BYRON BAY

- Sydney • Gold Coast • Brisbane • Melbourne
- North Qld • Country • Interstate • LOCAL

02 6684 2198 queries@mullumbimbyremovals.com.au

Byron Coast Removals

SERVICING THE NORTHERN RIVERS AND BEYOND

Competitive rates and packing supplies available
0432 552 067 | 6684 5481 | byroncoastremovals@gmail.com

MAN WITH A VAN/TRUCK Reasonable rates. Phone Don 0414 282813

BENNY CAN MOVE IT! 0402 199999

ROOFING

MONTYS METAL ROOFING

Licence NSW: 30715C
Licence QLD: 1227049

DOMESTIC • INDUSTRIAL COMMERCIAL

Metal Roofing Installations
Guttering • Downpipes • Fascia
Skylights • Whirlybird Patios
Repairs • Leaf Guard

Craig Montgomery - 0418 870 362
Email: montysmetalroofing@gmail.com
www.montysmetalroofing.com.au

Scotty's Roof Repairs

and Leak Finding

Ph: **0419 443 196**

Metal & Tile Roofs
Experienced & Reliable
Same Day Response

Lic: L13549

RUBBISH REMOVAL

OCEAN SHORES SKIPS Mini skip specialists 0412 161564 or 66841232

TIP RUNS & RUBBISH REMOVAL 4m³ trailer 0408 210772

THIS IS RUBBISH Tipper truck for hire. Call or text Jono 0412 871438

MAN WITH UTE. RETHINK REUSE RECYCLE. Ph Mark 0411 113300

www.echo.net.au

SELF STORAGE

BYRON BAY SELF STORAGE 66858349

SEPTIC SYSTEMS

TRINE SOLUTIONS Local sewerage specialists. Plumbers, drainers & gas fitters. Lic 138031C. 0407 439805

SOLAR INSTALLATION

Pioneers of the solar industry Serving Northern NSW since 1998

SUNBEAM SOLAR

Your local, qualified team. Specialists in standalone & grid interact system designs.

Call us on **6679 7228**
m 0428 320 262
e sunbeamsolar@bigpond.com
w sunbeamsolar.com.au
Electric Lic 124600c

Find out how you can Zero your power Bill with Free solar energy

Everything Good in Solar, Batteries & Solar Hot Water

Call Vincent Selleck for a Free Consultation
Ph **02 6688 4480**
www.888solartek.com.au

TELEVISION SERVICES

DIGITAL ELECTRONICS REPAIR & SERVICE TV, Audio, Antennas 66843575 or 0414 922786

TILING

FRANCHISE OF THE YEAR!

TILE & GROUT CLEANING

Servicing the Far North Coast for 20 years. Free quotes. Experienced local technicians. ChemDry's patented cleaning systems.

Far North Coast NSW
John & Teresa
0408 232 066

WINTER SPECIAL: Every 5th m² FREE

THE SHOWER SEALER

Leaky showers sealed at a fraction of the cost of re tiling
info@theshowersealer.com.au **0412 026 441**

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 Plants
Tree Removal • Wood Chipping • Stump Grinding

PH **0421 435 620**

www.sentineltreecare.com.au

HART TREE SERVICES

PRUNING ~ REMOVALS ~ STUMP GRINDING

- 20 years local knowledge and experience • Fully insured / free quotes
- 19 inch chipper • Bobcat • Cherry picker • Crane truck

www.harttreeservices.com.au

0427 347 380

Tallow TREE SERVICES

ALL AREAS OF THE NORTHERN RIVERS & SOUTH EAST QUEENSLAND

0401 208 797

- Professional Tree Removal, Surgery & Maintenance
- Stump Grinding
- Weed Control
- Arborist Reporting & Consultancy
- EWP Cherry Picker Hire
- Mulching of Green Waste
- 24 Hour Emergency Call-Out
- Professional, Reliable Service

Tree & Palm Removal

Pruning, wood chipping, stump grinding

0400337758

TRUNK MONK

@trunkmonkarb

SUMMERLAND TREE SERVICES Call Tim 66813140 or 0417 698227

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

WISHY WINDOW WASHING A team of friends. 0450 959696

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

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): adcoppy@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.

CLASSIFIEDS THAT WORK ALL WEEK!

Echo Classies also appear online in *Echonetdaily* – echo.net.au/classified-ads

THE BYRON SHIRE
Echo
Echonetdaily

organic beauty
clay
BEAUTY THERAPIST/MASSAGE THERAPIST
We are looking for qualified therapists to join our team. Friendly disposition, well groomed and minimum 2 years experience required. Please send resume to clayorganicbeauty@bigpond.com

WORK WANTED

GARDENER: Certified, experienced. Byron Shire. Ph 0475165588

TUITION

FRENCH • ITALIAN • GERMAN
Eva 0403224842
www.languagetuitionbyron.com.au

BRIDGE LESSONS

The most popular card game of all time. 2 September to 7 October 9.45–11.45am. Cavanbah Centre, Byron Bay. Further enquires Helen Baker. 0401669639

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.

AGMs

BRUNSWICK SLSC AGM at the Clubhouse, South Beach Road, Brunswick Heads on Sun 28 Aug, 11am. Nominations for all positions open. Renew membership first. All welcome.

PROF. SERVICES

DENTURES

LOOK GOOD
FEEL GOOD

Free consultation. **SANDRO 66805002**

HEALTH

KRIYA YOGA

INITIATION Visit originalkriyayoga.au

KINESIOLOGY

Clear subconscious sabotages. Reprogram patterns and beliefs. Restore vibrancy and physical health. De-stress. Ph 0403125506
SANDRA DAVEY, Reg. Pract.

HYPNOSIS & EFT

Simple and effective solutions Anxiety, Cravings, Fears & Trauma. **Maureen Bracken 0402205352**

COUPLES ONLY
www.oztantra.com

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 Yagalates Award winning fusion

BANGALOW

Mon 6–7pm Hatha Slow Flow
Sat 8.15–9.30am Yagalates & Tues 6–7pm
Wed 6–7.15pm Yin Rejuv Yoga

SUFFOLK PARK

Mon & Fri 10–11.30am Yagalates
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 yagalatesacademy.com

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

TREE SERVICES

LEAF IT TO US 4x4 truck/chipper, crane truck, stump grinding. Local, qualified, insured, free quotes. 0402487213

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

SUMMERLAND TREE SERVICES

- Arborist • 15" Wood Chipper • Stump Grinder
- Fully Insured

Byron Bay & Surrounding Areas

6681 3140

Mobile 0417 698 227

FOR SALE

MIELE WASHERS

Dryers and dishwashers available at Bridglands Mullumbimby. 66842511

BAMBOO PLANTS: clumping, screening, hedging, flowering gingers, bromeliads. Close to Mullum. 0458535760

ARCHIBALD'S CHEAP QUARRY PRODUCTS

Road base, gravel, blue metal and metal dust. ALL SIZE DELIVERIES. Phone 66845517, 0418481617

ORCHID SALE

6 Pandanus Crt, Brunswick Heads. Friday 2 and Sat 3 Sept, 9am–4pm. Plenty of quality plants. Phone 66851709

White Horses and Dark Knights

Could poetry ever be a matter for calculation? Could chess be inspired by a Muse? In this story two very different worlds collide.

David Lovejoy's book is available at *The Echo* office \$20

TO LEASE

FULLY EQUIPPED PILATES/PHYSIO STUDIO FOR LEASE

Daily rates. Brunswick Heads.

Judyleane@bigpond.com

CARAVANS

CARAVANS We buy, sell & consign. All makes & models. 0408 758 688

BUSINESS OPP.

BRUNSWICK HEADS caterers required for Bowling Club. Ph 0266851328 or email manager@brunswickbowlingclub.com

HOUSE SWAP

HOUSE SWAP TO PROVENCE

House swap with your place late Jan / early Feb 2023 for 5–6 weeks?

I have been coming to your region for years now, swapping my home in Provence and enjoying living variously at Suffolk Park, Byron, Bilinudgel etc. My home is a spacious 280m², 5 bdrm villa with all the mod cons in the stunning Luberon. If you are interested please contact me on: eweweller108@gmail.com I am Australian so English works!

POSITIONS VACANT

LENNOX HEAD

PAPER DELIVERY RE-ADVERTISED
The Echo has contract position to deliver to LENNOX HEAD 950 papers

This contract position can be done by a single mature person, but would also suit a couple. It's ideal for semi-retired people just wanting a bit of extra work regularly. You need an ABN, a reliable vehicle and ideally live in or near Lennox Head. You would collect or receive papers every Wednesday morning and fold, insert and (in wet weather) bag the papers, and deliver them by dark on Wednesday. In some circumstances the delivery can be completed by 8am Thursday morning. Suit mature person with a strong throwing arm, as the run is mostly throwing to residential premises. Commencing asap. Email simon@echo.net.au or phone 0409324724

SCHOOL CLEANING IN MULLUM \$31.86 per hour plus super. 3 or 4 shifts a week. 3.30pm to 6.30pm. Working With Children Check required. Please call 0238138588 to apply.

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.

WANTED

LP RECORDS: good condition, no op shop crap! Ph Matt 0401955052

LIKE MINDED INVESTORS sought for land purchase and M.O. Please call Wayne 0423218417.

GARAGE SALES

SUFFOLK PARK 109–111 Broken Head Rd, Sat 9am. Lots of orchids, plants & furniture.

Tip Runs & Rubbish Removal

0408 210 772

SHORT TERM ACCOM.

WALK TO WRITERS FESTIVAL Clean, light \$80–100p/n. Ph 0423507229

TO LET

BANGALOW SMALL HOUSE FULLY FURNISHED SUIT ONE PERSON OR COUPLE NO OUTGOINGS 1 PERSON \$580pw, COUPLE \$680pw. Ph 0402061110

LOCAL REMOVAL

& backloads to Brisbane. Friendly, with 10 years local exp. 0409917646

BEAUTIFUL FULLY FURNISHED CABIN FOR RENT IN MIDDLE POCKET

\$500 per week inc. utilities and WiFi. Open loft bedroom and study/office downstairs. Suit couple or single person. Wildlife friendly, no pets. Has an open plan lounge/dining/kitchenette. infoau@bhfamilyoffice.com

CLEANER Great rates. Bay Motel 12 Bay St, Byron. Excellent working conditions. Full training provided, immediate start.

SOCIAL MEDIA GURU for small local business. Please call Wayne 0423218417

HOUSEKEEPERS

Boutique hotel. Ph 0266847047

MULLUMBIMBY POOL STAFF NEEDED

BARISTA AND KIOSK STAFF

- Friendly, energetic and ready to work.
- Experience preferred but not essential.
- Must be available weekdays and weekends.
- Flexible shifts.

JNR KOISK STAFF AND POOL ATTENDANTS

- Training provided.
- Must be available after school, weekends and school holidays.
- Flexible shifts.

SWIM INSTRUCTORS AND AQUA AEROBICS INSTRUCTOR

- Qualified instructors.
- Great work/flexibility.
- Opportunity to make a real difference to our community.
- Excellent opportunity to supplement income.

Send CV to cdaavidson2009@live.com

Adobe Tutoring

Experienced Professional Trainer

- Photoshop
- Indesign
- Illustrator

contact@thinkblinkdesign.com
www.thinkblinkdesign.com

MUSICAL NOTES

GUITAR STRINGS, REPAIRS
Brunswick Heads 66851005

Big Ben (note E natural)

Sat 27th August

- Make Money Writing For Online
- Plant Propagation & Seed Saving

Sun 28th August

- Vegan Nut Cheeses & Milk
- Intro to Permaculture Design

02 6684 3374

byroncollege.org.au

BYRON COMMUNITY CENTRE

Voluntary Treasurer Position Vacancy

Join a dedicated, community conscious Board of Directors and contribute to the support of those most vulnerable in Byron Bay.

- General financial oversight
- Funding, fundraising and sales
- Financial planning and budgeting
- Financial reporting
- Banking, bookkeeping and record keeping oversight
- Control of fixed assets and stock
- Liaise with auditors to ensure compliance

Contact: ops@byroncentre.com.au

DEATH NOTICES

ILMA GRACE WOODWARD
23/06/1919–14/08/2022
Passed away peacefully in Byron Hospital at the age of 103. In accordance with Ilma's wishes, a private burial has taken place at Mullumbimby cemetery. She will be sadly missed by family and friends.

SOCIAL ESCORTS

LOTS OF GORGEOUS LADIES available for your pleasure nearby. Spoil yourself. In & out. 7 days. Ladies always wanted. 0266816038. COVID SAFE

ONLY ADULTS

alteros.com.au
Festival of Alternative Erotic Arts

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

KRYSTAL ADULT SHOP

Large variety of toys and lingerie
6/6 Tasman Way, A&I Est, Byron Bay
Ph 66856330

TOUCH of JUSTINE

Devoted to Pleasure
• Couples, Men & Women •
touchofjustine.com
0407 013 347

SUN, MOON & TIDES TIMES FOR NEXT 2 WEEKS

DATE (August)	DAY, MOON PHASE	SUN RISE / SET	MOON RISE / SET	HIGH TIDES, height (m)	LOW TIDES, height (m)
24	W	6:09 / 17:27	4:13 / 14:29	0627 1.07 / 1855 1.61	0056 0.47 / 1202 0.40
25	TH	6:08 / 17:28	4:56 / 15:25	0706 1.13 / 1933 1.66	0130 0.41 / 1244 0.34
26	F	6:07 / 17:28	5:36 / 16:22	0742 1.19 / 2009 1.69	0200 0.36 / 1320 0.28
27	SA	6:06 / 17:29	6:11 / 17:19	0817 1.24 / 2043 1.71	0230 0.32 / 1357 0.25
28	SU	6:05 / 17:29	6:43 / 18:16	0853 1.29 / 2115 1.69	0259 0.29 / 1432 0.24
29	M	6:04 / 17:30	7:14 / 19:12	0930 1.33 / 2146 1.65	0328 0.27 / 1511 0.26
30	TU	6:02 / 17:30	7:43 / 20:09	1008 1.37 / 2219 1.58	0358 0.26 / 1550 0.30
31	W	6:01 / 17:31	8:13 / 21:07	1048 1.40 / 2253 1.47	0430 0.26 / 1634 0.37
1	TH	6:00 / 17:31	8:45 / 22:08	1132 1.41 / 2330 1.35	0502 0.28 / 1724 0.46
2	F	5:59 / 17:32	9:21 / 23:11	1222 1.42 /	0539 0.32 / 1825 0.55
3	SA	5:58 / 17:32	10:01 /	0016 1.21 / 1324 1.43	0623 0.36 / 1947 0.60
4	SU	5:57 / 17:33	10:49 / 0:17	0119 1.08 / 1441 1.46	0721 0.41 / 2127 0.59
5	M	5:56 / 17:33	11:44 / 1:25	0245 1.01 / 1603 1.53	0836 0.42 / 2255 0.50
6	TU	5:55 / 17:34	12:48 / 2:30	0417 1.02 / 1714 1.64	0956 0.39 / 2359 0.38
7	W	5:53 / 17:34	13:57 / 3:29	0531 1.09 / 1814 1.75	1107 0.31

Data sourced from Bureau of Meteorology. Times adjusted for Daylight Savings when applicable.

PETS

LUNA

is a 4.5-year-old Staffy X. She has a typical people loving nature. She loves to be with you and always ready for a cuddle. She would suit a home with no other animals and some one home most of the time.
M/C #900079000543786

For more information contact Yvette on 0421 831 128.

Interested? Please complete our online adoption expression of interest: 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.

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

RIFIKI is here to greet you this week.....another displaced flood victim. He is described by his previous carer to be "a sweet natured confident boy." He certainly wins hearts at the shelter. Just five years old. Friendly, easy going and undemanding. A pleasure to be with. Rifiki is certain to brighten anyone's life.

All cats are desexed, vaccinated & micro-chipped.
No:953010001358615

Please make an appointment 0403 533 589 • Billinudgel petsforlifefirstshelter.net

STEVIE is our extra special boy. Born on the streets he found himself with a few health issues so he's unable to eat regular cat food. Although a little high maintenance when it comes to dinner time, don't be put off because he adores to sit on your lap and will love it more if you are a bit of a home bird as he loves company. Stevie is an indoor cat whose hobbies include fly stalking and chatting to birds through the window. To meet Stevie, 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

MONTHLY MARKETS

1st SAT Brunswick Heads	0406 724 323	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 Nimbin	0458 506 000
2nd SAT Tabulam Hall	0490 329 159	5th SUN Lennox Head	6685 6807
2nd SUN The Channon	6688 6433	FARMERS/WEEKLY MARKETS	
2nd SUN Lennox Head	6685 6807	Each TUE New Brighton	6677 1345
2nd SUN Chillingham	0428 793 141	Each TUE Organic Lismore	6628 1084
2nd SUN Coolangatta		Each WED 7-11am M'bah	6684 7834
3rd SAT Mullumbimby	6684 3370	Each WED 3-6pm Nimbin	0475 135 764
3rd SAT Murwillumbah	0413 804 024	Each WED 4-7pm Newrybar Hall	
3rd SAT Salt Village Market, Casuarina		Each THU 8-11am Byron	6687 1137
3rd SUN Federal	0433 002 757	Each THU 2.30-6.30pm Lismore	0450 688 900
3rd SUN Uki	0487 329 150	Each FRI 7-11am Mullum	6677 1345
3rd SUN Lismore Car Boot	6628 7333	Each SAT 8-11am Bangalow	6687 1137
3rd SUN Ballina	0422 094 338	Each SAT 8-11am Duranbah Rd (Tropical Fruit World)	6679 5530
4th SAT Evans Head	0439 489 631	Each SAT 8am-1pm Uki	6679 5530
4th SAT Wilsons Creek	6684 0299	Each SAT 8.30-11am Lismore	
4th SAT Kyogle Bazaar	kyoglebazaar.com.au	Each SAT 8.30-12am Blue Knob	
4th SUN Bangalow	6687 1911	Each SUN 7-11am Ballina	0493 102 137

The Echo updates this guide regularly, however sometimes markets change their routine without letting us know. Please get in touch if you want to advise us of a change.

EMERGENCY NUMBERS

Please stick this by your phone

AMBULANCE, FIRE, POLICE	000
AMBULANCE Mullumbimby & Byron Bay	131 233
BRUNSWICK VALLEY RESCUE Primary rescue	6685 1999
BRUNSWICK MARINE RADIO TOWER	6685 0148
BYRON CENTRAL HOSPITAL	6639 9400
POLICE Brunswick Heads	6685 1277
Mullumbimby	6684 2144
Byron Bay	6685 9499
Bangalow	6687 1404
STATE EMERGENCY SERVICE Storm & tempest damage, flooding	132 500
AIDS Confidential testing & information (ACON)	6622 1555
AL-ANON Help for family & friends of alcoholics	1300 ALANON
ALCOHOLICS ANONYMOUS 24 hours	1800 423 431
ANIMAL RESCUE (DOGS & CATS)	6622 1881
BYRON COUNCIL: EMERGENCY AFTER HOURS	6622 7022
DOMESTIC VIOLENCE 24 hour crisis line	1800 656 463
LIFELINE 131 114	
MENSLINE 7pm–11pm nightly (phone counselling & referral for men)	6622 2240
NARCOTICS ANONYMOUS Meets daily	6680 7280
NEIGHBOURHOOD CENTRE	6684 1286
NORTHERN RIVERS GAMBLING SERVICE	6687 2520
NORTHERN RIVERS WILDLIFE CARERS	6628 1866
KOALA HOTLINE	6622 1233
WIRES – NSW Wildlife Information & Rescue Service	6628 1898

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

Byron Community Centre The Byron Community Centre provides community services and programs including meals, advocacy and counselling for locals in need.

Fletcher Street Cottage: A welcoming, safe and respectful space where people who are experiencing or at risk of homelessness can come to get practical relief opportunities, find connections and access broader support. Fletcher Street Cottage services are open Monday–Friday. **Breakfast:** Monday–Friday, 7am–9am. **Showers and Laundry:** Monday–Friday, 7am–12pm. Office Support: Monday–Friday, 9am–12pm. **Support Appointments:** Individual support appointments with community workers or specialist services. For bookings please call 6685 6807. Fletcher Street Cottage, 18 Fletcher St, Byron Bay. More info: www.fletcherstreetcottage.com.au. **Byron Community Cabin:** Seniors Computer Club (school term only), 9–11am, Friday, Carlyle Steet. More info: www.byroncentre.com.au Phone: 6685 6807

Low-cost or free food

Food Box Thursdays 9.30–11.30am at Uniting Church, Mullumbimby. You may purchase cheap food, obtain free veges, and enjoy a cuppa. **Free Food Relief Bags** for anyone doing it tough, every Wednesday 10–12noon at The Hub Ocean Shores, cnr Rajah Rd and

Bindaree Way. No ID or Concession Card required. NILS referral service also available. Check Facebook page The Hub Baptist Ocean Shores for details. **Liberation Larder** Takeaway lunches and groceries Monday and Thursday 12 till 1pm. Fletcher Street end of the Byron Community Centre.

Respite Service

Byron Shire Respite Service Inc delivers high-quality respite care to a broad range of clients throughout the Byron, Ballina and Lismore shires. Donations welcome: Ph 6685 1921, email fundraiser@byronrespite.com.au, website: www.byronrespite.com.au.

Alateen meeting

Alateen meeting every Thursday at 5–6pm. Do you have a parent, close friend or relative with a drinking problem? Alateen can help. For 8–16-year-olds meet St Cuthbert's Anglican Church Hall, 13 Powell Street, corner of Florence Street Tweed Heads. Al-Anon family groups for older members at the same time and place. 1300 ALANON 1300 252 666 www.al-anon.org.au

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** meetings held Fridays at 2pm by Zoom. 1300 252666 www.al-anon.org.au.

Support after suicide

StandBy provides support to people who have lost someone to suicide. They provide free face-to-face and telephone support and are accessible 24/7. Follow-up contact is available for up to one year. Find out more at: www.standbysupport.com.au or call 13 11 14. If you, or someone you are with, are in

need of immediate support please call an ambulance or police on 000.

End-of-Life Choices

Voluntary Euthanasia and End-of-Life Choices are discussed at Exit International meetings held quarterly. Meetings are held at Robina and Tweed Heads South. Attendees must be Exit Members. For further information www.exitinternational.net or phone Catherine 0435 228 443.

Library fun

Baby Bounce and Storytime for toddlers and pre-school children are at: **Brunswick Heads Library**, Monday–Story Time 10.30 till 11.30am; Friday–Baby Time 10.30 till 11am. **Mullumbimby Library**, Monday–Story Time 10–11am; Tuesday–Baby Time 10–10.30 am. **Byron Bay Library**, Tuesday–Story Time 10:3–11:30am; Wednesday–Baby Time 10.30 till 11am

Social sporting groups

Mullumbimby: Tuesday Ladies Group of Riverside Tennis Club welcomes new players 9.30am every Tuesday next to Heritage Park, for social tennis, fun and friendship. Info: Barbara 6684 8058. **Byron:** Drumming with Gareth Jones at Byron Theatre; Chair Yoga with Pippy Wardell 12 till 1pm. Wednesdays: Choir with Kim Banffy, 10–11am; Ukulele 11.30am–12.15pm. Suggested donation of \$10. No bookings needed, information seniors@byroncommunitycentre.com or call 6685 6807. **South Golden Shores Community Centre** Women's table tennis every Monday at 10am. Phone 0435 780 017. **Byron Bay Croquet** at Croquet Club next to the Scout Hall at the Byron Rec Grounds every Monday at 3.30pm. Ring 0477 972 535. **Pottsville Fun Croquet Club** at Black Rocks Sportfield. Beginners and visitors welcome. Game starts 8.30am Tuesday and Thursday. \$5 per game. Enquiries 0413 335 941.

Brunswick Valley Historical Society Inc The Museum is on the corner of Myocum and Stuart Sts Mullumbimby, open Tuesdays and Fridays 10am–12pm and market Saturdays 9am–1pm. Discover your local history, join our team – 6684 4367.

Toastmasters

Byron Cavanbah Toastmasters meetings coaching in communication and self-development run on 1st and 3rd Mondays, 6.15 for 6.30pm at Byron Bay Services Club, Byron Bay. Online attendance allowed. **Mullum Magic Toastmasters:** Practice public speaking and develop leadership skills in a fun supportive environment. We meet every 2nd, 4th and 5th Monday at 6.45–9pm at the Mullumbimby Ex-Services Club, 58 Dalley St Mullumbimby. Contact Ashni, 0439 843 657. New members and guests welcome.

Meditation

Dzogchen meditation and study group 2nd and 4th Saturdays each month at Mullumbimby CWA Hall. Didi

0408 008 769. **Buddhist meditation** and conversation with John Allan, Mondays 6.30–8.30pm, The Yurt, Temple Byron. No fees. John 0428 991 189. **Byron yoga philosophy club** free meditation classes Monday, 7pm, 1 Korau Place Suffolk Park. Go to www.wisdom.yoga or phone Kris 0435 300 743. **Byron Bay Meditation Centre**, Tuesday 6.30pm at Temple Byron. For more info: byronbaymeditationcentre.com.au or contact Greg 0431 747 764.

Lions Club

Interested in making new friends and helping our community? Lions Club of Brunswick Mullumbimby meets 1st & 3rd Tuesdays at 7pm Ocean Shores Country Club. Info: Joan Towers 0400 484 419.

Byron Gem Club

The Bryon Gem and Lapidary Club is open weekly to members new and old. Visitors welcome to view club facilities. Activities – semi-precious and gemstone cutting, shaping and polishing – gem faceting – silver work – gem setting and jewellery making etc. Facebook @ Byron Gem Club. Club work shed located past Sky Dive Byron at Tyagarah Airfield. Contact 6687 1251 or 0427 529 967 for more info.

Craft group

The Uniting Craft & Social Group meets every Monday 9.30am–2.30pm at the Uniting Church in Carlyle Street, Byron Bay. Bring lunch and whatever else you need. Small cost. All welcome. Do you prefer patchwork and quilting? Come along on Monday evening same place at 6pm. Enquiries Tilly 6685 5985.

Potters & Sculptors

Mullumbimby Potters & Sculptors at the Community Art Gallery at the Drill Hall is open Thursday to Saturday 10am–2pm and on the 3rd Saturday of the month (Mullum Market Day) 10am–4pm. Pottery and sculpture crafted by local artisans for sale, 2 Jubilee Ave, Mullumbimby. Enquiries: mullum.potters@yahoo.com.au.

CWA Bangalow

Bangalow CWA has reopened and our hours are Monday–Friday 10am–2pm and Saturdays 8am–12 noon.

Toy Library

The Byron Shire Toy Library is open Mondays and Thursdays 9am–12 noon, at the Children's Centre, Coogera Cct, Suffolk Park. Come and see the large range of preschoolers toys available for loan.

Muslim prayer

Friday Muslim prayer. Jumu'ah service held weekly at the Cavanbah Centre at 1.30 pm. Come to the remembrance of Allah.

Baby cafe

Bubbamummas baby cafedrop in mornings, Thursdays from 9.30am at New Space, Shop 2 next door to Target 86 Rajah Road Ocean Shores. Morning tea, discussions, guest speakers. Ocean Shores Community Association (OSCA). Details 0431 477 445.

Free ESL

Free English as a Second Language

classes suitable for beginners to advanced learners. Kingscliff 6674 7267.

Landcare

Bangalow Land and Rivercare working bee every Saturday 8.30–10.30am. See www.bangalowlandcare.org.au or call Liz 6687 1309.

Soap Aid saving lives

Soap Aid is a not-for-profit organisation recycling and sending critical soap to communities facing major hygiene challenges. Please drop in your partly used household or holiday rental soap for recycling to Kim at Raine & Horne Byron Bay 39 Fletcher Street 0499 839 566. Small and large quantities welcome. https://soapaid.org.

Sex & Love Addicts Anon

Sex and Love Addicts Anonymous is peer-support group of men and women for whom sex and/or romance have become a problem. For details of weekly meetings, phone 0452 074 974 or visit www.slaa.org.au.

Volunteers sought

Volunteers sought for Northern Rivers Volunteering, representing more than 100 community organisations. Info: 6621 7397.

Bridge club

Brunswick Valley Bridge Club meets every Monday, seated at 12.15 to commence play at 12.30. Visitors welcome. See bridgewebs.com/brunswickvalley/home.html or for partner ring Lesley 0468 807 306. Facebook Brunswick Valley Bridge Club.

BV scrabble club

Brunswick Valley Scrabble Club will meet each Tuesday afternoon from 1 till 4pm at the Brunswick Bowling Club. New members welcome. Contact Steve on 0407 844 718.

Bosom Buddies

Ballina Bosom Buddies Support Group meets the third Thursday each month 10am–12pm at the Ballina Kentwell Community Centre. Contact Karen 0439 438 576 for further information.

Emerge Australia

Emerge Australia Inc is a not-for-profit charity supporting those with myalgic encephalomyelitis, also known as Chronic Fatigue Syndrome. For more information see the Emmerge Australia Website at http://emmerge.org.au/.

Brunns tennis

Mondays, Wednesdays and Sundays 5–7pm. \$7, all welcome. Enquiries Linda 0449 825 108. Coaching available.

Play and sing playgroup

Meet at The Hub Baptist Church Ocean Shores (next to Target) 69.30 am–11.30am Fridays during school term. For families with children 0–5 years. More info facebook or ph. Katie 0438 531 011.

Prostate Cancer Support

We invite men who have had or are newly diagnosed to join this active

prostate cancer support group at these meetings held on the third Monday of each month at 10am at Ballina Cherry Street Bowling Club – partners or carers are most welcome to attend – This is a great opportunity to share, learn and benefit from other people's experiences. Meetings also held on Wednesday nights in Lismore. Enquiries phone Bob 02 6628 1527

Hearing Voices Group

Hearing Voices Peer Support Group in Mullumbimby. Anyone with present or past experience of voice hearing (or visions) is welcome. Offer your experience, gain support, knowledge and explore meaning in a safe accepting space. Every first Friday of the month. Info call 66871111.

Overeaters Anonymous

Is food a problem for you? Do you eat when you are not hungry? Do you binge, purge or restrict? Is your weight affecting your life? Brunswick Heads Uniting Church Fridays 5–6pm cnr Fingal/Byron St. www.oaql.org

Australian Shareholders Association

ASA meets every third Tuesday at 10am at Ballina Surf Life Saving Club. To learn about shares and investing. For networking. Guest presenters discussing news and current trends in the market. Any questions 6686 4144 or www.austlianshareholders.com.au.

Brunns Progress

Residents, come and have your say at the Brunswick Heads Progress Association. We meet on the first Monday of every second month at the Brunswick Heads Community Centre at 6pm. Find us on Facebook.

Ocean Shores Seniors Tennis

Mixed tennis at Waterlilly Park every Monday and Wednesday from 8.30–11.30am.

Brunns CWA

Brunswick Heads CWA Crafty Women meets each Friday, 10am to 2pm. All women welcome to come along with craft projects or learn new skills, have a cuppa, biscuit and a chat. Saturday 9 April, Easter Stall: Cakes, jams, handmade clothes, plants and bric-a-brac. Cash only. CWA Rooms, crn Park and Booyun Sts, Brunswick Heads.

Tech Savvy Technology Support Workshops

Byron Bay Library presents a series of free technology sessions designed to introduce you to technology and it's many functions. No experience with technology required! If you are a beginner or need to brush up on your tech skills then we hope you will join us for these fun and practical small group sessions. Light morning tea will be provided. Sessions held fortnightly on a Tuesday, 9:30am–11:30am. For essential bookings or further topic information please phone the Byron Bay Library staff 6685 8540

Please note: This section is intended for the benefit of non-profit community groups.

AIRPORT TRANSFERS | WEDDINGS | TOURS | CORPORATE | PARTIES & NIGHTS OUT | FESTIVALS & EVENTS | COURTESY BUS FOR PARTIES | THEME PARKS

BYRON BUS COMPANY

Door to Door Private Charter

0490 183 424

SCAN FOR A QUICK QUOTE

WWW.BYRONBUSCOMPANY.COM.AU | BRUNSWICK HEADS, NSW. | FULLY LICENSED

On The Horizon

DEADLINE NOON FRIDAY

Email copy marked 'On The Horizon' to editor@echo.net.au.

Ocean Shores Bushwalk

Yalla Kool Reserve Landcare will be conducting a bushwalk through the Ocean Shores reserve showcasing the results that years of planting and weeding have brought about. What was once a weed infested gully is now rich in biodiversity. A sausage sizzle will be held after the walk. Meet on the corner of Warrambool Road and Yalla Kool Drive at 9am on Sunday 11 September. A reasonable level of fitness is required on some steep and rough sections of the track. More info

call Felicity 0467 650 140.

Cabaret

The Drill Hall Film Society presents a special 50th golden anniversary screening of *Cabaret* on Saturday 27 August at 2pm (doors open 1.30pm). Please book at drillhallfilms@gmail.com or ring Sonia on 6684 2112. With its masterful mix of music, movement, memorable performances, stunning visuals and 'divine decadence', it packed a creative wallop.

Centenary Lens of Lismore High School

The centenary edition of Lismore High School's *Lens*, covering the life of the past 100 years of Lismore High is on sale at the Book Warehouse Lismore and Ballina for \$30. Information on posted copies (postage \$10) at lismoreinfo@bookwh.com, or call 6621 4204.

BV Probus Club

The Brunswick Valley Probus Club meeting is on Tuesday 6 September at the Ocean Shores Country Club at 10am. Guest speaker for the day is Andrew De Waad from Jit's Pharmacy. Andrew is a Naturopath who will share his expertise with us. Visitors welcome. Enquires phone Margaret 6608 3316.

Bombers knock Red Devils out of league finals

Ross Kendall

Byron Bay have been bundled out of the 2022 NRRRL by a tenacious Evans Head who won last Sunday's match 22-21 at Red Devil Park.

The game was in the balance right up to full time after Evans Head scored a field goal to give themselves a one-point lead with just four minutes left on the clock. Despite some extreme effort from the home side they ran out of time, and the opportunity for a premiership in 2022.

The game was brought alive in the second half when a revitalised Red Devils took charge of momentum and clawed their way back from a 20-6 half time deficit.

The first half saw the visiting Bombers playing creative but direct football that saw them run too freely in the outside channels and scoring down the left wing on three occasions. Defensive lapses

The referee went to both touch judges before disallowing a potential match winner for Byron Bay. Photo Ross Kendall

and handling errors kept the Red Devils on the back foot and with plenty to do in the last 40 minutes.

They responded to the challenge and dominated the game deep into the second half, and had drawn level with 20 minutes to go. The momentum, and the crowd, right behind them. They crossed over again, but the try was disallowed.

They managed to hit the lead in the final quarter

through a field goal from close quarters, but almost immediately the Bombers mirrored the tactic at the other end and the game was locked in at 21-21 with only a few minutes to go.

In only their second foray into the Red Devils red zone for the half, they again came away with a field goal to give them the lead - and the win - and a place in next's week major semi final.

Celebrating 100 years of hockey in Ballina

Just one of the women's teams that have represented the Ballina Hockey Club over the last century. Photo Supplied

Ballina Hockey Club will be celebrating its 100th anniversary with a reunion birthday party on 17 September.

The club was first established in 1922 to support a women's team with the men coming on board in 1929, according to member Maureen Bradbury.

The first hockey field in

Ballina was at Clement Park (now the Ballina Coast High School field) and today it is a water-based turf at Kingsford Smith Park.

All welcome

'The Hockey Club is having a reunion and celebration at the Ballina Jockey Club on the 17

September this year,' Maureen said.

'The Club would like to see as many older as well as current players attend. There will be a dinner, plus memorabilia, write-up, photos, and plenty of wonderful catch-ups. The theme for the night is the roaring '20s (dress-up optional)'.

Big field compete for Mullum's Rural Classic golf tournament

Jason Cook and Max Tatam have won the Mullumbimby Rural Co-op and Whites Rural Classic 2022 golf tournament held at the Mullumbimby course on Saturday, 13 August.

Despite rainy conditions the organisers considered it a very successful day with 160 players contesting the event.

Players vied for overall honours as well as prizes available on individual holes.

Runners up were Barnard Browning and Jason Abbott.

Plenty of winners on the day despite inclement conditions. Photo Supplied

Top four ready for finals in local rugby

Wollongbar-Alstonville, Bangalow, Lennox Head and Ballina have all claimed top four places on the Far North Coast rugby first-grade premiership ladder and will contest finals next weekend.

Ballina's 43-26 win over Bangalow last Saturday at Quays Reserve gave them the edge over Casuarina, who lost to WAR 68-24 in the last game of the regular season.

Who's up against who this weekend?

The result will see WAR take on Bangalow this Saturday at 3.15pm, while Lennox Head are up against Ballina on Sunday at 3.15pm. All games are being played at

Plenty of running rugby from WAR when they ran in ten tries against Casuarina on the weekend. Photo Vicki Kerry

Lyle Park, Wollongbar.

The final four in reserve grade sides are Casuarina, Ballina, Richmond Range and Evans River.

Casuarina and Lismore shared top points in the women's 10s with Richmond Range and Ballina filling out the top four.

Newy Store

OPEN 7:30am - 6:00pm
7 DAYS A WEEK

- Licensed post office
- General convenience store
- Fresh produce & groceries
- Soft drinks, lollies, ice cream
- Newspapers & magazines
- Wine, beer, spirits & tobacco

50 RIVER STREET, NEW BRIGHTON
02 6690 1102 • @newystore

Art by Chrissie
chrissieartwork@gmail.com

SPECIALIST LEGAL ADVICE

DURING A RELATIONSHIP BREAKDOWN

Family Law Solutions provides specialist legal advice and assistance for people during times of marital or relationship crisis.

Christopher McDevitt
Accredited Specialist in Family Law
cmcdevitt@familylawsolutions.com.au

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

Congrats, Santos Mining, for recording a 300 per cent jump in profit. Nothing like making hay in the intermittent sunshine, after two consecutive La Niña events and back-to-back negative Indian Ocean Dipoles (IOD). The BOM believes there is a 70 per cent chance of another La Niña being declared later this year. And rivers are drying up in the northern hemisphere.

■ ■ ■ ■ ■
The NSW State Emergency Service (NSW SES) reports that the wild and prolonged weather events in recent months have seen the SES clock up its busiest 12-month period on record. And they need members. To get involved with the SES, visit www.ses.nsw.gov.au.

■ ■ ■ ■ ■
On August 27, starting at 10pm, BayFM's Icecream Kid will host an overnight radio marathon for lovers of the Grateful Dead. This all-night marathon, with prizes, special guests and shenanigans, will help raise money for BayFM's new studios. To get involved, visit bayfm.org.

■ ■ ■ ■ ■
Council is reviewing the Bangalow Sports Fields Plan of Management (PoM), and the community is invited to have a say at www.yoursaybyronshire.com.au by September 5.

■ ■ ■ ■ ■
Michael West Media reports 'Financial regulator APRA has switched [its] mandate to protect banks over customers, leaving high-risk in the property market'.

■ ■ ■ ■ ■
'On August 19, 1953, the US and Britain orchestrated a brutal coup that deposed Mohammad Mosaddegh, the popular Prime Minister of

Books are available again from the Mobile Library. On Saturday, Brian Kelly performed a smoking ceremony at the Bangalow stop, and the day also featured bush poet, Ray Essery, as well as a coffee cart and cakes! For more info visit www.rtrl.nsw.gov.au. Photo Jeff Dawson

Iran, beloved for his progressive and pro-worker reforms, because he sought to restore national control over the country's oil reserves' – Jason Hickel, Professor at The Institute of Environmental Science and Technology, Spain.

■ ■ ■ ■ ■
Simon Benson is a News Corp/Murdoch 'journor' who is allegedly romantically connected to Nats MP Bridget McKenzie. He knew during the election campaign that Morrison had secretly appointed himself as ministers with secret powers. Yet he didn't tell the public until after the election, and chose to do so in his book, presumably for financial gains.

■ ■ ■ ■ ■
Get your purple threads on for Wear it Purple Day, this Friday August 26. The annual event raises awareness for LGBTIQ+ folk, and especially young people.

■ ■ ■ ■ ■
A creek near the intersection of Cooks Road and Tooheys Mill Road in Nashua is in

need of a name, says The Geographical Names Board. They are suggesting Tooheys Creek, 'after brothers John and James Toohey, who

originally cleared the land in 1882 to plant sugar cane for their now famous brewery'. For more information, visit www.gnb.nsw.gov.au.

SPRING TIME OFFER

A 1.5mm HiFu Face Lift for just \$950.
First 10 HiFu bookings receive a FREE Oxygen Facial & Hyaluronic Serum worth \$200

'Kirsty and her combination of skincare and HIFU treatments have formed the basis of my ageing well journey. I noticed a marked difference – a glow, a renewal. Such a simple and effective, non-invasive treatment with no downtime and amazing results.'
– Shelley Craft xxoo

3/32 Mullumbimbi Street, Brunswick Heads
BOOK ONLINE: www.ozonebeautyspa.com.au
OR CALL 02 6685 1145 FOR A FREE CONSULTATION!
info@ozonebeautyspa.com.au
@ozonebeautyandmedispa

iPhone 8 From \$249	iPhone XR From \$419	iPhone X From \$439
iPhone 11 From \$559	iPhone 11 Pro From \$719	11 Pro Max From \$969
12 Mini From \$619	iPhone 12 From \$819	12 Pro Max From \$1349

Order Online - Free Shipping - devicetrader.com.au
12 Month Warranty On All Devices!
02 6685 5585 1/130 Jonson Street Byron Bay

BYRON BUILT

'More than just a granny flat'

COME CHECK OUT OUR DISPLAYS
OPEN BY APPOINTMENT
(02) 56 24 50 20
WWW.BYRONBUILT.COM

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