

Echo

AFTER THE PAST, PRESENT AND FUTURE WALKED INTO A BAR, THINGS GOT TENSE
The Byron Shire Echo • Volume 37 #50 • May 24, 2023 • www.echo.net.au

Paddle in pink

You couldn't have asked for more perfect weather to paddle the morning away at Sunday's Mullum2Bruns event. The top half of the two Rainbow Region Dragon Club vessels, with paddlers yellow, orange, red and green, followed their other half in blue, purple and indigo, to the finish line in Brunswick Heads. Photo Eve Jeffery

Labor MP spruiks 2023–24 budget

Mia Armitage

Cost of living relief, investment towards net-zero and economic responsibility is how local federal Labor MP, Justine Elliot, has framed her party's first budget this term.

'I know for our region that's vitally important,' Elliot told BayFM's *Community Newsroom* last week.

The member for Richmond also took the opportunity to express outrage at the Greens' refusal to support Labor's *Housing Australia Future Fund Bill 2023*.

According to *The Guardian*, the Greens say they will not support it, 'unless the government offers substantial improvements', including \$5B of direct spending on housing

and a national rent freeze.

And overshadowing Labor's budget was their commitment to implement the previous government's stage three tax cuts, which will give those earning over \$200,000 per year a \$9,000 windfall.

Some of the nation's top economists told *The SMH* (Nine) in 2022, the tax cuts were 'unaffordable' and would drive inflation.

So, what's in the Labor government's federal budget for the people of the Richmond electorate?

A big component of Labor's budget aims is strengthening Medicare 'through a whole range of initiatives,' Elliot said, before describing the tripling of bulk-billing incentives as 'the real centrepiece'.

'We know this is an issue in our region, everywhere you go, we all know that people just cannot access doctors who bulk bill, I've heard this from many people in our region, many doctors as well,' Elliot said.

Bulk billing returns, but only for some

Ms Elliot says the bulk-billing increase is the biggest investment in Medicare in its history, but the increase only applies to fees for concession card holders and children sixteen years and under.

Those on low incomes and without concession cards will miss out.

The increase isn't due to start

► Continued on page 2

Flood repair bill at \$200M

Byron Shire Council staff have issued an update on Byron Shire's flood-damaged infrastructure from the 2022 floods, and say they are applying for around \$200 million in funding to cover the repair and reconstruction costs for roads, bridges, causeways and guardrails.

In a press release on Monday, staff say 42 separate funding applications have been submitted to the state and federal governments via Transport for NSW (TfNSW) for over 600 pieces of infrastructure.

Director Infrastructure Services, Phil Holloway said, 'We are in the same boat as all the other flood-affected councils in our region, waiting for news on the status of a number of our funding applications lodged to date, to repair the damage done by the floods last year'.

'And we are competing with

our neighbouring councils, and all the other councils in NSW that had infrastructure damaged by the floods last year for this funding.

'This is a very rigorous process and extremely time-consuming, because not only do we prepare the case for flood damage and subsequent funding, but TfNSW staff need to check every single detail of each claim'.

New grant deadline

He says TfNSW's original application approval deadline of June 30 has moved to December 31, 2023.

'We have more than 50 per cent of our applications lodged for funding approval and tracking through the TfNSW process, and the preparation of the remaining applications is well advanced,' Mr Holloway added.

Bangalow's big billy cart run

Hundreds of racers and supporters swarmed to the main drag of Bangalow on Sunday for this year's running of the Billy Cart Derby. Lachlan and Tiara came down from the Gold Coast to race in the derby, with some very special homemade carts. Mayor Michael Lyon won the celebrity race, with fellow councillor, Asren Pugh, coming in behind. Photo Eve Jeffery

News from around
the North Coast
► p6

Richard Jones dips into
a budget that avoids
upsetting the rich ► p8

The voice of the
community! Letters
to the Ed ► p9

What's with the police
taser ing elderly
women?! ► p18

Entertainment
– find it in
Seven ► p22

★ Members ★
**BONUS
POINT**
DRAW

* Must be present to claim *

\$7500

IN PRIZES TO BE WON!!

**WEDNESDAY
28th JUNE @ 7pm**

Not a Member?
Join for just \$5!!

SIMPLY USE YOUR
BONUS POINTS TO ENTER

Use them or lose them...

All Members points balances under \$25 will be zeroed on 1.07.2023

BYRON BAY SERVICES CLUB Jonson Street, Byron Bay • 02 6685 6878 • www.byronbayservicesclub.com.au

Byron Bay
FAMILY LAW &
MEDIATION SPECIALISTS

Need an ally?
Contact us for a free initial consultation.
Accredited family law specialists & mediators.

Vanessa Mathews
Phone 1300 635 529
www.byronbayfamilylaw.com.au

Echo

The Byron Shire Echo

Volume 37 #50 • May 24, 2023

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

© 2023 Echo Publications Pty Ltd – ABN 86 004 000 239
Reg. by Aust. Post Pub. No. NBF9237 Printer: Sydney Print Centre, Chullora

20 years on – how community and Council saved Byron's precious Paterson Hill

Mia Armitage

With bright yellow petals, the Byron Orchid is only as big as the tip of your small fingernail, longtime local, Veda Turner, says.

It's said to have been spotted in the Arakwal National Park, and surrounding areas, along Byron's coastline, between the lighthouse and Suffolk Park.

Turner has seen it, once, he told *The Echo*.

'I know a spot where it was, but I've never seen it there subsequently,' he says, 'I think they've been successful in collecting seed, down in Sydney, they were able to actually propagate the Byron Bay Diuris'.

Information from the NSW Environment and Heritage department confirms there have only been 20 of the endangered orchid plants recorded, all at 'a single location only, at Byron Bay'.

It isn't just the delightful sunny orchid that is rare and sensitive for the region, though.

Mr Turner says the entire

Christine Ahern and Veda Turner celebrate 20 years since the saving of Paterson Hilltop. Ms Ahern's home next to the rare heathland was the Paterson Hill Action Group HQ. Photo supplied

coastline represents dwarf graminoid clay heath.

'It's very specific to that area,' Turner says, describing a 'very shrubby community of plants'.

Unique biodiversity

The history and majestic beauty of the rugged coastline are on display for all to see from the Paterson Hilltop.

The wetlands are 'full of Wallum Froglets', he says.

'It's so small, that you can't actually sneak up on it, it's gone well before'.

'But you can record the sounds and it sounds like bells. Little bells.'

But there was a time when the view was under threat of a fifteen lot residential estate. It was small enough in scope, but big enough to impact the wetlands below, Turner says.

The wetland is very sensitive, Mr Turner says, with the reeds and other vegetation growing on 'acid runoff or acidified water'.

'As soon as someone starts developing, and growing their roses, and having dogs in the yard and so on, it all goes alkaline pretty quickly,' he says.

Now 20 years on since the community victory, the long and passionate battle saw local environmentalists, like Turner and Byron Shire Council, pitted against the wealthy property developer.

In the end, the state government of the day made a move not seen in the Shire in recent years: it saved the site from development by buying it from the private owner and donating it to the Arakwal National Park.

Recalling the events, Turner says the development proposal was 'led by a gentleman who had very good

connections to the business and government community'.

'He had a company, which was a sort of employment agency for directors and CEOs and so on.

'He was well resourced.

'But he had a daughter, who went travelling after high school, and came back from her travels firmly in the green camp.

'This was all in the newspapers at the time when she came back, and she certainly pressured her dad that this was something that didn't need to happen.'

The developer's daughter's objections came after years of community backlash that came to a climax in May 2003.

'The Land and Environment Court had approved it, but with, like, 15 conditions, and the developer had not been able to meet all of those conditions,' Turner says.

Militant locals

'We were very militant, keeping an eye out for any sign of earthmoving equipment.

'We had a few people who were out in their cars with the ancient mobile phones, watching the roundabouts and the intersections.

'Then we got a phone call: there's an excavator down in the bottom of Paterson Street.

'We actually rang BayFM, and thanks to that call, which resulted in that going out over the airwaves at seven o'clock in the morning, by eight o'clock, we had hundreds of people there, blockading Pacific Vista Drive.

'Sure enough, the excavator had turned up and we blocked the street.

'Of course, the police arrived and there was just, you know, three or four

police from the local station.

'Well, in the end, there were police from Tweed Heads, from Grafton, from Casino, they brought everybody in, because there was around 1,000 people actually blockading that area.

'They just kept taking people away if they got in the way, but in the end, they got right up to the top to the turning circle and it was looking like half an hour, they'd be digging away on the heath.

'And that's when Richard Staples, who was one of our early Greens councillors, took the opportunity to climb up onto the rig on the back of the trailer.

'There was a Council by-law that said councillors are able to set up their office anywhere in the Shire.

'He was setting up his office and the only person who would be permitted to demand that he come down would be the owner of the property or the owner of that vehicle, who was in Brisbane.

Court injunction

'In the meantime, then Mayor, Jan Barham, was on the phone to Council solicitors, and was successful in taking out an injunction, because she believed, and was later proved correct, that they hadn't complied with all the conditions of consent, so then it went to the court.'

Turner says it wasn't long after the court case that the government offered to buy the land and the developer eventually agreed.

The rest is history and the view from Paterson Hill remains untouched... but good luck spotting the elusive Byron Bay Diuris Orchid or tinkling Wallum Froglet.

Heritage Park Mullumbimby – have your say

Council's Draft Landscape Masterplan for Heritage Park will guide the layout and future development of this area including:

- Maslen Arboretum
- Heritage Park West
- Palm Park
- Tincogan Street intersection (near the park)

View the draft plan online and provide your feedback.

Or visit Council to view the plans and make a submission by Friday 23 June.

More information

www.byron.nsw.gov.au/
Heritage-Park-Landscape-Masterplan

BYRON
SHIRE
COUNCIL

www.byron.nsw.gov.au

Voice referendum
Yarn Up May 29

A local reconciliation group will hold a Yarn Up Day on the Voice referendum in Railway Park, Byron Bay on Sunday May 28, from 11am to 3pm.

Co-organiser, Bronwyn Sindel, told *The Echo*, 'We invite you to come along and listen to the choir and speakers, join in the Voice Treaty Truth banner painting, and have a yarn on the Voice'.

According to the National Indigenous Australians Agency (NIAA), 'As part of the Australian government's commitment to implement the *Uluru Statement from the Heart*, a referendum will be held between October and December 2023, to recognise Aboriginal and Torres Strait Islander peoples in the Constitution, by establishing an Aboriginal and Torres Strait Islander Voice'.

Kids get busy with fire preps

There's nothing like a fire truck to get a child's pulse racing, and on Saturday morning, dozens of kids lined up for the Byron Bay Fire Brigade's open day at Main Beach. Three-year-old Kai couldn't wait to put on his gear and show dad, Carlos, how to work all the gadgets. To get involved, visit www.rfs.nsw.gov.au. Photo Eve Jeffery

Labor MP spruiks 2023-24 budget

► Continued from page 1

until November, unlike many of the other schemes announced in the budget, leaving Australians to go through another winter and associated flus before bulk billing kicks in.

'There are obviously starting dates for all of this,' Elliot said, 'but we have been looking at ten years of inaction'.

'I know many people are saying they just have made a choice previously to not go to the doctor because they just couldn't afford it,' Elliot said, 'so this is something that I'm really proud of as part of the Labor team'.

Local federal Labor MP, Justine Elliot

up to the age of 14 will be entitled to extra support, while those in charge of 15-18 year olds miss out.

Services Australia's website says those aged between 16 and 21 can apply for youth allowance as a job seeker.

Labor has also promised what equates to a maximum of \$31 extra per fortnight in rent assistance.

The biggest increase to the scheme in 30 years is still nowhere near enough to compensate for some of the skyrocketing rent increases that we've seen over the past few years, so what else has Labor got planned in terms of housing investment?

Housing fund stalled

Elliot says Labor's Housing Australia fund, worth \$10 billion, will also see an extra \$2 billion added in the budget.

'This includes predominantly social housing. There is some affordable housing, but it also includes 4,000 homes for women and children fleeing domestic violence,' Elliot said.

Yet the bill has so far failed to win necessary

support from either the Greens or the coalition, with the Greens calling for more housing support, while the coalition says the scheme is inflationary and unworkable.

'The Greens teamed up yet again with the Liberals and Nationals and we've seen this, we saw it with the Carbon Pollution Reduction Scheme (CPRS) over a decade ago,' Elliot said.

According to *The Guardian* on May 8, the Grattan Institute think tank says, 'The Greens rightly point out that this doesn't go far enough, but they over-egg their criticisms of the future fund model.'

Economic policy program director, Brendan Coates, said the future fund model is where the federal government provides funding to the states, then passes it on to housing organisations.

Locally, that could be housing providers such as Social Futures and North Coast Housing.

Coates said he 'can't understand' why Labor won't commit to a minimum yearly disbursement from the fund, noting that it doesn't appear willing to put more money on the table.

Last week, Elliot also announced on social media \$3M in joint funding with the NSW Labor government, 'to build more social and affordable housing' in Mullumbimby.

She was criticised online for it being too little, given '\$3M will nearly buy three houses'.

Low-cost loans for energy efficiency

Treasurer, Jim Chalmers, also promised support for all houses in Australia, including affordable and social housing, to become more energy efficient through double glazing and solar panels.

The budget shows around 110,000 households will be eligible for shares in a \$1 billion fund for low-cost loans to have double glazing, solar panels and other energy improvements installed.

Labor's \$1.6 billion energy savings plan also includes \$300 million for energy efficiency improvements in social housing and \$310 million for businesses investing in renewable energy and efficiency measures to receive tax deductions.

The member for Richmond confirmed all residential properties would be eligible for the energy efficiency scheme, including rental properties, with the landowner's cooperation.

Both the energy efficiency scheme and the government's automatic energy bill rebate for concession cardholders such as pensioners, veterans and seniors, recipients of Carers Allowance and some Family Tax Benefit recipients are to start in July.

'That will be \$500 in power bill relief in total that will come off people's bills,' Elliot said.

■ For more information, visit www.budget.gov.au.

Welfare support

Labor has also promised to provide an extra \$40 per fortnight for those struggling to survive on JobSeeker welfare payments – currently a single unemployed person without children can be paid \$693.10 a fortnight.

Yet this comes well short of what the government's own interim economic inclusion committee recommends.

It reported in April that JobSeeker payments act as a barrier to entering the workforce, as job seekers don't have enough to meet the 'essentials of life'.

But there is some respite for those aged 55 and over, with access to higher welfare support to become available. Until now, it was only available to those who were over 60.

Similarly, single care-givers in charge of children

Mike McCabe
0433 856 504

Achieving the best possible results for his clients with honesty and integrity.

BYRON SHIRE
REAL ESTATE

Are you feeling...

- Digestive discomfort
- Tired & achey
- Brain fog
- Anxious & confused
- Overprescribed & unheard

Book a free 15 minute phone chat with Belle

Belle Eder | Gut Health Specialist • Herbalist
www.mygutstore.com
belle@mygutstore.com 0405 337 433

DON'T JUDGE A BOOK BY IT'S COVER, IT'S WHAT'S INSIDE THAT COUNTS

MULLUM AND NEW BRIGHTON FARMERS MARKETS
FRESH AND NUTRITIOUS

NEW BRIGHTON FARMERS MARKET
EVERY TUESDAY 8AM-11AM
NEW BRIGHTON CIVIC, RIVER ST, NEW BRIGHTON NSW 2426

mullum FARMERS MARKET
EVERY FRIDAY 7AM-11AM

NSW GOVERNMENT

PHOTOGRAPHY COMPETITION

Exhibition in June to display your entries and announce winners

NORTHERN RIVERS

Thousands of dollars of prizes to be won

Entry for Ages 14-17 & 18-21

SPECIAL GUEST JUDGES

YOUTH. POST. FLOODS.

ENTRIES CLOSE: THURSDAY 1ST JUNE 2023

EXHIBITION HELD: END OF JUNE 2023

SCAN TO ENTER

Uniting

SCAN ME

Bell and Ford’s Lesley Ford and Annette Campbell (left and second from the right), with supporter, Linda Grace, and the SHIFT Project’s Julie Wells. Photo Eve Jeffery

Hundreds of bargain shoppers helped to raise around \$38,000 for the SHIFT Project on Saturday, at the annual secondhand clothes sale held at the Byron Surf Club.

The SHIFT Project

supports women through the challenges they face moving from homelessness to independence.

Funds up by \$9k

Organisers say this year’s

effort was up about \$9,000 on the last event.

All the unsold clothing has been given to Lifeline, Anglicare and Global Ripple.

For more info, visit <https://shiftproject.org.au>.

Human bone investigated by NSW Police

NSW Police have told *The Echo* that officers attached to Tweed-Byron Police District are still investigating the discovery of a human bone, found offshore at Belongil Beach, Byron Bay, about

1.30pm on Saturday May 6. Police divers conducted further searches of the area on May 13.

After initial forensic examination found it was human, it will now undergo

further forensic testing to identify its origin, which will include comparison with known missing persons.

Police say a report will be prepared for the information of the NSW Coroner.

Northern Rivers
Reconstruction Corporation

Seeking Construction Industry Feedback

The tight labour market in the Northern Rivers, and beyond, is making the reconstruction of our region a challenge for business, industry and government.

At the NRRC, we're actively working to address this issue through a Reconstruction Workforce Strategy. With your expertise and experience in the region, you can play a critical role in advising our efforts to meet the demand for skilled workers for our reconstruction efforts.

To begin, we are seeking feedback from business and industry via a quick 5-minute survey.
Scan the QR code to share your views.

Maha Bazaar owner sells up

Owing to the ill health of its owner, one of Byron’s original and iconic hippy stores, Maha Bazaar, is up for sale.

Dom and Sam, on behalf of their father and business owner, Radha, say the shop is one of the last remaining remnants of Byron’s counter-culture past.

The pair say, ‘The store is a treasure trove of exotic homewares and bohemian delights. Over the years, Maha Bazaar has become more than just a store – it has woven itself into the very fabric of the town’.

‘It’s a meeting place for artists, musicians and kindred spirits and a sanctuary of self-expression’.

‘Maha Bazaar remains as a symbol of the town’s vibrant and free-spirited soul, and a testament to the enduring spirit of the hippy movement’, they added.

The shop is located at 11 Byron Street.

Young Kalani, grandchild of Maha Bazaar owner, Radha. Photo supplied

Gig raises awareness for palliative care

With Palliative Care week commencing Monday May 22, a fundraising and awareness event will be held on Saturday May 27 at the Billinudgel Hotel to support a local service.

Lulu Shapiro, clinical manager of Lotus Palliative Care, says, ‘After the last sold out success, the funds raised have supported clients and their families with education, clinical and non-clinical care, advice, medical equipment and consumables’.

Shapiro says, ‘Palliative care in the home is a compassionate approach to end-of-life care that focuses on providing physical, emotional, and spiritual support to clients and their families. It encompasses the principles of empathy, dignity, choice, and inclusiveness, ensuring that individuals receive personalised care in the comfort of their own homes’.

She adds, ‘From 4pm, there will be seven hours of banging music, from seven renowned local DJs, plus a giant silent auction’. Tickets can be purchased from events.humanitix.com/lotus-at-the-nudge-2023.

P A S T E L

Sample and Warehouse SALE!

Styles from \$10 - Nothing over \$80!

Featuring one-off samples, archived styles and discounts on current collections.

Starts Saturday, May 27, 8am - 2pm.

5/1 Acacia Street, Byron Bay Industrial Estate

Garden waste guru speaks May 25

The inventor of the globally renowned in-ground residential composting system, Subpod, has returned home to Byron Bay for a short stay before he embarks on a collaboration with a global company to take his latest project, WastePlant, around the world.

On Thursday May 25, from 6pm for a 6.30pm start, Andrew Hayim de Vries will host a public talk at his warehouse, where he will discuss why inground composting systems are perfect for residential food waste, and explain how to efficiently build your own DIY composting system at home.

Around three years ago, he says he left Subpod and moved on to develop WastePlant, 'a community compost system and facility based on the same principle as the Subpod, on a much larger scale'.

Closed-loop design

According to www.wasteplant.com.au, the closed-loop design turns garden and food waste into 'edible-plant-filled garden beds'. Substantial water efficiency is also achieved using

Andrew Hayim de Vries's mantra is, 'If we own the problem, we own the solution'. Photo Eve Jeffery

WastePlant's 'proprietary in-garden irrigation and water management system, Vermigation™'.

He told *The Echo*, 'For the past 15 months, I have been based in Indonesia, where I have been working with government officials, resorts, communities and universities, discussing plans to effectively solve their food waste issues'.

'If there is a solution in a tropical environment like

Indonesia, then there can be a solution in most parts of the world'.

Global Ripple fundraiser

A silent auction of two large prototype compost systems will be held at the May 25 talk, and those funds, plus the \$5 entry fee, will be donated to the Global Ripple op shop, located around the corner in the Byron Arts and

Industry estate.

'Please feel free to bring a chair, otherwise this will be a standing event'.

A garage sale of all his remaining beloved warehouse items will also be held on Saturday, May 27, from 8am till 12pm at his Byron Arts and Industry unit, located at 1/22 Brigantine Street.

He says funds raised from the garage sale will also be donated to the Global Ripple op shop.

DeckSeal specialise in the restoration and preservation of timber decks and structures, including timber screens, benches, boxes and fences. Our services also extend to high pressure washing, cleaning and sealing of concrete. We do it all - from deck sanding, cleaning and sealing, through to timber maintenance.

Residential & commercial | Locally owned and operated!

Servicing all Northern Rivers areas.

Enjoy your outdoor space for years to come with DeckSeal!

Phone 1800 332 525 or 0401 838 185

byronbay@deckseal.com.au www.deckseal.com.au

BEFORE AFTER

Ash Waring

من اخلص يا عيسى
كذلك ابراهيم...

"My darling - for your love - a thousand camels... all the silks of Persia, the rarest oils of India, the finest silver of Egypt..."

My love,
we don't need to
travel the world.
We can get it all at
Scarab

SCARAB

CLOSING DOWN
50% OFF
EVERYTHING!
(some exclusions)

The Camel Train is soon to leave!

We thank all of our lovely customers over the past 19 years here around Byron, and also those from beyond for the last 33 years. It has been a great pleasure to serve you. Without you we could not have stood for so long. Our last trading day will be Sunday the 28th May. We still have some great stock & fixtures. With gratitude we bid you farewell!

BEACH END OF JONSON ST
(opposite Fresh) 6685 7440

SALVAGE

IMPORTS

30% OFF ALL FURNITURE

9 UPTON STREET, BUNDALL, GOLD COAST QLD 4217 (next to the Good Guys)
Mon-Sat: 9am-5pm, Sun: 10am-4pm • 07 5538 7422 • shop@salvageimports.com.au
WEEKLY DELIVERIES - mention this ad for an extra discount!
www.salvageimports.com.au • f @ salvageimports

EchoNews from across the
North Coast online ►
www.echo.net.au**Rare dugong sighted
in Tweed River –
boaties take care**

Sighting of rare dugongs in the Tweed River over the last year have led to the belief that the dugong may have relocated to the Tweed River.

**CCTV released in
appeal following
public place shooting
– Ballina**

Investigators have renewed calls for information after a number of shots were allegedly fired into a home at Ballina last month.

**‘Facing Up’ to climate
and ecological crises**

The latest in a series of discussion events called Facing Up will feature Tim Hollo, Krysta McMahon and Cate McQuillen at the Regent in Murwillumbah.

**Stopping legacy
developments on
floodplains no easy
task for councils**

The risk that legacy and zombie development approvals on floodplains represent is significant, yet local councils appear hamstrung to take any real action on the issue without significant financial risks to individual councils.

**Richmond Valley
Council’s ‘ambitious’
growth agenda**

A new Community Strategic Plan (CSP) for Richmond Valley Council has set what they call an ‘ambitious’ growth agenda for 2040, including more people, housing, jobs and green spaces.

**Cudgen Creek and
headland being
‘loved to death’
– but can anything
be done?**

At the last Tweed Shire Council meeting Councillor James Owen will proposed that ‘the Cudgen Creek Masterplan be prioritised’ as the area is being ‘loved to death’ by both locals and visitors. However, Council staff have not supported the notice of motion.

**Amber alert for blue-
green algae at Uki**

Last week Tweed Shire Council issued an amber alert for blue-green algae in the Tweed River at Uki, two weeks after declaring an amber alert for Clarrie Hall Dam.

www.echo.net.au**PM visits Tweed to promote budget**

Labor Prime Minister, Anthony Albanese, was in Tweed Heads last week to highlight the important cost-of-living relief delivered in the Albanese’s government’s recent budget, including Labor’s plans for cheaper childcare.

Accompanied by local Labor MP, Justine Elliot, the pair visited Goodstart Early Learning Tweed Heads to meet with teachers and children at the childcare centre.

Elliot said, ‘Labor’s Cheaper Childcare Plan, delivered in the recent budget, means that from July 1, childcare will be more accessible and affordable, providing cost-of-living relief for around 1.2 million Australian families’.

Locally, she claims 5,600 families will benefit from her government’s changes

Local Labor MP, Justine Elliot and Labor Prime Minister, Anthony Albanese with kids from Goodstart Early Learning. Photo supplied

regarding cheaper childcare.

Cost-of-living relief

She said, ‘Our recent budget delivered on our promises and provided important cost-of-living relief for locals including more bulk

billing, making medicines cheaper, expanding paid parental leave, saving households money on their power bills, increasing rent assistance, making childcare cheaper, and delivering fee-free TAFE’.

Parliamentary Inquiry called into NSW Police

Upper House NSW Greens MP and Lismore resident, Sue Higginson, says she tabled a notice of motion in NSW Parliament on Tuesday calling for a Parliamentary Inquiry into NSW Police, following the tasering of 95-year-old dementia patient, Clare Nowland last week.

Higginson, who is also the Greens spokesperson for Justice, said the inquiry should include the subsequent revelations of other incidents of police causing harm to elderly residents in aged care homes across the state.

Her motion comes days after the conviction of Sydney police officer, Ryan Barlow, for the assault of a 16-year-old First Nations boy, who was filmed hitting the ground, face first, with a leg sweep.

Additionally, a report by the Law Enforcement Conduct Commission (LECC) on Tuesday ‘identifies a plethora of failings in matters of integrity and oversight in the NSW

NSW Greens MP and Lismore resident, Sue Higginson.

Police,’ Higginson says.

Higginson says she has also referred the tasering of Ms Nowland to the LECC, demanding a fully independent investigation, instead of the internal investigation.

Footage refusal

Her motion also calls for the bodycam footage of Ms Nowland’s tasering to be released to the public, ‘after Police Commissioner, Karen Webb, confirmed yesterday she would not watch the footage’.

Higginson said, ‘The tasering of Ms Nowland has

sparked a community outrage that shows how desperately we need police reform’.

‘The NSW Police are tasked with keeping our communities and vulnerable people safe.

Tip of the iceberg

‘Instead, people are coming forward with alarming examples of ways the NSW Police have acted out of turn and rarely faced consequences – I fear this is just the tip of the iceberg when it comes to the extent of the issue.

‘The refusal to release the bodycam footage protects NSW Police from public scrutiny for all the wrong reasons – the NSW community has a right to know exactly what happened when Clare Nowland was tasered, so we can start to take the steps needed for change.

‘We need to shine a light on policing in NSW now, and a Parliamentary Inquiry would allow us to do this’.

**Nolan to run again
for Richmond**

Greens candidate, Mandy Nolan. Photo Eve Jeffery

In what may turn out to be Australia’s longest election campaign, and with barely a moment to come up for air, 2022 Greens candidate, Mandy Nolan, has announced that she will run again as the candidate for the seat of Richmond at the next federal election.

The Greens say the ALP-held marginal seat of Richmond, covering Ballina, Brunswick Heads, Byron Bay, Lennox Head, Mullumbimby, Murwillumbah and Tweed Heads, is ground zero for both the climate and housing crises.

Nolan’s team of volunteers will immediately join the national doorknock effort, campaigning for a rent and mortgage freeze and a ban on new coal and gas mines.

The Greens say the seat of Richmond came down to the wire in 2022, and Nolan would need a 1.8 per cent swing from the ALP to turn Richmond green at the next federal election.

Ms Nolan said, Monday morning, that she is proud to be running again.

‘I’ve lived in the Richmond electorate for 30 years’.

‘This is where I’ve raised my five kids. This is my home and I’ll do everything I can to stand up for my home in the federal parliament’.

Nolan said that the appearance of the PM in the region last week ‘showed they’re worried’.

‘Labor are going to throw everything at keeping this seat. But with your help, I can win and hold them to account on the things that matter’.

Man drowns near Lennox

NSW Police say a man died after being pulled from the water near Lennox Head on Sunday.

At about 4.15pm, Sunday May 21, emergency services were called to Boulder Beach, between Lennox and Skennars Head, following reports of two men in distress in the water.

The men – aged 34 and 57 – were pulled from the water by members of the public.

Officers from Richmond Police District commenced CPR on the 57-year-old man before NSW Ambulance paramedics continued treatment; however, he died at the scene.

The 34-year-old man was not injured.

An investigation is underway into the circumstances surrounding the incident, and a report will be prepared for the coroner.

What happened to the crabs around Lennox Head?

David Lowe

Long-term local resident, Donald Opie, is worried about the loss of shellfish, seaweeds and crabs north and south of Ballina Shire Council’s Skennars Head outfall, near Boulder Beach.

Mr Opie is concerned that rising levels of oils, microplastics and other contaminants are finding their way through the water system and affecting marine life,

particularly in the intertidal zone and on the headlands, with small shellfish, like barnacles and periwinkles, increasingly hard to find.

He has been taking water samples from affected areas, and getting them scientifically tested. While fecal coliform counts so far have been low, he’s noticed increasing numbers of rainbow bubbles, which don’t occur naturally in the marine environment, and suspects they can’t be

explained by boat sources.

Having been walking around the rocks of Lennox Point, Shelly Beach and Skennars Head for decades, Opie has noticed big changes, especially in the last few years, with the crabs that once jumped off every rock when he was going for a surf now almost gone, and ‘not a single crab’ at Shelly Beach.

He says seaweed species are also vanishing locally, such as Neptune’s necklace,

which is still growing happily around unspoiled Sandon River, further south, both in the water, and in the rocks which are exposed at low tide.

Opie says that Flat Rock, by comparison, is missing many once common species.

He worries that Ballina Shire Council’s sewage treatment plant in Lennox is not keeping up with the pressure of so many new residents.

In February, Opie contacted the NSW

Environmental Protection Authority, (EPA), officially noting the local decline in marine life. The EPA replied, in part that, ‘Increased use of pesticides for farming crops such as blueberries and macadamias in the area may also be a causative factor’.

The EPA suggested he should contact NSW Fisheries, but Opie said, ‘I’d already done that, and the guy there just said to me, “Everything’s changing, Don”’.

Large Bangalow DA extended, concerns raised over bulk and scale

With the public exhibition for a large Bangalow DA for the arts precinct on Station Street being extended until May 30, Bangalow Community Association member, Sue Taylor, provided *The Echo* with her objection, saying it would ‘result in a massive impact on the town’.

DA 10.2023.35.1 proposes the construction of a commercial sector (up to 34 spaces) and 26 hotel rooms over three levels, with two levels of basement car parking. According to the supplied illustrations, it would dwarf neighbouring buildings, with a building footprint of 2,117.4m². The parcel of land, currently home to an arts precinct, is located opposite

The 10 Station Street, Bangalow proposal is located opposite the A&I Hall. Image from DA documents

the A&I Hall, and is owned by development firm, CADRE. Taylor says the ‘proposal is non-compliant with the policy provisions set out in the Byron Shire development control plan (DCP) for the precinct of Station Street Bangalow’, and ‘does not comply with controls and guidelines for the Bangalow Heritage Conservation Area (Byron LEP Schedule 5) (Chapter C1 Heritage)’. Apart from a lack of adequate parking, Taylor

believes the proposal also does not reflect the context of the site in terms of form, scale, character, orientation, and setbacks of the streetscape – ‘or the character of the HCA/Station Street precinct (DCP Chapter C1.1.3) (DCP E2 Bangalow)’.

According to www.6-10stationstreet.com.au, the developer’s intention is ‘to preserve the heritage values, green and leafy character, village feel and sense of community, while providing fine grain commercial tenancies, much needed office space, short-term accommodation and significant public open spaces’.

■ Submissions can be made via Council’s website.

Mayor pushes to rewild Council-managed land

Mia Armitage

Byron Shire Council staff have responded unenthusiastically to a mayoral proposal for a new partnership with local schools and communities to plant thousands of trees on public land. In a three-part Notice of Motion (NOM) for this week’s

ordinary Council meeting, Mayor Michael Lyon is calling for a report on the possibility and feasibility of large-scale tree plantings on Council-managed land. The Vallances Road Sewage Treatment Plant ‘along the river and in the floodprone areas of the site’, Riverside Drive in Mullumbimby, and ‘any other suitable land, particularly riparian land’, are listed in the NOM as possible mass tree-planting sites. But Council staff replied in the agenda that while the idea has ‘significant merit, they lack resources for such a study, and if the initiative is prioritised, ‘existing planned works’

will need to be reviewed. They also say an existing land care program aimed at volunteers, ‘has suffered through lack of resource’. Speaking to *The Echo* in the leadup to this week’s meeting, Cr Lyon said he was confident his project would get started, even if it meant changing the wording of his motion.

myvet

LOVING VETCARE

MyVet Byron Bay

6685 6899 www.myvetbyronbay.com.au

Global Ripple

QUALITY FURNITURE DONATIONS PLEASE

ALSO HOMEWARES AND ELECTRICAL, MANCHESTER, AND CLOTHING.

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

Kindness is magic Independent Charity

Global Ripple Op Shop

2 Grevillea Street, Byron Arts and Industry Estate.

0457 192 225

‘Extraordinary claims require extraordinary evidence.’
– Carl Sagan (1934–1996)

OLD & GOLD FESTIVAL

SAT 10TH JUNE 8AM-2PM

Three Vintage/Secondhand Fairs
Lucky Penny + Raffle
Stall booking enquiries:
events@brunswickheads.com.au
Live Music, Community BBQs, CWA
Devonshire Teas.... yum!
GARAGE SALE REGISTRATIONS
Brunswick Heads Residents Only
>> Byron Shire Real Estate <<
Cnr Tweed + Fawcett St
www.oldngold.com.au

Principal Sponsor

CLARENCE PROPERTY

Principal Media Sponsor

Echo

Gold Sponsors

BYRON SHIRE REAL ESTATE

BRUNSWICK HEADS MEDICAL CENTRE

chalet MOTEL

IGA BRUNSWICK HEADS

Have your say
New shared path for Raftons Road, Bangalow

Council is designing a new shared path on Raftons Road and is seeking feedback from the community on two route options proposed.

Option 1 is on the northern side of the road, mostly in the existing grassed verge.

Option 2 is along the southern side and requires reduced road width due to widening of the verge.

Both options involve car parking losses.

See maps of the route options and have your say until Monday 12 June.

More information

www.byron.nsw.gov.au

YOUR SAY BYRON SHIRE

BYRON SHIRE COUNCIL

www.echo.net.au

May 24, 2023 The Byron Shire Echo 7

The Byron Shire Echo
Volume 37 #50 • May 24, 2023

What about the young peeps?

The Byron Shire is a popular place to live, and a sought after tourist destination, however it lacks infrastructure to accommodate young people.

Improvements with public transport are needed to complement the solar train and Bat Bus, which is a safe service run by the Byron Youth Service (BYS).

The purpose of the Bat Bus is to provide cheap transport for young people, however it requires a minimum booking of eight people, so it has its restrictions.

Improved bus services are needed, for people of all ages.

A significant increase in public transport for young people would reduce the number of road incidents owing to intoxicated or late night driving.

As a bonus, greater use of public transport decreases pollution and impact on the environment from driving private cars.

As a teen who has grown up in Byron Shire, I would like to see more inclusive developments, such as a Mullumbimby BYS, or a youth group involved with Council to advocate for community-run events such as concerts, open air flicks, and discos (blue light style).

Friendly, drug and alcohol free events for weekend evenings would be effective for entertaining and ensuring the safety of the region's teens.

It would also create connections between young people from different schools and towns in the region.

These events would promote relationships, friendships and community, in a world where the ideal

'As a teen who has grown up in Byron Shire, I would like to see more inclusive developments such as a Mullumbimby BYS, or a youth group involved with Council.'

– Tonalì Davies

of community is rapidly changing due to social media.

Currently, young people in the area are struggling to find safe and engaging activities, and reliable transport.

Many teens are relying on methods such as hitchhiking, or getting lifts with older people from events like parties and concerts, which can be dangerous owing to intoxication and reckless driving.

I believe that entertaining the Shire's young people will reduce the number of teenage crime incidents in the community, which is something we all can hope for.

Increasing liveability, connection and community for all ages and groups is an important issue for the region.

With the Shire's strong community and family values, it should be recognised that young people may not have the ideal infrastructure for a safe social life.

As a community, we need to ask what can be done to further promote activities, events and reliable transport for young people.

If you would like to contact me to help make Byron a better place for young people, email me at tonali15@icloud.com.

■ Guest editorial by *Echo* work experience student, Tonalì Davies.

■ News tips are always welcome: please email editor@echo.net.au.

One year in, and federal Labor lacks the ticker for big picture challenges

The budget didn't cause a ripple of anxiety among well-heeled Australians, big business or Murdoch shock jocks, and that was the precise intention of Treasurer Jim Chalmers. It was basically business as usual, with a few slight tweaks and a handful of lollies thrown in the direction of the needy.

Mustn't frighten the horses, must we? As a result, there were no banner headlines like 'SPEND! SPEND! SPEND!' or 'Albo Does a Whitlam!' and no thundering editorials excoriating Chalmers for profligacy.

As Albo has clearly stated, to make change you need to be in government and to be in government you need to appeal to the centre. The question is though – where is the centre now? While Albo is busy trying to make Labor the 'natural party of government' as he said, there are millions who are desperate for real change, not just a slight shift in direction.

The Medicare bulk billing changes were welcomed, as was raising the youngest child age-trigger for single parents to be moved to JobSeeker, from eight to 14. The extra rent assistance was welcomed but, in so many cases, instantly gobbled up by greedy landlords.

The JobSeeker increase of \$20 a week was pitiful and downright cruel.

Every Australian knows it's impossible to survive on JobSeeker. Rents are still rising, as are food prices and everything else. These clearly are the most desperately poor in our society. Many people are simply unable, for a variety of reasons, to hold down any kind of regular job. There are some on the right who still think of unemployed people as 'undeserving dolebludgers'. There is almost no such person.

Why be so parsimonious towards the most needy? Possibly to stop the shock jocks baying about giving hard-earned taxpayers' dollars to the 'leaners' in a time of supposed full employment?

'This wasn't an authentic Labor budget. It did nothing to tackle the huge issues of tax reform, and inequality.'

– Richard Jones

An accounting quirk gave Jim Chalmers a temporary budget surplus to prove Labor has the management skills to bring the budget back into the black, even if only for a single budget according to their own forecasts. As the end of the financial year is but weeks away it is very likely there will indeed be a surplus.

The truth is, this wasn't an authentic Labor budget, even though Anthony Albanese is from the left faction. It did nothing to tackle the huge issues of tax reform, inequality, inadequate capital gains tax watered down by the Howard government, or getting anything like a reasonable return from our woefully undertaxed resources shipped overseas by largely foreign-owned corporations.

It said nothing about the massive multi-hundred billion dollar Stage Three tax cuts due to start next year. Apart from cruelty to the unemployed, the most glaring and unnecessary gap in the budget is the provision of accommodation for the homeless and those desperately trying to find affordable housing or recover from natural disasters.

With much fanfare the government has announced the \$10 billion housing fund, supposedly designed to build 30,000 dwellings in five years. It's like one of those fantasy 'announceables' in the ABC TV comedy *Utopia* and about as real.

The ten billion will be invested to attempt to generate sufficient funds to build six thousand homes a year. If the legislation is passed, intact in the next few weeks, it will take a while to invest the money; and in what, fossil fuels, nuclear submarine manufacturers, gambling corporations?

There's not a ghost of a chance that the fund will generate sufficient

income quickly enough to build 6,000 homes by this time next year. Anyone who says so is either deluded or lying through their teeth. The building industry is in crisis with lack of building materials, tradespeople, and rising costs.

The Greens want to turn the government's promise into a reality by negotiating a much better deal. To make it really happen we need innovative solutions; like energy efficient architect-designed prefabs, using sustainable materials. By now, we should have had a thriving hempcrete industry using locally grown hemp. Prefabricated factory built eco-houses could have been bypassing the shortage of tradespeople and traditional materials.

The Greens have resisted allowing speedy passage of the legislation while trying to negotiate a better deal that really would build thousands of homes quickly.

Senator Pocock too has suggested doubling the fund to \$20B.

Sadly, local Labor MP, Justine Elliot, has taken the opportunity to bash the Greens mercilessly in an advertising blitz.

Her message is so misleading: 'The Greens, Liberals and One Nation have yet again teamed up to prevent a Bill on affordable housing and emergency accommodation for those fleeing domestic violence'.

She knows the Greens and those others are worlds apart.

Labor cannot get elected without Greens preferences. Greens voters got them into office. Instead of bashing your allies, it would be better to sit down and negotiate a much better, genuine, housing deal. Playing dirty party politics at such a time is inexcusable.

■ Richard Jones is a former NSW MP and is now a ceramist.

STRONG PILATES BYRON BAY INVITES YOU.

OPEN DAY

MAY 27 3PM-5PM

STRONG PILATES BYRON BAY
G1B, 139 JONSON STREET, BYRON BAY

SECURE YOUR 10 DAY EXPERIENCE HERE

M O'MEARA DENTAL

SAME DAY SMILE MAKEOVER WITH KARL

A same-day smile makeover is a cosmetic dental procedure that can enhance or completely transform a patient's smile in a single day.

The process involves using advanced technologies to fabricate perfectly fitting, natural looking, custom porcelain veneers. It's a personalised, bespoke aesthetic procedure that allows you to change your smile in 1 day!

Call our friendly staff to organise a consult.

Dr Marcus O'Meara B.D.S | Dr Louise Barr B.D.S
Dr Karl Batorski B.D.S | Mrs Rachel Andersson OHT | Ms Caitlin Wilkie OHT

19/5 Easy St, Byron Bay
60 Stuart St, Mullumbimby
02 6694 3083 omearadental.com.au

SUSTAINABLE DENTIST
Carbon Neutral since 2019

Referendum Yarn Up

Was disappointed when I heard the Prime Minister's Garma speech on the Voice referendum.

I was concerned that the Voice committee facilitation will be embedded with the elected parliament, rather than constitutionally enshrined under the Voice committee's management. But considering the contention on even just putting this federal Aboriginal representative committee in place, this pragmatic referendum proposal is a worthy first step, that does honour the *Uluru Statement's* three elements of Voice, Treaty, Truth.

Not sure why some propose rejecting the Voice to instead move straight to a Treaty. The Voice committee, drawing representatives from the various Aboriginal mobs, would seem the best way to progress the naysayers' Treaty negotiations. And with most of the Close The Gap proposals failing, the Voice committee will immediately have the ear of government to initiate proposals, and to advise on what is working and what isn't.

The *Uluru Statement* is an outstretched hand for Australians of immigrant backgrounds to take, to walk together with Aboriginal people in respectfully integrating the fairly new 235 years bit into this country's 60,000-year history. The Byron Shire's reconciliation groups are holding a Referendum Yarn Up on Sunday, 28 May, from 11am to 3pm in Railway Park, Byron Bay. There will be current referendum information sheets, a banner painting (put your handprint on this Shire's referendum support!), and we will kick off with The Big Voice Choir singing up reconciliation, including 'From Little Things Big Things Grow'. Let's grow Australia's reconciliation BIG, with this little referendum thing!

John Lazarus
Byron Bay

Rail trail?

Byron Shire Council has sanctioned another report on the feasibility of reinstating a rail service between Bangalow and Yelgun, or part thereof (*Echo*, 10 May). Perhaps it could also investigate extending the rail trail from Eltham to Bangalow, given

this section has apparently been excluded from the train investigations.

Chris Hennessy
Ballina

Community voice

Further to Annie Radermacher's 'Valuation shock' letter published (*Echo* 28 April) I am writing to suggest that the community considers objecting also at a local level because of the following reasons:

1. Potential increases in weekly rents as property owners decide to pass on the costs of increased land tax and increased rates.
2. A compounding of the lack of affordable rental properties in an area with an already chronic lack of affordable housing.
3. Increased rates contributing to the decision of self-funded retirees to sell their principal place of residence and relocate elsewhere, thereby destabilising the sense of community.
4. Potential lack of service provision due to a labour shortage in low paid sectors, such as hospitality, because people can't afford to live and work in this area.

I wrote to my local member, approximately a week ago. In the absence of an acknowledgement or a response. I followed up with a telephone call. It was suggested by a member of her staff that I contact Stephen Kamper, Minister for Lands and Property. This minister

can be contacted either via a web form or at the following email: rockdale@parliament.nsw.gov.au

I am of the opinion that a single voice won't effect change but as a community whose members will ultimately all be affected, albeit differently, we need to raise a collective voice instead.

Libby O'Loughlin
Lennox Head

Building waste

Surely Byron Council can do something about the lack of recycling at building sites in Byron Shire? In the recent house builds near our house I've seen over ten skips leave one property. On several occasions the tradesmen were cutting up perfectly good timber and long lengths of pvc pipes to fit into skips and one skip was filled with only gyprock offcuts!

I've heard that companies allow for ten per cent plus as wastage in quotes. Surely we can do better and make recycling mandatory? How many potential dwellings are going to landfill?

Wally Hueneker
Byron Bay

Posturing politicians

While Greens in the Senate endure the irony of being pilloried by the government for speaking passionately about social justice and housing, Patricia Warren's letter (*Echo* 10 May) on the role of the banking lobby in

this debacle, was informative and timely. It brought to mind a graph I came across in *Pearls and Irritations* recently (<https://bit.ly/3ojwc6P>) detailing how 17 of the top 20 ASX listed companies in Australia in 2019 had majority shareholdings based in the US. Of course this included the big four banks. Who would've thunk it? I wonder if things have changed much since then.

John Mester
Clunes

Koalas

Don't rely on any regime to save anything that's endangered because their mates the miners and developers pay them too much money to look the other way.

Remember the Rum Corps in the good old days when we were a penal colony; a jail for poor unfortunates from Pommy-land?

The song remains the same, it's all corrupt and won't change until something drastic happens.

What that will be, Mother Earth only knows, and we'll find out soon enough won't we?

What needs to happen is to stop the logging of koala habitats that get wood-chipped and taken to sugar mills in Northern NSW and used for fuel.

What a bloody sham NSW, and an indictment of the system that allows this to happen.

Paul Brecht
Evans Head

Fake gov

For those interested in a reality check, particularly those deluded apologists for the fake corporate puppets
► Continued on next page

Need advice on your next building or development project?

Building Contract responsibilities difficult to understand and negotiate?
Dealing with a builder's progress claim?

With over 34 years' experience, Craig and his team can assist you with your building project.

We pride ourselves on guiding clients through their building contracts and development projects, providing sound construction advice, reporting and management needed to keep your project moving forward.

- Building contract review for risks & responsibilities.
- Progress claim/stage inspections (incl. QA checking).
- Defects and completion inspections.
- Dilapidation reports prior to and at completion.
- Expert building reports and dispute resolution.

Contact Craig
0411 575 991
craig@cacm.net.au

CA CONSTRUCTION MANAGEMENT

cconstructionmanagement.com.au

The Bright Side

MEDICAL & SKIN CANCER CENTRE

Winter is the best time for a skin cancer check!

The cooler months are ideal for post-summer damage control, as signs of skin cancer are easier to detect without the disguise of a summer tan.

Book at 1300 117 546

West Byron Shopping Village
9/20 Bayshore Drive, Byron Bay

SCAN TO BOOK

AND THE FAMOUS RAILS KITCHEN

WED 24 MAY

THURS 25 MAY

FRI 26 MAY

SAT 27 MAY

SUN 28 MAY

MON 29 MAY

TUES 30 MAY

WED 31 MAY

SARAH GRANT DUO

ISAAC FRANKHAM

PINK ZINC 7.30-10.30

THE WHISKEYS 7.30-10.30

SOULFISH

MATTY RODGERS SOLO

JOCK BARNES

ANIMAL VENTURA

86 JONSON ST, BYRON BAY | 6685 7662 | THERAILSBYRONBAY.COM

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.

1/53 Tamar St, Ballina
0431 122 057

MY GEEK MATE

Personal tech support for bamboozled bipeds

www.mygeekmate.com.au

Meals on Wheels
Ballina

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

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

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

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

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

6686 2636
W. Ballinamealsonwheels.com.au
E. bsmow@bigpond.com.au

Australian Government Department of Health | myagedcare | Australian Charities and Not-for-profits Commission

► **Continued from page 9**
and weapons manufacturers known as the Labor Party, one may like to check out the recent very coherent speech of Greens Senator Max Chandler-Mather to parliament. This shows the laughable inadequacy of Labor's housing policy and their insulting, dismal excuses.

This speech, going viral on Tik Tok, can be found by searching: Housing in the 2023 budget – Max Chandler-Mather on YouTube.

Penny Wong's hysterical attack on Chandler-Mather displays her true colours.

If this isn't enough, why was one of the top bureaucrats, Kathryn Campbell (who totally fucked up, by her own admission) who administered the 'Robodebt' debacle, which caused disgusting consequences for a great many Australian citizens, given a \$900,000-plus job of 'Senior AUKUS advisor' to the present government?

And people still vote for these fake shysters.

Rod Murray
Ocean Shores

Greens for survival

At the recent Nimbin Town Hall where Sue Higginson, among others, was active in an affirmative action workshop where they

talked about the new world of political order that the Greens are a part of in NSW.

I then attended the monthly meeting of the Byron Chapter of the Greens where Tamara Smith and Mandy Nolan discussed the potentially exciting future for this country and the Green movement.

Music, art, theatre and dance are what I call the change elements. People are and can be transformed in their thinking by the use of these elements. My proposal is that the Greens adopt the use of these elements to convey the party message. Ideal for involving locals in the movement. The three ladies that I saw yesterday all had that theatrical appeal as they danced upon the stage of politics to help this area and this country face the challenges and excitement of the future.

My name is Boyd Warren. I am a landscape architect and planner living in Main Arm, Byron Shire. I set up an affordable community in Main Arm called Main Arm Eco Village in 2002 with help from Byron Council including Jan Barham, who was mayor at the time. I sold lots for a start price of \$75,000. A bit different from the \$2.4 million for a lot for sale at Coorabell today.

My family moved from Melbourne to Canberra in 1952 when Canberra had a population of 20,000 people. My father was an architect and worked closely with my mother as a team. They were involved in repertory theatre between my ages of 8 to 16. Repertory was my babysitter. My father Bob Warren designed sets and was involved with the running of the theatre, and mother Joy Warren was the leading lady for the theatre in many plays during that time.

Once a year Joy gathered some of the female social hierarchy of Canberra to launch Arts Balls to help fund the continuing performances of repertory. Bob would design the setting and organise the props for the mood of that year's ball.

Between my age of 17 and 57 my parents opened and ran Solander Art Gallery in Yarralumla in Canberra. They were a part of the cultural development of the national capital utilising politicians such as Bob Hawke and local politicians to open art shows.

My proposal is based on experience of how the change elements of music, art, theatre and dance can be utilised for change. I have attended festivals where

such greats as Merboy's Daughter performed in theatre shows and dance performances to add humour to the idea of change.

Boyd Warren
Main Arm

Simply the best

Take a bow Jim Chalmers and the Albanese Labor government, what an outstanding effort in delivering such a great budget under very difficult conditions.

Hamstrung by a one trillion dollar debt and a staggering interest bill of \$2.5 million an hour, thanks to an incompetent Coalition government that just cannot handle money, this highly efficient proactive Labor government has managed to deliver a budget surplus within 12 months of taking office – and the first one for 15 years. This is exactly what a government that is governing for all Australians looks like.

Recent world events have sent shock waves through the economies of all OECD countries and sent interest rates soaring, putting immense financial pressure on all their budgets, and cost of living pressures on their citizens, including Australia. Above all this doom and gloom, Labor has delivered energy bill relief, cost of living relief, rental relief, affordable housing relief, JobSeeker boost, cheaper pharmaceuticals, strengthening Medicare, and reducing government debt.

How good is it to see not only a government actually delivering on their election promises, but actually expanding on them in their first budget, unlike a devious coalition that lied profusely in order to get elected then unashamedly reneged, and the non-delivering, all p**s-and-wind Greens.

Keith Duncan
Pimlico

Voice. Let's get real

Let's get real. If we are to rewrite history to make right, there is some mighty righting to do, and it will call upon all citizens worldwide to pack up and get walking, because all of us are trespassing on what were lands occupied by others.

We know humans were here at the time of Captain Philip taking possession, but we don't know if they were the descendants of those living here 60,000 years ago. It could be that the humans of 200 years ago were themselves conquerors. That's the beauty of Aboriginals not writing their history down

– they can claim anything.

What we do know is that there is no way that the descendants of Captain Philip's time would be in possession of this land today – it would have been claimed by Spain, the French, the Dutch, the Philippines, the Malaysians, the Japanese, Hitler – indeed by anyone armed with more than a spear. Let not the Aboriginal descendants of today forget that. They were doomed – just as all nations unable to guard themselves today are doomed.

It's great for the Aboriginal descendants of today to still believe in Dreamtime dreams, but dreams would not have stopped the conquerors with superior arms.

Ian Pratt
Bilinga

Israel's 75th

Gareth Smith is right about one thing, yes, we along with Australian diplomats and politicians are celebrating the amazing country that is Israel. Allow me to give you some very, very basic facts about the region that was known as Palestine.

Never in history has there been an independent country or state known as Palestine, as it was simply the name given to the region by the Romans when they finally defeated the Jews in battle.

Jordan was established on 78 per cent of mandatory Palestine, so why is there no mention of Jordan as 'Palestine' or a 'Palestinian' Jordanian identity?

In November 1947, the UN voted and agreed to partition the remaining part of the region of Palestine into two states, a Jewish state and an Arab state (up until this point in history, the people the Arabs referred to as Palestinians were the Jews of the land and the Arabs simply called themselves Arabs, as they found the title beneath them).

The Arabs completely rejected this resolution as they did not want one inch of the land to be shared with the indigenous Jews, whilst the Jews gladly agreed, and on 14 May 1948 Israel was declared an independent state.

One day later, on 15 May, five mighty Arab armies from the surrounding countries invaded Israel and were intent on completely annihilating the newly-formed Jewish state. The invading armies instructed the local Arabs to temporarily leave the land so it would be easier to kill the Jews, and return once the massacre was over (the plan was not to create an independent Palestinian state but to absorb the

FESTIVAL OF THE STONE 2023

NOTICE TO THE RESIDENTS OF BYRON SHIRE.

After working closely with Byron Shire Council and the RMS, consultants have formulated a traffic management plan to manage and minimise the potential traffic impact in proximity to our festival site at our Byron Brewery: 100 Centennial Cct, Byron Bay. We wish to inform you that the following changes will take place from 9am Saturday 3 June – 12am Sunday 4 June.

FESTIVAL TIMES:
SATURDAY 3 JUNE - GATES OPEN 3PM, CLOSSES 10PM.

TRAFFIC:

- Centennial Circuit closed from 9am Saturday 3rd June.
- Detours will be in place on Brigantine St, Bayshore drive and part of Centennial Circuit.

PARKING:

- Free parking located at Cavanbah Centre, 249 Ewingsdale Rd, Byron Bay.
- A signed footpath will connect the Cavanbah carpark to the festival site.
- There will be no parking on Centennial Circuit for the event.

PICK UP AND DROP OFF:

- There will be a pickup and drop off zone located outside of the brewery, 100 Centennial Cct, Byron Bay.

SHUTTLE BUSES:

- Shuttle buses will run every 30 mins from Byron interchange (rail corridor adjacent to Butler St) to the festival and Cavanbah carpark.
- The northern villages shuttle bus will run from Ocean Shores, leaving at 3pm, travelling to the festival via Brunswick Heads and Mullumbimby. The return bus leaves at 10pm.
- All shuttle bus information can be found on the Stone & Wood website.

Heavy lies the head that wears the crown...

■ Whereas I feel robust political commentary and debate are fair enough in a newspaper, I dislike the continual snide disparaging of the British (English monarchy). It is unpleasant to see my birth nation's institutions trivialised and sneered at, especially when such reverence and tender regard for the cultures of other foreign nations is in my opinion generally afforded, except maybe for Putin's Russia or Trump in the US.

It always amuses me to witness how even supposedly committed republicans seem to be 'duched' once they get an invitation to a royal ceremony in England.

Even though writers like Shelley in the 19th century and others would be verbally caustic and disparaging of such dubious monarchs as George III and The Prince Regent (George IV), the monarchy as institution weathered their comments. It is not an individual to be sneered at; it is an institution. It represents England itself. It is up to the nation, through its parliament, legitimately to reject the constitutional monarchy.

The monarchy allows for individuals in the role who may have many character quirks, and in the case of George III, be actually mentally ill. In the case of a constitutional monarch it scarcely matters to the state.

But if a president is mad, bad and dangerous to know (sorry, Lord Byron!) it is a worry. I wonder were one to add together the incomes of leading CEOs in today's England or Australia, what the annual expenditure would be?

And then there is the obscene wealth of film stars and pop stars; but I shall not say so. A head of state is entitled to some respect. As Trump insisted not so long ago. Mind you... Oh, and the British are not the only ones who 'stole stuff'. If the fabled Kohinoor diamond were returned to India, do you imagine, Mandy, its value would help the lives of the people there one jot? I think not!

David Morris
Byron Bay

■ I was very disappointed to read the short piece in Backlash last week with regard to the monarchy and King Charles in particular. It's obvious that the writer knows nothing about Charles and what he's been up to for the past 50 years or so.

I believe Charles was only in his late twenties, maybe early 30s, when he established the Prince's Trust, an endeavour that has enabled thousands of young people from disadvantaged backgrounds to live fulfilling and happy lives. He started that trust with his own money – the wages he'd earned while

serving in the air force.

He's also been a long-time champion of the natural world, drawing attention to the major problems of pollution, especially of plastic.

He is also a very keen organic farmer, understanding not only the importance of the plant kingdom, including the trees, but also the role of the birds and the bees and all those creatures who create a sustainable reality for us human beings and all other living creatures.

People of wealth and status in the world are in a unique position to make positive change, and if they are of an evolved nature themselves also understand that their blessings come with the responsibility to act for the benefit of others.

If we sincerely wish for a healthy and responsible world for the children of today and tomorrow then surely the least we can do is to support those who are invested in making some effort to ensure that future will come about. Wealth and prominence does not always encourage those so blessed to work for the greater good, but I for one believe that Charles is in a position to have a very positive impact on the current critical situation that exists on our planet, and I wish him a long and active reign.

Bronwyn Sindel
Mullumbimby

► territory mainly into Egypt and Syria).

Most Arabs were happy to do this whilst a small percentage were in fact forced to leave by the newly-formed Israeli army.

Israel, by pure miracle, and having no choice but to fight for their lives, survived, and the Arabs that left the land were cast aside by Arab states, and refused citizenship by these same Arab leaders that encouraged them to flee. The claim that the 'Zionists' forced the bulk of the Arabs to flee is a complete and utter lie.

In fact, 150,000 Arabs chose to remain in Israel after the war, were granted full citizenship and were welcomed by the newly-founded Jewish state. Today these citizens have flourished and comprise 20 per cent of the population.

On the other hand, after the establishment of the state of Israel, Arab countries stripped 750,000 Jews of citizenship, froze their assets

and forcibly expelled them from their homes often after murderous pogroms against their Jews.

Palestinians and Israelis both deserve good lives and to live in peace. It is time to stop the lies, brainwashing and propaganda against Israel and finally create two states that live side-by-side in peace and harmony, otherwise we will be having the same stupid debate in another 75 years.

Danny Wakil
Billinudgel

Questioning the ten commandments

On the ten commandments, briefly: If you are not indigent to land, you would have had to ('Thou Shalt Not Kill') kill to stake your claim of private property; ('Thou Shalt Not Steal'), steal and then lie covering it up; ('Thou shalt not give false testimony'), lie.

With these tenets torn asunder in the building of empires from the Hellenic

to the Roman Empire, to modern imperialist empires, how much is systematically taken for granted when, for example, the Indigenous, or the African Americans and their history of slavery in the Americas, or the Palestinians in Palestine in the institutions (government, policing, and education) of modern-day colonies and their various forms of ongoing oppression, which can only exist while the same systems turn a wilful blind eye to the brutality and corruption of courts, institutions, politicians and peoples that is required to hide its own past, but the living history in terms of generational trauma, dispossession and enslavement carried in personages? A horrific future portends if the colonisers fail to account for their hand in this history. An apology is only the beginning of reconciliation. The New Testament is particularly misogynistic.

Danielle Haliczzer
Ocean Shores

WHAT'S ON AT YOUR CLUB

RICHMOND RIVER VIEWS
Coffee - Snacks - Lunch - Dinner
Now Open Wednesday to Sunday
9am – 2:30pm & 5:30pm – 9pm

THE BOARDWALK

Speed Dating Fun

AGES AND DATES
Ages 60-ish and over Tuesday 30 May
Ages 30-ish to 45-ish Tuesday 6 June
Arrival 6.30pm for 7.00pm

\$39 Entry
Includes a drink on arrival
Pre-registration prior to the event is mandatory.

Oysters, Antipasto & Wine Specials available for pre-purchase only
Level One Cafe open until 8pm for delicious meals and snacks

HIGH VOLTAGE THE AC/DC SHOW

FRIDAY 30 JUNE
Doors: 7.30pm Show: 8pm Members: \$25 Non: \$27 18+

Simon & Garfunkel
Roy Orbison
Cliff Richard
The Bee Gees
Plus Frankie Valli, The Seekers, Everly Brothers, Neil Sedaka

The Robertson Brothers
1960's Variety TV Show
Guest Starring Dean Bourne, Simon Brook McLachlan

FRIDAY 4 AUGUST Doors: 7.30pm Show: 8.00pm
Presale: \$56 Door sale: \$58.50 18+ Event

P. 02 6681 9500
ballinarsl.com.au

BALLINA
RSL

f i
ballinarsl

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

Mr Mac

YOUR COMPUTER TUTOR

0418 408 869

Byron Shire's go-to Apple Computer support & installation specialist

- System transfers, upgrades & updates
- Application troubleshooting
- Email
- Networking
- RAM upgrades (where possible)
- Battery replacements
- General advice & tuition
- Productivity software

dave@mrmacintosh.com.au
www.mrmacintosh.com.au

BYRON BAY & BEYOND

Planet warming now more likely to exceed 1.5°C threshold for the first time by 2027

Cosmos Magazine

The prospect of a strong El Niño event and increased greenhouse gases released into the atmosphere has prompted the World Meteorological Organisation (WMO) to up the likelihood of the world exceeding one of the Paris Climate Agreement's climate thresholds.

The WMO now says there's a 66 per cent chance average global temperature will be 1.5°C above pre-industrial levels at some point in the next five years.

On top of this, it's near certain that one of those years will be the warmest on record, and that 2023-27 will be the warmest five-year period yet, although it is unlikely to be above the threshold across that average period.

These findings headline the latest climate update from the WMO, which only last year considered it an even chance that 1.5°C would be breached before 2027.

But while it's probable that the planet's average

Fighting the 2019-20 Black Summer fires. Photo PSA

temperature will move beyond 1.5°C at some point soon, it will likely be short-lived. Indicators suggest it will become a permanent situation at some point in the 2030s, on current trajectories. In isolation, Australia's leading scientists indicate the continent's climate is hovering close to that limit.

'This report does not mean that we will permanently exceed the 1.5°C level specified in the Paris Agreement which refers to long-term warming over many years,' says WMO

Secretary-General, Professor Petteri Taalas.

Sounding the alarm

'However, WMO is sounding the alarm that we will breach the 1.5°C level on a temporary basis with increasing frequency.

'A warming El Niño is expected to develop in the coming months and this will combine with human-induced climate change to push global temperatures into uncharted territory.

'This will have far-reaching repercussions

for health, food security, water management and the environment.'

Kids born today face a far more extreme future than their parents and grandparents, say scientists. The Paris Climate Agreement signed in 2015 preferred to keep global temperatures beneath the 1.5°C mark, while setting a firmer 2°C target before the end of the century. The world's current carbon mitigation efforts are likely insufficient to prevent that temperature increase being exceeded.

Coastal ecosystems key GHG sinks

The ability of coastal ecosystems to absorb and release greenhouse gas emissions (GHG) as part of the world's GHG budget has demonstrated that the majority are a net greenhouse gas sink. However, emissions of methane (CH₄) and nitrous oxide (N₂O) counteract some of the CO₂ uptake, according to international researchers led by Australia's Southern Cross University.

From tropical lagoons to polar fjords, from coastal mangrove forests to underwater seagrass communities, many coastlines around the world show high diversity in how their greenhouse gas sinks and emissions operate.

These new findings of the coastal greenhouse gas balance (CO₂ + CH₄ + N₂O) in ten regions around the world are outlined in the paper, *Coastal vegetation and estuaries collectively are a greenhouse gas sink*, published recently in *Nature Climate Change*.

Fjord at Trolltunga, Norway. Photo Dong Zhang / Unsplash

Australasia moderate

The strongest coastal greenhouse gas sinks identified were the archipelagic region of Southeast Asia, because of its extensive and productive tropical mangrove forests and seagrasses; North America because of its large areas of salt marshes, mangroves, and seagrasses, but also CO₂-uptaking fjords; and Africa with large CO₂ uptake by mangroves and seagrasses that is moderately reduced by estuarine GHG emissions.

Australasia rated as a

moderate coastal greenhouse gas sinks with long stretches of coastal wetlands that take up CO₂, but this region also has a large number of estuaries along its coasts, many of which are a source of CO₂, CH₄ and N₂O.

Europe and Russia are the two regions that release more coastal GHG than they can take up from the atmosphere.

'Understanding how and where greenhouse gases are released and absorbed in coastal ecosystems is an important first step for implementing effective climate mitigation strategies,' said lead researcher, Dr Judith Rosentreter, Senior Research Fellow at Southern Cross University.

'For example, protecting and restoring mangrove and salt marsh habitats is a promising strategy to strengthen the CO₂ uptake by these coastal wetlands.'

■ Read more on *The Echo* online at: www.echo.net.au

Wednesday 17 June 2023

Dear residents,

This is a courtesy letter to advise you that a cultural event will be held at Denning Park, Byron Bay on Saturday 17 June 2023. This is an all-ages, all-inclusive event.

Event details:

Event name:	BYRON MUSIC FESTIVAL
Event type:	Community live music event
Date:	Saturday 17 June 2023
Event times:	11am – 8:30pm
Event bump-in:	Friday 16 June 2023
Event bump-out:	Sunday 18 June 2023

The expected attendance is a maximum of 3,000 people over the nine-hour duration of the event. A shuttle bus service will be running throughout the day, and Traffic Attendants and accompanying signage will be present to assist in the reduction and smooth flow of vehicle and pedestrian traffic. There will be live amplified music between the hours of 11am – 8:30pm. Provisions have been made to ensure this has minimal impact on surrounding residents. Noise levels will be monitored and recorded throughout the event to remain compliant with EPA standards.

We hope to see you at the event, in a celebration of our local creatives as a community, at a time when the music industry needs as much support as possible so we can continue to provide our community with connection, healing, and joy through music.

BMF is run by locals for locals; produced by the team at Byron Music Shop. For any enquiries during the festival, our hotline number is 0488 022 857.

For more information, please visit www.byronmusicfestival.com.au

Kind Regards,
Byron Music Festival Team

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 the cost of a solar system.

Three great packages if you mention this ad!

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

PROSOLAR

Let's break it down

Maxine and Daniel are considering a 5.81kW solar system, supplied and installed by ProSolar for \$8170. The federal government discount for this system is \$2432 (at time of publishing). This brings their system cost down to \$5738 saving them \$1750 per year enabling them to pay back their investment in 3.13 years!

Alternatively the same system can be financed for **\$32 per week**. This can be an attractive way to reduce your bill and put the money you would normally pay your power company into your very own power system in your rooftop.

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 02 7912 0760 or 0482 082 304.**

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 \$5,995
- Less federal government discount of \$1,710
- **Total cost after discount = \$4,285 or \$22 per week**

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 \$9,300
- Less federal government discount of \$2,774
- **Total cost after discount = \$6,526 or \$33 per week**

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 \$3,648
- **Total cost after discount = \$8,806 or \$45 per week**

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
02 7912 0760 | prosolaraustralia.com.au

Are we logging koalas to extinction?

The North East Forest Alliance (NEFA) is calling on people to take action to protect one of the most important koala habitats on the Richmond River Lowlands in response to the Forestry Corporation commencing logging in

Braemar State Forest – south of Casino.

NEFA spokesperson, Dailan Pugh, said that four days after the election of the Minns Government, the Forestry Corporation released their plan to log over 5,000 mature koala feed trees in

compartments 6 and 7 of Braemar State Forest. 'Last week they began roading operations'

'They are obviously taking advantage of the chaos after the election of the new government to log this habitat before the incoming Minns government can implement their promise to protect koala habitat.'

Urgently write to environment minister

NEFA is asking people to urgently write to the new Environment Minister, Penny Sharp, and the new Forestry Minister, Tara Moriarty, asking them to immediately stop logging this important koala habitat in Braemar State Forest.

'In 2019 NEFA's koala scat searches revealed an exceptional density of koala scats and multiple koala high use areas in compartments 6 and 7 of Braemar State Forest, which under

One of Braemar's koalas that survived the fires, whose home is now proposed for logging.

though thankfully some survived in less heavily burnt stands, one study estimating a loss of 50–70 per cent of koalas.

'In August 2020 NEFA released a proposal for a 7,000ha Sandy Creek Koala Park on the understanding that the surviving koalas could rebuild their population over time.

'Instead of allowing the koalas to recover, the Forestry Corporation are intending to log 75 per cent of koala feed trees >30cm diameter (the size preferred by koalas), totalling over

5,000 mature feed trees, across the 187ha logging area.

'This is on top of the fire impacts, and will devastate recovering populations.

'Koalas are notoriously lethargic and they need you to take action on their behalf to convince the new NSW Minns government to honour their promise to protect koalas.'

the previous harvesting plan would have required over half the logging area to be protected for koalas.

'The then Berejiklian government reacted by adopting a new plan that removed requirements to protect koala high use areas, and instead only required the protection of five small potential koala feed trees per hectare.

'NEFA then began preparing for a blockade as we undertook further surveys to identify the extent of this important population.

The Busby Flat fire

'On the night of 8 October 2019 the Busby's Flat fire burnt through these compartments, eliminating koalas from the most heavily burnt forests,

Victoria to stop logging native forests, so must NSW

Aslan Shand

The call to stop logging native forests in NSW has been made loud and long with Victoria joining WA to end native forest logging.

'Tasmania, Queensland and NSW must be next,' said the Bob Brown Foundation (BBF).

'It is a historic and great day for Victoria. We send huge congratulations to the forest activists who, over decades, have made this happen. Fifty years after woodchipping drove a massive nationwide assault on native forests, Premier Andrews has brought it to an end,' Bob Brown Foundation Campaign Manager, Jenny Weber, said.

'WA is ending logging next year. Victoria were to phase it out over the next ten years but have realised that they need to take immediate action and have announced they will phase it out this year,' ecologist Dailan Pugh told *The Echo*.

'South-east Queensland is in process of phasing out logging of native forests, and NSW has got to follow suit.

'It is devastating the impact it is having on our

Logging Cherry Tree State Forest. Photo Dailan Pugh

native forests. We can't continue to degrade our native forests in this era of species extinction and runaway climate change. We need to allow our forests to regain their natural integrity. It is crucial that we give our forests the opportunity to regain their natural integrity to better withstand the accelerating impacts of climate change.'

Repeal anti-protest laws in Victoria

'Climate and biodiversity are two sides of the same coin. Protecting native forests is a priority climate action. Leaving forests intact improves forest resilience in the face of wildfire and

maintains a vital carbon store,' said former Tasmanian Greens senator, Christine Milne.

'Not only that, for our survival, and the survival of many rare and endangered species like the swift parrots, koalas, masked owls, and gliders, native forest logging needs to cease and cease this year, as it will in Victoria.

'The BBF also calls for Victoria's anti-democratic, anti-protest laws to now be repealed. It was a desperate effort by the Andrews government to protect the logging industry and now they serve no purpose except to highlight just how far governments are prepared to go to protect industries destroying the planet,' said Ms Milne.

CHES by Ian Rogers

The Darling Downs Open has been a fixture on the Australian tournament calendar for over a decade but this year the Toowoomba weekend suddenly became one of the strongest events of the year.

The difference – money! Thanks to an injection of funds by new sponsor Byron Capital, the Darling Downs prize fund leapt from \$4,000 in 2022 to \$14,000 in 2023.

The Australian record for a tournament first prize is \$5,000 though that amount bought a little more in 1971, when offered at the legendary Lidums Australian Open – still the strongest tournament ever held in Australia.

Certainly the prize fund attracted a record field. Among the 171 players were two Grandmasters and five International Masters, playing alongside more than 30 players who had yet to acquire a tournament rating.

The event also saw two leading players of the previous decade, GM David Smerdon, 38, and IM George Xie, 37, come out of semi-retirement, with Smerdon showing few signs of rust in tying for first place with fellow Grandmaster Moulthun Ly.

Smerdon, nowadays an economics lecturer at the University of Queensland, has not been cut off

entirely from the chess world, having developed a Fighting Index which has been used in Magnus Carlsen's online Champions Tour. He has also used his behavioural economics background to present suggestions about preventing cheating in chess.

Smerdon won his first six games in Toowoomba without undue difficulty, as did Moulthun Ly, and when the two met in the final round a short draw, securing \$3,000 each, was always going to be the likely result.

■ In the diagrammed position Ly, White, has a slight positional advantage due to Black's isolated pawns, but top seed Ikeda Junta could not have imagined that his next 'careful' move would be immediately fatal.

23...Kh7? 24.f4! Ree8 25.Nh5! Qe6 26.Bxc6 Qxc6 27.Qxd7!! A bolt from the blue; after 27... Qxd7, 28.Nf6+ regains the queen with interest, so Ikeda had no choice but to resign.

■ Players meet at Byron Bay Services Club, Sat 2.30pm and Mon 5pm

Magazine **OUT NOW!**

Family

Get the most out of family life on the North Coast

FREE, please take one ♥ Issue #4, 2023

www.echo.net.au/family

ACAP's Byron Bay Campus Offers Promising Career Path for Counsellors

The launch of the new Community Hub centre in Byron Bay is set to offer a range of essential services to the community, including mental health, family support, and youth services, highlighting the growing need for mental health professionals in the region.

A Promising Outlook for Counsellors

According to Jobs and Skills Australia's Labour Market Insights, the job market for counsellors is expected to grow by 14.2% by 2026, adding 3,500 new jobs. The average weekly earnings for a counsellor in Australia are \$1,652, making counselling a great future career choice, especially in today's world where mental health and wellbeing are essential, as Mika Steele, ACAP's Byron Bay senior counselling lecturer, points out.

A Future-Proof Career Choice

With a counselling degree, students will be qualified to work across a range of industries and roles, including drug and alcohol counselling, school counselling, rehabilitation counselling, child and adolescence counselling, mental health and wellbeing, and family and marriage counselling. The Australian College of Applied Professions (ACAP) at Byron Bay offers courses such as the Diploma of Counselling and Bachelor of Counselling to equip students with the skills and knowledge they need to succeed.

“The biggest surprise for me really has been the awesome friendships I have forged with my fellow students.”

Allegra,
Diploma of Counselling, Byron Bay

ACAP: The Place to Study

For those looking for a place to study, ACAP at Byron Bay is an excellent option. The college has 40 years of experience, making it an excellent choice for students. The Byron Bay campus offers a supportive and diverse learning community, intimate and personalised classes, and real-life work experience through placements that often lead to jobs. The campus is co-located with SAE Creative Media Institute on Ewingsdale Road and provides the perfect blend of learning and leisure, with amenities such as an onsite garden café, modern lecture rooms, a learning centre with multiple study nooks, a life-size chess set, beanbag lounges, and lush, leafy grounds.

bit.ly/3BnlkYm

ACAP Australian College of Applied Professions

Start your counselling course at ACAP Byron Bay 29 May 2023 and be ready for when your community needs you.

Simply call 0488 824 222 to find out how easy it is to enrol.

BYRON BAY

	Legend Pizza Serving Byron Bay for 30 years. Open 7 days. Delivery from Suffolk to Ewingsdale. 2/3 Marvell Street, Byron Bay 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 Open Lunch Wed–Fri 12–2.30pm. Dinner Mon–Sat 5–8pm. Closed Sunday 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 7am–1pm, every day 16 Lawson St, Byron Bay 6685 7663 Menus at therocksbyronbay.com.au @therocksbyronbay	The Rocks 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!
	QUARTZ GALLERY Thursday, Friday, Saturday 12pm–10pm Upstairs at Mercato, above Woolworths, 108–114 Jonson St. Byron Bay Insta – @thequartzgallery Web – quartzgallery.com.au	Crystals and cocktails, tapas and wine In the heart of Byron Bay this crystal gallery is a stunning visual experience and a taste sensation not to be missed. Sit amongst magnificent crystals from all over the world while sipping on crystal infused cocktails. We also offer delicious vegan tapas by No Bones, an eclectic wine list, an event space, and a view of the Byron Bay lighthouse.
	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.
	Wahlburgers Byron Bay American style burger restaurant & sports bar Upstairs at Mercato on Byron, Jonson Street. www.Wahlburgers.com.au	American & local sports played live Family Offer Buy 1 kids meal, get 1 free. \$8 after 8 \$8 drinks from 8pm Thur–Sun. Live music Fri–Sun. Open 11am to 9pm daily – dine-in or takeaway.
	North Byron Hotel 61 Bayshore Drive, Byron Bay Ph 6685 6500 Kitchen open Sun–Thu 11.30am–8.30pm / Fri & Sat 11.30am–9.30pm Bar open daily 11.30am–late Bottleshop open daily 10am–8pm hello@northbyronhotel.com.au	Step away from the centre of town and into a shimmering oasis away from crowds. A tucked away treasure, the North Byron Hotel is a thriving mecca of good food, great music, laughter and the 'chilled Byron Bay vibes'. Eat Drink Discover

BYRON BAY

continued

	NO BONES VEGAN KITCHEN + BAR. BYRON BAY 11 Fletcher Street 0481 148 007 OCEAN SHORES 82 Rajah Road 0422 355 928	25% LOCALS DISCOUNT Come say 'hi' and find out how to get your discount! HAPPY HOUR 5–6pm ORDER FOOD ONLINE www.nobonesbyronbay.com.au
	Loft Byron Bay 4 Jonson Street, Byron Bay 6680 9183 Book online: www.loftbyronbay.com.au	Signature cocktails, and casual dining with ocean views. Happy Hour Daily from 4–6pm. \$2.50 fresh oysters, half price deli board, \$6 loft wine or lager, \$10 aperol spritz, \$14 margaritas & \$30 house wine bottle Espresso Martini Nights Every day 9pm–close, 2 for \$25 Classic Espresso Martini. Open daily from 4pm.
	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.

BANGALOW

	Bangalow Bread Co. 12 Byron St, Bangalow 6am–3pm weekdays. 7am–2pm weekends. 6687 1209 www.bangalowbread.co info@bangalowbread.co	Stone baked sourdough, hand rolled pastries, small batch pies, house made cakes. Your local artisan bakery, specialising in all things sourdough. Serving Old Quarter coffee along with freshly made sandwiches using our own sourdough bread, hand rolled pastries, award winning pies and a variety of house made cakes.
---	--	---

MULLUMBIMBY

	Yaman Mullumbimby 62 Stuart St, Mullumbimby 6684 3778 www.yamanmullumbimby.com.au	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 for brunch and lunch FB/Insta: EmpireMullum empiremullum.com.au Online 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 view menu and order online. Takeaway is available on the whole menu. Phone orders also welcome.

NEWRYBAR

	Harvest 18–22 Old Pacific Highway Newrybar NSW 2479 02 6687 2644 www.harvest.com.au @harvestnewrybar	COFFEE CART 7 days 6.30am–3.00pm RESTAURANT Lunch Wed–Sun 12–2.30pm Dinner Fri & Sat 5.30–8.30pm DELI 7 days 7.30am–3.30pm
---	---	---

CATERING

	Celebrations Cakes by Liz Jackson E: lizzijackson@gmail.com P: 0414 895 441 GLUTEN FREE AND SPECIAL DIETARY NEEDS CATERED FOR
---	--

More tasty morsels at

Echo
.net.au

Good Life

Best Byron happy hour just got better

Introducing the new Loft Happy Hour! Sit back, relax and sip your way through the afternoon with a \$6 Loft wine glass or lager, \$30 Loft wine bottle, \$10 Spritzes – choose from three (Pink Grapefruit, Lemon & Pepperberry, or Aperol), \$14 margaritas, \$2.50 fresh oysters and, crowd favourite, the Loft Deli Board for half price.

The happy hour is available every day from 4pm to 6pm, bookings can be made via the Loft website loftbyronbay.com.au, but walk-ins are also welcome.

Oysters are delivered daily by local suppliers Northern Rivers Seafood and Michaels Seafood, Byron Bay's premium seafood specialists with a focus on sustainability and high-quality seafood. The Loft Deli Board is a returning favourite and includes fennel salami, mortadella, bresaola, prosciutto, brie, cheddar, compressed rock-melon, pickles, sourdough and smoked butter.

Matt Hunt, Loft Byron Bay owner, says he's happy to extend the offering

during the popular happy hour. 'We are excited to offer even more for Loft Happy Hour. It's great to see locals and visitors enjoying our favourite food and drinks with their favourite people. And the Loft Deli Board is back!' he says.

Located just off the sand of Byron's famous Main Beach, and centrally elevated above bustling Jonson Street, Loft has the ultimate Byron Bay vibe. With the beach as its backdrop, Loft's menu boasts dishes comprised of Byron's renowned fresh produce, and signature cocktails that are a hit amongst locals and tourists.

New Head Chef, Juan Hernandez, who was appointed to the role

earlier this year, has developed a delightful mix of seasonal starters and sharing dishes, including the Rocky Point Cobia Ceviche, Burrata with sweet and sour eggplant, and the Australian Bay Lobster with homemade squid ink fettuccine, curated from sustainably sourced produce by local suppliers.

Located at 9/4 Jonson Street, Loft offers three beautiful terrace spaces, a private dining room and a bar, to cater to small, medium or large groups.

■ Cheers to Loft Happy Hour! Now on every day, seven days a week, 4–6pm. To secure your table, please visit: <https://loftbyronbay.com.au/book/>. Your beach-side drink awaits.

No Bones: a plant-based restaurant for a new future

No Bones is a vegan restaurant that opened five years ago in Byron Bay and has recently expanded to Ocean Shores. This hidden gem is a must-visit for anyone looking to indulge in delicious plant-based cuisine that will satisfy both your taste buds and your conscience.

No Bones is more than just a restaurant, it's a movement towards a more sustainable future. By choosing to dine at either of their venues, you are not only treating yourself to a delectable meal, but also contributing to a better world. The restaurant's commitment to reducing its carbon footprint is evident in its use of locally-sourced, organic produce and its environmentally-friendly practices.

Their menu is bursting with creativity and flavour. Ocean Shores is open for breakfast and lunch six days a week and has some incredible dishes; from the soul and body nourishing kitchari, to a cheeky truffle mushroom toastie, and all kinds of goodies in between. Every dish is crafted with care and passion. Whether you're a long-time vegan or just looking to try something new, No Bones has something for everyone.

The restaurant's commitment to sustainability extends beyond its menu. No Bones uses compostable packaging, recycles its waste, composts all green waste and has eliminated single-use plastics. The team at No Bones is dedicated to making a positive impact on the planet, and their efforts are inspiring.

No Bones is not just a restaurant, it's a community. The team at No Bones are passionate about spreading the word on plant-based living and sustainability, and they are always happy to share their knowledge and resources. If you're looking for a delicious breakfast or brunch that is good for you *and* the planet, look no further than No Bones Byron, and No Bones Ocean Shores. These vegan restaurants are not only a culinary delight, but a beacon of hope for a more sustainable future.

- No Bones, Byron Bay: Open seven nights from 5pm.
- No Bones, Ocean Shores: Open Mon–Sat for brunch from 8am–2pm, and dinner Thu–Sat from 4–8pm.

Mount Chowan Organics

Victoria Cosford

Lance Powell's stall is a glorious tumble of mostly bananas, barely blemished, all from his property at Mount Chowan. On the north eastern corner of Mount Jerusalem National Park, the mountain is a winding climb to a height of over 500 metres, and it's here that Lance's family has been farming for more than seventy years. The bananas have been there since Lance's father took over and, despite a cyclone in the late 1960s which, Lance tells me, took them all out, their subsequent replanting saw them 'back with a vengeance'.

From his teenage years, Lance – fit and tanned and looking easily ten years

younger than his age has worked on the farm. 'If you leave the property you're never coming back', his father told him. 'It was a different time then,' says Lance. All that is grown now is organic, which Lance says, is 'a challenge', demanding physical exertion and at least six brush-cutters. Aside from the bananas – which include the pretty pink dakkas, ladyfingers and good-for-cooking plantains – he grows avocados, squash, zucchini and pumpkin. The broccoli and cauliflower, he tells me, are just going in now.

That pumpkin, carved wedges of radiant orange, is making me think of soup, and I know exactly which particular pumpkin soup

I will make. Adapted from a Sara Lewis recipe, it's simple but unusual; a large knob of butter melted in a pot then a roughly chopped onion added to soften. Dice 1 ½ kg of pumpkin and throw it in, tossing around for five minutes before adding the grated rind and juice of two oranges, a litre of vegetable stock and three whole star anise. Simmer till soft, remove the star anise and puree the ingredients till smooth. Season accordingly and garnish with a whole star anise. Perfect for this cooler weather – and all that vitamin C as well!

■ Mount Chowan Organics is at Mullumbimby Farmers Market every Friday from 7–11am.

5AM – 11AM EVERY DAY
49 Burringbar Street,
Mullumbimby

Now open for
weekend breakfast.
Saturday and Sunday
8 AM - 11AM

100% Vegan _____ International Menu
Shop 2, 1 Carlyle St Byron Bay _____ Ph: (02) 6685 5711

Cryptic Clues

ACROSS

- G'day, rich smarty – start a round of golf (3,3)
- No riding instructions for the flexible structure (8)
- Snake to stop on the road surface (7)
- Makes certain – four directions around the old city (7)
- Shelter church from the parasite (5)
- Blake, a lawyer and a conservative – it's compulsory (9)
- Good star-gazing – but it's really about the food! (10)
- Beat back the game (4)
- Dress a wild goat (4)
- Forces flee in disarray from Bloom (10)
- Disperse pigs at the pasta (9)
- Piped back for a first appearance (5)
- Big bird dead – copy! (7)
- I regain status in this African nation (7)
- A false impression before future, for one (8)
- Snow vehicle, for example, around a distraction for the opposition (6)

DOWN

- Heavy metal, altitude, said Spooner, of the need for safe night driving (4,5)
- To urinate in a hat? (5)
- Exhibitionists – or they could be 1 downs (8)
- Very rare – 0.000001 in fact (3,2,1,7)
- Rogue artists over small state (6)
- Scrambled eggs royal – our mouths water! (9)
- Springfield, not too bad they say (5)
- Paine, Yoko, plump chooks – a Shakespearean drama! (5,2,6)
- Soldiers return to the wild – for authorisation (9)
- Joern Utzon – top dog (5,4)
- Wasteful pair – gold tossed around (8)
- Word sequence – shaper required (6)
- Farm animal – could sound like you! (5)
- Drilled, but found it tedious (5)

Quick Clues

ACROSS

- The shot from the first tee (3,3)
- Supple (8)
- Bitumen (7)
- Guarantees (7)
- Bloodsucker (5)
- Obligatory (9)
- The art or science of good eating (10)
- Whip (4)
- Garment of ancient Rome (4)
- To blossom (10)
- Goes with Bolognese! (9)
- Premiere (5)
- Match (7)
- Country known for computer scams (7)
- Charade (8)
- An insult on the cricket field (6)

DOWN

- Worn by underground miners (4,5)
- Pith helmet (5)
- Blinkers (8)
- Very unusual or special (3,2,1,7)
- Scallywag (6)
- Decorative stone carvings, often on the roof (9)
- Covered in a grey powdery substance (5)
- One of the Bard's plays (5,2,6)
- Autograph (9)
- Very large canine breed (5,4)
- Extravagant (8)
- Group of words (6)
- Jumbuck (5)
- Fed up (5)

Last week's solution #491

When your home is a prison

www.echo.net.au/soap-box

When a 95-year-old woman is tasered in her nursing home, it's clear our aged care system is broken. It's clear also that our policing methods aren't far behind. Clare Nowland was on a walking frame, she has dementia, and she was clearly frail. Somehow the police ascertained she was a violent threat and tasered her.

I am 55. There's not many 95 year olds I wouldn't be able to overpower if necessary. I doubt it would ever be necessary. With the right tone of voice I reckon I could disarm a confused and scared dementia patient with a cup of tea and a chat. I don't know when the last time was that an assailant came at you with a steak knife, but coupled with a walking frame, it's a fairly benign threat. So why did the police taser Clare Nowland? How is it even legal to carry a taser in a nursing home? Aren't our police well trained enough to be able to disarm a 95 year old with a steak knife without the use of a weapon? If I could do it, then surely so could they. They could have simply offered her a steak, and I can guarantee that she would have been distracted. People with dementia forget what they are doing. They are easily moved from one idea to another, from one emotion to another.

There's currently an inquiry, but we are all shocked at the brutality of the action that caused Clare to sustain such a severe head injury she is now fighting for her life. According to police guidelines a taser can be used 'to protect yourself or others where violent confrontation or resistance is occurring or imminent.' They are also able to be used to 'protect an officer (s) in danger of being overpowered or to protect themselves or another person from risk of actual bodily harm'.

I've worked with people with dementia. I never once thought 'I need a taser for protection'. People with dementia

can become confused and distressed. Nursing homes are scary and disorienting places. If you were locked away in an institution full of other confused and distressed people, chances are you might act out. Kindnesses, a soothing voice, human touch, are all techniques that might reassure you. And if that doesn't work, I guess there's always mild sedation.

We put our elderly into aged care for their protection when they can no longer care for themselves, or their family can no longer care for them. But it's clear, many aged care facilities are understaffed, or their staff don't have sufficient training to cope with the stress. My initial surprise in this story was that police were even called. I'm untrained, but there are many ways to disarm a 95 year old on a walking frame. One is to just leave her alone. Put others into safety and leave her be. Chances are she'll forget what she's doing and go back to her room.

In the aftermath of this incident at Cooma another popped up on my newsfeed, detailing the story of an 81-year-old woman with dementia who was detained by six police officers – and two sets of handcuffs – when she took a lanyard from a staff member at a Sydney nursing home. I checked

which nursing home. It's where my mother-in-law is. I've been there many times. It's not some dingy facility. This place took a million dollar bond. The residents aren't rich, the facilities just take advantage of the lucrative real estate market that has modest family homes fetching millions. Why would you call the police to get a lanyard off a 45-kilo woman? And why would it take six police? It's overreach. It's brutal. It's failure. It's a nursing 'home', not a nursing 'prison'. These places are supposed to be the final place of residence. The people living there are vulnerable. They are not criminals. So why are we suddenly criminalising the elderly?

If nursing homes are calling the police to attend an incident they should be able to manage themselves then something is very wrong. And why are residents, in their often confused and disoriented state feeling pushed to the brink? Isn't this the place charged with their protection? Why aren't they being protected? And most importantly – why are they so desperate and unhappy?

We have to do so much better. Nursing homes shouldn't be run like prisons. And the police, if ever called, need to be trained to operate with kindness and compassion. And here's an idea: No tasers, or handcuffs, in a nursing home.

MANDY NOLAN'S
SOAPBOX

STARS BY LILITH

With the Sun in the sign of the quick and scintillating twins, this week, raise a glass of sparkling Gemini to lighten existential heaviness...

GEMINI THE TWINS

ARIES: Mars in over-the-top mode this week decrees more is more and too much just enough, so go the extra mile, make the extra effort. As Gemini season ignites the spirit of discovery, take the scenic route in your own local hood whenever you can and benefit from its unexpected interactions.

TAURUS: If communications in recent weeks featured scrambled signals and mixed messages owing to Mercury's retrograde in Taurus, now that the messenger planet's motoring forward through your sign, the force is with you for untangling crossed wires and misunderstandings. Pro tip: do it face-to-face or at the very least via voice – forget texting.

GEMINI: Happy birthday quicksilver Twins, at your most vivacious and eloquently expressive for the next few weeks. Persuasive too, and with your networking skills on fire you won't be at a loss for words getting people onside. So look for ways to amplify your message: whatever sparks dialogue is worth exploring.

CANCER: Mercury in your collaborative sector invites you out of your cocoon to connect, network, expand your social circle and upgrade your online profile. Start this week's conversations without an agenda and you might be surprised where they lead, especially with Mars keen to attract new income opportunities.

LEO: With motivating Mars revving your energy, late week moon in Leo, and the Sun heating up your celestial sector of teamwork and technology, collaborators could appear this week IRL and from all corners of the world. As new friendships form and social invitations soar, go right ahead and mix business with pleasure.

VIRGO: With Gemini season stimulating your zodiac zone of career and achievement, you'll want to be especially discerning about what you say 'Yes' to this week, because you need to prioritise, power down and pace yourself. Try not to overwork, and conserve your energy before driven Mars arrives in your sign.

LIBRA: Life lightens up in the way you like it during Gemini season when the sun moves into your expansive ninth house for a look at the bigger picture. With energiser Mars stimulating your sense of curiosity and adventure till 10 July, put your gorgeously appointed comfort couch on hold and go exploring.

SCORPIO: With intense Pluto, your ruler, turning retrograde in your domestic zone, you may have some repair work to do on a few of your closest ties. What's the good news? Lucky and expansive Jupiter in your relationship house definitely makes two your magic number for the next year, so keep options open.

SAGITTARIUS: Energiser Mars heating your enthusiastic and expansive ninth house up until July coincides with Gemini season setting off a month of togetherness energy. This means you don't have to do it all by yourself this week Archers, so get ready to spark synergies and team up with complementary, compatible people.

CAPRICORN: Jovial Jupiter's coming out to party in your romantic, creative sector of self-expression and artistic affairs lasts for a full year, until late May 2024, drawing attention to your talents and, ahem, personal magnetism. Does this cycle in the spotlight need a more adventurous approach, or a wild and glamorous new look?

AQUARIUS: Jupiter's move to your domestic sector... continued; Home, family and emotional foundations will be central themes for the next 12 months, with possibly a relocation, or an increasing role as mentor or boss figure. With this sensitive zone emphasised, moods can run deep and fluctuate often, so you'll definitely need extra self-care.

PISCES: Gemini season is prime time for interacting with family and community, but be advised to keep your communicating style brief and simple, witty and to the point. Long-winded back-stories are likely to lose this week's audience, so, for best connecting share breaking news and interesting updates.

making SPACES

Eden at Byron

If you haven't yet started planting the cool season kitchen garden, now's the time! The soil is moist, just add plenty of well-composted organic matter, and start planting.

All the brassicas (cabbage, broccoli, broccolini, kale, cauliflower) can go in now, as well as lettuce, dill, rocket, coriander, shallots, silverbeet, spinach and tomatoes. Asian greens are super quick to grow – you can start picking within a few weeks.

Peas, snow peas and broad beans are a winter treat. The climbing varieties will give you a greater yield, but there are dwarf ones too.

Plant successive crops, a few weeks apart, to extend your harvesting season. Watch out for pests, especially caterpillars and aphids, and use controls that are safe for beneficial bugs and for humans.

140 Bangalow Road, Byron Bay
6685 6874

Off The Rails

Offering both eco-friendliness and unique style, sustainable and renewable timbers are now the preferred choice in the Byron hinterland, captivating top designers, influencers and homeowners.

Off The Rails is a local business providing sustainable timber to prestigious properties in the region such as Spell, Haveli, Atlantic, The Range Estates and more. However reclaimed timbers such as railway sleepers, hardwoods, transoms, turn out timbers, bridge timbers, and seasoned hardwoods are not limited to the affluent.

Julian Simpson, owner and managing director, emphasises his mission to make sustainable timber accessible to all clients, regardless of their budget, citing its affordability, durability, and long-term cost savings.

By diverting waste from landfills and embracing reclaimed materials, Off The Rails is making a positive environmental impact and leaving a legacy of sustainability.

0427 904 876
offtherailsbyronbay.com.au

Miss Tree Nursery

Looking for quality plants? Think Miss Tree. Wanting native plants? Think Miss Tree. Love to explore a beautiful plant nursery? Think Miss Tree. Like to pay below retail prices? Think Miss Tree. Enjoy time in the stunning Byron hinterland? Think Miss Tree. Want to see inspiring gardens? Think Miss Tree. Need garden advice? Think Miss Tree. "Stephanie knows what she's talking about when it comes to native plants and she grows such a wide variety, something suitable

for every spot in the garden with the biggest smile to go with it!" K. Reid. See Facebook and Instagram for regular info and updates.

Open: Tuesday, Wednesday and Thursday from 9am to 3pm
420 Rosebank Rd, Rosebank
0448 974 421
www.misstree.com.au.

www.echo.net.au

Beds R Us

Why buy an adjustable bed?

The question should be "why not"? An adjustable bed lets you customise your position, helping to keep your spine aligned, reducing pressure on your lower back and hips, improving circulation to provide a deeper state of relaxation. Whether you're sleeping, or in bed reading, working on your laptop or watching TV, an adjustable bed can adjust to provide the support you need, while reducing strain on your neck and back. With a selection of optional features like vibration massage, USB ports and underbed lighting, Beds R Us Byron Bay has everything you need to make your sleep and relaxation more comfortable and supportive. Drop in, chill out and lie down

16 Brigantine Street, Byron Arts and Industry Estate
6685 5212

Plateau Landscape Supplies

Bamboo fencing screens are an ideal solution to instantly transform tired, dull or unsightly areas of the garden. Bamboo screens are also a great way to create privacy and screening around the pool, patio or even water features. Sourced from a reputable supplier, these screens are long lasting and easy to install. Take the drive out to Alstonville and come home with the products you need to create that lush, all year-round summer look. The team at Plateau Landscape Supplies can also supply you with a range of cleaners and

protectors, to provide long lasting protection for new or existing screens. Bamboo is one of the most renewable resources on the planet, so it makes sense for creating a relaxed look for your garden.

14 Kays Lane, Alstonville
6788 1234
www.plateaulandscape.com.au

Rainbow Power Company

The 1973 Nimbin Aquarius Festival was a landmark event, celebrating counterculture and alternative lifestyles. It attracted like-minded individuals challenging the norm and promoting sustainable living. Among them were 'hippies' focused on renewable energy, leading to the formation of the Rainbow Power Company in 1987. Today, the company remains a leader in empowering customers with renewable energy in remote areas. In May 2023, Aquarius 50 Festival revived the vibrant spirit of Nimbin. The festival merged art, music, and conscious living, offering live performances, workshops, art installations, and diverse activities. Rainbow Power hosted workshops on sustainable topics like solar-passive architecture and composting toilets. From yoga sessions to sustainability talks, the festival catered to all.

1 Alternative Way, Nimbin
6689 1430
www.rpc.com.au

Salvage Imports

The owners of Salvage Imports have spent over 30 years manufacturing and sourcing handcrafted furniture and homewares from materials that are sustainable and timeless. They specialise in repurposing reclaimed and salvaged timbers from old houses and building materials to meet a growing demand for natural organic materials, and they soften the carbon footprint by re-using wherever possible.

No two pieces are alike. As handmade creations of artisans they will have variations in colour and natural imperfections, which are characteristic of salvaged timber, and these distinctions make your purchase truly one-of-a-kind.

Your home is a collection of treasures that are uniquely you, and at Salvage Imports they love finding those handmade pieces that bring interest and soul into your space.

9 Upton Street, Bundall
07 5538 7422
www.salvageimports.com.au

BYRON ARTS & INDUSTRY ESTATE

1. CONTEMPORARY ART GALLERY + KIDS ART CLASSES

Art Kind is Byron Bay's newest contemporary art space. View a curation of abstract watercolour paintings from local artist and gallery owner, Bec Duff, alongside other exciting Australian artists. If you have a budding mini maker you can enrol your little artist in Bec's afternoon art classes or kids school holiday art programs.

Wednesday-Friday: 10am-2.30pm
Saturday: 10am-1pm
 3/18 Centennial Circuit, Byron Bay
 0404 946 553
www.artkind.com.au
[@artkindbyronbay](https://www.instagram.com/artkindbyronbay)

2. FROTH THE LABEL

Froth The Label is a new preloved boutique that buys, sells and trades with the public. Unlike consignment they offer 30 per cent cash back, same day, or 50 per cent store credit from their selling price. Froth's collection focuses on earth tone fabrics and timeless silhouettes for a long lasting cohesive look that you will love for years to come.

froth.the.label@gmail.com
[@Froth_The_Label](https://www.instagram.com/Froth_The_Label)
 0481 237 738
 11/3A Banksia Drive, Byron Bay

3. PRICELINE PHARMACY BYRON WEST

Visit the team at Priceline Pharmacy Byron West for all your health and beauty needs!

Open 9am-5.30pm Monday-Friday and Saturdays 9am-1pm.

While in-store be sure to sign up as a Priceline Sister Club member. You can look forward to exclusive gifts, Beauty Boxes, sale previews, Partner Perks and so much more.

For more information head in-store and speak to their friendly team.

byronbayfair.com.au
 20 Bayshore Drive, Byron Bay

4. BODHI LIVING

Bodhi Living showcases a carefully curated collection of furniture, homewares, rugs and lighting, sourced both locally and globally. They have recently introduced a range of collections designed in-house, including sofas, dining tables and seating, all using natural and sustainable materials such as rattan and wood. The brand encapsulates the freedom of spirit and the soul of the individual as represented through their home.

Shop 1/18 Centennial Circuit, Byron Bay
www.bodhiliving.com.au
[@bodhi.living](https://www.instagram.com/bodhi.living)

5. THE MEDITATION PEOPLE

Release stress and relieve anxiety with Vedic Meditation, an effortless, effective and proven meditation technique you can practise anywhere (even if you've tried to meditate before, without success).

Information sessions are held regularly at the studio and online via Zoom. Learn about the three different types of meditation, and find out if Vedic Meditation is the right technique for you.

Suite 6, 10 Centennial Circuit, Byron Bay
 0404 884 490
www.themeditationpeople.com
[@themeditationpeople](https://www.instagram.com/themeditationpeople)

6. MCTAVISH SURFBOARDS

McTavish is the ultimate destination for all things surf. Grab a pre- or post-surf coffee and browse the range of handcrafted surfboards (all made on-site in the factory behind the showroom), surf accessories and apparel, or borrow a demo board for the weekend.

Surfboard Factory, Surf Shop & Cafe
 91 Centennial Cct, Byron Bay
www.mctavish.com.au
[@mctavishsurf](https://www.instagram.com/mctavishsurf)

7. EVOLVE PHYSIO & PILATES BYRON BAY

Recover from injury without the risk! If you're looking to start Reformer Pilates to recover from injury or have chronic pain you will need expert guidance. Catering for all levels, Evolve's expert physiotherapists and instructors have over 60 years industry experience so you can be sure you're in safe hands. Contact them for your exclusive *Echo* offer!

0416 749 746
 Unit 4/4 Banksia Drive, Byron Bay
www.evolvebyronbay.com.au

8. BODYPEACE BAMBOO CLOTHING

Sample sale and warehouse clearance. Every Wed/Thurs/Fri, 10-3pm. Men's and women's XXS-XXL. Prices from \$15.

Bodypeace Bamboo Clothing has been dressing locals and visitors for over a decade. Bamboo fibre is naturally breathable, moisture-wicking, thermoregulating and hypoallergenic. Their signature blend is a popular choice for underwear, activewear and everyday wear. Their warehouse shop is open every Weds-Fri!

2-4 Ti Tree Place, Byron Bay
www.bodypeacebamboo.com
[@bodypeacebamboo](https://www.instagram.com/bodypeacebamboo)
[facebook.com/bodypeacebamboo](https://www.facebook.com/bodypeacebamboo)

BYRON ARTS & INDUSTRY ESTATE

HABITAT PRECINCT

9. BYRON BAY CAMPING AND DISPOSALS

The beautiful autumn weather means it's time to explore outside! Byron Bay Camping and Disposals stock all you need for your next outdoor adventure, including backpacks, hiking boots, rainwear, hiking food, coffee makers, flasks, cutlery, crockery and a great range of portable hiking stoves so that you can take the family for a wonderful walk and picnic in the incredible surroundings of Byron Bay.

1/1 Tasman Way, Byron Bay
0439 212 153
www.byron-camping.com.au

10. BARRIO - THE HEART OF HABITAT

Bringing locals and visitors together in a relaxed and friendly atmosphere, always! Join Barrio for Wednesday Rib Night, daily happy hour (from 3-6pm), affordable midweek lunches, delicious breakfasts and delightful dinners Wednesday-Saturday.

Barrio: a place to meet, connect, share and eat... your home away from home.

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

11. EASY STREET

Have you visited the newest part of Habitat yet? Easy Street is home to a beautiful collection of independent stores, including Byron Bay Hanging Chairs, MCM House, MUD and Végètalement salon. There's also yummy snacks at B Smoothie Bar, renowned for their epic smoothies. It's got all the style you love without the hassle of going into town.

Easy Street, Habitat

12. BYRON FAMILY LAW

Byron Family Law is a boutique family law firm established in Byron Bay. Through collaborative and resolution-focused practices, they support clients to separate kinder and rebuild following divorce or separation. They work in collaboration with local counsellors, conveyancers, accountants, mediators, and health and wellness professionals to support you and your family to not only survive but thrive following a separation.

1 Porter Street, Byron Bay
02 6687 2774
www.byronfamilylaw.com.au

13. RICHARDSON MURRAY LAW

Richardson Murray is a boutique family law firm established by well-respected family lawyers Anton Richardson and Stephanie Murray.

Richardson Murray provide private legal representation, while offering empathy and expertise.

The team at Richardson Murray are very proud of their approach to family law and are committed to achieving positive outcomes while minimising stress, limiting delays, and avoiding unnecessary legal expense.

42 Parkes Ave, Byron Bay
07 5619 5933
www.richardson-murray.law

14. B SMOOTHIE BAR

Bare Blends' official smoothie bar has moved! Visit them at their new high vibing smoothie spot and let their awesome happy team create delicious fast smoothies for you!

Monday-Friday: 8am-3pm
Saturday: 8am-2pm
Shops 1-2/5 Easy Street (Habitat)
Byron Bay

15. MR SIMPLE

Clothing and accessories inspired by vintage workwear, military surplus and sportswear. They also show their love of surf and skate culture with an eclectic collection of skateboards, hot sauces, books, eskies, clothes, and even a barbershop.

Monday-Friday: 8.30am-4pm
Sunday: 10am-2pm
Suites 39-41, Building C3,
248 Bayshore Drive
02 8215 0723

16. 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.

Monday-Saturday: 6.30am-3pm
Sunday: 8am-2pm
Shop 33-34, 1 Porter Street, Byron Bay
@vagabondbyronbay

HABITAT PRECINCT

Habitat is a cleverly designed village in Byron Bay, where you can live, work and play, all in one place.

Over 20 years in the making, Habitat combines the best of old-school Byron (community, creativity, respect for the environment) with the latest in design and thinking (renewable energy, car sharing, hybrid live + work spaces) along with plenty of good times (bars, cafes, fitness, shopping) to create a little oasis within one of the most beautiful places on Earth.

Seven

Volume 37 #50
 24-30 May, 2023
 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

LUKU NGÄRRA: THE LAW OF THE LAND

After two sold out screenings in Byron Bay, back in March, local filmmaker **Sinem Saban** is bringing her film *Luku Ngärra: The Law of the Land* back to the region for another preview screening at **The Regent in Murwillumbah on Sunday**.

This yet-to-be-released independent Indigenous-funded documentary has as its focus the remarkable Rev Dr Djiniyini Gondarra who has spent the last 45 years fighting for the spiritual and political freedom of his people. Unflinching in his delivery Dr Gondarra asks the big questions around what law, freedom, sovereignty and democracy actually mean, compelling audiences to look at their own paradigm and the views and structures that come with it, while presenting an illuminating message for all humanity. Journalist and filmmaker John Pilger described it as, 'A very fine film – and a rare one that took the trouble to examine and explain the spirituality of sovereignty.'

The event will include Q&A with the filmmaker and other guests, as well as live music by NT-based musician, **Shellie Morris (Yanyuwa/ Wardaman)**. For all who missed out in March, this is your chance to watch this ground-breaking film that will not be released until September 2023.

Sunday 5pm at The Regent, Murwillumbah.
Tickets: www.the-regent.com.au.

A BASIC TRUST OF PHOTOS

Basic Trust: A Pinhole Photography Exhibition is opening **this Saturday** with a talk by the artist.

Local photographic artist, **Bruno Kortenhorst**, expands the limits of producing art with a pinhole camera to a new level. A pinhole camera is basically any container that holds light sensitive material that is exposed through a tiny pinprick in a small metal plate. No lens, no viewfinder, no buttons – typically, the images produced are somewhat fuzzy, small, and often in black and white.

Kortenhorst's pinhole photographs of the desert regions of Australia are in exquisite colour, presented as large, framed images, measuring up to 1.3mx1.5m. The images are painterly and can transport the viewer into the majesty of the landscapes they were captured in.

The exhibition features 25 museum quality limited edition prints. The event is catered with chai, cakes, wine and light snacks. The artist will speak on his creative process, both in terms of the practicals as well as meaning and motivation. This exhibition is an invitation to enter into your own heart and an invitation to be touched by the mystery that we are all a part of.

Saturday, 4.30pm at Thrive Clinic,
138 Dalley Street, Mullumbimby.

CARL CLEVES & PARISSA BOUAS

If you came to Byron in the '90s, you would have danced to and been uplifted by local legends, songbird extraordinaire, **Parissa Bouas**, and songwriter/ author **Carl Cleves**, formerly known as **The Hottentots**. Since then they have been touring the world, have recorded 12 albums between them, and won countless awards and widespread international acclaim.

They are finally returning for a post-covid home concert that will highlight their classic favourites and brand-new songs while Carl will also launch his third book, *Soundtracks of My Life*, which takes readers on an intimate global journey in his search for the elusive feeling of *tarab*, the Arabic notion of musical and poetic ecstasy.

Intimate, meaningful, political, playful, inspiring, poetic and powerful, Australia's definitive coffeehouse couple weave stories with haunting songs, touching a deep vein of humanity combining exceptional lyrics with an international flavour that merges Parissa's sweet, rich and soaring vocals with Carl's rustic baritone and unique guitar style. Their genre-busting repertoire could be classified as folk, jazz, blues or world music, but in truth is a seductive blend of all. Be moved and transformed.

The concert will feature **Elliot Orr** on percussion, **Dan Brown** on keys and special guests.

Friday, 2 June, 7pm at Marvell Hall, Byron Bay.
www.stickytickets.com.au/GR2XA

LINGER

TAMMY WHITWORTH
 SOLO EXHIBITION
 27 MAY - 3 JUNE 2023

Opening Saturday 27 May 3-6pm
 To RSVP or request catalogue
hello@peekgallery.com or 0488 64 64 64
 7/8 Fletcher Street Byron Bay | peekgallery.com

PEEK GALLERY

"A very fine film - and a rare one that took the trouble to examine and explain the spirituality of sovereignty."
 - John Pilger

Adelaide Film Festival
 Winner 2022
 Change Award

OFFICIAL SELECTION
 Maui Film Festival
 2023

LUKU NGÄRRA

THE LAW OF THE LAND

THE REGENT, MURWILLUMBAH
 SUN 28th MAY 2023 // 5pm

Q+A with the film maker and special guests
PLUS LIVE MUSIC BY SHELLIE MORRIS

WWW.LUKUNGARRAFILM.COM

BASIC TRUST

PHOTOGRAPHY EXHIBITION

PHOTOGRAPHING BLIND WITH A PINHOLE CAMERA

BRUNO KORTENHORST

Saturday the 27th - Sunday 28th of May
 Opening Event:
 Saturday 4:30 pm - 8pm

Thrive Clinic
 138 Dalley Street,
 Mullumbimby

LAUNCHING THE WAVE 2023

Shearwater is thrilled to announce the launch of *WAVE 2023: The Gatekeeper*, the 23rd year of the Mullumbimby Steiner School's Wearable Arts performance event and they are calling all design artists, fashion innovators, culture initiators and wearable inventors to join them.

WAVE is a major annual event in Shearwater's performing arts calendar, showcasing wearable artworks entered by designers and students from around Australia, in a highly professional, choreographed production that encompasses design, music, dance, drama and technology.

Whether you are an emerging artist, a student, an industry professional or a wearable arts savant, it's time to unleash your creative design skills and begin to imagine your costume entry for *WAVE 2023*. Entries will be assessed by a panel of independent judges and vie for a prize pool of up to \$8,000.

This year, Shearwater's textiles educators are offering **two free workshops to community members** who want to design and enter a garment in this year's competition – learn how to make a work of wearable art and the best materials and tools to use, as well as more industry tips.

The first workshop is on this Saturday at Shearwater Steiner School, 349 Left Bank Rd, Mullumbimby. For more details call 66 843 223 or email vanessas@shearwater.nsw.edu.au.

Check out the website shearwaterperformingarts.com for details on this year's competition.

YOUTH POST-FLOOD PHOTO COMP

Uniting Church Australia are running a photography competition for young people living in the Northern Rivers. The theme of the competition is '**Youth Post-Floods**' and the aim is to help young people in our community reconnect – to themselves and to the people around them.

There are thousands of dollars in prizes to be won and with a drone as first prize, you can take your photography to the next level!

Cait Miers and **Duncan Macfarlane** – both highly acclaimed photographers living and working locally – have agreed to be the special guest judges. **Entries close on Thursday 1 June.**

There will be an exhibition at Ignite Studios in Ballina on Monday 26 June to announce the winners and display the work of finalists. Enter via the QR code in the advertisement on page 3, or use this web address: <https://form.jotform.com/231126637116854>.

THE GATEKEEPER

WAVE 2023

Shearwater

WEARABLE ARTS COMPETITION
ENTER NOW

JAMES HARDWARE
MIGHTY HELPFUL
MITRE 10

SHEARWATERPERFORMINGARTS.COM

Super Sunday Pass Complimentary Beer or Wine on arrival!

Sunday June 4th

- 2:00pm Akmal's Comedy Slam (8 handpicked compete for \$1000)
- 4:00pm The Ashes (Aust v Eng in a stand-up showdown)
- 6:00pm Paul McDermott +1
- 7.30pm Akmal Live!

Tix on sale now at www.byroncomedyfest.com

BYRON COMEDY FESTIVAL • 1-4 JUNE 2023

2023 Sponsors

Seven

UNAFRAID. UNBELIEVABLY FUNNY. UNMISSABLE.

By Mandy Nolan

That is how I would describe a Paul McDermott show.

I saw him a few years back at Adelaide Fringe and was blown away by the calibre of his comedy. I see comedy all the time. No one else is doing this kind of relentlessly biting political satire. Material that is absolutely on top of the zeitgeist.

His insights come from the keen eye of a cynical non-believer, who sees the political landscape for what it is – a worthy subject for comedic autopsy. What he started with the Doug Anthony Allstars all those years ago he finishes in Blood Orange. McDermott is a satirical comic at the top of his game.

McDermott won hearts in the '80s and '90s when he dominated the Australian comedy scene for over a decade with the Doug Anthony Allstars. The trio have remained in the spotlight; Richard Fiedler's *Conversations* on the ABC showing us how interviews are done, Tim Fergusson positioning himself as the country's foremost comedy writer and teacher, and McDermott continuing to do what he does best – disembowel authority with a wicked grin.

The Morrison government was rich political fodder for McDermott, I wondered how he might roll with Albo in the driver's seat?

'I'm not constrained by parochial aspects looking at the world', says McDermott.

'Everything is on the table. And it's so immediate. We are getting information from America and overseas the moment it happens so we don't have to be a colonial backwater focused

on ourselves. Yes, I am enjoying living in a country where there isn't as much on offer with the Labor government. They just aren't as bizarre as the last government. When they do something inherently evil like supporting Hillsong or integrate health and state, I'll be there.'

I loved Doug Anthony Allstars, so when I went to see *Paul McDermott Plus One: Blood Orange* I was nervous. Would his anarchist fire be snuffed out after years of screaming satirical obscenities in the wilderness? No. If anything, McDermott has got sharper. He gives a lot less fucks.

'People know what I do' says Paul, 'the style is the same, belligerent and opinionated'.

'I became more focused during the years of the pandemic, my isolation during covid, and I was just writing material of that personal experience and then it broadened into observations of people who were reacting to it in weird ways.'

So does McDermott find people interesting? Absolutely.

'I find people's behaviour bizarre at the best of times. During covid I think there was a lot of high weirdness.

Like the Trump thing of putting bleach into your veins to get rid of the bug. All those statements from a world leader who had a megaphone to speak from – they trickled down to people in this country. There is a lot of ratbagery...'

I find McDermott's outrage comforting. While housing certainly isn't a theme of his show, the privilege and power of the super rich certainly is. McDermott has strong opinions on absolutely everything. I wondered what his response to the housing crisis was?

'It is dire, in Sydney and Melbourne the median house price is \$1 million. How does anyone leaving school find their own home? Renting is frightening. We have sunk into servitude. If you can get a house you will spend the rest of your life paying it off. We seem to have adopted this idea that you just rent everything, you don't own anything, like streaming services, like books and movies – how they flow in and out of your house – once you stop renting they don't exist, it's the same as what is happening now in the housing market.'

I love McDermott's analysis. What I love most about his show though is his unrelenting takedown of Murdoch. The monster of global media is the bogey man at the heart of McDermott's satire.

'We are rapidly heading into a world full of things we aren't certain about, and things that aren't regulated. We have seen deregulation in places like America.'

'There used to be a law that you had to present information in a factual way. Murdoch got rid of it and has right wing entertainment as Fox News. It took this long to get their comeuppance.'

'Doesn't just affect America though, it affects the entire world, because we had the parroting of those ideas here by Morrison – trickle-down fascism – where we continue to import our outrage. Just recently in America they had fascists protesting drag queens [reading to kids] at libraries, then a few weeks later we had them doing the same here.'

McDermott continues to use his comedy superpowers to fight tyranny, injustice and ennui. His weapons? A guitar, a savagely insightful understanding of who pulls the strings of power, and a talented musician he calls 'Plus One'. Blood Orange is a dynamic collection of verbal and musical absurdity taking the audience on a crazy road trip through McDermott's comedy hell-cape. His physicality is joyous, and his messages are pure sarcasm. McDermott is truly the thinking person's comic. And he'll squeeze every bit of juice out of the comedy orange... until there's blood! *Blood Orange!*

According to McDermott, these are the key themes of *Blood Orange*: 'The fall of empire, rise of women, and wanking.'

'Not necessarily in that order.'

Paul McDermott Plus One: Blood Orange at the Byron Comedy Fest, Saturday 3 and Sunday 4 June, with McDermott guesting on a panel hosted by yours truly on the Sunday morning. All shows at the Byron Surf Club, a totally magical and transformed venue! Tickets on www.byroncomedyfest.com

SURF N' MIRTH

It's all Froth and Fun in our May Subscriber Draw!

Subscribe to BayFM 99.9 and you could win one of these most excellent prizes!

6'4" cruiser surfboard valued at \$1,100 courtesy of Guru Boardshaper Brett Munro. It's the perfect cruiser board for any level.

Double pass for one night at Byron Comedy Festival including dinner and drinks valued at \$300.

For a chance to win just take out a BayFM subscription by 24 May 2023. Thanks for supporting your 100 per cent independent, not-for-profit community, award-winning radio station.

bayfm.org/subscriber/ or scan this QR code

Winner drawn on The Sandpit radio show 4-6pm, 25 May.

LAST DAY TO SUBSCRIBE
Midnight 24 May

BYRON THEATRE

2 CREATIVE HOUSING SOLUTIONS
3 VERMEER | 4 THE GREATEST SURF MOVIE IN THE UNIVERSE | 12 TINA HARROD | 20 MENTAL FITNESS FOR SURF LIFE SAVERS | 23 SHEHAN KARUNATILAKA | 26 CRAIG FOSTER
27 BANDALUZIA FLAMENCO

TICKETS AND INFO:
BYRONTHEATRE.COM

WOMAdelaide 2023 Performers

Bandaluzia Flamenco

★★★★★

"The perennially popular Bandaluzia is firmly established as one of the most enjoyable and exciting exponents of modern flamenco...A virtuoso display, rapturously received." 5 stars. The Advertiser, Adelaide.

May 27th Byron Theatre

Tickets available now - www.byroncentre.com.au

GIG GUIDE

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

WEDNESDAY 24

- RAILWAY HOTEL, BYRON BAY, **SARAH GRANT DUO**
- BEACH HOTEL, BYRON BAY, 6PM **TRILLIAH**
- PALACE CINEMAS, BYRON BAY, **GERMAN FILM FESTIVAL**
- THE NORTHERN, BYRON BAY, 7PM **MATT ARMATAGE**
- BANGALOW BOWLO 7.30PM **BANGALOW BRACKETS OPEN MIC**
- HOTEL BRUNSWICK 6PM **JOE MUNGROVE**
- METROPOLE, LISMORE, 6.30PM **COMEDY COMMUNE OPEN MIC**
- THE LEEVE, LISMORE, 7.30PM **STAND UP COMEDY WITH JOE WHITE**

THURSDAY 25

- RAILWAY HOTEL, BYRON BAY, **ISAAC FRANKHAM**
- BEACH HOTEL, BYRON BAY, 6PM **LIFE IS A MYTH**
- THE NORTHERN, BYRON BAY, 6PM **KANE MUIR**, 10PM **DJ ZAC EWING**
- LENNOX HOTEL HOTEL STAGE 8PM **THURSDAY JAM NIGHT**
- BALLINA RSL LEVEL ONE 8PM **THE BIG GIG COMEDY NIGHT - LINDSAY WEBB + MATTY B - MC MANDY NOLAN**
- HOTEL BRUNSWICK 6PM **LACHIE THOMAS**
- KINGSCLIFF BEACH HOTEL 7PM **KILLER QUEEN EXPERIENCE**

FRIDAY 26

- RAILWAY HOTEL, BYRON BAY, 7.30PM **PINK ZINC**
- BEACH HOTEL, BYRON BAY, 5PM **INO PIO**, 8PM **JEROME WILLIAMS BAND**, 10PM **DJ REFLEX**
- BYRON THEATRE 6PM **IN CONVERSATION WITH CRAIG FOSTER AM**
- THE NORTHERN, BYRON BAY, 6PM **OLE FALCOR**, 10PM **DJ QUENDO & DJ ZAC EWING**
- LENNOX HOTEL HOTEL STAGE 8.30PM **JORDAN MAC**
- BALLINA RSL BOARDWALK 5PM **ALEX MCCLEOD**
- SHAW'S BAY HOTEL, BALLINA, 6PM **JESSE WHITNEY**
- HOTEL BRUNSWICK 6PM **HOT DUB TIME MACHINE**
- OCEAN SHORES COUNTRY CLUB 7.30PM **SABOTAGE**
- YUM YUM TREE CAFE, NEW BRIGHTON, 6PM **ROD MURRAY - A TRIBUTE TO JAZZ**
- WANDANA BREWING CO., MULLUMBIMBY, 4PM **DJ XUJA**

SATURDAY 27

- RAILWAY HOTEL, BYRON BAY, 7.30PM **THE WHISKEYS**
- BEACH HOTEL, BYRON BAY, 6.30PM **DEVU**, 8.30PM **DJ JAMIE LOWE**
- BYRON THEATRE 7.30PM **BANDALUZIA FLAMENCO**
- THE NORTHERN, BYRON BAY, 6PM **MARK CHAPMAN**, 10PM **DJ SIMBA & DJ QUENDO**
- LENNOX HOTEL HOTEL STAGE 8.30PM **LENNOX GROOVE 'TURNED UP' FT. DUST & HYPNIC JERKS**
- SHAW'S BAY HOTEL, BALLINA, 3PM **THE VERSACE BOYS**
- BALLINA RSL BOARDWALK 6PM **HUBCAP STAN**
- HOTEL BRUNSWICK 2PM **JASON DELPHIN**, 7.30PM **LIFE IS A MYTH**
- WANDANA BREWING CO., MULLUMBIMBY, 3.30PM **DJ LAINIE GODIVA**
- THRIVE CLINIC, MULLUMBIMBY, 4.30PM **BASIC TRUST: A PINHOLE PHOTOGRAPHY EXHIBITION**
- THE LEEVE, LISMORE, 7PM **DJ THE WHO'S WHO**
- METROPOLE, LISMORE, 7.30PM **FELICITY LAWLESS BAND**, 8PM **DJ MAGNUS**
- MARY G'S, LISMORE, 9PM **PUSH**
- MURWILLUMBAH SERVICES CLUB 6.30PM **MARK AITKEN**
- KINGSCLIFF BEACH BOWLS 5PM **BILL JACOBI**
- TWIN TOWNS, TWEED HEADS, THE STAGE 8PM **THE CHURCH**
- COOLANGATTA HOTEL 7PM **COOLY ROOTS MINI FESTIVAL VOLUME 8**

SUNDAY 28

- RAILWAY HOTEL, BYRON BAY, **SOULFISH**
- BEACH HOTEL, BYRON BAY, 1.30PM **LUKE HAYWARD**, 4.30PM **MICKA SCENE DUO**, 7PM **DJ QUENDO**
- KARKALLA, BYRON BAY, 5.30PM **JOE CONROY**
- THE NORTHERN, BYRON BAY, 6PM **ANIMAL VENTURA**
- BALLINA RSL BOARDWALK 10AM **STU'S STRUM & SING**, 2.30PM **SUNDAY BLUES SESSION - BURNING HANDS**
- SHAW'S BAY HOTEL, BALLINA, 3PM **FORTUNATE SONS - CREEDENCE TRIBUTE SHOW**
- HOTEL BRUNSWICK 4PM **KOOII**
- BRUNSWICK HEADS PICTURE HOUSE 6.30PM **NUANCE**
- MIDDLE PUB, MULLUMBIMBY, 3PM **OPEN MIC WITH THE SWAMP CATS**
- WANDANA BREWING CO., MULLUMBIMBY, 3.30PM **RUSTY**
- THE LEEVE, LISMORE, 4PM **THE LONESOME BOATMEN**
- REGENT CINEMA, MURWILLUMBAH, 5PM **SCREENING - LUKU NGARRA: THE LAW OF THE LAND**
- KINGSCLIFF BEACH BOWLS 3PM **NATHAN KAYE**

MONDAY 29

- RAILWAY HOTEL, BYRON BAY, **MATTY ROGERS**
- BEACH HOTEL, BYRON BAY, 6PM **ANDY JANS BROWN**
- THE NORTHERN, BYRON BAY, 6PM **JASON DELPHIN**
- THE PUDDING SHACK, CLUNES, 11.30PM **CUSTARD POWER**

TUESDAY 30

- RAILWAY HOTEL, BYRON BAY, **JOCK BARNES**
- BEACH HOTEL, BYRON BAY, 6PM **JASON DELPHIN**
- HOTEL BRUNSWICK 6PM **GABRIELLE LAMBE**
- THE NORTHERN, BYRON BAY, 7PM **MARSHALL OKELL**

WEDNESDAY 31

- RAILWAY HOTEL, BYRON BAY, **ANIMAL VENTURA**
- BEACH HOTEL, BYRON BAY, 5PM **TIAGO FREITAS**
- THE NORTHERN, BYRON BAY, 6PM **MARK CHAPMAN**
- BANGALOW BOWLO 7.30PM **BANGALOW BRACKETS OPEN MIC**

CINEMA

FAST X

There is a certain type of movie fan who will get a bit excited when you say the names 'Vin Diesel' and 'Jason Momoa' in the same sentence. In *Fast X* the pair bookend an ensemble cast including: Michelle Rodriguez, Tyrese Gibson, Chris 'Ludacris' Bridges, John Cena, Nathalie Emmanuel, Jordana Brewster, Sung Kang, Scott Eastwood, Daniela Melchior, Alan Ritchson, Helen Mirren, Brie Larson, Rita Moreno, Jason Statham, and Charlize Theron. Diesel plays Dominic 'Dom' Toretto on one side as the good guy, and Momoa is on the other end as the nefarious Dante Reyes who seeks revenge for his father's death and the loss of his family's fortune.

Fast X (the Roman numeral for 'ten'), a.k.a. *Fast & Furious 10* is, of course, the next chapter in *The Fast and the Furious* franchise, with another edition coming out in 2025.

The story begins with Dominic Toretto and his team who are requested by the Agency to steal a computer chip during its transit in Rome. Dom and his wife, Letty Ortiz (Rodriguez), stay behind with his son Brian 'Little B' Marcos, while the rest of the team travel to Rome. However, a wounded Cipher arrives at Dom's home and informs him that Dante Reyes is on a vengeful warpath.

From then on it's pretty much cars, cars, cars, cars, a motorbike, cars, a van, cars, cars, a car chase, another car chase, cars, a submarine, and more cars. You get the drift (did you see what I did there?)

Dom Toretto and his family have outsmarted and outriven every foe in their path. In *Fast X* they confront the most lethal opponent they've ever faced. Fueled by revenge, he's a terrifying threat from the shadows of the past to shatter Dom's world and destroy everything - and everyone - he loves.

Check it out at Ballina Fair Cinema

PALACE CINEMAS

Thurs 25 May - Wed 31 May

SPECIAL SCREENINGS

IN FOCUS: THE DARJEELING LIMITED (M)
Wes Anderson Retrospective
Thu: 7:00pm

BANK OF DAVE (M)
Previews Fri-Sun: 1:20pm
Sparkling Prev Fri: 6:30pm

OPERA DE PARIS: HAMLET
Sun: 1:00pm Wed: 11:00am

THE UNLIKELY PILGRIMAGE OF HAROLD FRY (M)
Morning Tea Preview
Wed: 11:00am

THE BOOGEYMAN (MA15+)
Fright Night Preview
Wed: 7:30pm

FAMILY FILMS

THE LITTLE MERMAID (PG) (NFT)
Daily: 11am, 1:45pm, 3:30pm, 4:30pm, 6:15pm, 7:15pm

SUPER MARIO BROS (PG)

Daily excl. Fri/Sun: 11:10am, 1:30pm
Fri/Sun: 11:10am

MAVKA: THE FOREST SONG (PG) Daily excl. Wed: 11:00am

ALL FILMS

AIR (M)
Daily excl. Thu: 7:00pm

BOOK CLUB 2 (M)
Daily: 11:15am, 4:20pm

FAST X (M) (NFT)
Daily: 11:15am, 4:30pm, 7:30pm

GUARDIANS OF THE GALAXY VOL.3 (M)
Daily excl. Fri/Wed: 11:15am, 1:30pm, 3:30pm, 6:30pm
Fri/Wed: 11:15am, 1:30pm, 3:30pm

JOHN FARNHAM: FINDING THE VOICE (M) (NFT)
Daily: 2:15pm, 8:30pm

MARLOWE (MA15+)

Daily excl. Sat/Sun: 3:30pm, 8:15pm
Sat/Sun: 11:00am, 8:15pm

MAYBE I DO (M) (NFT)
Daily excl. Sun: 11:30am, 1:30pm, 4:00pm, 6:00pm
Sun: 11:30am, 1:30pm, 4:00pm, 7:15pm

NOVEMBER (M)
Thu/Fri: 1:15pm, 8:00pm
Sat: 8:00pm Sun: 6:00pm
Mon/Tue: 1:15pm, 6pm, 8pm
Wed: 6:00pm, 8:00pm

RENFIELD (MA15+) (NFT)
Daily: 2:00pm, 4:00pm, 6:00pm, 8:00pm

SAINT OMER (M) (NFT)
Daily excl. Sun: 11:00am, 1:30pm, 3:30pm, 6:00pm
Sun: 11:00am, 1:30pm, 4:50pm, 6:00pm

THE GIANTS (M)
Thu/Fri/Mon/Tue: 11:00am, 1:10pm
Sat/Wed: 1:10pm

108 Jonson St, Byron Bay • Book Online at palacecinemas.com.au
Mercato Complex 3hrs FREE parking Validation for all Palace Cinemas customers
Session times subject to change - check web for most up to date sessions. *NFT = No Free Tickets

Admission prices: Wednesday All tickets \$11 3D Surcharge \$3							
BALLINA FAIR CINEMAS							
Thursday May 25 th to Wednesday May 31 st							
Tel: (02) 6686 9600 ballinafaircinemas.com.au							
MAY	THU 25 TH	FRI 26 TH	SAT 27 TH	SUN 28 TH	MON 29 TH	TUE 30 TH	WED 31 ST
BOOK CLUB 2: THE NEXT CHAPTER M 108 MIN	10:05 AM 2:25 PM	10:05 AM 2:25 PM	2:25 PM	2:25 PM	10:05 AM 2:25 PM	10:05 AM 2:25 PM	10:05 AM 2:25 PM
FAST X M 141 MIN	12:05 PM 2:40 PM 4:50 PM 7:40 PM	12:05 PM 2:40 PM 4:50 PM 7:40 PM	12:05 PM 2:40 PM 4:50 PM 7:40 PM	12:05 PM 2:40 PM 4:50 PM 7:40 PM	12:05 PM 2:40 PM 4:50 PM 7:40 PM	12:05 PM 2:40 PM 4:50 PM 7:40 PM	12:05 PM 2:40 PM 4:50 PM 7:40 PM
GUARDIANS OF THE GALAXY VOL3 M 150 MIN	11:45 AM 4:25 PM 7:10 PM	11:45 AM 4:25 PM 7:10 PM	11:45 AM 4:25 PM 7:10 PM	11:45 AM 4:25 PM 7:10 PM	11:45 AM 4:25 PM 7:10 PM	11:45 AM 4:25 PM 7:10 PM	11:45 AM 4:25 PM 7:10 PM
JOHN FARNHAM: FINDING THE VOICE M 95 MIN	10:00 AM 3:05 PM	10:00 AM 3:05 PM	10:00 AM 3:05 PM	10:00 AM 3:05 PM	10:00 AM 3:05 PM	10:00 AM 3:05 PM	10:00 AM 3:05 PM
THE LITTLE MERMAID PG 135 MIN	10:15 AM 12:40 PM 5:15 PM 7:25 PM	10:15 AM 12:40 PM 5:15 PM 7:25 PM	10:15 AM 12:40 PM 5:15 PM 7:25 PM	10:15 AM 12:40 PM 5:15 PM 7:25 PM	10:15 AM 12:40 PM 5:15 PM 7:25 PM	10:15 AM 12:40 PM 5:15 PM 7:25 PM	10:15 AM 12:40 PM 5:15 PM 7:25 PM
THE SUPER MARIO BROS. MOVIE PG 92 MIN			10:05 AM	10:05 AM			

TIM MILLER
REAL ESTATE

0411 757 425
tim@millerrealestate.com.au
millerrealestate.com.au

A spacious family home in a central location

4-6 GEORGE STREET, BANGALOW

4 beds 2 baths 1 car 674m²

PRICE GUIDE: \$1,550,000 - \$1,650,000
OPEN HOUSE SATURDAY 27 MAY 9:30-10:00AM
AUCTION SATURDAY 3 JUNE 10.00AM ON SITE

TIM MILLER
REAL ESTATE

0411 757 425
tim@millerrealestate.com.au
millerrealestate.com.au

In the heart of Eltham village

447 ELTHAM ROAD, ELTHAM

4 beds 1 bath 1 car 430m²

PRICE GUIDE: \$850,000
OPEN HOUSE SATURDAY 27 MAY 11:30AM-12:00PM
AUCTION SATURDAY 10 JUNE 1.00PM ON SITE

TIM MILLER
REAL ESTATE

0411 757 425
tim@millerrealestate.com.au
millerrealestate.com.au

A prime position in Cumbalum

6 DIVERSITY AVE, CUMBALUM

586.6m²

PRICE GUIDE: \$430,000 - \$470,000
AUCTION SATURDAY 27 MAY 3.30PM ON SITE

TIM MILLER
REAL ESTATE

0411 757 425
tim@millerrealestate.com.au
millerrealestate.com.au

A classic cottage in a beautiful rural setting

968 DUNOON RD, MODANVILLE

3 beds 2 baths 4 cars 1309m²

PRICE GUIDE: \$860,000 - \$940,000
OPEN HOUSE WEDNESDAY 24 MAY 2:00-2:30PM
AUCTION SATURDAY 27 MAY 1.00PM ON SITE

Location, Location, Location – Inspiring and Rare

 3 2 2

- Amazing location – positioned right on the edge of Arakwal National Park and offering views that will never be built out
- Exceptionally well built, boutique complex of only 3 townhouses
- Multi-level design and floorplan allows for ideal separation and privacy
- Multiple outdoor living spaces with the main deck and main bedroom deck looking out to stunning ocean and lighthouse views

2/3 Milne Street, Byron Bay

Online Timed Auction: 03/06/23 10:30am
Starting Bid – \$1.9m

Opens: Thursday, 25th May 2.00–2.30pm
Saturday 27th May 10.00–10.30am

Helen Huntly-Barratt
0412 332 232

Denzil Lloyd
0481 864 049

Charming Cottage with Coastal Views

 2 2 1 7812M²

- Located along the blue-chip ridgeline of Old Byron Bay Road
- Predominantly level land with room to expand on the existing home, add a granny flat and a pool
- A bright and airy, classic weatherboard cottage with hardwood flooring and high ceilings
- Enjoys a large, covered front and side deck providing shade and weather protection while still being able to sit and enjoy the views

107 Old Byron Bay Road, Newrybar

Price: SOLD

Helen Huntly-Barratt
0412 332 232

Immaculately Presented Beachside Suffolk Home

 3 2 1

- Positioned in a gated enclave which includes a private pool, cabana area, and maintained gardens
- The renovated kitchen and living room open through large sliding doors onto the north-facing paved courtyard ideal for entertaining
- 3 spacious, carpeted bedrooms, the main with a private ensuite
- Walking distance to beaches and Suffolk center

22/58 Armstrong Street, Suffolk Park

Price Guide: \$1.1m to \$1.2m

Open: Saturday, 27th May 1.00–1.30pm

Su Reynolds
0428 888 660

Luke Elwin
0421 375 635

LUXURY ACREAGE ESTATE UNMATCHED IN PEACE, PRIVACY AND PANORAMIC VIEWS

amir prestige

📍 541 FRIDAY HUT ROAD, POSSUM CREEK

9 7 5 22.15 acres* Disclaimer *≈ approx.

Only once in a generation will such an exquisite and exceptionally rare property opportunity present itself. Immersed within a pristine natural wonderland in Byron Bay's hinterland and sprawled across 22.15 acres, "Longwood" promises unrivalled peace, privacy and panoramic views. A uniquely secluded sanctuary with no neighbours and sweeping views, it's also an approved dual occupancy estate. The 5 bedroom, 5 bathroom plus powder room Stone House (primary residence) is a luxury architectural triumph infused with heart and soul. Wrapped in galleries of glass (including the breezeway) to ensure an ever-present connection to the magnificent outdoors, it co-exists in complete harmony with the lush landscape. Rich with history, showcasing reclaimed bridge timbers and rare convict sandstone, these pair perfectly with no-expense-spared finishes to create this consummate entertainer.

AUCTION 27TH MAY, ON-SITE 11:00AM

Inspection by Appointment.
Open Home Saturday 10:30 am

Contact the Listing Agents

Amir Mian 0401 470 499
amir@amirprestige.com.au

Abbey Middleton 0426 295 498
bbsales@amirprestige.com.au

amirprestige.com.au

POISED AND POSITIONED WITH DESIGNER POLISH

amir prestige

61 GARDEN AVE, NUNDERI

4 2 2 1.31ha*

Resplendent in an oasis of the utmost tranquillity and privacy, this Mediterranean-inspired lifestyle residence highlights sublime interiors and a stunning backdrop that will be excitingly familiar to some. Set on 1.31ha, the expansive family compound is a testament to architectural design, detail and a premium lifestyle experience. Superbly designed, the home features four generous bedrooms, custom kitchen with butler's pantry, second-level studio and resort-style master suite with expansive outdoor terrace. A premium lifestyle proposition located only a short drive from Carabita Beach, the Gold Coast and Byron Bay.

Disclaimer *= approx.

Inspection by Appointment

Contact the Listing Agent

Justin Haynes 0404 713 845
justin@amirprestige.com.au

amirprestige.com.au

Tweed Broadwater Village - Site 58

Park/Village Name: Tweed Broadwater Village – Tweed Heads
🛏️ 2 🚿 1 🚗 2 \$489,000

Your own fully renovated private retreat in a fantastic location on the village perimeter has delightful water views across Terranora Inlet!

The home’s configuration includes a welcoming living area opening onto the back patio, which is an ideal spot to extend and create a fabulous indoor/outdoor alfresco entertainment area.

Freshly repainted throughout with new light fittings, ceiling fans and split system air conditioner, it also features new hybrid timber planked flooring.

Stunning brand-new kitchen features stone benchtops, and new appliances.

Completely renovated bathroom with large shower recess, stylish vanity unit and toilet.

Situated minutes from Tweed Heads/Coolangatta, the ‘Pet Friendly’ over 50’s lifestyle village is just a stroll to the Tweed River and there is public transport at the entrance to the park.

Village amenities include a swimming pool, club house, social club and library.

Retirement living at its best without the associated costs of exit fees and no stamp duty.

Inspect: By appointment
Contact: Kelvin Price 0423 028 468 / Heike Wilson 0403 713 658
Mr Property Services

The Echo is delivered to almost every home in the Byron Shire, even right up the back of Eureka, Federal, Goonengerry, Wilsons Creek, Clunes and Middle Pocket. We also home deliver in Ballina Shire (East Ballina Lennox Head, Skennars Head), and bulk drop to Ballina CBD, Murwillumbah, Pottsville, Kingscliff, Alstonville, Lismore, Nimbin and Evans Head. 24,500 papers every week.

Is your property for sale advertised in *The Echo*?

www.echo.net.au/ad/offi

Open For Inspection

www.echo.net.au/ad/offi

Amir Prestige

- 541 Friday Hut Road, Possum Creek. Sat 10.30–11am

Atlas Byron Bay

- 35a Station Street, Mullumbimby. Sat 9.30–10am
- 496 Binna Burra Road, Federal. Sat 11–11.45am

Byron Shire Real Estate

- 46 Fingal Street, Brunswick Heads. Sat 10–10.30am
- 13 Wirruna Avenue, Ocean Shores. Sat 10–10.30am
- 2 Berrimbillah Court, Ocean Shores. Sat 11–11.30am
- 7/11 Booyun Street, Brunswick Heads. Sat 11–11.30am
- 4 Yemlot Court, Brunswick Heads. Sat 12–12.30pm

Century 21

- 21a Hidden Valley CT, Goonellabah. Sat 9am–9.30am

First National Byron Bay

- 2/3 Milne Street, Byron Bay. Thurs 2–2.30pm
- 9 Newberry Parade, Brunswick Heads. Fri 10–10.30am
- 41 Gordon Street, Mullumbimby. Fri 11–11.30am
- 2/3 Milne Street, Byron Bay. Sat 10–10.30am
- 38 Avocado Crescent, Ewingsdale. Sat 10–10.30am
- 7 Ocean Avenue, New Brighton. Sat 10–10.30am
- 3/18 Sunrise Boulevard, Byron Bay. Sat 10–10.30am
- 48 Massinger Street, Byron Bay. Sat 11–11.30am
- 41 Gordon Street, Mullumbimby. Sat 11–11.30am
- 17/58 Armstrong Street, Suffolk Park. Sat 11–11.30am
- 15 Newes Road, Coorabell. Sat 11.30–12.15pm
- 9 Newberry Parade, Brunswick Heads. Sat 12–12.30pm
- 26 Oakland Court, Byron Bay. Sat 12–12.30pm
- 41 Federal Drive, Eureka. Sat 12.30–1pm
- 273 Crabbes Creek, Crabbes Creek. Sat 1–1.30pm
- 22/58 Armstrong Street, Suffolk Park. Sat 1–1.30pm

Harcourts Northern Rivers

- 43 Bentinck Street, Ballina. Sat 9–9.30am
- 589 Ballina Road, Goonellabah. Sat 9–9.30am
- 22 Karalauren Court, Lennox Head. Sat 9–9.30am
- 82 Tyumba Avenue, Teven. Sat 9.30–10am
- 10 Kookaburra Street, Ballina. Sat 10–10.30am
- 14/3–13 Sunset Avenue, West Ballina. Sat 10.15–10.45am
- 36 Surf Avenue, Skennars Head. Sat 10.30–11am
- 2/14 Barrett Drive, Lennox Head. Sat 10.45–11.15am
- 24 Farrelly Avenue, Cumbalum. Sat 11–11.30am
- 2/51 Gibbon Street, Lennox Head. Sat 11.30–12.15pm
- 1106 –1108 Tamarind Drive, Tintenbar. Sat 11.30–12.15pm
- 565 Friday Hut Road, Brooklet. Sat 12–12.30pm
- 30 Unara Parkway, Cumbalum. Sat 12–12.30pm
- 7 Crandon Court, Goonellabah. Sat 12.45–1.15pm
- 467 Ellis Road, Rous. Sat 1.30pm–2pm

LJ Hooker Brunswick Heads

- 46 Mullumbimbi Street, Brunswick Heads. Sat 11–11.30am
- 3/72 Harbour Way, Brunswick Heads. Sat 12–12.30pm
- 40 Byangum Road, Murwillumbah. Sat 2–2.30pm

Mana RE

- 2A Oba Place, Ocean Shores. Sat 9–9.30am
- 9 Buchanan Street, South Murwillumbah. Sat 9–9.30am
- 15 Natan Court, Ocean Shores. Sat 9–9.30am
- 60 Reserve Creek Road, Keilvale. Sat 10–10.30am
- 46 Narooma Drive, Ocean Shores. Sat 10–10.30am
- 8 Redgate Road, South Golden Beach. Sat 10–10.30am
- 72 Bonnydoon Road, Uki. Sat 11–11.30am
- 3/1 Yalla Kool Drive, Ocean Shores. Sat 11–11.30am
- 21 Pacific Street, New Brighton. Sat 11–11.30am
- 66 Castle Field Drive, Murwillumbah. Sat 12–12.30pm
- 1/8 Yengarie Way, Ocean Shores. Sat 12–12.30pm
- 86 Castle Field Drive, Murwillumbah. Sat 1–1.30pm

McGrath Byron Bay

- 14/3 Sallywattle Drive, Suffolk Park. Thur 4–4.30pm
- 47 Tuckeroo Avenue, Mullumbimby. Sat 9.30–10am
- 14/3 Sallywattle Drive, Suffolk Park. Sat 10–10.30am
- 66 New City Road, Mullumbimby. Sat 10.30–11am
- 65 Hyrama Crescent, Brunswick Heads. Sat 10.30–11am
- 19/18 Sunrise Boulevard, Byron Bay. Sat 11.30am–12pm
- 13 Yamble Drive, Ocean Shores. Sat 11.45am–12.15pm

North Coast Lifestyle Properties

- 1 Byron Street, New Brighton. Sat. 10–10.30am
- 6/20 Fingal Street, Brunswick Heads. Sat. 10–10.30am
- 5 Wahlooga Way, Ocean Shores. Sat. 11–11.30am
- 2 Glendale Crescent, Ocean Shores. Sat. 12–12.30pm

Ray White Byron Bay

- 31 Beachcomber Drive, Byron Bay. Wed 1–1.30pm
- 1/3 Sallywattle Drive, Suffolk Park. Wed 2–2.30pm
- 6 Philip Street, South Golden Beach. Wed 4–4.30pm
- 65 Currawong Way, Ewingsdale. Thurs 1–1.30pm
- 65 Currawong Way, Ewingsdale. Fri 1.30–2pm
- 6 Philip Street, South Golden Beach. Sat 10–10.30am
- 31 Beachcomber Drive, Byron Bay. Sat 10–10.30am
- 13 Argyle Street, Mullumbimby. Sat 11–11.30am
- 1/3 Sallywattle Drive, Suffolk Park. 11.30am–12pm
- 13/146 Old Bangalow Road, Byron Bay. Sat 12–12.30pm
- 11 Angus Kennedy Close, Lennox Head. Sat 12–12.30pm
- 13/146 Old Bangalow Road, Byron Bay. Sat 12.30–1pm

Real Estate of Distinction

- 2 Giaour Street, Byron Bay. Fri 12–12.30pm
- 413 Crabbes Creek Rd, Crabbes Creek. Sat 10–10.30am

Ruth Russell Realty

- 11 Quail Way, Mullumbimby. Sat 11 – 11.45 am
- 54 Main Arm Road, Mullumbimby. 12.30 – 1 pm

Tim Miller Real Estate

- 8 George Street, Bangalow. Sat 9–9.30am
- 4–6 George Street, Bangalow. Sat 9.30–10am
- 12 Ivory Curl Place, Bangalow. Sat 10.15–10.45am
- 25 Kings Road, Nashua. Sat 11–11.30am
- 447 Eltham Road, Eltham. Sat 11.30m–12pm

New Listings

Amir Prestige

- 18 Edward Place, Knockrow. Contact Agent

North Coast Lifestyle Properties

- 59 Dry Creek Road, Upper Main Arm. \$800,000–\$850,000
- 2 Glendale Crescent, Ocean Shores. \$1,250,000
- 6/20 Fingal Street, Brunswick Heads. \$1,075,000
- 5 Wahlooga Way, Ocean Shores. New Price \$875,000
- 11 Riverside Crescent, Brunswick Heads.

Auctions

Amir Prestige

- 541 Friday Hut Road, Possum Creek. Sat 11am

Ray White Byron Bay

- 65 Currawong Way, Ewingsdale. Friday 2.00pm

Tim Miller Real Estate

- 968 Dunoon Road, Modanville. Sat 1pm
- 6 Diversity Avenue, Cumbalum. Sat 3.30pm

RayWhite

SALE

31 Beachcomber Drive, Byron Bay
Located in a highly desirable enclave amidst the breathtaking Arakwal National Park and just opposite Tallow Beach, this property boasts a prime position. Within a mere minute, you can find yourself on the soft sands of Tallows, ready for a swim or morning stroll.

WHY WAIT?
Ray White Byron Bay | 02 6685 6222

3 3 2 721sqm

Sale
Contact Agent

View
By Appointment

Damien Smith
0418 123 393
damien.smith@raywhite.com

April Nicolson
0457 451 094
april.nicolson@raywhite.com

rwbyronbay.com

RayWhite

SALE

9/19-21 Centennial Circuit, Byron Bay
Strata title small factory outlet in the Mecca Centre Byron Bay. The property is well set up as a hassle free investment with current tenants in place till December 2023. Total floor area 125m2.

WHY WAIT?
Ray White Byron Bay | 02 6685 6222

1 125m2

Sale
Contact Agent

View
By Appointment

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

rwbyronbay.com

RayWhite

SALE

6 Philip Street, South Golden Beach
This charming 100-year-old former school house, boasts a rich history and unique character that is very hard to find in the quiet beachside community of South Golden Beach. Wonderful position with loads of potential.

WHY WAIT?
Ray White Byron Bay | 02 6685 6222

3 1 2 639sqm

Sale
Contact Agent

View
Wed 4pm-4.30pm
Sat 10am-10.30am

Nick Russo
0405 977 049
nick.russo@raywhite.com

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

rwbyronbay.com

RayWhite

SALE

1/3 Sallywattle Drive, Suffolk Park
Stylish and Spacious Beachside Living: The Perfect Family Home
Step inside, and you'll be impressed by the well-thought-out floor plan designed with family living in mind. The open-plan living areas and dining area are bathed in natural light and feature modern finishes.

WHY WAIT?
Ray White Byron Bay | 02 6685 6222

4 3 2 588sqm

Sale
Contact Agent

View
Open Homes
Sat 11.30am-12pm
Wed 2pm-2.30pm

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

Damien Smith
0418 123 393
damien.smith@raywhite.com

rwbyronbay.com

Property Business Directory

AGENTS

"We felt fully supported through out the whole process. Tara and her excellent team went the extra mile, helping & guiding us right from the start and continued right through settlement. Tara is a joy to work with yielding formidable results."

TARA TORKKOLA - SALES
INTERNATIONAL MULTI MEDIA SELLING AGENT
0423 519 698 | tara@byronbayfn.com

@taratorkkolafirstnational @taratorkkola_realestate

FIRST NATIONAL BYRON WWW.BYRONBAYFN.COM.AU

PAUL PRIOR

SALES
0418 324 297
paulprior@byronbayfn.com

Professional and results driven with extensive knowledge. Servicing the Byron Shire and beyond.

Call Paul for an appointment today.

WWW.BYRONBAYFN.COM.AU

FIRST NATIONAL BYRON

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

TIM MILLER
REAL ESTATE

0411 757 425
tim@millerrealestate.com.au
millerrealestate.com.au
@timmiller_realestate

- 12 years local Real Estate experience
- Premium results & peace of mind
- Effective, modern technology
- Friendly & Approachable agents you can trust
- Highly competitive fees & introductory offers

Property Management & Sales

Alyce Field & Kasey Williams
Ph: 0417 439 230
E: admin@byronpropertyhub.com.au

WE ARE HERE TO SELL

INDUSTRY LEADERS IN HIGH END MARKETING AND SALES
Rez Tal 0405 350 682 Dave Eller 0404 364 284 Michael Ibrahim 0414 325 556

BYRON BAY & HINTERLAND PROPERTY byronproperty.com.au info@byronproperty.com.au

CAPE BYRON PROPERTY

BRYCE & RACHEL CAMERON • 0412 057 672

CENTURY 21 Byron Lifestyle

- Over 40 years of combined real estate/marketing experience
- Fresh and dynamic approach to marketing our properties
- Call our award-winning team to receive a complimentary new market value of your property
- Bringing world class corporate service with small town authenticity

3/47 Jonson Street, Byron Bay | 0487 287 122
admin@c21byron.com | byronbay.century21.com.au

FINANCE

RUSSEL SHAW

Mortgage Broker
Local Knowledge.
Unmatched Experience.

Russel's goal is to provide clear recommendations that will help you achieve your property goals, whether you're a first-time homebuyer or a seasoned property investor.

OUR SERVICES

- Home Loans
- Investment Loans
- Refinancing & Consolidation
- Commercial Loans
- Development Finance
- Car Loans

Address: 29 Yamble Drive, Ocean Shores

Acceptance Finance Pty Ltd ABN 62 953 405 689
Australian Credit Licence Number 391715
Credit Representative Number 395628

Phone: 0412 833 280

russel@acceptancefinance.com.au

www.acceptancefinance.com.au

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

Conveyancing, Leases, Wills, Estates, Probate

bvk bvk.com.au
SOLICITORS
ATTORNEYS
QUALITY LEGAL ADVICE

in and around Byron Bay

02 6680 8522

"Please pass on a huge thank you to Adam.
Your office has been amazing to deal with as always."

CASTRIKUM ADAMS LEGAL
Smart Solutions

Conveyancing NSW & QLD
Building & Construction Law
Complex Property Matters
Consumer Law | Contract Law
Corporate Law | Elder Law
Estate Litigation and Family Provision
Claims | Probate & Estate Administration
Wills & Estate Planning | Leasing

Suite 2, 5 Lismore Road, Bangalow NSW 2479 | P: 02 6687 1167
enquiry@castrikumlegal.com.au | www.castrikumlegal.com.au

BANGALOW CONVEYANCING

Our services are:
• Conveyancing NSW and QLD - competitive fixed prices!
• Complex Property Matters
• Sale & Purchase of Business
• Retirement Village Contracts
• Leasing
• Options

P: 02 6687 0548 | F: 02 6678 0352 | Suite 2/5 Lismore Rd, Bangalow NSW 2479
hello@bangalowconveyancing.com.au | www.bangalowconveyancing.com.au

Conveyancing, Leases, Wills, Estates, Probate

vka vkalaw.com.au
SOLICITORS
ATTORNEYS
VAN KEMPEN & ASSOCIATES

Ocean Shores
02 6680 2888

Tweed Heads
07 5599 4456

PROPERTY MANAGEMENT

Property Management

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

PROPERTY STYLING

PROPERTY STAGING styling for sale

visit our website or
drop by our retail store
**82 Burringbar St
Mullumbimby**

02 6684 6110
cactushillproject.com.au

cactus hill project

Service Directory

SERVICE DIRECTORY RATES, PAYMENT & DEADLINE

DEADLINE: For additions and changes to the Service Directory is 12pm Friday.

LINE ADS: \$99 for 3 months or \$340 for 1 year prepaid.

For line Service Directory ads email classifieds@echo.net.au.

DISPLAY ADS: \$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	33	Landscaping	35
Acupuncture	33	Locksmith	35
Air Conditioning & Refrigeration....	33	Painting.....	35
Alterations & Repairs.....	33	Pest Control	35
Architects	33	Photography.....	35
Automotive.....	33	Physiotherapy.....	35
Blinds, Awnings, Curtains, Shutters..	33	Picture Framing	35
Bricklaying.....	33	Plastering.....	35
Building Trades	33	Plumbers	35
Bush Regen & Weed Control	33	Pool Services.....	35
Carpet Cleaning	33	Removalists	35
Chiropractic	33	Roofing.....	36
Cleaning	33	Rubbish Removal	36
Computer Services	34	Self Storage	36
Concreting & Paving.....	34	Septic Systems	36
Decks, Patios & Extensions.....	34	Solar Installation	36
Dentists	34	Television Services	36
Design & Drafting.....	34	Tiling	36
Earthmoving & Excavation.....	34	Transport.....	36
Electricians	34	Tree Services	36
Fencing.....	34	Upholstery	36
Floor Sanding & Polishing.....	34	Valuers	36
Furniture Maker	34	Veterinary Surgeons.....	36
Garden & Property Maintenance....	34	Water Filters	36
Gas Suppliers	34	Water Services	36
Graphic Design	34	Welding	36
Guttering.....	34	Window Cleaning.....	36
Handypersons.....	34	Window Tinting	36
Health	35	Writing Services.....	36
Hire	35		
Insurance.....	35		
Landscape Supplies.....	35		

ACCOUNTANTS & BOOKKEEPERS

ACCOUNTANT Paul Mayberry.....66847415

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 Doran0414 478787

AIR CONDITIONING & REFRIGERATION

Artisan Air

AIR CONDITIONING & REFRIGERATION

PLEASE CALL 6680 9394

artisanair.com.au

DAIKIN

ARC AU 37088 Lic 246545C

Mullumbimby Refrigeration & Airconditioning Services

- Sales – Installation – Repairs
- All Commercial Refrigeration
- Residential & Commercial Airconditioning
- Coolroom Design & Construction
- Freezer Rooms

45 Manns Road, Mullumbimby

Lic: 299433C ARC: AU40492

6684 2783

COOLMAN AIR CONDITIONING 23 years experience. Lic 178464C AU301470412 641753

CLIMATE CONTROL AUSTRALIA Lic 362019C AU 27106... JARREAU.....0421 485217

ALTERATIONS & REPAIRS

EXPERIENCED SEAMSTRESS for alterations. mezz601952@gmail.com or.....0422 885575

ARCHITECTS

OCEANARC ARCHITECTS Reg. 6042 www.oceanarc.com.au 66855001

AUTOMOTIVE

Tyrepower

■ Tyres ■ Batteries ■ Wheel Alignments

MULLUMBIMBY TYRE SERVICE

Dalley Street, Mullumbimby 6684 2016

MICKEY THOMPSON

LEGENDARY OFFROAD TYRES

CASH PAID FOR UNWANTED CARS

\$50-\$1500

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

BLINDS, AWNINGS, CURTAINS, SHUTTERS

BYRON BAY

BlindDESIGN

BLINDS SHUTTERS AWNINGS CURTAINS

LOCAL Luxaflex

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 Mark0409 444268

BRICK/BLOCK LAYING 15 years exp. Reliable & competitive. Call for a quote0423 151092

BUILDING TRADES

• DEPT OF FAIR TRADING: A licence is required for all residential building work where the reasonable market cost of the work to be done (labour and materials) exceeds \$5000 (including GST).

B&B TIMBERS

6686 7911

110 Teven Road Ballina

sales@bbtimbers.com.au • www.bbtimbers.com.au

HARDWOOD • PINE • LANDSCAPING • FENCING

Echo

Lic: 317362C

STONEYS BUILDING CREATIONS

Licensed builder, specialising in Bathroom renovations.

Quality workmanship, and reliable and personalised service.

0417 654 888

www.stoneysbuildingcreations.com

ARCHITECTURAL TIMBER & SLABS

45 MANNS RD MULLUMBIMBY

Custom timber and slab sales

Thickening, sanding and finishing. Direct to public and tradespeople.

0481 780 646

BENCHTOPS-VANITIES-SHELVES-MANTELS

DAVID WILTON CARPENTER

Proudly providing quality carpentry services to homeowners and registered builders for over 30 years.

Home Renovation & Alterations, Entertainment Decks, Carports, Stairs, Patios, Fences.

NSW395361C 0411 248 653 QBCC69556

CUSTOM CARPENTRY

Renovations

Kitchens

Wardrobes

Decks / Screens

Cladding

Fences

Fit outs

Framing

0401555915

Tomwfranklin@gmail.com

NSW Lic 395097C

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

BUILDER: new builds/renos, subdivisions, kitchens/bathrooms, decks.. Lic 239988C..0416 345202

HANDYMAN, TILER AND PROJECT MANAGER 40 years experience. Call Paul0422 017072

BUSH REGENERATION & WEED CONTROL

WEED CONTROL SPECIALIST Parramatta Grass – Biological control.....0418 110714

CARPET CLEANING

FRANCHISE OF THE YEAR!

ChemDry

Drier. Cleaner. Healthier?

Far North Coast NSW

John & Teresa

0408 232 066

Green & Clean

Carpet and upholstery cleaning, urine extraction, rust removal, heavy traffic areas, deodorising and sanitation.

Cleans deeply, dries in 1-2 hours

Commercial / Domestic / Insurance

CHIROPRACTIC

BAY FAMILY CHIROPRACTIC Peter Wuehr 17 Bangalow Rd Byron Bay 66855282

CLEANING

Locally owned & operated Residential & commercial No job too big or small Obligation free quote Fully insured

NRA

AQUA PRESSURE CLEANING

0426 119 550 NRAquaPressureClean@hotmail.com ABN: 47576013867

Services List

Pool areas, Decks, Patios, Houses, Gutters, Awnings, Driveways, Paths, Pavers, Retaining walls, Fences

Byron Bay 5 Stars
★★★★★
CLEANING SERVICE
CLEANS: Holiday, Residential, Bond, Commercial, Spring.
Phone Mick 0409 009 024
Email: mickbhl@gmail.com

SWIFT PRESSURE CLEANING
Call 0428 899 409 or 0410 868 393
Roofs | Paths | Decks | Houses | Solar Panels
Walls | Fences | Free Quote | Fully Insured
swiftecoclean@gmail.com | www.swiftecoclean.com.au

All aspects of pressure cleaning – house washes, roof cleaning, driveways and all other outdoor areas...
COASTLINE PRESSURE CLEANING
Give Jo a call on 0409 993 249
coastlinepressurecleaning.com.au | coastlinepressurecleaning@hotmail.com

DETAILED CLEANER/GUEST HOUSE MANAGER All natural products 4.8 Stayz rated.. **0410 723601**
FULL CIRCLE REFINISHING Professional cold & hot water roof & pressure cleaning. **0455 573545**
ANGELSSTAR HOUSEKEEPING & CLEANING SERVICES Efficient/Effective/Reliable. **0493 504192**

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.
0403 546 529
jimmoofers@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

SHAKA CONCRETING Driveways, sheds, slabs, p/ways, patios. Insured & Lic#391742C **0402 728207**

DECKS, PATIOS & EXTENSIONS

Deck Seal
Restoration, preservation and maintenance of timber decks, timber screens, benches, boxes and fences.
■ Deck sanding, cleaning and sealing
■ High pressure washing
■ Concrete cleaning and sealing
Residential & Commercial Locally owned & operated!
Phone 1800 332 525 or 0401 838 185
byronbay@deckseal.com.au www.deckseal.com.au

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**
NORTHFACE DESIGNS www.northfacedesigns.com.au..... Cody Greer **0434 272353**
MIRO HALFORD BUILDING DESIGN mirohalforddesign.com..... **0402 613638**
MARK OAKLEY DESIGN & DRAFTING..... **0422 666464**
JORDI TATE ARCHITECTURAL DRAFTING office@gorditade.com **0498 662637**

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

NORTHERN RIVERS TRENCHING 65hp chain trencher, excavator, cable locating & tpr. **0402 716857**

ELECTRICIANS

COUGHRAN ELECTRICAL
0439 624 945 AH 02 6680 4173
DOMESTIC COMMERCIAL 24 HOUR SERVICE ALL JOBS: SMALL OR LARGE
Lic: 154293c

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 AUTHORISATION# 503808

Lachlan O'Connor License No: 334121C
Licensed Electrician
Servicing Northern Rivers
0416 989 895 Lachlan.oconnor13@hotmail.com

COUGHRAN ELECTRICAL 24 hour service, Lic 154293C **0439 624945** or **66804173**
RONNIE SPINKS Everything electrical. Lic 27673 **0429 802355**
JP ELECTRICAL All electrical. Level 2 ASP. Solar, data + TV. Lic 133082C **0432 289705**
JIM LABELLE ELECTRICAL O.Shores, Mullum, Byron, Brunswick. Lic 176417C..... **0415 126028**
BLUE BEE ELECTRICAL 25 years experience. Lic 189508C. Call Dave **0429 033801**
BEN FORSYTH, Electrician. Lic:240691C. Ocean Shores & surrounds. No job too small... **0422 136408**
VALLEY WAY ELECTRICAL, 15 yrs exp. Domestic, commercial, new builds. Lic 253977c **0475 910622**

FENCING

BYRON & BEYOND FENCING Any fence, any time, prompt quotes..... **66804766** or **0439 078549**
EDL FENCING Installations & repairs. Prompt service. **0432 107262**
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**
BYRON BAY FLOOR SANDING New and old floors. Non toxic. **0408 536655**

FURNITURE MAKER

iNN
custom furniture and joinery
@ianmontywooddesign 0414 636 736

GARDEN & PROPERTY MAINTENANCE

RED EARTH RURAL PROPERTY SERVICES
• Landscape Maintenance and Improvement Projects
• Lawn Care / Acreage Mowing / Paddock Slashing
• Tree Pruning / Palm Cleaning / Hedge Reductions
• Rainforest Regeneration / Mass Plantings
Call Paul on **0403 316 711**

All aspects gardening & mowing
Enhance garden makeovers
0430 297 101
livingearthgardens.com.au
LIVING EARTH GARDENS Est. 2010

SLOPE MOWING AND SLASHING

SLOPE MOWING & 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

MULLUM.MOWING@gmail.com. Ride-on, large lawns & acreage. Ph Peter..... **0423 756394**
GUTTERS CLEANED Solar panel cleaning, all areas, free quotes, fully insured. **66841778** or **0405 922839**
A-Z gardening & maintenance, lawns, acreage, hedges, gutters, p. clean-ups, tip runs .. **0405 625697**
LEAF IT TO US Specialists in tree services and acreage mowing **0402 487213**
TIP RUNS & RUBBISH REMOVALS 4m³ trailer..... **0408 210772**
RICK'S PROPERTY MAINTENANCE Mowing, brushcutting, gardening, hedging..... **0424 805660**
GREEN DINGO for all your mowing and gardening needs. Ph Michael **0497 842442**
POLLEN GARDENS Lawn & garden maint'. Professional & reliable. Dip. Hort. Dave **0438 783645**
GW MAINTENANCE Ride-on mowing, acreage and large lawns. Ph George..... **0408 244820**

GAS SUPPLIERS

Free Delivery No Rental Reliable
Locally Owned Est 1996
BRUNSWICK VALLEY GAS
www.brunswickvalleygas.com • 0408 760 609

GRAPHIC DESIGN

Graphic Design / Print Branding / Tutoring
think blink
@thinkblinkdesign www.thinkblinkdesign.com

GUTTERING

AAA GUTTER GUARD
Over 17 years of gutter protection in the region.
Ph **0427 648 981**
www.aaagutterguard.com
LOCALLY PROVEN QUALITY PRODUCTS

SPOTLESSGUTTERS
The Gutter Guard Specialists

- ✓ 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

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 \$500**0405 625697**
HANDY ANDY Carpentry, plastering, welding **66884324** or **0476 600956**
AWESOME REPAIRS Professional, commercial & domestic. Wayne.....**0423 218417**
ABSOLUTE HANDYMAN. Repairs, renovation, maintenance, painting. Call Mark**0402 281638**
KEEN HANDYMAN SERVICES Repairs, maintenance, gardening, odd jobs**0428 679704**
HIGHPOINT Repairs & handyman services. Painting, plastering & tiling. Michael.....**0421 896796**
HOME MAINTENANCE All aspects. Carpentry, decks, painting, repairs etc. Insured**0434 705506**
LOCAL, HONEST, RELIABLE, high quality work. Home maintenance, odd jobs. Ray..**0407 802281**

HEALTH

• OTHER HEALTH RELATED SECTIONS IN THIS SERVICE DIRECTORY: Acupuncture, Chiropractic, Counselling, Dentists, Osteopathy, Physiotherapy
ACUPUNCTURE & COSMETIC MEDICINE Dr Adam Osborne **66857366**
MULLUMBIMBY HERBALS Naturopathic and herbal dispensary, consultations.....**66843002**
MOVE TO NURTURE PILATES STUDIO & mat classes. Lennox Head**0404 459605**
AYURVEDA, NATUROPATH, Herbs, Jacinta McEwen – Om Healing.....**0422 387370**
THERAPEUTIC MASSAGE Intro \$40/60 minutes. Mark**0448 441194**
PAIN RELIEF REMEDIAL MASSAGE, Ocean Shores. Ph Jordan**0493 063823**

HIRE

MULLUM HIRE Marquees & all event equipment. Tools & machinery. Pool supplies & service **66843003**

INSURANCE

AUSURE BYRON BAY General insurance. Phone Mick Urquhart **0428 200310**

LANDSCAPE SUPPLIES

wards
LANDSCAPE SUPPLIES

Sand | Soils | Gravels | Pots & statues | Lots, lots more
1176 Myocum Rd, Mullumbimby (just past golf course)
6684 2323

LANDSCAPING

GOLD LEAF
LANDSCAPING & EARTHWORKS

Text or Ph: **0448 401 638**

20 years local experience
f i s g o l d l e a f l a n d s c a p i n g
www.goldleaflandscaping.com.au

4 ton Kobelco 10 ton Kobelco

LEMONTREELANDSCAPES.COM.AU Liam. Lic No 277154C**0423 700853**

LOCKSMITH

Brendan Duggan Locksmith. Automotive car keys and lock installation/repair**0412 764148**
FORTRESS LOCKSMITHS Byron Bay & surrounds. Residential & commercial. Luke**0422 185466**

PAINTING

• DEPARTMENT OF FAIR TRADING INFO: When dealing with home owners, painters are required to quote a licence number only for external work valued over \$5000.

ALL-WAYS PAINTING
BYRON BAY

Call *Shahron*
• Domestic & Commercial
• Servicing all areas
• Workmanship guaranteed
• Attention to detail

0438 784 226 • 6685 4154 Lic No 189144C

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

Dulux Accredited
Leading the Industry
duluxaccredited.com.au
LIC 114372C

- ◆ FINALIST OF THE MASTER PAINTERS OF AUSTRALIA AWARD FOR EXCELLENCE
- ◆ ENVIRO FRIENDLY PAINTING
- ◆ **6680 7573 0415 952 494**
- ◆ **www.yvesdewilde.com.au**

ALLAN'S
PAINTING & DECORATING
Services

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**

Rivers
PAINTING CO.

QUALITY ASSURED
DOMESTIC/COMMERCIAL
CLEAN & RELIABLE
FREE QUOTES

DYLAN WRIGHT
M: 0468 778 984
E: HELLO@RIVERSPAINTINGCO.COM
W: WWW.RIVERSPAINTINGCO.COM

Lic #: 373459C

DEREK BULLION PAINTING for a good honest job and free quotes Lic 211498c.....**0414 225604**

LOCAL FRIENDLY PAINTER Detailed, clean and communicative. Dean**0421 432308**

PEST CONTROL

ALL PEST SOLUTIONS **6681 6555**

✓ Free quotes on active termites ✓ Environmentally safe

YOUR PEST & TERMITE SPECIALISTS
www.allpestsolutions.com.au

Lighthouse
PEST CONTROL

Serving the shire since 1986

ENVIRONMENTALLY RESPONSIBLE
PEST & TERMITE CONTROL

www.lighthousepest.com.au
02 6685 6061 0432 181 689

THE PEST MAN EXTRAORDINAIRE Second opinion / alternative views. 50 yrs exp**0418 110714**

BRUNSWICK BYRON PEST CONTROL..... **66842018**

PHOTOGRAPHY

Tree Faerie Fotos

Professional • Commercial • Personal
30+ years experience in commercial
photography and photojournalism
www.treefaeriefotos.com • 0417 427 518

PHYSIOTHERAPY

NICK EDMOND Physiotherapy & Acupuncture. Open Tuesday, Wednesday & Friday
466 Main Arm Road, Mullumbimby..... **66845288**

ANTHONY D'ORSOGNA Physiotherapy, acupuncture, hydrotherapy Suffolk Park 1 Bryce St... **66853511**

OCEAN SHORES PHYSIOTHERAPY Manual therapies, dry needling, custom orthotics,
shock wave therapy, real time ultrasound. Nigel Pitman, Ilse V Oostenbrugge..... **66803499**

PELVIC FLOOR PHYSIOTHERAPY In Bangalow with Lisa Fitzpatrick on Wed & Thu **0422 993141**

OCEAN SHORES PHYSIOTHERAPY Manual therapies, dry needling, custom orthotics,
shock wave therapy, real time ultrasound. Nigel Pitman **66803499**

EWINGSDALE PHYSIOTHERAPY Matrix Rythm Therapy, massage, home visits. Renata. **0437 647137**

PICTURE FRAMING

MULLUM PICTURE FRAMERS Studio located in Ocean Shores**0403 734791**

PLASTERING

RENDERING / SOLID PLASTERING 25 years experience. Free quotes. Ph John.....**0406 673176**

CAPE BYRON PLASTERING Residential, commercial, renos & reps Lic#255548C**0402 538155**

PLUMBERS

NEED A PLUMBER?

DRAINER? GASFITTER?

Chay **0429 805 081**

25 YEARS LOCAL SERVICE

Licence No. 207479C

Ben The Plumber

Servicing Mullumbimby, Ocean Shores,
Brunswick Heads, Byron Bay & Surrounds
30 years' experience

Taking on work NOW!
0427 528 108 | benwilton74@icloud.com

Scotty's Pro Plumbing Service

Reliable and experienced

Plumbing – Drainage – LP Gas fitting
Roofing repairs tile and metal

Phone Scotty anytime **0419 443 196**
scottyp27@gmail.com – NSW Licence Number L13549

BILL CONNORS All plumbing/drainage. Lic #1051 **66801403** or **0414 801403**

MARK STRATTON All plumbing & emergency. Sewer drain camera/locator. Lic 57803C ... **0419 019035**

NUT & OLIVE PLUMBING Residential, Commercial & Emergency Plumbing 393055C.....**0434 572910**

Fully Qualified Plumber. Maintenance, drainage, roofing & gas work. #393366C**0408 564271**

DAVE SPARKES Plumber, drainer, LP gasfitter. Call out \$120 inc first hour. Lic209669C ...**0418 167074**

POOL SERVICES

BLUE EDGE POOL SERVICES Cleaning, maintenance, etc. 20 years experience. Joe.....**0405 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 • 02 6684 2198

• 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

CAPE BYRON REMOVALS PTY LTD

Family Owned and Operated
Local Business since 1989
Servicing Locally: Byron Shire and Surrounds
Interstate: Cairns, Brisbane, Sydney,
Canberra, Melbourne & Adelaide
Competitive Rates. Professional Service
0413 505 893
capebyronremovals@gmail.com

MAN WITH A VAN/TRUCK Reasonable rates. Phone Don 0414 282813

BENNY CAN MOVE IT! 0402 199999

ROOFING

DOMESTIC • INDUSTRIAL COMMERCIAL

Metal Roofing Installations
Guttering • Downpipes • Fascia
Skylights • Whirlybird Patios
Repairs • Leaf Guard

Licence NSW: 30715C
Licence QLD: 1227049

Craig Montgomery - 0418 870 362
Email: montysmetalroofing@gmail.com
www.montysmetalroofing.com.au

Call Scott on 0413 797 232
info@jshmetalroofing.com.au
www.jshmetalroofing.com.au

RUBBISH REMOVAL

OCEAN SHORES SKIPS Mini skip specialists 0412 161564 or 66841232

TIP RUNS & RUBBISH REMOVAL 4m³ trailer..... 0408 210772

MAN WITH UTE. RETHINK REUSE RECYCLE. Ph Mark 0411 113300

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

888 Solar Tek

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!

Far North Coast NSW
John & Teresa
0408 232 066

TILE & GROUT CLEANING

Servicing the Far North Coast for 20 years.
Free quotes. Experienced local technicians.
ChemDry's patented cleaning systems.

WINTER SPECIAL:
Every 5th m² FREE

Leaky showers sealed at a
fraction of the cost of re tiling
info@theshowersealer.com.au **0412 026 441**

AJ's TILING: all aspects. Bathrooms, kitchens, walls, floors, waterproofing. Lic 239988C. 0416 345202

TILER / WATERPROOFER. Lic 24418C. Ph Karl..... 0439 232434

TILING & WATERPROOFING Quality work, helpful advice, free quotes. Lic#179306C 66801168

TRANSPORT

arrive@byronbuscompany.com.au

Door to Door Charter Services
Call 0490 183 424

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

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

Martino TREE SERVICES
Byron Bay & Beyond

0435 019 524

TREE CARE SPECIALISTS

leafittous.com.au
kascha@leafittous.com.au

Local • Reliable • Insured

0402 487 213

**CONNECT
COLLECT
GROW**

**TREE I.D. MAPPING
TOURS**
Free Quote

mob 0468 829 918
www.seedtreemaps.com
info@seedtreemaps.com

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

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**

WATER SERVICES

FARMCARE WATER SERVICES

- Same day & onsite pump repairs • 24 hour emergency call out
 - Water filtration design, supply & installation
 - Pool pump supplies & services • Pool contract servicing
 - Pool water testing • Household water testing
- 6684 2022 A/H: 0419 963 750

WELDING

WELDING & FABRICATION Structural, General, Repairs: Steel, Aluminium & Stainless ..0408 410545

WINDOW CLEANING

CLEAN VIEW Prompt, professional, insured. Phone David..... 0421 906460

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

WRITING SERVICES

LOST FOR WORDS?
Let me be your literary midwife.

- + Website Copy + Proofreading
- + SEO + Editing
- + Creative Copy + Ghostwriting

www.heartcraftcreative.com
Cassie Douglas | 0407 199 183

INDEX

Birthdays.....	38
Business For Sale.....	37
Caravans	37
Death Notices.....	38
Garage Sales	37
Health Notices	37
In Memoriam	38
Life Celebrations	38
Lost and Found.....	38
Motor Vehicles.....	37
Musical Notes	38
Only Adults	38
Pets.....	38
Positions Vacant.....	37
Professional Services.....	37
Property For Sale	37
Public Notices.....	37
Share Accommodation	37
Social Escorts.....	38
To Lease	37
To Let.....	37
Tradework	37
Tree Services	37
Tuition.....	38
Vehicles Wanted	37
Wanted	37
Work Wanted	38

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.

PROF. SERVICES

DENTURES
LOOK GOOD
FEEL GOOD
Free consultation. **SANDRO 66805002**

MULLUM DENTURE CLINIC
Now open 8am–5pm. 0256148741

PUBLIC NOTICES

Byron Music Festival
Community Live Music Event
See full details on Public notice page 12

COMMUNITY
HOT BRUNCH

FREE

FIRST SATURDAY OF EVERY MONTH

• Sausage sizzle • Hot dogs • Sandwiches
• Coffee & tea • Fruit Salad

EVERYONE WELCOME

Come one come all and join us in a meal or just a chat. Takeaway most welcome: COVID safe rules apply. Frozen takeaway meals now available.

10am to 12pm
In the Ballina Presbyterian Hall

Corner of Cherry & Crane. Just behind the Presbyterian Church.

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 (box ads) and line classifieds, email:
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):
\$14 per column centimetre

These prices include GST.
Cash, cheque, Mastercard or Visa
Prepayment is required for all ads.

Mullumbimby & District
Neighbourhood Centre
Connecting the Byron Shire Community

VOLUNTEERS
NEEDED

- Kitchen Hands -
- Retail Assistants -
- Drivers and Co-driver -
- Community Support Assistants -

MDNC is in needs of dedicated volunteers to be part of a big loving family. All skill sets welcome.

Contact Sylvia -
Volunteer Coordinator
Mon-Fri
6684 1286

Natural Death
Care Centre

Community Dying,
Death & Funerals
Expo #3

Saturday 27 May
2023, 10am – 2pm.
Ocean Shores
Community Centre.
Food available.
Entry by donation.

Contact:
zenithvirago@gmail.com

HEALTH

MALE MASSAGE THERAPIST
Experienced, strong, healing hands,
from \$50, Mullumbimby. Ph EJ
0435835113

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

PURA VIDA
WELLNESS CENTRE
Brunswick Heads
COLON HYDROTHERAPY
HYPERBARIC OXYGEN
FAR INFRARED SAUNA
REMEDIAL MASSAGE
+ more 66850498

PSYCHEDELIC ASSISTED THERAPY
www.psychedelicasistedtherapy.com.au

SOMATIC SHAMANIC HEALING
Trauma-informed healing, accessing
core issues with deep integrative soul
work, ritual & body wisdom.
www.deborahwolf.com.au

REMEDIAL & SPORTS MASSEUSE
Experienced. \$90/60mins, \$120/90
mins.
Ocean Shores. Ph 0491091148

Mindfulness @ Work

Bring greater focus,
clarity and calm into your
workplace.

Certified Mindfulness
Educator Paul Bibby
0401 926 090

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

CRYSTAL HEALINGS
& READINGS
Mullumbimby

Kate is a deeply intuitive,
wholehearted, compassionate
& sensitive person, who brings
humour & warmth into your session.
Take away detailed messages,
guidance & tools, as
well as a potent healing
transmission from
the crystals.

0413 003 301
crystalsanddreaming.com.au

GIFT VOUCHERS AVAILABLE

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

HART
TREE SERVICES

20 years local experience

• 19 inch chipper • Stump grinding
• Cherry picker • Crane truck • Bob Cat

Fully insured • Free quotes
0427 347 380

BYRON BAY
TREE SERVICES

• FULLY INSURED
• PROFESSIONAL SERVICE
• FREE QUOTES

0402 364 852

SUMMERLAND
TREE SERVICES

• Arborist • 15" Wood
Chipper • Stump Grinder
• Fully Insured

Byron Bay & Surrounding Areas
6681 3140
Mobile 0417 698 227

ITEMS UNDER \$100

FREE: TOP LOADER WASH MACHINE.
Simpson 5.5kg. Good working order.
0431594426

FREE: JACKFRUIT Possum Creek
0266872902

FOR SALE

MEN'S AND WOMEN'S VINTAGE RETRO
DESIGNER, FRESH ORGANIC DONUTS
Bangalow RSL Hall behind bottleshop
every Bangalow Market Sunday

MIELE WASHERS
Dryers and dishwashers available at
Bridglands Mullumbimby. 66842511

ARCHIBALD'S CHEAP
QUARRY PRODUCTS
Road base, gravel, blue metal and metal
dust. ALL SIZE DELIVERIES.
Phone 66845517, 0418481617

Firewood Sales

Get your
firewood early

MARK - 0427490038

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

WANTED

BLACKBEAN SEED

Clean, dry seeds wanted.
Call us on 0266884208 to register as
a supplier. Min. 100kg/delivery. 500kg
can be picked up. Payment \$2.25 per
kg
Paid within 7 days of delivery!
Oud's Amazone Trading

LP RECORDS: good condition, no op shop
crap! Ph Matt 0401955052

GARAGE SALES

CRABBES CREEK 41 Bluegum Court.
Household items. 8am–1pm. Sat & Sun,
27 & 28 May. Don't miss out.

LEFTOVERS from large sale, lots of
interesting, great junk all going for a
song. All proceeds to Global Ripple. Sat
8am–noon. 1/22 Brigantine, A&I Byron,
0413530559.

Tip Runs &
Rubbish
Removal

0408 210 772

MOTOR VEHICLES

MAZDA 3 MAXX SPORT 2015 \$18,400
Rego to Nov 2023, 74,000km. Auto,
great condition. 0411639204.

VEHICLES WANTED

WE BUY ALL cars, trucks, utes, vans,
cars & 4x4's. Good or bad. 0403118534

CARAVANS

CARAVANS
We buy, sell & consign.
All makes & models.
0408 758 688

BUSINESS FOR SALE

THE FAMOUS ELIXIBA restaurant is soon
becoming available on a walk in – walk out
basis. All stock, furniture, fixtures etc and
full training all included. Low ingoings and
long-term lease. Comfortable repayment
terms available; so could be a good
opportunity for those wishing to start
up a business. For further information
contact ray@elixiba.com

BUSINESS FOR SALE
MAHA BAZAAR

Byron's original
hippy shop.
See back page
for details.

PROPERTY FOR SALE

HOME INVESTMENT EQUINE 3 bed home
on 8 acres, 2 deeds, inside town limits.
3 bay high shed. 4 stable complex with
tack/feed room. \$590k Inverell. Countless
possibilities 0412877122

SHARE ACCOM.

2 ROOMS AVAILABLE IN LOVELY
TOWNHOUSE Ocean Shores, shared b/
room, \$400 couple, \$240 single, inc all
bills except power. 0402923144

SUNNY BEDROOM Suffolk Park. Pref
working M or F. Mature, refs, no pets.
\$250p/w neg. Call Kenny 0423945462.

TO LET

LOCAL REMOVAL

& backloads to Brisbane. Friendly,
with 10 years local exp. 0409917646

SOUTH GOLDEN BEACH 3 min walk to
beach. 3bdrm, 2 bthrm, DLUG. \$800p/w.
Suit working couple only, good refs. Pet
allowed. Email minyonval@bigpond.com

CUMBALUM GRANNY FLAT set in
magnificent 3-acre grounds. 2-storey
with large living/bdrm area upstairs and
spacious downstairs area, aircon etc. Incl
wifi, bills etc and maintenance of grounds.
\$500pw delightful peaceful private space.
flatmates.com.au/granny-flat-cumbalum-
2478-P891562 or call 0474220032

BRUNSWICK HEADS spacious 4 bedroom,
upstairs flat, with sunroom, office \$700
per week. Ph 0413476940

CENTRAL MULLUMBIMBY 3 bedroom plus
large sunroom. Parking 3 cars. SLUG.
Internet available. Available now, long
lease, \$750pw. 0422251858.

TO LEASE

STORAGE OR WORK SPACE Byron
Industrial Estate. 45sqm, access to bthrm.
Parking. \$220p/w. Ph 0421990785.

POSITIONS VACANT

BROW/LASHES EXPERT NEEDED
We have space for you to set up at our
gorgeous organic skincare/makeup outlet
in Centennial Cct, Byron Arts & Ind. Est.
Available now. Call M: 0419493615

GARDENER /
HANDYPERSON

Bangalow area. 1 day per week.
Ph 0402061110

HOUSEKEEPER

2 days pw Bangalow. Ph 0402061110

LADIES WANTED, MUST BE 18+ Casual
or permanent work available in busy adult
parlour. 66816038 for details.

SOCIAL MEDIA GURU for small local
business. Please call Wayne 0423218417

GARDENER /
HANDYPERSON

required for small property Upper
Wilson's Creek for an 8-hour day, 1 day
per fortnight. Day of week flexible, fit
and healthy, drug-free, reliable persons
only. Ongoing position, all tools etc
supplied \$350 per day for right person
0427342353

THE ECHO
PAPER DELIVERY

The Echo has two contract positions
delivering papers to:
1. Mullumbimby CBD: 750 This position
involves inserting and delivery of flat
papers on foot to shops in Mullumbimby
CBD.
2. Wilsons Creek and Left Bank Rd.
This position involves collecting folded
and inserted papers from Mullumbimby
and throwing them accurately to
driveways from a car.
*
These runs can each be done by
different people or, in the past people
have combined a number of runs. The
work tends to suit a semi-retired or
underemployed person/couple who just
want a reliable job to do at their own
pace at the same time every week. The
successful applicants for these runs
will have an ABN, a reliable vehicle, a
strong throwing arm, and ideally they
will live near the distribution area. They
will collect the papers/inserts from
Mullumbimby (7–8am) on Wednesday
and will have delivered all the papers by
6pm Wednesday. Suit mature or stable
person.
Commencing asap.
Email simon@echo.net.au
or phone/text 0409324724

POSITIONS VACANT

Face to Face Fundraiser

Awesome team.
Flexible hours.
Training provided.
rainforest4.org/employment

The Mullumbimby Steiner School currently has the following exciting opportunities available:

High School Maths Teacher (0.3FTE)

High School Casual Relief Maths and Science Teachers

Applications close at the latest at 9am on 30 May 2023

Please refer to the website for the position description and details on how to apply at www.shearwater.nsw.edu.au

National Transport and Logistics company requires **HC/MC seasonal cane truck drivers** at Condong, Broadwater and Harwood Sugar Mill sites.

Competitive pay rates.

Send Resumé/CV to Wendy.Keel@scjlogistics.com.au or call **0409 568 795** during office hrs.

WORK WANTED

WORDPRESS WEBSITE CREATION
Fair rates info@wordpressit.com.au

TUITION

FRENCH • ITALIAN • GERMAN
Eva 0403224842
www.language-tuitionbyron.com.au

Adobe Tutoring

Experienced Professional Trainer

- Photoshop
- Indesign
- Illustrator

contact@thinkblinkdesign.com
www.thinkblinkdesign.com

BIRTHDAYS

MUSICAL NOTES

GUITARS, RECORDS, HI-FI
WE BUY AND SELL 66851005

LOST & FOUND

MISSING CAT Have you seen little Alfie? Last seen in Ferngrove Estate, Ballina. Wearing a red collar with our phone number. Please call 0416034698

LOST: WATCH Danish Skagen silver in North Head Rd. Reward Ph 0418753103

DEATH NOTICES

PANTLE Dr Annette

13.05.1958 – 16.05.2023
Mother of Andrew, Francesca and Blair.
Yiayia of Olivia and Alexandra.

IN MEMORIAM

Chris Strybos
passed away peacefully, in his sleep, surrounded by loved ones, on 17th May 2023.
Beloved husband of Linda.
Devoted and much loved father of Nathaniel, Jordie & Katie.
Dearly loved brother of Michelle, Marianne, Nicola & Karen.
Chris will be sadly missed by his grandchildren: Poppy, Chloe, Hugo & Marius, and his many other friends & family.

LIFE CELEBRATIONS

20 year anniversary Joe Scott
Skylimit hanglider pilot.

Join us on the 3rd of June at sunrise at the Byron Lighthouse, then the Brunswick Heads Hotel from 12pm–5pm to celebrate the life that was Joe Scott.

PETS

LEYLA
Here's a little heart throb... Two year old tabby LEYLA. She prefers the quiet life which gives her time to be loving and affectionate to her human companion. Leyla is a special cat for a special person. Like many of us she occasionally suffers from allergies and needs help at such times. So she seeks an understanding friend with whom she can develop a special bond. Otherwise her future looks bleak. Love and help please xx.
All cats are desexed, vaccinated and microchipped.
No: 97810183479531
PETS FOR LIFE

Please make an appointment
0403 533 589 • Billinudgel
petsforlifeanimalshelter.net

Byron Dog Rescue (CAWI)

6-month-old male Border Collie x Kelpie 'Kela' is a cutie sweetie clever affectionate boy who needs not only adequate exercise but continuing training and lots of mental stimulation.
He is initially shy with other dogs but then loves to play. He is good with children, cattle and cats but will chase chickens.
If you have a fenced property and can provide Kela with an appropriate lifestyle for a working-dog breed, **contact Shell on 0458 461 935.**
MC: 95301006015037

Bruiser

is a 6 year old, English Staffy. He is an excitable boy who needs lots of human love and company.

Bruiser will need a daily walk and secure fencing. Bruiser is not suitable to be rehomed with other pets or young children.

M/C # 953010001248967
Please complete our online adoption expression of interest form:
<https://friendsofthepound.com/adoption-expression-of-interest/>
Or email Tracy at johnsontracy832@gmail.com or call 07 5524 8590

Visit friendsofthepound.com to view other dogs and cats looking for a home.
ABN 83 126 970 338

POLLY WAFFLE
Polly Waffle is as adorable as her name suggests. She's not one to flaunt herself in the shelter so she is sadly being overlooked. Polly Waffle would be happiest in a quieter home with lots and lots of love and attention.
To meet Polly Waffle and our other cats and kittens, please visit the Cat Adoption Centre at 124 Dalley Street, Mullumbimby.

OPEN: Tues 2.30–4.30pm
Thurs 3–5pm, Sat 10am–12 noon
Call AWL on 0436 845 542
Like us on Facebook!
AWL NSW Rehoming Organisation
Number: R251000222

EMERGENCY NUMBERS

AMBULANCE, FIRE, POLICE 000
AMBULANCE Mullumbimby & Byron Bay 131 233
POLICE Brunswick Heads 6629 7510
Mullumbimby 6629 7570
Byron Bay 6685 9499
Bangalow 6629 7500
STATE EMERGENCY SERVICE Storm & tempest damage, flooding... **132 500**
BRUNSWICK VALLEY RESCUE Primary rescue... **6685 1999**
BRUNSWICK MARINE RADIO TOWER 6685 0148
BYRON CENTRAL HOSPITAL 6639 9400
BYRON COUNCIL: EMERGENCY AFTER HOURS 6622 7022
NEIGHBOURHOOD CENTRE (Mullumbimby) 6684 1286
DOMESTIC VIOLENCE 24 hour crisis line 1800 656 463
LIFELINE 131 114
MENSLINE 1300 789 978
ALCOHOLICS ANONYMOUS 24 hours 1800 423 431
AL-ANON Help for family and friends of alcoholics **1300 252 666**
NARCOTICS ANONYMOUS Meets daily **6680 7280**
NORTHERN RIVERS GAMBLING SERVICE 6687 2520
HIV/AIDS – ACON Confidential testing & information **6622 1555**
ANIMAL RESCUE (DOGS & CATS) 6622 1881
NORTHERN RIVERS WILDLIFE CARERS 6628 1866
KOALA HOTLINE 6622 1233
WIRES – NSW Wildlife Information & Rescue Service... 6628 1898

MONTHLY MARKETS

1st SAT Brunswick Heads	0406 724 323	4th SUN Murwillumbah	0413 804 024
1st SAT Byron Bay	6685 6807	4th SUN (in a 5 Sunday month) Coolangatta	
1st SUN Lismore Car Boot	6628 7333	5th SAT Flea Market, Bangalow	0490 335 498
2nd SAT Flea Market, Bangalow	0490 335 498	5th SUN Nimbin	0458 506 000
2nd SAT Woodburn	0439 489 631	5th SUN Lennox Head	6685 6807
2nd SAT Tabulam Hall	0490 329 159		
2nd SUN The Channon	6688 6433	FARMERS/WEEKLY MARKETS	
2nd SUN Lennox Head	6685 6807	Each TUE New Brighton	0424 168 672
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 Mullumbimby	0424 168 672
3rd SUN Ballina	0422 094 338	Each SAT 8-11am Bangalow	6687 1137
4th SAT Evans Head	0439 489 631	Each SAT 8-11am Duranbah Rd (Tropical Fruit World)	
4th SAT Wilsons Creek	6684 0299	Each SAT 8am-1pm Uki	6679 5530
4th SAT Kyogle Bazaar	kyoglebazaar.com.au	Each SAT 8.30-11am Lismore	
4th SUN Bangalow	6687 1911	Each SAT 8.30-12am Blue Knob	
4th SUN Nimbin	0475 135 764	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.

ONLY ADULTS

SHIBARI FOR WOMEN
byronbayshibari.com
thesanctumclub.com

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

BLISSFUL MASSAGE FOR WOMEN BY A WOMAN
Gift your wife a sensual treat!
Ph 0407013347

MALE 2 MALE MASSAGE
Sensual, relaxation, stimulation.
Very discreet. In & outcalls
thehealingtouchbyronbay.com
0476069889

TOUCH of JUSTINE

Devoted to Pleasure

• Couples, Men & Women •
touchofjustine.com
0407 013 347

SOCIAL ESCORTS

LOTS OF GORGEOUS LADIES available for your pleasure nearby. Spoil yourself. In & out. 7 days. Ladies always wanted. 0266816038. COVID SAFE

SUN, MOON & TIDES TIMES FOR THIS MONTH

DATE (MAY/JUNE)	DAY, MOON PHASE	SUN RISE / SET	MOON RISE / SET	HIGH TIDES, height (m)	LOW TIDES, height (m)
17	W	6:22 17:02	3:37 15:23	0624 1.54 1905 1.71	0016 0.48 1228 0.28
18	TH	6:22 17:02	4:38 15:57	0707 1.46 1948 1.79	0110 0.46 1303 0.27
19	F	6:23 17:01	5:41 16:34	0748 1.38 2029 1.83	0200 0.44 1337 0.28
20	SA	6:24 17:01	6:43 17:15	0829 1.30 2108 1.84	0247 0.45 1411 0.31
21	SU	6:24 17:00	7:45 18:01	0908 1.23 2145 1.82	0335 0.47 1444 0.36
22	M	6:25 17:00	8:44 18:51	0946 1.16 2224 1.77	0420 0.49 1517 0.42
23	TU	6:25 16:59	9:38 19:46	1027 1.11 2302 1.70	0506 0.53 1554 0.49
24	W	6:26 16:59	10:27 20:42	1110 1.07 2344 1.63	0552 0.57 1634 0.56
25	TH	6:26 16:59	11:09 21:39	1200 1.05 2381 1.59	0639 0.60 1723 0.63
26	F	6:27 16:58	11:45 22:35	0318 1.44 1305 1.05	0730 0.61 1825 0.70
27	SA	6:28 16:58	12:18 23:30	0122 1.50 1421 1.08	0824 0.60 1938 0.74
28	SU	6:28 16:58	12:47	0220 1.46 1531 1.16	0915 0.58 2054 0.75
29	M	6:29 16:57	13:15 0:23	0318 1.44 1628 1.26	1000 0.53 2202 0.72
30	TU	6:29 16:57	13:43 1:17	0412 1.42 1715 1.38	1041 0.47 2303 0.67
31	W	6:30 16:57	14:12 2:12	0501 1.41 1759 1.51	1117 0.41 2357 0.61
1	TH	6:30 16:57	14:43 3:09	0547 1.40 1841 1.64	1152 0.36
2	F	6:31 16:56	15:18 4:10	0632 1.37 1923 1.76	0047 0.54 1228 0.31
3	SA	6:31 16:56	15:59 5:14	0718 1.34 2006 1.85	0137 0.48 1305 0.28
4	SU	6:32 16:56	16:48 6:22	0804 1.30 2050 1.91	0227 0.42 1345 0.26
5	M	6:32 16:56	17:46 7:31	0853 1.26 2137 1.94	0318 0.39 1428 0.27
6	TU	6:33 16:56	18:52 8:37	0944 1.23 2227 1.93	0412 0.37 1515 0.30
7	W	6:33 16:56	20:02 9:36	1038 1.19 2318 1.90	0507 0.38 1606 0.36
8	TH	6:33 16:56	21:13 10:27	1137 1.18 2412 1.87	0604 0.39 1703 0.43
9	F	6:34 16:56	22:21 11:11	0013 1.83 1243 1.18	0701 0.41 1808 0.50
10	SA	6:34 16:56	23:27 11:48	0109 1.75 1353 1.23	0758 0.41 1920 0.57
11	SU	6:35 16:56	12:22	0208 1.65 1503 1.31	0851 0.41 2039 0.61
12	M	6:35 16:56	0:29 12:54	0307 1.56 1608 1.42	0941 0.39 2156 0.63
13	TU	6:35 16:56	1:30 13:25	0405 1.47 1707 1.54	1027 0.37 2307 0.61

Data sourced from Bureau of Meteorology. Times adjusted for Daylight Savings when applicable.

U/15 footballers making strides under new coach

Coach German (L) with his hand-picked U/15 MBVFC squad. Photo supplied

The Mullumbimby Brunswick Valley FC's U/15s mixed team has been charging all season, but met their match last Saturday when they went down to Alstonville (red) 5-4.

Prior to the game both teams were undefeated with five big wins apiece.

The only thing separating the teams was goal difference. Over the first five games MBVFC scored 52 goals, conceding just six. But they were out done by Alstonville (red) who notched up 67 goals and gave away just four.

The team includes a 12-year-old and two 13-year-olds who are playing up this year.

'We didn't win but it was a great game to watch, and the team played really well. Football has three results: winning, losing and draw. You may have a good team but it doesn't mean you will win every single game. It is only the start of the season. I am very proud of the team, coach German Mtonh said.

Tanzanian born German has been attributed with bringing a new level of professionalism to the team, including great results so far.

'Watching the young people in this team develop under German's guidance has been a real joy for me. They turn up for each other, they encourage their team mates,

and they've really improved their skill level right across the team.'

'They set a fine example representing our club across the Northern Rivers. I'm looking forward to a fun year watching this team grow and achieve the goals they set for themselves,' said parent, Andrew Nichols

German believes this is the right age for players to start getting serious about football.

'This is where you can create a platform for more professional development,' he said.

'It's about trusting yourself and being committed to being the best you can be,' he said.

Byron Magpies fly to top of the AFL table

The Byron Magpies have flown to the top of the ladder after a convincing win in their top-of-the-table clash with the Coffs Breakers (14.17.101-5.8.38).

Both teams were undefeated going into the match, the fifth round of the North Coast competition.

Playing at home the Magpies got off to a slow start and the visitors were matching them goal for goal, according to captain Daniel Giffin.

For the rest of the game it was all Magpies.

'I think we played with more heart and we went

harder at the footy. We just really started to string it all together,' he said.

'Some of the new guys to the team this year really started to show that they had found their place. All round it was just really accountable footy.'

Despite the dominance to date the team 'will not be resting on their laurels, we have work to do' he said.

'This will not be our best game, we have more to give'.

Standout players on the day included: Jackson Coppin, Blayne Hull, Gus Staley and Dave Cox..

The Byron Bay women

also had a great game beating Coffs Harbour (6.10.46-3.4.22).

It was the team's second win for the season.

'The team was absolutely dominant across the paddock. They made short work of Coffs,' Daniel said.

'There were some really good player displays across the game, but Lillian Hutchins was a standout with three goals,' he said.

The women Magpies now sit in fourth place on the ladder behind Northern Beaches (but equal on points), Port Macquarie and Coffs Harbour.

World's biggest surf festival wants you

Surfing Australia will launching the world's biggest female surf competition and festival 'Seas the Day' at Kingscliff over June 17-18.

The aim is to encourage women to compete in a pressure-free environment alongside a program filled with females of the surfing industry, great food, live music and entertainment.

At its heart Seas the Day is a fun, tag-team contest open to female surfers of all abilities (foamies allowed) in Open Women's Shortboard, Open Women's Longboard and U18 Shortboard divisions.

On shore there will be three hubs with guest speakers, as well as workshops.

Surfing Australia has women working in leadership roles across the organisation and many will be speaking at the event: including the seven-time

Surf photographer Hannah Prewitt will join a panel discussion on Careers in Surfing. Photo supplied

World Champion Layne Beachley; former CT athlete Kate Wilcomes; 2005 World Champion Chelsea Hedges; as well as wellbeing coach Michelle Mitchell.

Topics will be ranging from sustainability to careers in surfing and wellness.

'This festival provides a space for women of all skill levels to come together and celebrate their love for the sport, while also

empowering them to pursue their goals in a welcoming and supportive environment,' Layne Beachley said.

Other well-known Australian surfers will also be on hand at the festival to give their support and encouragement including Lauren Hill and Josie Prendergast from Byron Bay.

To enter go to: www.seasthedaysurffestival.com/surfcomp.

Rainbow Dragons Abreast scoop international win

Seventeen members of Ballina-based Rainbow Dragons Abreast joined 'Aussie Dragonfly' teams to race at the International Breast Cancer Paddlers Commission (IBPCP) dragon boat festival on Lake Karapiro in New Zealand last month.

Rainbow Dragons Abreast are the breast cancer contingent of the Rainbow Region Dragon Boat Club.

The weather played havoc with racing conditions, but the survivors' team was delighted to finish 17th overall out of 81 crews from 37 different countries in the 500m event.

Later, the Aussie Dragonflies supporters' team blitzed the 24 team 200m racing field to become the international IBPCP Supporter Team champions.

With nearly 2500 participants, the event was the

Just some of the 'international contingent' from Rainbow Dragons Abreast at Lake Karapiro. Photo supplied

largest gathering of female athletes anywhere in the world for 2023.

Finale

RDA members, Angela Smith and Juliette Sizer, were selected to take part in the Sandy Smith Global Finale, in honour of a remarkable woman and her work promoting dragon

boating for breast cancer survivors.

'Rainbows demonstrated amazing teamwork and adaptability, fitting in wherever they were needed and supporting each other, both on and off the water,' RDA president Sizer said. 'They're now looking forward to the Australian Masters competition in October.'

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 6680 1102 • [f @newystore](https://www.facebook.com/newystore)

BUSINESS FOR SALE
MAHA BAZAAR

BYRON'S ORIGINAL HIPPIE SHOP
ESTABLISHED FOR OVER 25 YEARS
RARE OPPORTUNITY \$79,000 WIWO
For enquiries please contact broker
matthew@bonzabfs.com.au
0488 812 782

The Echo wishes former councillor and school teacher, Jenny Coman, a speedy recovery after being hit by a car near her home in Bangalow a few weeks ago. Unfortunately, her injuries are quite severe, especially given her advanced age, and she sustained many broken bones and fractures.

With federal Labor chalking up its first year in office, Greens candidate and comedian, Many Nolan, launched her campaign on Monday and will again challenge local Labor MP, Justine Elliot at the next election. Housing will no doubt be an election issue again, but without any nuance and analysis, won't it be just a Trojan horse for making Byron Shire like the Gold Coast?

While Stan Grant's departure as ABC's Q&A host seems reasonable, given what he says was sustained racist abuse, it should also be pointed out Grant was a terrible Q&A host. Like David Speers from *Insiders*, Grant made the show simply unwatchable.

It's worth noting that the US screenwriters' strike over the impact of artificial intelligence (AI) on their profession is heading into its fourth week. AI pioneer, Geoffrey Hinton, recently quit Google, warning that AI is an existential threat to humanity.

Psst: Orcas are attacking boats. According to www.washingtonpost.com, 'A spate of encounters between orcas and boats off the Iberian coast has puzzled scientists and sailors recently, as seemingly coordinated ambushes by the killer whales led to the

This photo, taken by Gabriel Shipton, the brother of imprisoned journalist and publisher, Julian Assange, was from a meeting with Assange's wife, Stella (pictured centre) and federal politicians across the aisles at parliament, on Tuesday, May 23. PM Albanese was asked in question time by independent MP Andrew Wilkie (pictured front, right), why he refused to meet Stella upon her visit. Albanese told parliament – in a very waffling manner – such a meeting would be a 'grandstanding' and 'wouldn't produce an outcome'. It's an odd reply, given Albanese had plenty of time to sit down with evil Murdoch mouthpiece, Piers Morgan, while he was recently in the UK for the King's coronation. Free Assange!

HARDY
ELECTRICAL
& SOLAR

YOUR LOCAL SOLAR SPECIALIST!

- Solar
- Maintenance
- Batteries

1300 748 948
hardysolar.com.au

Lic #78609

sinking of three vessels. The reason for the attacks, according to one scientist who has studied the phenomenon, may be revenge'.

A group passionate about bringing rail services back to the abandoned rail corridor – A Northern Rivers Rail Ltd – are holding a barbecue at the Mullumbimby Community Gardens on June 10 from 12–4pm.

Two Echo readers say they were devastated to find a dead wallaby on Suffolk Park beach on Tuesday morning, and, given the bite marks, they suspect it was killed by a dog. They say the area is a 'no dog' zone and rangers have been notified. Please, dog owners, keep your dog within designated doggie areas.

BYRON MUSIC PRODUCTIONS
Presents
BYRON MUSIC Festival
SAT 17 JUNE

IN ALPHABETICAL ORDER

ALLY PALMER • AZO BELL TRIO • BLONDIE LEE • BODHI DEY
BUNNY RACKET • CARAVANA SUN • CONCRETE GOLD
DA MANAGER • DONNY SHADES & THE MAJESTIC KNIGHTS
DROP LEGS • DUSTY BOOTS • EMILY LUBITZ
GIMMY & THE SPRING ROLLERS
GROOVE TERMINATOR & SOUND OF THE SHIRE CHOIR
HOLIDAY • HUSSY HICKS • JK-47 • KALIYA LEE
LUKE MORRIS & THE HEAVY HITTERS
MARSHALL & THE FRO • MINI SKIRT • NATHAN KAYE
PASIFLOREZ • POPPY GALACTIC • RESIN DOGS • STEREO
SUMMER WOODS • HAYLEY GRACE & THE BAY COLLECTIVE
THE COLLIFLOWERS • THE SEA BENZ
TONY VELVET • YAZMINDI

FAMILY FRIENDLY | **LOCAL LINEUP** | **FOOD & CRAFT MARKETS**

DENING PARK Byron Bay BUNDJALUNG COUNTRY

BYRONMUSICFESTIVAL.COM.AU • TICKETS VIA HUMANITIX

MR VINTAGE

\$10 / \$20
HUGE
Warehouse
Sale!!
Ending
30 May

3/6 CENTENNIAL
CIRCUIT
BYRON BAY

MILLIONS OF PIECES OF CLOTHING ARE PRODUCED EVERYDAY.
IF YOU TAKE SUSTAINABILITY SERIOUSLY BE RESPONSIBLE. GET VINTAGE

BIG STOCKTAKE CLEARANCE
FLOORSTOCK DISCOUNTS STOREWIDE

50% OFF Adjustable beds
20–50% OFF Bedroom furniture
50% OFF Mattresses
20–50% OFF Homewares

BEDS R US
Byron Bay
Cnr Brigantine & Wollongbar St
Byron Arts & Industry Estate
6685 5212 hotelandhome.com.au

SleepMaker miracoil
AUTHORISED DEALER:
SleepMaker Sleepyhead

