

Council to spend millions fighting erosion

Steve Spencer

A crisis meeting to tackle the erosion emergency at Kingscliff has decided to spend an extra \$255,000 in an attempt to stop more of the foreshore from tumbling into the ocean.

Workers this week relocated beach-front cabins further away from the erosion zone to stop them toppling into the sea.

The Tweed Shire Council meeting decided to build another 70 metres of sandbag wall in front of the Kingscliff Beach Holiday Park as a temporary measure.

This is on top of \$140,000 in emergency works taking place in front of the Holiday Park and south of the Cudgen Headland Surf Life Saving Club.

But this money is dwarfed by the \$3 million earmarked by the council to permanently safeguard the crumbling foreshore. And the council is seeking another \$3 million from the state and federal governments to fully fund their anti-erosion project.

Tweed Parks Holiday Reserve Trust

This picture shows the dramatic extent of the erosion in front of the public Kingscliff Beach caravan park after the latest scouring of the foreshore by big tides. Council work crews and contractors relocated around half a dozen cabins to save them from being destroyed by the big tides.

Photo Jeff 'Dropping In' Dawson

manager Richard Adams said in a press release that the trust was trying to protect the source of income the Kingscliff Beach Holiday Park provides for the maintenance and enhancement of Tweed Crown reserves.

Holiday park flow-on

'Council and the trust understand the important flow-on effect to the local business community which results from tourists staying in the holiday park,' Mr Adams said.

'Council and the trust's long-term strategy is to nourish Kingscliff beach with 300,000 cubic metres of sand extracted from the Tweed River downstream of Barneys Point Bridge.

'Re-nourishment would continue as required in the long term, in accordance with council's exhibited and adopted Tweed Coastline

Management Plan.

'Council has allocated \$3 million in loan funds as its contribution, and at this critical stage would greatly appreciate any financial contribution the state or federal governments are able to provide to implement this project to restore the public amenity of Kingscliff and ensure the commercial sustainability of the Kingscliff community.

'Council, acting as the Trust, will seek urgent representation through the local state members of parliament for emergency funding and to expedite a long-term solution.

The council is in the process of securing a licence to complete these works and has applied for federal regional development funding to complement council funds.

■ See Cabarita van park story, page 3 and Editorial, page 6.

Rare snail found at dam wall site

Luis Feliu

A Byrrill Creek resident claims to have found an endangered Mitchell's Rainforest Snail near the edge of the proposed new dam wall, as the news of the state government's recent decision to review a ban on the dam hit Sydney media this week.

Resident and anti-dam activist John Morrison told *The Echo* he found and photographed what he believed to be one of the rare pyramid-shaped snails (theresites mitchellae) on a log amid deep leaf litter at Pretty Gully, Byrrill Creek in the shadow of Mt Warning last Monday.

Mr Morrison said he reported the finding to the Australian National Museum's Atlas of Living Australia project which catalogues Australia's biodiversity after he learnt the snail was listed as critically endangered under federal legislation and endangered under NSW law.

The find of the rare, air-breathing land snail comes as NSW Greens MP John Kaye told the *Sydney Morning*

Herald the government's plan to dust off the \$67 million dam proposal was 'damaging, expensive and entirely avoidable.'

'The minister has embarked on a war against the environmental protections that were put in place based on sound scientific evidence,' Dr Kaye said.

Minister for Primary Industries, Katrina Hodgkinson, quietly announced the review earlier this month in response to questions from the local ABC News team. The minister had been lobbied by vocal pro-dam Tweed mayor Kevin Skinner, who had used his casting vote to get the new dam plan up, and his factional ally Cr Warren Polglase.

Dr Kaye said the two 'have had their patience rewarded.'

'It took the new Primary Industries Minister less than 100 days to throw out the scientific evidence behind the water-sharing plan and reopen the divisive debate over the future of Byrrill Creek.'

continued on page 2

The Mitchell's Rainforest Snail found in leaf litter near the proposed Byrrill Creek dam site last week. Photo J Morrison

tapHouse Cellarbrations
CELLARS

**GREAT RANGE
GREAT PRICE
GREAT LOCATION
OPEN 7 DAYS**

Shop 4, Kingscliff Shopping Village 3 Griffith Street, Coolangatta
Phone 02 6674 3366 Phone 07 5536 3066

GREAT WINE AT A BARGAIN PRICE

iPads, MBPros & iPods in Stock & On Sale!

Shown with Apple SmartCovers \$45 ea. • in leather \$79 ea.

New iPad2: Now in White or Black
16gb - 32gb & 64gb; w or w/o 3G: Starting at ~~\$579~~ **\$564.**

New 2.3Ghz MacBook Pro 13"
~~\$1399~~ **\$1369.**

New 2.7 Ghz MacBook Pro 13"
~~\$1698~~ **\$1669.**

Add AppleCare for 13" MBPro \$329 Now \$295
10% off 13" Bag or Sleeve - Above offers valid only with MBPro 13" purchase

iPod NANO Gen5 BLOWOUT SALE!
The Smallest iPod to Shoot Video & Include a Radio,
Supply VERY Limited!

Nano 8GB Orange 5th Gen ~~\$199~~ **\$155!**
Nano 16GB Green 5th Gen was ~~\$229~~ **\$174!**

Authorised Reseller
Authorised Service Provider
Authorised iPad Reseller

We're Local & We Beat The Apple Store's Everyday
Apple Retail Product Prices- Everyday!*

Lightforce Computers

Byron Shire's Only Apple Certified Tech Centre Since 1992
3/84 Centennial Circuit in the Arts & Industry Estate
Byron Bay 02 6685 8796 • See Website for easy Directions
hrs: m-fri 9-5 • sat 9-1 www.lightforce.com.au
* Apple Beating prices are for cash/EFT - excludes CC Service Fees, Apple sales, refurbis, etc.

*Sustainable journalism ~ sustained
by advertisers for readers. If you like
our stories, let our advertisers know!*

Old Stokers church marks 100 years

Kate McIntosh

Cancer survivor Alan Skerritt says it was both a leap of faith and act of insanity that saw him buy Stokers Siding's historic former church.

In a devastating diagnosis, doctors gave him just three months to live after discovering a malignant melanoma in 2004.

It was on a drive down to the Northern Rivers with his daughter that same year that the Brisbane-based businessman first fell in love with the church and after returning from the trip he called his lawyers from his hospital bed and put in an offer.

Alan will throw open the church's doors to the public next month as part of planned centenary celebrations, which will include a range of *Pride and Prejudice*-themed events.

He said the old church continued to hold a special place in his heart and he wanted to mark the occasion.

'It's my place of refuge, I just love it,' he said. 'It's very much in a state of nature and I'm very passionate about it.'

Built by Methodists in 1911, the church has been a place of worship for various denominations of the Christian faith including Presbyterian, Church of England and the Uniting Church.

It was decommissioned in 1982 and has since been privately owned.

Although the church had undergone renovations, Alan says it had retained much of its character.

Alan Skerritt is hosting centenary celebrations at the Stokers Siding church next month.
Photo Jeff Dawson

'It has that ethos, that atmosphere of a church. It's a very special place,' the company director, and 'professional tourist' says.

After surviving his melanoma threat, Alan was subsequently diagnosed with liver cancer and spent several months recuperating in Europe.

The church has been decorated with artefacts from his

extensive world travels, including a cycling trip from Zimbabwe to Zambia with his two children and a voyage to the Svalbard Archipelago near the North Pole.

Centenary celebrations for the old Stokers Siding church take place on Saturday, August 13, from 10am.

Activities include regency dancing displays, jig and jazz performances, fortune telling,

a secondhand book sale and mock weddings inspired by Scotland's Gretna Green village which became famous for runaway weddings during the 1700s.

A heritage costume ball will also be held at the Stokers Siding Community Hall at 7pm. Tickets are \$25.

For more info contact Alan on 0409 898 385 or email alan-skerritt@hotmail.com.

Rare snail found at dam site (from page 1)

If Katrina Hodgkinson was looking for something to review, she need go no further than Tweed Council's abysmal failure to look at water reuse and efficiency measures before pushing ahead with a damaging, expensive and entirely avoidable dam project.

'Tweed Council has failed in its duty to minimise water household bills by looking for the lowest cost options. Primary Industries Minister Katrina Hodgkinson has now made herself complicit in their push for an expensive dam.

Science unequivocal

'The scientific evidence on the Byrrill Creek is unequivocal. The Water Sharing Plan which ruled out the \$67 million dam was based on an extensive survey of the inundation which encountered 12 threatened species. The study showed that the creek itself is largely undisturbed and offered important environmental and recreational values.

'Despite the strength of the case against the dam, Katrina Hodgkinson is questioning the scientific findings and re-opening a divisive debate at the behest of the conservatives on Tweed Council.

'Katrina Hodgkinson is being irresponsible. If she really

understood modern least-cost, integrated water planning, she would have told Tweed Council to look at the cheaper and less destructive options, rather than re-opening the entirely discredited Byrrill Creek dam project.

The council's water manager, David Oxenham, told the SMH that requests to the NSW Office of Water for 'the relevant studies and reports which justified why Byrrill Creek was singled out from all other streams within the Tweed River Area' remained unanswered.

Ironically, in the same issue, a former Tweed council water-unit officer, Paul Taylor, said in a letter to the editor that the Bray Park water treatment plant cost ratepayers close to \$100 million and 'the previous government and the Tweed council see only one way to pay for it: handing huge strips of the coast to developers so they can carve it up into subdivisions: More houses means more water meters means more for council coffers.'

Last year, a lengthy community consultation process on options for boosting the shire's water supply recommended doubling the capacity of the existing Clarrie Hall Dam by raising the dam wall, but that was overturned by Crs Skinner,

Polglase and Youngblutt who pushed through the new dam option instead.

A council report has already identified 45 threatened fauna species, including the giant barred frog, the double-eyed fig parrot, spotted-tail quoll and brush-tailed rock wallaby, with many flora species and two endangered ecological communities in a five-kilometre radius of Byrrill Creek.

Council warned

Save Byrrill Creek campaigner Joanna Gardner said federal environment minister Tony Burke was aware of the proposed dam and has 'warned the council of the potential application of the Environment Protection and Biodiversity Conservation Act'.

Mr Morrison said the snail was first spotted by his five-year-old grandson during a garden cleanup and returned to the leaf litter beyond the garden area, which is about 200 metres upstream from the site of the proposed dam wall.

He said the find emphasised what the scientific community have been saying all along regarding the importance of the area for biodiversity conservation and Tweed Shire.

For information on the living atlas, visit www.ala.org.au.

Savour the intricate tastes of the hinterland

WILSON'S BY THE CREEK RESTAURANT NOW OPEN TO THE PUBLIC
Lunch Special. Enjoy 2 courses with a glass of wine for \$35* per person
Dinner Special. Enjoy 2 courses for \$45* per person

We are delighted to announce that Wilson's by the Creek Restaurant at Peppers Coorabell Retreat is now open to the public. Hidden away in the hinterland of Byron, Wilson's by the Creek offers discerning diners of the region a fabulous new gourmet experience, accompanied by panoramic views of the surrounding rainforest and Peppers renowned personal service. Savour the incredible flavours of the hinterland as Head Chef Adam Hall inspires you with his seasonal menu brimming with local produce.

Now open to the public Friday, Saturday and Sunday for brunch 10am - 3pm and dinner 5 - 10pm. Bookings are essential, so call us now to reserve your table.

Experience Peppers fine dining. Call (02) 6684 7348
or visit us at 139 Newes Road, Coorabell.

*Valid until 31/7/11.

We're all
about
you

Locals maintain their van park rage

Luis Feliu

A move for Tweed Shire councillors to reconsider alternative options for the proposed \$22 million beachfront caravan park at Cabarita, including a move to the Camp Wollumbin site just north of the village, was shot down by councillors this week.

Crs Katie Milne and Barry Longland failed to get support from councillors, in their role as trustees of the Tweed Coast Holiday Parks Reserves Trust, to defer a staff recommendation to look into redesigning the caravan park south of Norries Headland in order to remove potentially environmentally significant areas.

Cr Milne told council she feared council would only spend 'good money after bad' pursuing the contentious plan for a new van park and instead should consider other options, including a move to the old scout camp site on the western side of the Coast Road.

Her move comes as coun-

cil released the findings of its public submissions on the plan which showed overwhelming opposition to both the proposed 200-site van park and a 37-lot residential development the trust wants to establish on its land in the village's southern precinct jointly with the Land

Cabarita Beach residents have vowed to continue their campaign against both developments, with 90 per cent of over 200 submissions lodged against them.

and Property Management Authority (LPMA).

Cabarita Beach residents have vowed to continue their campaign against both developments, with 90 per cent of over 200 submissions lodged against them.

Cabarita Beach/Bogangar Residents Association spokesman Ashley Baldry said concerns included environmental and social impact, questionable financial viability and a

flawed consultation process.

The association has also called for a 'full inquiry' into the issue after the trust formally tabled the public submissions and preliminary environmental assessments on their plans.

Mr Baldry said analysis of

financial benefit only.

'It is now irrefutable that there is not only overwhelming community opposition to both the caravan park and residential estate developments in the Cabarita South Precinct but that there is no significant support for these projects either.

'This is despite the bullying tactics that Tweed Council took against the executive of the residents association for releasing "confidential" information that showed the true extent of the developer's plans and an orchestrated PR campaign by the LPMA and reserves trust to counter any community opposition during the submission period,' he said.

He said a lot of falsehoods were spread about the plan including that there were no detailed plans for the van park, that it would be over 100 metres from the nearby school and that there was no significant plant or wildlife species on the site.

At Tuesday's meeting, the trustees voted to investigate options for the redesign of the proposed van park by excising potentially environmentally significant areas, to prepare a financial analysis of the revised development and to seek state permission to use parts of the adjacent Crown reserve as a bushfire buffer zone.

the public submissions clearly justified the residents' association concerns 'and vindicates our vocal opposition, despite a concerted campaign to discredit our organisation and the relentless bullying tactics of the developers'.

He says council's own Tweed Coastal Committee opposes the development due to coastal erosion fears, while the majority of supporters of the proposal 'cited the perceived

INVESTIGATE YOUR HEALTH AT A CELLULAR LEVEL

LIVE BLOOD SCREENING

- ✓ Receive a computer generated report
- ✓ Includes Naturopathic treatment advice

SPECIAL \$80 INTRODUCTORY SCREEN

ADVANCED NATUROPATHICS
(02) 5614 8331 Local Call
www.advancednat.com.au
Byron Bay

Murwillumbah TAFE LIMITED VACANCIES! at Murwillumbah & Mullumbimby

Are you a woman who wants to return to work or study further?

Our 'Work Opportunities for Women' program is for you, with electives in Computing and Hospitality available.

Are you interested in Health and Beauty Skills?

Classes will be on Fridays for English as a second language for learners.

Is English your second language?

Beginners and advanced classes at Murwillumbah and Mullumbimby.

For more information call 6672 0800 or 131 601
Most courses are available part time and full time and start from 25 July 2011.

131 601
northcoast.tafensw.edu.au

Teachers keeping kids from drugs

Wollumbin High School teachers Mitch Lambert, Chris Booker and Brent Trembath and are all smiles after winning the 'Excellence in School Drug Education' National Drug and Alcohol Award from the Australian Drug Foundation for their initiative in keeping students safe from drugs.

The trio designed a program aimed at Year 9 to 12 students based on the technology favoured by that age group, texting, film, a

moodle (a discreet on-line interactive resource) and a website.

The system enables students and teachers to reinforce and discuss messages about how to keep safe from drugs.

The program aims to make connections between what is taught in the classroom and out-of-school-life. The school won a trophy and \$2,000, which will go back into the program.

Tursa Employment & Training

Your Regional Employment & Training Services Provider

Need Staff?
Need Work?
call 1800 670 914

Need Training?
call 1800 266 425

MURWILLUMBAH 50 Main Street Ph. (02) 6672 6712
Email: tursa.murwillumbah@tursa.com.au

KINGSCLIFF Shop 6A, 1st Floor, Kingscliff Shopping Village, 28 Pearl Street Ph. (02) 6674 0699
Email: tursa.kingscliff@tursa.com.au

SOUTH TWEED HEADS 6/81 Minjungbal Drive, Ph. (07) 5523 4825 Email: tursa.tweed@tursa.com.au

COOLANGATTA Shop 1, 82 Griffith Street Ph: (07) 55 361433 Email: tursa.coolangatta@tursa.com.au

www.tursa.com.au

NO FEES!

CONVENIENT OFFICES IN: • Ballina • Bellingen • Brunswick Heads • Byron Bay • Casino • Coffs Harbour • Coolangatta • Grafton • Kingscliff • Kyogle • Lismore • Maclean • Mullumbimby • Murwillumbah • Nambucca Heads • Nerang • Oxenford • Robina • Southport • South Tweed Heads • Yamba • Woolgoolga

walk on wheels

COMFORT & MOBILITY CENTRE

WE DELIVER TO YOUR DOOR

WALKERS

OVER TOILET AID

FROM \$99

WHEELCHAIRS

FROM \$149

SCOOTERS

OUR BIGGEST SCOOTER ON SPECIAL FOR

\$5,595

WE CAN SERVICE YOUR SCOOTER

• Hire • Repairs • Wheelchairs • Walking Aids • Bathroom Aids • In Home Service • Contenance Care • Medical Legwear • Daily Living Aids

Call Carole, Andrew or Wendi for friendly, experienced help from locals

1/29 BOYD ST TWEED HEADS • 07 5536 8841 • www.walkonwheels.com.au

www.tweedecho.com.au

The Tweed Shire Echo July 21, 2011 3

Psoriasis & Skin Clinic

SERVICING NORTHERN RIVERS

Effective, natural-based treatment

- Psoriasis
- Eczema
- Dermatitis

We investigate allergy involvement with Eczema and Dermatitis

1300 754 625

6/97 Main Street Murwillumbah
psoriasis.com.au

Unlocking Tweed's Dutch heritage

Kate McIntosh

The disparate and often overlooked Dutch heritage of the Tweed Shire is now the subject of a new research project.

Dutch-born Tweed resident Martin Jansen in de Wal is investigating the cultural, economic and political contributions of Dutch people currently resident in the Tweed.

Martin, a 73-year-old former teacher, is undertaking the study as part of his PhD at WA's Curtin University.

The Dutch constitute the fourth largest group of migrant settlers in the Tweed Shire behind New Zealand, the UK and Germany.

The Dutch cultural heritage is as much a part of the Tweed as Mt Warning and Captain Cook, he said.

Economic hardship post-World War II drove a wave of Dutch migration and Martin estimates there are up to 500 residents of Dutch descent in the shire.

The focus of Martin's research is the civic experiences and activities of the generation of Dutch-born migrants who arrived in Australia as children and found themselves 'between two worlds'.

Martin was himself a teenager when he arrived in Australia in 1951.

Martin Jansen in de Wal, left, and his mentor and colleague Dr Maarten Rothengatter. Photo Jeff 'Neddy Land' Dawson

While a great deal of historical research continues to be conducted into Dutch and other migration to Australia and elsewhere, Martin said the contemporary experiences of migrants once settled and their role in their chosen community was often overlooked.

'The migration story has really been done to death, what we need to look at is what happened after settlement,' he said.

He said Tweed's own Dutch heritage had remained largely under the radar as the Dutch community was fully assimilated and kept a low profile.

He said many had also changed their names and were not easily identifiable.

'The community is certainly not organised, we don't congregate and we certainly don't marry each other,' he said.

'We have fitted in and as-

simulated for so long that we don't stick out.'

However, Martin believes a shift is happening and there is now a growing trend amongst Dutch-born Australians and those of Dutch descent to take a more active interest in their cultural heritage.

Known for their direct, practical approach and brusque manner, Martin said Dutch people were particularly active in business circles.

According to the 2006 census, Dutch people are twice as likely to be owners or managers of small business enterprises than other Tweed residents.

'Historically it's what we're good at,' he said. 'We are the traders of the world.'

Martin delivered his first paper on his research at a national conference on migrant citizenship and social inclusion held at the University of Southern Queensland in Toowoomba in July last year.

He plans to continue his research over the next four years, with a Dutch cultural exhibition and trade fair planned at the conclusion of his PhD in 2015.

Dutch Australian residents of the shire who would like to participate in the research project are asked to contact Martin by email on mjansen2@bigpond.com.

LOCAL BUSINESS - GLOBAL NETWORK • 25 YEARS 1985-2010

BNI is an international referral-based business networking group with a successful chapter based in the Tweed.

We meet every Thursday 8.15am-10am.
BNI Eagle chapter passed over \$2m in business amongst its members last year.

BNI MEMBERSHIP VACANCY: BUTCHER

Our experience at BNI has shown us that a butcher would receive many referrals through our networking group.

Phone our president Gabrielle Robertson on 0414 749 020. She will arrange an obligation-free visit to our meetings so that you can see how we do business... for you.

Tweed Valley Accounting

Certified Practising Accountant • Tax Agent • Business Consultant

MELINDA BOUTER IS BACK!

After successfully completing my commitments in another shire, I am pleased to announce to the community that I have returned to the area.

I am also proud to announce that my accountancy practice, Tweed Valley Accounting, has opened an office located at 20 King St Murwillumbah.

My team would like to welcome existing clients and new clients to our new office.

If you have any questions or would like an appointment, please call **02 6672 8880** or email **admin@tweedvalleyaccounting.com.au**

We are looking forward to being able to assist you with:

- **Income Tax returns**
- **Financial Statements**
- **Self Managed Superannuation Funds**
- **GST/BAS/PAYGW/PAYGI**
- **Capital Gains Tax**
- **Taxation Planning**
- **Estate Planning**
- **Business Management**
- **Bookkeeping**
- **Personal Finance Management**

Melinda Bouter BAccFin CPA

20 King Street/ P.O. Box 695
Murwillumbah NSW 2484

P. 02 6672 8880 F. 02 6672 8830

admin@tweedvalleyaccounting.com.au

Tweed Valley Accounting
is a CPA practice.

Council gives greyhound track the tick

Steve Spencer

Emotions ran high during this week's Tweed Council meeting as greyhound trainers and animal lovers packed the public gallery, shouting at councillors and each other during a debate about a new greyhound racing track in Murwillumbah.

Several hecklers were ejected from the public gallery during the debate, as councillors voted four to three (Crs Katie Milne, Barry Longland and Joan van Lieshout against) to approve the track on the Murwillumbah industrial estate, after the racing club relocates from its current home at Border Park in West Tweed Heads.

Supporters from the Friends of the Hound held a demonstration outside the council chambers just before this week's meeting, bringing along several ex-racing greyhounds they say were saved from being 'put down' after 'failing to run fast enough'.

Angry scenes followed inside the council chamber with mayor Kevin Skinner repeatedly warning people in the public gallery to stop shouting out.

Several people were ejected by security as protesters swapped insults with greyhound breeders.

Three councillors attempted to stop the \$5.6 million project, saying the track would not fit well with the Tweed Shire's image.

Deputy mayor Barry Longland said the land was earmarked for industrial use and not a racing track.

'It's not the best use of this land and the promotion of gambling is not in the public

Left: Friends of the Hound supporters outside council chambers on Tuesday to protest against the proposal to build a greyhound racing track at the Murwillumbah industrial estate. The new track was narrowly approved by councillors. Photo Steve Spencer

interest,' said Cr Longland.

'Our shire will be used as a vehicle to promote gambling. There is no social benefit for the wider Tweed community.'

Councillors were told that only about 80 people attended the dog races, but they would be televised nationally on Sky TV, with Mt Warning as a backdrop in some of the images.

Using World Heritage area as racetrack backdrop

'I'm not comfortable that our World Heritage area should be used as a backdrop for a racetrack,' said Cr Longland.

Cr Joan van Lieshout said she believed the greyhound racing industry was involved in cruelty to animals.

'We should attract the right industries to the shire,' she said. But Cr Dot Holdom said she

had changed her mind about the greyhound industry after doing 'an awful lot of research'.

She said the industry was the fifth largest employer on the Far North Coast.

'If people knew how many greyhounds are housed in this area they would be amazed,' she said.

Cr Phil Youngblutt said greyhound breeding was no different to the rearing of cattle dogs that were 'bred to work'.

'They are looked after better than many human beings,' he said. 'For many of these breeders it is their life's work.'

Cr Katie Milne said the track would not fit with 'the character of the Tweed Valley' and there was a 2,000-signature petition against the proposal.

'We all know how beautiful these animals are and how sensitive. I don't think they should be using these animals for entertainment.'

Tweed Valley inspires fantasy trilogy

Kate McIntosh

Banora Point author Cath Sherwood always thought the Tweed Valley was magic.

So much so in fact it inspired her to write a fantasy adventure trilogy set in the Mt Warning caldera.

Tri'Unia, the first book in the illustrated Earth Speak series, is the story of what happens when the idyllic existence of three children and their animal friends comes under threat.

Local readers will easily recognise the references to well known places in the Tweed, including Fig Tree Valley, The Siding and Tumble Gum.

Cath, who lived in Murwillumbah for 25 years, says she drew heavily on her own experiences in the area, as well as her affinity with nature and the spiritual world.

'The book is born of years of love of the true magic that life is and making it real in my life,' she said.

'I've drawn strong influences

Cath Sherwood's adventure fantasy series is set in the Green Cauldron. Photo Jeff 'Muddle Earth' Dawson

from the area, from my point of view and perceptions; I've put it all into the book.'

Featuring striking illustrations by Alstonville artist Lisa Knight, the trilogy is aimed at young readers 10 years and over, although Cath says many elements can be enjoyed by adults too.

She jokes that she decided to write her series in the fantasy genre so people could 'make up their own mind if

I'm crazy or not'.

Born in Port Moresby in the 1950s, Caths says her parents nicknamed her 'The Spook' for her ability to contact people on the other side.

After turning 18 she spent three years in an ashram, where she trained in natural healing and massage, going on to work as a counsellor for youth and domestic violence services.

Cath is now seeking sponsorship to help distribute the books and hopes the series will inspire a wider green movement towards protecting the caldera's unique biodiversity.

'We can be the change,' she said.

'We have the technology, the passion and the business heads to be able to do it.'

Cath is currently working on the second and third instalments in the series, which are due for release later this year.

More info about the book series is available at www.triunia.com.

Computers Laptops

- Sales, repairs & assistance
- In store or on site service

dex.com.au

Est 15 yrs

Coolangatta

5599 3305 100 Griffith St - at rear opposite bowls club

Dex Computing

Emmanuel's
wineshop
Kingscliff

EAGLE VALE

Any 2 for \$25

Shiraz, Cabernet Merlot, Semillon Sauvignon Blanc, Chardonnay RRP \$20 each

32 Marine Parade, Kingscliff
(02) 6674 8400 • www.emmanuelswineshop.com.au

Christmas is coming early at
Bangalow 2479

...and we'd like you to celebrate with us.

We're having a **huge Christmas in July Sale** on Bangalow market weekend, **23-24 July**, to clear all winter stock.

Everything in store including jewellery, designer fashion labels, chandeliers, antiques & homewares will be **reduced by 50% and more.**

Bangalow 2479
Cnr Byron & Station Streets, Bangalow

Try TLC Meals ... home delivered
You'll love the taste and our friendly service!

WINNER 2011
NSW Seniors Achievement Awards
Health & Wellbeing

TLC meals
Tender Loving Cuisine

Meals delivered every Tuesday on Gold Coast & Tweed Shire and every Thursday in Ballina, Byron & Lismore Shires
(Place your order by Thursday lunchtime for delivery the following week)

Call 1800 801 200
or order online at www.tlc.org.au

CERT TM used under licence

Volume 3 #45

July 21, 2011

Holding back the tide

Is sand replenishment for Kingscliff beach the long-term solution? In addressing the recent dramatic erosion taking place there, council decided to battle on relentlessly against this natural event, despite the huge cost to ratepayers. The plan, apart from building an expensive protective rock wall at the front of the van park like the one recently built for the bowls club next door, is to pump a lot of sand from the Tweed River onto the depleted beach, similar to the sandpumping operation at nearby Fingal Head which re-nourishes the tourist-drawcard beaches of the southern Gold Coast.

But that multi-million-dollar plan went awry as well when too much sand ended up on Kirra, Coolangatta and Rainbow Bay beaches, making them more like a desert landscape and obliterating the world-famous Kirra Point surf break. Both the state governments have battled with that thorny problem for years. Beach erosion is mostly a natural part of the weather cycle and not a 'natural disaster', as some like to call it in order to extract state funding.

Sand replenishment worked temporarily earlier this year when council spent over half a million dollars to restore Kingscliff beach in time for the state surf lifesaving titles held there. It didn't take long for all that sand to disappear and now Tweed ratepayers are wondering when the financial bleeding will stop.

If beachfront cabins have had to be relocated away from the erosion zone, how much longer before the whole van park should be closed down? The park will cost ratepayers dearly if council continues to try to shore it up.

There were no qualms years ago when council closed down the popular Border Park van park at the Jack Evans Harbour foreshore and Kingscliff locals and visitors would probably welcome the beachfront used for passive open recreation. Why throw more millions at it? Do we then move sand pumping operations further south as erosion bites? Where will it all end? Unlike the Border Park facility which was not affected by coastal erosion, the Kingscliff van park really does need closing down, instead of having more money wasted trying to save it.

But the biggest joke on ratepayers is that council, as trustee of these parks, is pushing ahead with an unpopular van park proposal further south at Cabarita: yes, right on the beachfront. Will they ever learn?

Tweed Shire Echo

Publisher **David Lovejoy**
 Editor **Luis Feliu**
 Advertising Manager **Angela Cornell**
 Accounts Manager **Simon Haslam**
 Production Manager **Ziggi Browning**

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

© 2011 Echo Publications Pty Ltd
 PO Box 545, Murwillumbah 2484
 Phone 02 6672 2280
 email: editor@tweedecho.com.au
 Printer: Horton Media Australia Ltd

COVERING TWEED, GOLD COAST & NORTHERN RIVERS

- Stockists of new and used quality scooters from SHOPRIDER, MERITS, INVACARE and PRIDE
- Wheelchairs/walkers
- Lift chairs
- Daily living aids
- Power chairs
- Huge range spare parts and accessories
- Free home demos
- Interest free finance (conditions apply)
- Expert servicing - all makes and models
- Hire equipment now available

Come and try our new range of Lift/Recliner chairs. Free cushion with every Lift Chair sold.

SCOOTERS & Mobility

YOUR TRIED & TRUSTED LOCAL MOBILITY SPECIALISTS FOR OVER 10 YEARS

Open Monday to Friday 8.30am - 4.30pm and Saturday 8.30am - 12 noon

3/25 Industry Drive, Tweed Heads South

07 5524 4398

1800 726 000

www.scootersandmobility.com.au

Abbott spruiks baseless fantasies

Paul Keating sums up Tony Abbott's current political message thus: 'Give me the job or I'll wreck the place.'

Well, it takes one to know one. This was precisely the spirit in which Keating conducted his own campaign to wrest the Labor Party leadership from Bob Hawke in 1991.

He made it clear that he was not going to give up, and unless and until he succeeded he would continue to destabilise the government and deny Hawke any clear air in which to assert his authority.

And eventually the party succumbed; not because they particularly wanted Keating as leader, but because it was the only way to end the impasse.

Most leadership challenges follow a similar path; Hawke's own pursuit of Bill Hayden and John Howard's relentless undermining of Andrew Peacock are obvious examples while Malcolm Turnbull's more gentlemanly removal of Brendan Nelson would probably have gone the same way if Nelson had not effectively given up.

And Abbott's own execution of Turnbull was so speedy only because his backers, led by the ruthless Nick Minchin, made it clear that the alternative was a civil war which would drag on until they got their way.

Seen from outside, these disputes look petty, even childish: the temper tantrums of a spoiled child screaming: 'It's my toy and I can break it if I want to.'

They were of serious, even life-threatening importance to the party, but had little effect on the lives of the general populace.

Abbott, however, has taken the idea to a new and far more dangerous level.

He is now signalling that he is ready and willing to drag the

whole country into recession to achieve his ambition.

Ignoring the scientists, economists, the CSIRO, the federal Treasury, the Productivity Commission and any other rational voices seeking to restore the debate to a sensible level, Abbott continues to barnstorm the country ranting about towns wiped off the map, industries closed down,

erately putting in the boot.

Abbott is, of course, perfectly entitled to oppose the carbon tax and campaign against its introduction.

But he is not entitled to do so by making up totally baseless fantasies with the sole aim of frightening the voters.

Industries are not about to close down; the latest forecast is for the coal industry to

these Treasury forecasts are out by 100 per cent - and the Treasury was just about spot on about the far more disruptive GST - the carbon tax will make very little difference to the domestic economy; it isn't meant to.

It is meant to change spending patterns, not to curtail them. Some things will certainly become more expensive, but as they do, cheaper alternatives will become available - Economics 101.

So far at least Julia Gillard has failed to get this message across due largely to the fact that, as Abbott keeps reminding us, before the election she said there would not be a carbon tax at all; her change of mind since has provoked a backlash of resentment that John Howard's 'non-core' promises never did.

And Abbott is stoking the resentment and thriving on it, and brutally driving down the economy in the process.

There used to be serious strictures on politicians who took this road; the voters punished them for what was seen as putting their own political advantage above that of their country, a stance akin to treason.

That appears not to be happening to Abbott in the present case; his mendacious and short-sighted demagoguery is somehow more acceptable to a jaded electorate than the cause about which they were so enthusiastic less than five years ago.

And if Abbott can indeed induce sufficient fear to force the economy into recession, why, this may be just what he needs to propel him into the Lodge. And then, of course it will all be worthwhile.

As the man said: Treason doth never prosper - here's the reason: When it do prosper, none dare call it treason.

At a time when the economy is vulnerable, the leader of the loyal opposition is quite deliberately putting in the boot.

by Mungo MacCallum

the loss of untold thousands of jobs and the bankrupting of the nation's households - Australia's economy, indeed its entire way of life, reduced to a grim third-world socialism.

And by doing so, he is in grave danger of spruiking a self-fulfilling prophecy, even without the introduction of a carbon tax or any other kind of policy.

Consumer confidence is plummeting and many investment decisions are delayed, not because of fear of a carbon tax but because of the uncertainty induced by Abbott's threat to repeal it.

The housing sector is slipping and retail sales are already in the doldrums.

Obviously Abbott is not to blame for all of the slump; the economic situation in Europe and the United States is contributing to a worldwide reluctance to spend.

But this only makes Abbott's behaviour harder to forgive. At a time when the economy is vulnerable, the leader of the loyal opposition is quite delib-

double in size in spite of the carbon tax. It, like the whole economy, will grow at a marginally slower pace than it might otherwise have.

And the same applies to jobs: overall many more will be created, but not quite as many as without the tax.

Of course, there will be some movement within and between industries, as there always has been; particularly in times of high employment, as we have now and can confidently expect to continue, the Australian work force is a mobile one. But with or without a carbon tax, the prospect has seldom been brighter.

And as for the cost of living: the predicted increase is 0.7 per cent, barely one quarter of that imposed by the GST, and for most people there will be compensation even for that small amount.

The worst off will be a family on \$3,000 a week - yes, a week; these poor souls will be up for just \$10 extra on the weekly household bill.

The point is that even if all

\$50 BUSINESS CARD FOR THE MONTH OF JULY
 DESIGNS OPEN TO THE FIRST TEN PEOPLE TO CALL
6672 6672
 upsidecreative.com.au

Bill McCullochs TWEED CITY Exhaust & Towbar Specialists

23 years servicing the Tweed Valley & Gold Coast

Unit 11/12 Greenway Drive, South Tweed (opp. Motor Registry)
 Fax 07 5524 4768
 Mobile 0418 244 755

ph (07) 55244755
 'At your service'

BEST BUSINESS PRACTICE
 Accountants | Tax Agents | Financial Planners

TAX RETURNS

WE TICK ALL THE BOXES

- ✓ Maximum refunds guaranteed
- ✓ CPA qualified - all deductions found
- ✓ Fee from refund available
- ✓ \$20 discount*
- ✓ Fast service

MAXIMUM REFUND MINIMUM FEE

*CONDITIONS APPLY

MURWILLUMBAH | KINGSCLIFF
02 6672 6700

The sky-is-falling-run-for-the-hills-we're-all-ruined tax

■ If you put money into an account to assist your future, it's called investing or saving.

If you borrow money to buy a house to have future residential security, it is a loan but still seen as an investment or a good choice of expenditure.

Yet how can spending money on assisting the efficiency of the natural resource that supplies us everything be called a tax? This is human stupidity at its highest. Calling an investment a cost is just plain idiotic.

The climate changes every day; it's not about climate change, it's about us using our resources more efficiently.

When big business do this, they call it a capital investment or research and development investment because they know it will reap dividends and profits.

Carbon Tax, what crap, it's a Commonsense Community Contribution.

Dave Burdon
Tweed Heads

■ It's ironic that Menkit Prince (Letters, July 14) calls climate science a 'church', given that her view is based on unsubstantiated dogma. She says, 'yes, get rid of polluting coal and oil' but then rubbishes the very mechanism that will get rid of them. By making polluters pay a price that increases over time, our economy will shift from fossil fuels to renewables (because renewables will become comparatively cheaper). It won't 'make us all poorer' as she claims, because we're being compensated. Many of us will be better off.

They aren't 'taxing us for exhaling', they're taxing a few large polluters for burning billions of tonnes of carbon. This carbon has been excluded from the natural cycle for millions of years, and if we burn all of it, it's unlikely our civilisation will survive the ensuing climate catastrophe.

We are already paying for climate change. The number of climate-related natural disasters has more than doubled in the last 30 years, and if we don't make the polluters pay now, we will all have to pay dearly for the damage in the not-too-distant future.

With regards to 'hot spots' see <http://sks.to/hotspot>.

Yasir Assam
Midginbil

■ I have discovered the joys of recycling. It happened when I turned 60 and lived 20 kilometres from town. I hadn't ridden a push-bike for years and it was tough going at first.

But once I pushed beyond the pain and stiffness I discovered the joys of cycling again and I encourage everybody who can to partake of this healthy exercise.

Apart from the fitness angle, cycling is a great time to think. It clears the mind and connects us with nature. We cyclists are also helping our ailing planet by not using nasty, smelly, polluting cars every time we want to go out.

Of course we are still breathing out that nasty carbon gas, but I am working on that, after all we don't want to add to the greenhouse effect by breathing out. Because I do not trust AGW figures I am labelled a global warming denier. Yet I have discovered the joys of the treading, not those powered by engines, but honest to goodness pedal power.

I wonder how many of the global warming alarmists are using push-bikes instead of carbon-coughing horseless carriages. Well, to all global warming alarmists I have this to say. On yer bike.

Chris Degenhardt
Murwillumbah

■ In a June 30 letter Chris Degenhardt covered the gamut from supposed incompleteness of the second law of thermodynamics to '...there is a growing body of scientific evidence that the planet is moving into another ice age,' and asked '...why are so many key politicians and multinational special interest groups indoctrinating us with the dire warning of global warming?' His answer: because '...these people stand to make huge profits from this new economic opportunity.' Huh? Guess he is not familiar with the humungous profits made by the banking and fossil fuel industries that are actually driving the disinformation.

From ice cores covering over 500,000 years we know a lot, including that the climate is very sensitive to small energy inputs (forcings). Transitions between glacial and warm periods were triggered by tiny fractions of a per cent changes in seasonal solar input, due to cyclical variations in the earth's inclination and distance from the sun, amplified by powerful feedbacks that we are now triggering again. Over time changes in snow and ice build up changed the amount of sunlight reflected back into space. As the earth warms the oceans release CO₂, which being a greenhouse gas causes the earth to retain more of the sun's heat. From the ice cores we know the composition of the atmosphere and the temperature, and from geology we

know the extent of the icecaps. Thus we can work out the difference in forcing between the middle of the last ice age, when the mean global temperature was five degrees cooler, and the present extraglacial: 3.5 watts per square metre, due to the reduced ice sheets, and three watts due to greenhouse gases. Thus we can calculate the climate sensitivity as five degrees per 6.5 watts or about three quarters of a degree per watt. A doubling of CO₂ leads to a climate forcing of four watts, so the sensitivity to a doubling of CO₂ is three degrees. This is not theory, this is empirical.

Our civilisation developed in the unusually stable climate and sea level that has existed since the last ice age, but we have already increased CO₂ by 40 per cent since preindustrial times, and the earth is obviously warming. In fact business as usual is guaranteed to double CO₂ and bring us three degrees, possibly substantially more, of warming this century.

So where is our climate heading? Certainly not to an ice age as claimed by Chris. The net human-caused forcing is already 1.5 watts per square metre, between 10 and 1,000 times larger than variations in solar forcing or other natural forcings. Over the entire surface the human-caused increase in energy input to the earth is 750 terawatts, the equivalent of the heat release from several major hurricanes running all year every year! Humans are now incontrovertibly in control of the climate, but scientists fear our control will be very short lived – as little as just the next few years they warn!

The past climate record shows that in a warmer world additional feedbacks come into play, such as release of methane ice from below shallow seas that can kick in runaway climate change completely beyond our ability to claw back.

The last time the earth was 2-3 degrees warmer than today, three million years ago, the ocean was 25 metres higher, taking away the land now occupied by one billion people. The danger can be much worse: scientists estimate the carrying capacity of a four degrees warmer world this century is less than one billion people!

So to answer Chris's question: most climate scientists, but a small minority of politicians, are issuing dire warnings because... well... what's coming in our children's time is dire. Is this gloom and doom? No! This is reality! What will doom us is the gloomy and

defeatist outlook, stemming from the distorted self-interest of business as usual, combined with the denialist ideologies of their apologists. In fact we have everything we need, if we can inspire courage and generosity of spirit, to save our butts by rapidly deploying a low carbon emission economy while creating fuller employment, and a safer and happier world.

Paul Taylor, PhD
(emailed from Germany)

■ If we don't get climate change sorted, there really is no other question that is going to be so overwhelming in terms of the conflicts, the struggle for resources, the climate refugees and the wars, which will ensue, as well as wondrous local iconic areas like our Great Barrier Reef under attack from increased ocean acidification.

We have to face this new reality. We need to stop making false choices. It's not about whether we can afford to deal with this because of the effect on the economy because there won't be any economy. We have already gone so far beyond what the overwhelming majority of scientists say (350 parts per million) is a sustainable level in which Earth can continue to produce food, water and a healthy environment.

So I applaud the ALP, the Greens and Independents for the Carbon Tax and the plan for a comprehensive clean energy policy. The Gillard government has established Australia, the highest per capita carbon-emitting country in the developed world, as a much-needed international leader in the effort to address climate change. Our government is embracing the carbon-reduction plan as a way to stimulate the economy and keep Australia competitive.

It is designed to protect consumers and ensure a smooth transition for industry. Gillard's proposal includes targeted tax cuts and rebates for consumers drawn from the revenue generated by the carbon price, ensuring that the average Australian does not suffer if busi-

nesses pass on their costs.

I was very pleased to hear Bob Brown last Saturday addressing a press conference in Brisbane, applauding Julia Gillard for her great negotiating skills and saying that she was a person who kept her word. The government has taken bold steps in the effort to combat climate change in the face of a contentious political environment and powerful special interests.

As the world's biggest exporter of coal, Australia is not lacking in well-funded climate deniers. For example, the Institute of Public Affairs, which is funded by major mining and oil companies in Australia, funds and enables fringe climate change sceptics.

Sue Stock
Nimbin

■ More letters on page 10

IYI IN YOUR INTEREST FINANCIAL PLANNING
Insurance for you and your family
Life • Income Protection • Disability
We compare the features and rates of 10 reputable companies to find the most suitable deal for you. Please contact us for a free consultation, a new policy or to improve your existing policy.
1300 889 657 inyourinterest.com.au
Christoph Schnelle
Adv Dip.FS (FP), Rep No. 308223.
EPA Acc Level 2. SMSF Specialist Advisor
Local Business
Investment • Super • Retirement • Insurance

Northern Rivers Family Day Care

- Accredited high quality care in a home environment
- Supported by the largest scheme in NSW
- Flexible hours
- Childcare benefit available
- Become a carer and work from home
- Free training & financial support provided

TWEED 4 Park Street Tweed Heads
Phone 07 5536 1865
LISMORE 150 Laurel Avenue Lismore
Phone 02 6621 6437

Serving the Community since 1980
A division of Northern Rivers Childcare Services Inc.

ATTENTION HOME OWNERS, FARMERS, GARDENERS, POOL OWNERS AND LAWN LOVERS

NSW state rebate has ended, however for best prices contact Duraplas.

400 Tweed Valley Way Murwillumbah **02 6672 6977**
www.duraplas.com.au

Duraplas
new generation
POLYTANK TECHNOLOGY

Letters to the Editor

Email: editor@tweedecho.com.au Deadline: Noon, Tuesday
Letters longer than 200 words may be cut and pseudonyms are not acceptable. Please include your full name, address and phone number.

Green Scene

Mendip
QUILTS

100% Pure Bamboo Quilt

- Eco-friendly
- Anti-bacterial
- Anti-allergy
- Chemical Free

www.mendipsilks.com.au

100% PURE BAMBOO QUILTS

Mendip Silks has introduced Australia's first 100 per cent pure bamboo quilt, with the filling and outer made from 100 per cent bamboo fibre. Bamboo fibre has natural antibacterial and antimicrobial properties. The world's most environmentally sustainable plant is grown without using irrigation, fertilisers or pesticides, in unpolluted regions of China, producing 35 per cent more oxygen than an equivalent stand of trees.

The quilts have been independently certified as being free of all harmful substances.

Available in Byron Bay.

Contact us at **03 9381 4487**
or visit www.mendipsilks.com.au

AUSTRALIAN ETHICAL

How we use our money has a great impact on the sort of world we live in. We can buy sustainable or fair trade goods, purchase green power or support our local producers.

Putting your money with an ethical investment or superannuation fund is another example of how we can use money in a socially positive way.

Ethical and sustainable investors seek to benefit from investment in companies whose activities make a difference on a range of ethical, social and environmental issues.

So as well as making personal efforts to reduce your water and energy use, taking public transport and recycling, ethical investment allows your money to work towards making a positive difference too.

While other funds may avoid certain stocks, Australian Ethical is unique in actively seeking investment in companies with superior environmental and social credentials. These companies are generally in industries such as renewable and efficient energy, organic foods, sustainable transport, recycling and water technologies.

Taking account of a company's environmental, social and governance performance makes good investment sense. Companies that do better at managing these risks and responsibilities should also perform better commercially. For over two decades Australian Ethical has produced competitive financial returns allied with strong ethical values.

Changing your super to an ethical fund is easier than ever. It takes just a few minutes to do on line.

To find out more please contact
Australian Ethical on 1800 021 227
or visit www.australianethical.com.au.

Get Solar Power TODAY & SAVE

1.5kW Solar Panel System only
\$3,490.00 (+ GST)

Fully Installed + 30yr Warranty

***NO DEPOSIT FINANCE AVAILABLE**

* GOVT SUBSIDIES MAY APPLY

Specialists in High Energy Efficient Solar Panels
& NOW offering HIA Award Winning Solar Hot Water Systems

* Visit our Website Now for further details
www.screnergy.com.au

Call Us Today for a FREE Quote
Ph: 0412 513 097

'No matter what I'm doing, my super fund is on the job making sure my investments are clean and green.'

BRIAN
New Internationalist,
committed to
global justice.
Plays hot jazz.

1800 021 227 • www.australianethical.com.au

Australian Ethical Investment Ltd ('AEI') ABN 47 003 188 930, AFSL 229949. Australian Ethical Superannuation Pty Ltd ABN 43 079 259 733 RSEL L0001441. A PDS is available from our website or by calling us and should be considered before making an investment decision. Australian Ethical® is a registered trademark of AEI.

australianethical
investment + superannuation

Households in the clean energy future

According to the federal government, households will play an important role in the government's plan for a clean energy future.

To help households adjust to the introduction of the carbon price, more than half of the revenue raised will be given to them primarily in the form of tax cuts, higher family payments and increases in pensions and allowances. The package of household assistance,

first and foremost, helps to ensure that the impact of a carbon price is manageable for low- and middle-income Australian households, especially those who have less financial room to adjust to change. It does this via cash assistance delivered through tax cuts and increased government payments. Other parts of the household assistance package support incentives for households to adopt their own

energy- and cost-saving measures. The government is also taking the opportunity of moving the economy to a clean energy future to reform the structure of the personal tax system, consistent with key recommendations of the 2009 Australia's Future Tax System Review. These reforms will modernise the personal income tax system, making it simpler and more transparent. By cutting taxes, they will also improve incentives for and rewards from work, building on other recent government measures to lift workforce participation.

The government will more than treble the statutory tax-free threshold to \$18,200 in 2012, which will replace all but \$445 of the existing low-income tax offset (LITO). The combined effect of the LITO plus the \$18,200 tax-free threshold means that people will be able to earn annual income of up to \$20,542 before they pay any net tax. This will improve the rewards for work at low incomes.

• See more at www.cleanenergyfuture.gov.au

Green Scene

ON TRACK COMMUNITY PROGRAMS

At The Repsychlers Op Shop, 56 Recreation Street, South Tweed, we see that everything in life goes in cycles. That life is a series of ins and outs and roundabouts. There are waves and circles, trends and fashions. We love seeing old becoming new and it's great to see the freedom people feel when they let go of their 'stuff'. There's always 'more stuff'. Someone else's space-clearing project becomes another's Art Deco dream.

You can find everything from old frames for new art, to retro furniture to Deco glassware and vintage clothes. If you're ready to make some space for the new things you've been dreaming of, let us send your old gear on a new journey.

It's a good feeling sending off a shipment of clothes to a country in need, rather than filling up the ground with perfectly good material. So if you'd like to be a part of the revolution, come revolve, revive and regenerate with us.

SOUTHERN CROSS RENEWABLE ENERGY

Southern Cross Renewable Energy is building a reputation, not only for the competitive prices of its high-quality solar systems, but also the efficient and reliable service provided by our installation teams.

Our latest product is a winner of the HIA-Boral Greensmart Product of the Year Award. This evacuated-tube solar hot water system is designed to heat water more efficiently and works well even in overcast conditions.

The system is easy to install and can be used in either domestic or commercial applications. Pool and spa heating installations will allow you to use them all year round.

Call us today for a free quote: **07 5667 3360**

ECO SPRINGS

PURIFICATION SYSTEMS FOR TANK WATER

Tank water filtration is not as straightforward as filtering chlorinated town water supplies, as town systems block quickly when connected to unchlorinated water (such as tank water).

Harmless slime (biofilm) in tank water prevents the successful use of fine filters, contaminating the carbon and stopping it from working. This is effectively neutralised by using either or both a UV steriliser or silver-impregnated carbon available from Eco Springs, thus effectively filtering for Giardia cysts, Cryptosporidium, lead, sediment and heavy metals.

Chris Ryan services the local area with Australian Standards-approved systems.

Phone **0414 229 114** for prompt and reliable service.

ECC SPRINGS®
WATER PURIFICATION SYSTEMS
PURIFIED WATER AT YOUR FINGERTIPS, 24-7

- Rainwater systems (silver granular activated carbon)
- Improve your water quality
- SAVE \$\$\$ on bottled spring water
- Fully installed twin underbench system
- Town systems also available
- Australian Standards approved
- Courtesy call for filter changes

Ph. Chris on **0414 229 114** or Toll Free **1300 634 448** **Only \$379**

Effectively Filters
Giardia Cysts, Cryptosporidium, Lead, Sediment and Heavy Metals
Servicing Casino, Kyogle and surrounding areas.

NSW Authorised Supplier 278-13

ECO POOL MANAGEMENT

Eco Pool Management provides pool owners with solutions to the ever-increasing costs of owning your own pool. We specialise in energy-saving pool pumps, water-saving filtration, and Australian-made chlorinators.

And once we've reduced your costs, we aim to keep them low with our Pool Management Plans.

Eco Pool Management has years of experience in the pool industry and we're passionate about giving you the best service. We offer free appraisals of your existing equipment, followed by recommendations that can save you money immediately.

Eco Pool Management is fully licensed and insured.

To arrange your free appraisal, call us on **0423 367 076** or email service@ecopool.net.au

The RePSYchLERS OP-SHOP
RE-USE • REPAIR • REMAKE • RECYCLE • RECOVERY

BIGGEST & CHEAPEST OP-SHOP IN THE TWEED AREA!

WE ARE HERE!

WE GLADLY PICK UP YOUR QUALITY DONATIONS FREE OF CHARGE!

Please note: no access to Recreation St from south end! Go via Boyd St or Brett St.

56 Recreation St, Tweed Heads • 07 5536 2537
Opening hours: Mon-Sat 9.30am-4pm (Saturdays from 9th of July)

eco pool management

WE FOCUS ON SERVICE

REDUCE YOUR SWIMMING POOL COSTS WITH ECO POOL MANAGEMENT

With the price of power set to rise again, there's never been a better time to review your swimming pool costs.

Eco Pool Management specialises in reducing energy and water usage, and keeping it low.

We offer free appraisals of your existing equipment, and can **save you money immediately**.

- Energy Efficient Pool Pumps
- Water Saving Filtration
- Australian Made Chlorinators
- Pool Servicing, Domestic and Commercial at Competitive Rates

TO ARRANGE YOUR FREE APPRAISAL CALL US ON **0423 367 076** OR EMAIL service@ecopool.net.au

Our pool partners:

Blaze Fire Music & Echo Publications present:

The 2nd annual **REGGAEFEST** ROOMS & GOLFERS REEFESTIVAL

Sept 17 & 18 - Missingham Park
On The River - Ballina - Australia

Blackbirds will be playing Live at ReggaeFest 2011

for details on Line-Up, Tickets, Accommodation, Activities, Workshops, Food & Market... log on to our website.

2 Day Early Bird Ticket for ONLY \$89 !!!

reggaeFest.com.au

Grooven Byron Bay Slice SCALES MENTORIN CelebrateLife EcoLife

Win Tickets to the Byron Bay Writers' Festival!

There is no better time to subscribe to BayFM than this July. New and renewing subscribers will not only go into the monthly draw to win a full 3 day pass to the Byron Bay Writers Festival but you will automatically go into the draw for ALL the daily and major prizes during our upcoming Major Subscriber Drive, taking place this year between the 8th and 21st of August.

Show your support for Byron Shire's own and only radio station and subscribe now. Already a current subscriber? Well, we haven't forgotten you. You automatically go into a separate draw to win a full 3-day pass to the Writers' Festival. Yes, the early bird really does catch the book worm.

Subscribe online at www.bayfm.org or phone 6680 7999

Mullumbimby Dental Centre

Medicare EPC & Teen Dental Plan

We are pleased to offer bulk billing to all eligible patients that have received a voucher from Medicare or an EPC referral from their GP

For detailed information about our practice and the services we offer please visit our practice website

www.mullumdental.com.au

Tel 02 66842644

Koala recovery plan

The launch of Tweed Shire Council's Koala Connect project funded by the NSW Government Environment Trust might encourage Tweed Shire Council to new action.

The Tweed community will continue to insist on a Cobaki recovery plan and a connecting koala habitat corridor, linking Queensland's Currumbin Valley/Elanora koala management plan to the Cobaki area. Tweed Shire Council in its 2010 submission to NSW Planning failed to mention the following koala 'connection' corridors: the Gold Coast City priority linkage - Currumbin to Cobaki (Tweed Shire) bioregional corridor on the McPherson Range and the Gold Coast Currumbin Valley koala rehabilitation plan.

While council's submission was that a SEPP 44 koala plan of management was necessary for the Cobaki Lakes development, NSW Planning made no provision to save the Cobaki koala, when allowing the Cobaki Lakes Concept Plan. The Cobaki Lakes developer has allowed koala habitat, when his consultant stated, 'Revegetation works on the subject site will result in a long-term net gain of approximately 85.47ha of suitable forage and/or corridor habitat for the koala.'

It is now incumbent upon Tweed councillors to provide hope for Cobaki/Currumbin Valley's koalas with a Cobaki koala habitat corridor and a recovery plan.

Richard W Murray
Tweed Heads Environment Group Inc.

Opportunities missed

I read, with inspiration and unfounded optimism, Katie Milne's letter to the editor on June 23. It is of course reinforcement of the overwhelming community feedback expressed late last year during the Tweed Community Engagement Strategy.

So why then is the same sentiment not expressed/reflected in our Tweed Shire Council's Community Strategic Plan 2011-2021, despite guiding principles of social justice, eco-

economic resilience and sustainability (p10). If it were, then we should not be hearing more talk of coal-seam gas mining and exploration licences for the area. We should not be hearing more talk by Lismore MP Thomas George supporting a Byrrill Creek dam and unsustainable growth and development.

Why is it that motions put at council meetings regarding environment and sustainability issues, eg biodiversity study, climate action, planning

continent where land or water could be contaminated.

'Full safety measures will be in place with constant monitoring and supervision' - ha, ha.

Just check out their current track record. Murphy rules - you better believe it.

David Lintern
Uki

CSG questions

With regard to the recent media release by the minister for resources and energy, Chris

Goodbye, old girl

Well, there's fishermen and there's fishermen.

You know the feeling you get when you recognise a name in the eulogy column? I didn't till I turned to the sports page last week.

I recognised the big flathead straight away. I caught her about a month ago; she dragged my kayak up and down Mooball Creek and made my day. When she was safely beside the yak I cursed myself for forgetting the camera, but not for one second did I contemplate killing such a beautiful creature.

A flathead of this size is (as any akubra-wearing fisherman should know) certainly a breeding female, and this one has kept our river populated with tasty fish for many

a year and still had a few more in her. But now she's dead.

A flathead of this size goes on the palate like old boots and I can't help hoping Vic Renz from Beaudesert had a little tummy ache that night.

If you're going to take home a fish, at least do a little research and don't go killing the big breeders just so you can brag about it. My mates believed me. Goodbye, old girl.

Kenny Grierson
Cabarita Beach

■ Several other local fishermen wrote expressing their disgust at our photo. *The Echo* apologises for publishing it; we do not condone irresponsible fishing and we should have known better - Ed.

and development reforms, are voted down nearly every time? Let us find inspiration and optimism by working together to recognise and address the challenges before us, but more significantly realising the collective opportunities that exist.

Steve Tate
Stokers Siding

Murphy's Law

Over the last 50 of my 70-odd years on this planet I have learned the greatest possible respect for Murphy's Law: 'Anything that can go wrong will go wrong.'

It is poetic in its simplicity and transcends most other complex efforts to predict outcomes on any subject.

Even the technological wonders of NASA have at times fallen to Murphy's Law.

So are we supposed to believe that mining companies, their engineers, politicians - just anyone - is able to resist or avoid this awesome law of human nature?

Somewhere Murphy will be laughing uncontrollably at statements like 'world best practice' and 'industry best practice'.

Put Murphy's Law alongside Nichols's Fourth Law, 'Avoid any action with an unacceptable outcome,' and you have all you could ever need to know about the sheer stupidity of allowing coal-seam gas mining of any sort in any part of any

Hartcher. I congratulate his intention to consult with communities prior to determining the status of an exploration licence application, so we wait for this to happen in the Tweed.

The minister speaks of balancing the rights of landowners and miners' expectations, but will the party with the best (most expensive) lawyer win the day? Who will decide the outcome when the ultimate 'public good' is largely a subjective measure?

Will miners' wishes or claims override a local council's properly researched and logical decision to ban coal-seam gas (CSG) mining? What if this is on state or Crown land - for example, where public water supplies are at risk of being contaminated? In some cases, the oft-mentioned remediation requirement may simply not be practical or possible.

Further clarification of these issues is needed, regardless of the media 'noise' dominating the carbon tax.

In addition, the issue of mining companies, not government, choosing consultants to conduct environmental or other surveys such as community consultation, to my knowledge, has not been resolved. We feel that details such as these need attention to ensure the minister's stated intentions achieve an equitable outcome as consultants can skew results to

please their paymasters. Such action would help restore confidence in government achieving an unbiased result if consultants were randomly chosen.

We are pleased to see ministers voicing sentiments to prevent big business trampling on people's rights, but what we need now is legislative action as the public is sick of hearing so-called 'motherhood' statements and spin.

Also, we will be carefully watching the outcome to any farmers in the Bellata area being confronted with compulsory arbitration by CSG miners. Will they, in essence, be forced to sell out or just leave their land and homes? Likewise the possible intrusion of CSG mining to the fertile black-soil plains of the Moree Shire.

We wonder what plans large multinational mining companies have for our area?

Phil Latz
Stokers Siding

In your dreams, council

Tweed Shire Council's determination to barge ahead with their proposal for an upmarket, tourist accommodation park (not an affordable-family-holiday caravan park as some seem to believe) on south Cabarita Beach reminds me of a melding of *The Field of Dreams* and a cargo cult.

Firstly, despite an overwhelming 90 per cent objection rate of submissions received, and a rapidly disappearing Kingscliff beachside caravan park, and a dropping in tourist numbers, they insist on pushing the 'build it and they will come' notion. All well and good in a fairytale movie, but equally as unbelievable. They then further insist that this tourist park/resort will bring us immense wealth and prosperity.

This myth is not prosperous, but preposterous!

Presently the Hideaway Motel at Cabarita Beach is in the hands of the liquidators. Cabarita Beach Motel is no more. Our last cargo-cult saviours, Resort Corp, have gone 'belly up', leaving the resort management rights to be recently on-sold by the administrators. The pub has been sold, and most of the unsold accommodation and commercial units have been resumed by one of the lenders. In fact, the occupancy rate of tourist accommodation on the whole Tweed Coast is about 40 per cent (TEDC).

Then along come the great white gods of all things economic (our council) promising us a lifeline, a boom, prosperity beyond our wildest dreams. Well, I am here to tell you, they are not the messiah. They are just naughty boys and girls (apologies to Monty Python... a more credible business consultant).

Tim Smerd
Bogangar

Volume 3#45 © 2011
 Echo Publications Pty Ltd
 P: 02 6684 1777
 F: 02 6684 1719
 For advertising enquiries
 adcopy@tweedecho.com.au
 Editor: Eve Jeffery
 gigs@tweedecho.com.au
 www.tweedecho.com.au

SOUL

JULY 21-28, 2011

ALL YOUR LOCAL ENTERTAINMENT 7 DAYS A WEEK

coming
SOON

THE BLACK SEEDS
 COOLANGATTA HOTEL
 JULY 30

SARAH MCLEOD
 CURRUMBIN SOUNDLOUNGE
 AUGUST 5

KERRIANNE COX
 SPHINX ROCK CAFE
 AUGUST 7

REGURGITATOR
 COOLANGATTA HOTEL
 AUGUST 19

ASH GRUNWALD
 COOLANGATTA HOTEL
 AUGUST 26

GRAVEYARD TRAIN
 CURRUMBIN SOUNDLOUNGE
 SEPTEMBER 2

BIRDS OF TOKYO
 COOLANGATTA HOTEL
 SEPTEMBER 9

DUBMARINE
 CURRUMBIN SOUNDLOUNGE
 SEPTEMBER 23

PJ LANE
 TWIN
 TOWNS
 FRIDAY
 WITH
 RHONDA
 BURCHMORE

Live entertainment

It's Blues Jim, but not as we know it

Geoff Achison has a reputation as a formidable acoustic and electric guitarist, a capable vocalist and a composer of good, funky songs without the clichés. 'It's Blues Jim but not as we know it'. Having taught himself to play in the isolation of rural Australia, he has developed a blues/funk style all his own that can be delicate one moment and explosive the next. Unaware of how the sounds he was hearing on his limited record collection were produced, he invented some of his own techniques – without the aid of pedals or gadgets. As a result, watching this guy wrench sounds from his simple set-up can be something of a spectacle. Geoff also possesses a soulful voice that has evoked favourable comparisons to Joe Cocker or Warren Haynes. An award-winning songwriter to boot, Geoff's live set features an infectious mix of catchy original tunes, improvised jamming and inspired versions of blues and soul classics. He has toured regularly around the globe and won honours on three continents. Years of touring, recording and performing have seen him share stages and open shows with such high-calibre artists as Jorma Kaukonen & Hot Tuna, John Mayall, Clarence 'Gatemouth' Brown, Hubert Sumlin, Levon Helm and Delbert McClinton as well as top Aussies 'Dutch' Tilders, Phil Manning, Jeff Lang and Tommy Emmanuel. Growing up in the small town of Malmsbury, Geoff somehow developed a passion for American blues music and taught himself to play on a beat-up instrument he discovered 'under the stairs' of the family home. In his early 20s he found employment as lead guitarist with Melbourne's top blues band Dutch Tilders and The Blues Club. See Geoff at the **Curumbin SoundLounge on Friday**.

THE FUNSTERS
 CURRUMBIN RSL
 SUNDAY

She's got legs and knows how to use them

Rhonda Burchmore celebrates 2011 with her brand-new show, **Legs 11**. This ageless icon of the entertainment industry combines her sensuality, comedy and phenomenal vocal talents in this chronological tale of her life that includes working with showbiz legends, stars, politicians and royalty. Her show features the music from her own 'leading lady' roles and smash hits songs that are significant in her entertaining journey.

From *Birth of the Blues*, *To Sir With Love*, and *Diamonds Are A Girl's Best Friend* to *Dancing Queen*, Rhonda will pack the show with memorable moments, lots of laughs, a few tears, stunning gowns and sheer entertainment. **PJ Lane**, son of legendary Don Lane, will be Rhonda's special guest and he will perform a few of his own favourite songs, plus a couple of his father's, delivered with bucket loads of chutzpah. **Friday Twin Towns**.

Doc Span

A melting pot of remarkable sounds, stories, emotional great playing, inspiring lyrics and groove-focused tracks, *Something For The Pain* and *The Treatment* are a cross-continental recording project produced at Matthew Cang's Somerset studio in the UK and partly recorded and written on Doc's back porch on a lap-

LIL' FI AND BILL JACOBI
 SPHINX ROCK CAFE
 SUNDAY

top. Originally released as *Spantronics* in Australia, both records were released in the UK in 2006 and 2007 and distributed by MGM worldwide.

Doc Span is renowned for his unique smokey voice, expressive tone, soulful dynamics and exciting stage presence. His style is drawn from a personal pilgrimage through the blues with years of jamming with many of Chicago's blues greats while a paramedic at the notorious Cook County jail, hence the *Doc*. Doc's influences include, but aren't limited to: Muddy Waters, Jimi Hendrix, Howlin' Wolf, JJ Cale, Little Feat, Little Walter, James Brown and Big Walter Horton.

Matthew is a soulful musician, multi-instrumentalist, producer, engineer and composer. His annual visits to Australia fostered an exciting musical partnership with Doc Span. A professional guitarist since the age of 17, Matthew played and recorded across Europe with the Sensational Alex Harvey Band and ran prestigious recording studios in London before settling into writing and recording his own material from 'the castle' in south-west Britain.

Doc performs and records original and traditional blues with Doc Span Blues.

He also performs, in acoustic format, Delta Blues. Go see the Doc at the **Curumbin SoundLounge Friday**.

High-energy rock

Wasabi are a high-energy rock show that has been playing around south-east Queensland for the past two years building a fan base and reputation as one of south-east Queensland's best live bands.

With a fully computer-operated light show, high-quality sound, and an engaging and entertaining performance every time, Wasabi are more than just a covers band; it's a rock show aimed at keeping the dance floor busy from start to finish. The members of Wasabi are seasoned musicians playing all around Australia and internationally including such venues as Conrad Jupiters, Twin Towns, Treasury Casino, The Shangri-la Hotel Bangkok and Narwana Beach resort Bin Tan Island, Indonesia and performances covered by Australian radio and television. Wasabi play a great mix of

DOC SPAN
 CURRUMBIN
 SOUNDLOUNGE
 FRIDAY

Soap Box

Mandy Nolan OFF YOUR FACEBOOK

THE OTHER NIGHT I was driving back from a gig when I caught the tail end of a program on ABC radio. A gentleman, whose name escapes me but was clearly an expert in his field, was warning listeners about revealing too much private information about themselves on Facebook. Facebook and all its narcissistic 'tell me about yourself' seductions has created a golden age for internet scammers who now have access to our most private information. And we have offered it willingly, posted on our home pages for all to see. 'Hey here's a pic of me in my bra and undies'. 'Here I am on a pony.' Oh and in case you want to see more of me, here's a whole bloody album! No-one wants to look at other people's albums, particularly when all the photos are of you. Unless it's your stalker. We lock our houses, we have car alarms, but we put out our private information for the world to see. For instance, on the average Facebook we have our name, our date of birth, our marital status; we often have pictures of our kids and their names. We have pictures of our pets. We state the town where we live. These are just the clues your aspiring scammer needs to decode the passwords to your bank accounts, internet accounts, phone accounts etc. You see most people use their children or pets as password names. It's not hard to fish around and find out your parent's names... and let's face it, every single idiot out there wants a trillion people saying Happy Birthday - so everyone's super-keen to reveal their birthdate. The Facebook critic went on to say 'when you get something for free you have to assume that you are the product'. It was chilling. So this giant cybersnake called the internet that brings me social networking opportunities is actually using me? Facebook is just a giant data hoover to sell advertising. Our mindless chat may appear meaningless and inconsequential, but it's highly valuable to those who might be interested in demographic behaviour. We're complicit to a constant social survey about our values, our lifestyle choices and our general behaviour. And if that's not bad enough, Facebook has eaten my

daughters. Whole. Most of the negative media about FB for teenagers has been about bullying or paedophiles. WeirDOS pretending to be 14 but actually being some creepy predator who meets you at the train station then dismembers you. Maybe instead of suggested friends they could create a section dedicated to suggested predators. How about 'Stalker of the week'. Over the school holidays my daughters were denied access to their Facebook accounts for about four days. It was like watching a heroin addict in severe withdrawal. They were listless. They lay in their beds. They became aggressive. They made threats. They cried. Then they started begging to use my step-dad's computer. They bargained. They slammed the door. They didn't shower. They wandered around a house full of humans declaring 'this is so fucking boring there's no one to talk to'. Their eyes had that same hollow stare of the alienated and disconnected. Facebook Zombies. You see if you aren't on Facebook posting photos of yourself receiving comments like 'oh my god you are so hot' then you don't exist. If you're not hot you're just not. I notice on my own Facebook account there are adults addicted to posting virtually every thought they have throughout the day for approval and recognition by their cyber-peers. But they're adults. They can manage the soul-snatching implications of thinking that you have just engaged in a real human exchange. On FB it's far easier to be crueler, to be more provocative, to have an apparently bulletproof persona. But this is just what I call cyber-puffing. The other word I like to use is 'dickheading'. I've read my kid's Facebook raves and the postings from their friends. Every parent should have a look. It's shocking. Even the nicest kids are morons. I want my children back. The ones with real personalities who could have a conversation. The ones who watched a movie with me. The ones who told me I was wrecking their lives. Instead I've got wide-eyed ghouls who feed their souls into the portal they call Facebook. The internet screen has become the virtual pond that young Narcissus died staring into.

classic to modern rock covers that you sing, dance and drink to, giving a polished and genuine performance always because they love what they do - entertaining. After they rocked the house down at **Currumbin RSL** on Anzac Day, the club has asked Wasabi to return this **Saturday**.

You just can't have too much fun

The Funsters are a trio with members Greg Powell (vocals and guitar), Rose Powell (vocals and guitar) and Tom Schache (percussionist). With many years of experience between them such as talent shows and big bands, to studio session work and performances with Grace Knight, Ron Kenoly, Darlene Zschech and Latin Connection, at the Woodford Folk Festival and 2000 Olympic Games Celebrations, **The Funsters** will definitely get the party started! Check out **The Funsters** at the **Currumbin RSL** on **Sunday**.

What's in a name?

No Use For A Name are touring Australia and NZ this July and August, bringing their storied reputation of debaucherous awesomeness that spans nine albums, five continents and a lineup more ready to shred punk rock songs than almost any other lineup in the history of not only Nufan, but dare we say it: the entire history of the galaxy. No, fer real. Check it: New axe-master Chris Rest from Lagwagon and bad-ass drummer Boz Rivera from the Mad Caddies join Tony Sly, who's pretty much approaching legend status. And as if that still isn't enough of an upgrade, Tony went whole hog on bassist Matt Riddle and put him into the hospital where he made him die several times, lose 70 pounds, get rid of his 'diva-like' gallbladder and ultimately emerge lean, mean and full of that brand-new angst that only getting a seven-figure hospital bill can provide. It's backwards, faster, tighter, more technical, thinner, and less drunk, and the end results are the dawn of a new and exciting era from a band of legends, all with fresh perspective and a bunch of new reasons to turn up the flame under the **No Use For A Name** kettle. **Coolangatta Hotel Sunday**.

Serving up your Green Eggs and Ham

The Dr Seuss books are the source of inspiration for this musical journey with **Lil' Fi and Bill Jacobi**. Lil' Fi is a busy woman. Her performance schedule demands enormous talent and she has oodles to give. Because Lil' Fi views every performance as an emanation from her lounge room she draws her audiences into a delightful web of storytelling and music. Her empowering lyrics and naturally irreverent character make people feel fantastic. Renowned Australia wide as the 'blues singer with an Australian twang' she is a true blues diva. Over the last 15 years Lil' Fi has forged an impressive career as a singer/songwriter. Her credits include five awards for best female blues vocalist, a library of independent and compilation albums and as a much-loved Woodford Folk Festival performer. Bill Jacobi considers himself as one of the luckiest people alive. Now living in Uki he is following a solo career as well as co-performing in Method with Frank Corby (Bondi Cigars). Jacobi's career includes playing with Floyd Vincent and the Child Brides, the Shane Howard Band, Neil Murray and the Rainmakers. He supported Midnight Oil on their *Blue Sky Mining* circuit; he played on the Warumpi Band *No Humbug* album. His touring has taken him around Europe many

RHONDA BURCHMORE
TWIN TOWNS FRIDAY

GEOFF ACHISON
CURRUMBIN
SOUNDLOUNGE FRIDAY

Is gambling a problem for you? Call G-line (NSW) counselling service (1800) 433-033 Kingscliff Beach Club practices Responsible Service of Alcohol Rules.

Wine, Dine, Relax & Play

Blue Pacific Bistro

- Weekly Dinner Specials
- Open everyday for lunch and dinner
- Saturday & Sunday Morning Breakfast

Oceans Café

- Great selection of light meals & beverages

Daily Promotions

- Our daily promotions include Bingo, Raffles, Trivia, plus plenty more..

Little Nippers Kids Room

- We are a family friendly Club

The Shack Bottleshop

- Make sure you check out our great weekly specials

Free Live Entertainment

- Enjoy the best weekly free live entertainment on the coast

Information for members and their guests

Marine Parade, Kingscliff NSW 2487

To make a reservation or for more information please call **02 6674 1404**

Or visit our website www.kbbc.com.au

ANDREA SOLER BAND
BABALOU SUNDAY

times: he has played countless gigs up and down the coast of Australia. Lil' Fi and Bill Jacobi will be serving Green Eggs and Ham at the **Sphinx Rock Café**. Bring the family and settle in for an afternoon of extreme talent on **Sunday**.

A July Christmas with Carlotta

Carlotta has been a part of the Australian and international entertainment scene for many years. She was the star and producer of the famous Les Girls back in the sixties, which ran for many successful years in the famous King's Cross. She also performs with special guest star, the famous five-time Mo Award winner, Monique St John from Simone and Monique's Playgirls. **Twin Towns Tuesday**.

THEATRE

Scarlett O'Hara at the Crimson Parrot

Murwillumbah Theatre Company has chosen a David Williamson play for their latest production. **Scarlett O'Hara at the Crimson Parrot** is about dreams, romance and the magic of the unexpected. The main character, Scarlett O'Hara, is a forty-something incompetent, accident-prone waitress, who lives with her bullying, manipulative mother. Scarlett's brain teems with the characters, situations and dialogue from the movies she loves and consumes like popcorn. But while she is off in la-la land, she may just be missing something magical and exciting

WASABI CURRUMBIN RSL SATURDAY

the tweed echo

Gig Guide

THURSDAY 21

- BURLEIGH BEARS LEAGUES CLUB 6PM **PAUL ANTHONY**
- CLUB BANORA 6PM **DARRYL KIERNAN**
- COOLANGATTA HOTEL 8PM **ARCHIE RYE DUO**
- TWEED HEADS BOWLS CLUB 6PM **VEENIE'S - HOTSHOTZ**

FRIDAY 22

- BILAMBIL SPORTS CLUB 8PM **WISHING WELL**
- BURLEIGH BEARS LEAGUES CLUB 7.30 **INDER**
- CLUB BANORA 7PM **STEVE CUMMINS AND THE BARSTUDS**
- CONDONG BOWLS CLUB **IRISH TRIO AND THE DREAMERS**
- COOLANGATTA HOTEL 9.30PM **BLIND LEMON**
- CUDGEN LEAGUES CLUB 7PM **PAUL MULQUEEN**
- CURRUMBIN SOUNDLOUNGE 7.30PM **GEOFF ACHISON WITH DOC SPAN**
- CURRUMBIN RSL 7PM **TWO R MORE**
- KINGSCLIFF BEACH BOWLS CLUB 7.30PM **HIGH NOON**
- KINGSCLIFF SURF CLUB 6PM **LEIGH JAMES**
- MARTY'S @ CABA, CABARITA BEACH 7PM **AARON BISHOP**
- MURWILLUMBAH SERVICES CLUB 6.30PM **DENNIS DEAN**
- PATCH LOUNGE COOLANGATTA 8PM **KHAN BAND**
- POTTSVILLE BEACH SPORTS CLUB 7PM **DENNIS CUTHEN**

- SALTBAR KINGSCLIFF **DARREN MARLOW**
- TWEED HEADS BOWLS CLUB NOON **BOB MILDREN**
- 7.30PM **SWITCH**
- TWIN TOWNS 8.30PM **RHONDA BURCHMORE LEGS 11 WITH PJ LANE**
- UKI HALL 7.30PM **IN THE PRESENCE OF GONGS**

SATURDAY 23

- BURLEIGH BEARS LEAGUES CLUB 7.30PM **TWO R MORE**
- CHINDERA TAVERN 3PM **MR TROY**
- CLUB BANORA 7PM **RETROACTIVE**
- COOLANGATTA HOTEL 9.30PM **ALTAR EGOS & DJ MIKE LIFTIN**
- CURRUMBIN RSL 7PM **WASABI**
- KINGSCLIFF BEACH BOWLS CLUB 7.30PM **RICHARD BRENT**
- MURWILLUMBAH SERVICES CLUB 6.30PM **MANTRA**
- POTTSVILLE BEACH SPORTS CLUB 6PM **MARTIN WAY**
- PATCH LOUNGE COOLANGATTA 8PM **DJ ALFIE ROMEO**
- SALTBAR, KINGSCLIFF **FOSSIL ROCK**
- SEAGULLS LAKEVIEW LOUNGE 8PM **THE STREET**
- TWEED HEADS BOWLS CLUB 7.30PM **THE AUSTRALIAN BEACH BOYS**
- TWIN TOWNS 8.30PM **FOREVER ROD WITH DAVE BATTAH & ASHLEIGH TOOLE**

SUNDAY 24

- BABALOU, KINGSCLIFF HOTEL, 3.30PM **ANDREA SOLER BAND**
- BURLEIGH BEARS LEAGUES CLUB 2.30PM **SHANE TEINAKI**
- CORONATION PARK, THE CHANNON **OPERA IN THE PARK**
- CHINDERA TAVERN **DARREN MARLOW**
- CLUB BANORA 11.30AM **LYNNE HYNES** 12.30PM **GLENN BRACE**
- COOLANGATTA HOTEL 3PM **DAN ENGLAND** 8PM **NO USE FOR A NAME**
- KIRRA SPORTS CLUB 4PM **HAVE-A-GO-KARAOKE**
- KINGSCLIFF SURF CLUB 6PM 3PM **PAUL ATKINS**
- MARTY'S AT CABA, CABARITA BEACH 1.30PM **CABALEROS**
- NEVERLAND COOLANGATTA **EASY SUNDAYS**
- PATCH LOUNGE COOLANGATTA 3.30PM **DAN HANNAFORD**
- POTTSVILLE BEACH SPORTS CLUB 4PM **LEITH STUART**
- SPHINX ROCK CAFE MT BURRELL 1PM **LIL' FI AND BILL JACOBI**
- SURFERS BEER GARDEN **SUNDAY SESSIONS**
- TWEED HEADS BOWLS CLUB 5PM **DAVE CLAYTON**

MONDAY 25

- KINGSCLIFF BEACH BOWLS CLUB 12 NOON **SHANE TEINAKI**

- TWEED HEADS BOWLS CLUB 6.30PM **SHANE TEINAKI**

TUESDAY 26

- CUDGEN LEAGUES CLUB NOON **JAYNE HENRY**
- MARTY'S AT CABA CABARITA BEACH 7PM **JAM NIGHT WITH ANNETTE**
- TWEED HEADS BOWLS CLUB 6.30PM **CRAIG SHAW**
- TWIN TOWNS 11AM **CARLOTTA'S CHRISTMAS IN JULY WITH MONIQUE ST JOHN**

WEDNESDAY 27

- BABALOU 7PM **SPANISH DANCE NIGHT**
- CLUB BANORA 6PM **ANTHONY CLASSEN**
- TWEED HEADS BOWLS CLUB 6.30PM **ROY DANIELS**

THURSDAY 28

- CLUB BANORA 6PM **BUD MANTHEY**
- COOLANGATTA HOTEL 8PM **ARCHIE RYE DUO**
- CUDGEN LEAGUES 6PM **GLENN BRACE**
- KIRRA SPORTS CLUB 8PM **PHIL EIZENBERG'S OPEN MIKE NITE**
- TWEED HEADS BOWLS CLUB 6PM **VEENIE'S - SWIZZLE**
- TWIN TOWNS 11AM **TONY FENELON**

The Tweed Echo has the most comprehensive entertainment gig guide in the area. For your free listing, email gigs@tweedecho.com.au or phone us on (02) 6672 2280. Deadline is noon Tuesday prior to Thursday's publication.

thinktank

A two-day event exploring the risks and rewards of embracing new *art, ideas and experience* in a festival context.

Speakers

BRIAN RITCHIE

Founding member of Violent Femmes & Curator MONA FOMA Festival of Music & Art **TAS**

MARCUS CANNING

CEO, ARTRAGE Perth Fringe Festival **WA**

LISA HAVILAH

CEO, Carriageworks **NSW**

CRAIG WALSH

Artist & Curator Splendour in the Grass **QLD**

IMOGEN SEMMLER

Artistic Director Underbelly Arts **NSW**

PETER WALSH

Director, Livid **QLD**

RHODA ROBERTS

Artistic Director Dreaming Festival **NSW / QLD**

Splendid Think Tank

Thu 4 Aug

Public Arts Lab

Fri 5 Aug

SPLENDID
Art.Ideas.Experience

Visit splendid.org.au for more information on speakers and program

Registration & Tickets:
www.norpa.org.au 1300 066 772
splendidthinktank@gmail.com

Lismore City Hall
1 Bounty Street
Lismore

PARTNERS

Opportunities for Young And Emerging Artists

The Echo's guide to **GOODTASTE**

Here you will find some of the best local dining on offer. Restaurant owners take note: Good Taste provides you with the chance to tell your customers more about your business with ample room for that extra information that may not fit in a small advertisement. Great introductory rates are on offer. Call 02 6672 2280 to find out more.

BYRON BAY	<p>Santos Trading Warehouse Mon-Thurs 9 to 5 Fridays 9 to 4 OPEN TO THE PUBLIC 3/7 Brigantine Street, Byron Arts & Industry Park (02) 6685 5685</p> <p>Small enough for personal care, large enough to offer competitive prices. Santos has been supplying high quality biodynamic, organic, natural foods, and healthy products since 1975. We continue our commitment to sourcing as locally as possible. Santos is the home of Rainfed Rice—zero irrigation, certified biodynamic, as local as you can get, and the most delicious rice you're likely to find. Visit rainfedrice.com.au for more info, or visit our online store at santostrading.com.au. Eat well.</p>	<p>FINS Salt Village, Kingscliff 6674 4833 dining@fins.com.au Dinner 7 days Lunch Fri, Sat & Sun GOOD FOOD GUIDE CHEFS HAT EVERY YEAR SINCE 1998</p> <p>Upcoming wine-makers dinner with one of Australia's hottest producers, SC Pannell. Four course menu married to outstanding old-world varietals such as Nebbiolo, Grenache and Touriga Nacional. 6.30pm, Wed Aug 24, \$89 per person</p>	KINGSLIFF
CHINDERAH	<p>Chinderah Tavern 66 Chinderah Bay Drive, Chinderah Ph 02 6674 1137 www.taphouse.com.au Open 7 days Lunch 12pm-2.30pm Dinner 5.30pm-8.30pm</p> <p>The 'Chindy' is an ideal place to bring family and friends of all ages for a real country pub experience. Kick back and watch the kids play on our brand new playground while you enjoy an ice cold beer and a dozen of our famous \$12 oysters on the deck overlooking the Tweed river. Open 7 days for lunch and dinner, with afternoon entertainment on the weekends. Come and see why everyone is talking about the new Chinderah Tavern.</p>	<p>Saltbar Beach Bar & Bistro Bells Boulevard, Salt Village, South Kingscliff Open 7 days 1300 725 822 www.saltbar.com.au</p> <p>Saltbar has something for everyone, a large deck, newly refurbished Sports Bar, family friendly Bistro and Kids Korner. As well as ocean views, there's always a great atmosphere, daily food specials, a well-equipped children's area, live music and more. Kids eat free* Mon-Thurs 5.30-7pm + free kids' movie 7pm, T-Bone Tues & free trivia, Half Price Wednesday + free Karaoke 7pm. Saltbar is on the absolute beachfront, Salt Village, 15 mins south of Coolangatta Airport. *conditions apply</p>	KINGSLIFF
COORABELL	<p>Wilson's by The Creek Open Fri, Sat, Sun Lunch 12-3pm Dinner 5-10pm 139 Newes Rd, Coorabell 6684 7348 Bookings essential</p> <p>Discover Wilson's By The Creek Restaurant tucked away in the Byron hinterland. Newly open to the public, the elegant restaurant offers a truly gourmet experience, accompanied by Peppers renowned personal service. Savour the incredible flavours of the hinterland for a romantic dinner or gathering with friends, as Head Chef Adam Hall inspires you with his seasonal menu brimming with local produce.</p>	<p>The Beach Shack Shop 5, 60 Marine Parade, Kingscliff (next to Subway) 6674 5822 Open 7 days 9am-5pm</p> <p>IMMUNE BOOSTER JUICE Want to stay well this winter? Try Josie's new magic juice (will also keep vampires away!) July Special \$1 off all fresh juice Just mention this ad</p>	KINGSLIFF
CURRUMBIN	<p>Alleys Currumbin RSL Club Currumbin Creek Road, Currumbin Open 7 days lunch and dinner 07 5534 7999 www.currumbin.com.au</p> <p>Breakfast and Brunch Every Sunday From 8.30am Full hot and cold buffet \$14.95 adults \$7.95 kids (3 to 12) Bookings recommended</p>	<p>Horizons Lunch from 11am Dinner from 5.30pm Brunch Sundays from 10am Phone: (07) 5536 2277 or visit www.twintowns.com.au</p> <p>Overlooking the sparkling blue waters of the Jack Evans Boat Harbour at Twin Towns is Horizons restaurant. Enjoy casual indoor or alfresco dining where you can take in the spectacular views. June Special – Grilled Barramundi and Prawn Skewers with a mango and chilli salsa, creamy potato mash and brocolini. A complimentary glass of house wine with your meal for just \$19.95 for members and \$24.95 for non-members!</p>	TWEED HEADS
FINGAL HEAD	<p>Sheoak Shack 64 Fingal Rd, Fingal Head Ph 07 5523 1130 Wed-Sat 11am-5pm, Sun 9.30am-5pm www.sheoakshack.com</p> <p>If you are looking for delicious food, coffee or a romantic sunset cocktail on the riverbank, the Sheoak Shack is the beach shack for you with a funky laid back vibe. This gallery/cafe showcases the work of high quality local artists and is available for private functions... more Byron than Byron, in sleepy Fingal Head.</p>	<p>Mount Warning Hotel Open 7 days 10am till late Bistro open daily 1497 Kyogle Rd, Uki 02 6679 5111</p> <p>One of the region's great old country pubs. Delicious food, bistro open for lunch everyday from 12-2pm, dinner Thursday to Sunday from 6-8pm. Children's playground, relaxing beer garden. Curry night on Thursday, raffles and member's draw on Friday, punter's draw on Saturday and on Sunday there is a delicious roast.</p>	UKI

**KHAN BAND
PATCH LOUNGE
COOLANGATTA
FRIDAY**

happening in her own life. The play will use film clips, acted by the cast, from Scarlett's favourite old movies, as she imagines herself and others in roles from films such as *Gone with the Wind*, *Casablanca*, *Calamity Jane* and *The Wizard of Oz*. Scarlett O'Hara at the Crimson Parrot opens on **Friday** at 7.30 pm at the **Murwillumbah Civic Centre Auditorium** with a local clubs and associations Charity Night and continues on **Saturday 23, Thursday 28, Friday 29 and Saturday 30 July** all at 7.30 pm. There are also two matinees on **Sunday July 24 and 31** at 2 pm. Join Scarlett and her friends as they serve up a quirky play using multimedia and Williamson's customary wit. Patrons are, as usual, invited to bring their own food and drinks as the seating will be cabaret-style. Please note that this play contains adult themes and coarse language. For further information call Rosemary on 02 6672 1520.

**CARLOTTA
TWIN TOWNS TUESDAY**

**SCARLETT O'HARA AND THE
CRIMSON PARROT FROM FRIDAY AT
THE MURWILLUMBAH CIVIC CENTRE
AUDITORIUM**

TWEED RIVER ART GALLERY
MURWILLUMBAH

Free admission
Gallery open Wed-Sun
10am - 5pm

Dennis Nona Naath (*Dugong hunting platform*) (detail) shown in *Freshwater Saltwater* exhibition

On display until 31 July
2011 Olive Cotton Award for photographic portraiture
Portrait of a stranger: ABC Open internet project
a rourke summer: Meredith Crowe
Pressing Currents: Hobie Porter

On display until 7 August
Freshwater Saltwater - Aboriginal and Torres Strait Islander prints
Australian National Maritime Museum Travelling Exhibition

On display until 16 October
The Australian Character: works from the Collection

On display until 4 December
Valley of the Tweed: works from the Collection
shown alongside a work by Elioth Gruner on loan from the Art Gallery of NSW

Sun 24 July 2pm Public talk: *Collecting and Connoisseurship* with Josef Lebovic

(02) 6670 2790 | 2 Mistral Road Murwillumbah NSW 2484 | www.tweed.nsw.gov.au/tweedart

A COMMUNITY FACILITY OF TWEED SHIRE COUNCIL

Twin Towns clubs & resorts

**ARJ BARKER
ELEVEN**

SOMETIMES 10 JUST ISN'T ENOUGH

FRIDAY 5 AUGUST @ 7.30PM

TICKETS: \$41.00

SHOWBOOKINGS 1800 014 014

Wharf St, Tweed Heads Ph 07 5536 2277 www.twintowns.com.au

1. A 4-year-old boy, played beautifully by Dong Bowen, begins to learn the difficulties of rebelling against a conformist society in **Little Red Flowers** (SBS2, Friday, 9pm).
2. Even the likeable Steve Carell cannot save **Evan Almighty** (Prime, Saturday, 7:30pm) from being a dog of a comedy. God wants him to build a new ark, and there's not a development application in sight.
3. Australian flick **Panic At Rock Island** premieres (NBN, Sunday, 8:30pm). Festival goers are trapped in Sydney Harbour with a deadly virus – vomiting ensues. Spiderbait provides some of the music.

FRIDAY 22

ABC 1	ABC NEWS 24	SBS 2	7.00	7.00	7.30	8.30	9.30	10.00	11.00	
4.00 The Bill (M) 5.00 Can We Help? 5.30 The New Inventors 6.00 ABC News Breakfast 9.30 Business Today 10.00 Human Journey 11.00 Catalyst 11.30 One Plus One 12.00 Middy Report 12.30 Midsomer Murders 2.10 World's Greenest Homes 3.00 Kids' Programs	4.00 ABC News 4.05 The Quarters 4.20 The Drum 5.00 ABC News 5.15 The Quarters 5.30 Newsline 6.00 ABC News Breakfast 9.00 ABC News 9.30 Business Today 10.00 ABC News 12.30 Newsline 1.00 ABC News 2.30 One Plus One 3.00 Afternoon Live 5.30 Capital Hill 6.00 ABC News 6.05 The Drum 6.45 The Quarters 7.00 ABC News 7.30 Contact Sport 8.00 ABC News 8.30 One Plus One 9.00 The World 10.00 ABC News 10.05 The Drum 10.45 The Quarters 11.00 ABC News 11.30 Capital Hill 12.00 ABC News 12.20 Lateline 1.00 BBC News 1.30 Contact Sport 2.00 BBC World News 2.30 The World This Week 3.00 Lateline 3.40 The Quarters	5.00 Weatherwatch 6.00 World News 6.00 Global Village 6.30 Come Dine With Me 7.30 New York 8.30 Tour de France Highlights 9.00 Movie: Little Red Flowers (M 2006) Chinese drama 10.35 Movie: Confessions Of Pain (MAV 2006) Cantonese thriller 12.35 Weatherwatch	7.00 Everybody Loves Raymond 7.30 The Glee Project 8.30 Britain's Next Top Model 9.30 Sex And The City (M) 10.40 The Late Late Show 11.30 Cheers 12.00 Roseanne 12.30 Sabrina The Teenage Witch 1.00 The King Of Queens 1.30 Happy Days 2.00 The Love Boat 3.00 Diagnosis Murder 4.00 Touched By An Angel 5.00 7th Heaven	7.00 Home And Away 7.30 Better Homes And Gardens 8.30 Ghost Whisperer (M) 10.30 AFL Premiership Season St Kilda v Adelaide 2.50 Home Shopping	7.30 Pimp My Ride 8.30 My Name Is Earl 9.30 Movie: Sin City (AV 2005) US action. Stars Mickey Rourke 12.00 Malcolm And Eddie 12.30 Newsradio 1.00 Six Million Dollar Man 2.00 Quantum Leap 3.00 Quincy ME 4.00 Hercules 5.00 Adam 12 5.30 Home Shopping	12.00 Malcolms	6.00 Time Team 7.00 ABC News 7.30 7.30 8.00 Collectors 8.30 Silent Witness (M) 9.30 Hustle 10.30 Lateline 11.15 Beautiful People (M) 11.45 rage (MA)	6.00 Kids' Programs 7.00 Spicks And Specks 7.30 Last Chance To See Kakapo 8.30 Sanctuary (M) 9.15 Riese (M) 9.30 The Tudors (M) 10.30 Crownies (M) 11.30 Cold Feet (M) 12.00 Code Geass (M) 12.45 Important Things 1.10 The Office 1.40 Close	6.00 ABC News 6.05 The Quarters 6.20 The Drum 6.45 The Quarters 7.00 ABC News 7.30 Contact Sport 8.00 ABC News 8.30 One Plus One 9.00 The World 10.00 ABC News 10.05 The Drum 10.45 The Quarters 11.00 ABC News 11.30 Capital Hill 12.00 ABC News 12.20 Lateline 1.00 BBC News 1.30 Contact Sport 2.00 BBC World News 2.30 The World This Week 3.00 Lateline 3.40 The Quarters	6.05am to 5.35pm Kids' Programs 6.00 Rated A For Awesome 6.15 Almost Naked Animals 6.25 Horrible Histories 7.10 Star Wars 7.35 The Assistants 8.00 Stay Tuned 8.30 Degraasi: The Next Generation 9.00 Close

SATURDAY 23

ABC 1	ABC NEWS 24	SBS 1	TEN	ONE HD	PRIME	7TWO	7MATE	GO!	GEM
5.00 rage (PG) 11.00 Big Chef Takes On Little Chef 12.00 Collectors 12.30 Australian Story 1.00 Foreign Correspondent 1.30 Two In The Top End 2.00 Trekking In Papua 2.25 Space Odyssey 3.00 Shute Shield Rugby Union LIVE – Manly v Eastern Suburbs 5.00 Moama International Bowls 6.00 James Martin's Champagne 6.30 Gardening Australia 7.00 ABC News 7.30 Kingdom 8.30 Marchlands 9.20 Rake (M) 10.15 Doctor Who 11.05 rage (MA)	4.00 ABC News 4.05 The Quarters 4.15 The Drum 5.00 Q&A 6.00 7.30 Behind The News 7.00 ABC News 7.30 Contact Sport 8.00 ABC News 8.45 The Quarters 9.00 ABC News 9.45 The Quarters 10.00 ABC News 10.30 7.30 11.00 ABC News 11.30 7.30 12.00 ABC News 12.30 7.30 Select 1.00 Big Ideas 2.00 ABC News 2.30 7.30 3.00 ABC News 3.30 Foreign Correspondent 4.00 ABC News 4.30 Behind The News 5.00 ABC News 5.30 One Plus One 6.00 ABC News 6.30 Australian Story 7.00 ABC News 7.30 The World This Week 8.00 Four Corners 8.45 The Quarters 9.30 State To State 10.00 ABC News 10.30 7.30 Select 11.00 ABC News 11.30 Foreign Correspondent 12.00 Big Ideas 1.00 One Plus One 1.30 7.30 2.00 BBC World News 2.30 7.30 3.00 BBC World News 3.30 7.30	5.00 Weatherwatch 5.05 World News 7.30 Tour de France Update 7.45 World News 1.00 Opera: Il Trovatore 3.30 In Their Own Words: British Novelists 4.30 Newshour 5.30 Food Sarari: Thai 6.00 Tour de France Highlights 6.30 World News Australia 7.30 Engineering Connections 8.30 Iron Chef 9.20 RockWiz (M) 10.00 Tour de France LIVE – Grenoble 2.00 Weatherwatch	6.00 Kids' Programs 10.00 Hit List TV 12.00 Landed Music 12.30 Hit Rater. Com 1.00 Infomercial 1.30 Hook Line & Sinker 2.00 AFL Premiership Season LIVE – Sydney v Western Bulldogs 5.00 Ten News 5.30 Jamie's Thirty Minute Meals 6.00 Ten News 6.30 Expedition Impossible 7.30 Talkin' 'bout Your Generation 8.40 Movie: Mission Impossible II (M 2000) US action. Stars Tom Cruise 11.10 AFL Premiership Season: Essendon v Carlton 1.40 Infomercials 4.00 Religion	6.00 NASCAR Sprint Cup 9.00 This Week In Baseball 9.30 Australian Superboat Championship 10.00 Pro Bull Riding 11.00 World Of Free Sports 11.30 Drive 12.00 World Championship Triathlon: Hamburg 1.00 WWE Experience 2.00 World Championship Swimming 3.00 Extreme Dreams 3.30 World Championship Swimming 5.00 Australian Tarmac Rally: Adelaide Hills 6.00 Fish 6.30 WWE Experience 7.30 Everest: Beyond The Limit 8.30 An Idiot Abroad (M) 9.30 Formula 1 Qualifying LIVE – Germany 11.10 The Ultimate Fighter (M) 1.30 Omnispot 2.00 Rally World 3.00 NASCAR Nationwide Series 4.00 OneAsia Tour Golf 5.00 ATP World Tour Tennis 5.30 FA Cup Classic	6.00 Sunrise 9.00 The Morning Show 11.30 Seven News 12.00 Movie: The Net 2.0 (M 2006) US action. Stars Nikki Deloach 2.00 Dr Oz 3.00 Last Chance Surgery 3.30 Kids' Programs 4.30 Seven News 5.30 Deal Or No Deal 6.00 Prime News 6.30 Seven News	6.00 Kids' Programs 9.00 Better Homes And Gardens 10.00 The Great Outdoors 11.00 Queensland Weekender 11.30 Out Of The Blue 12.00 A House In Spain 12.30 Passport To The Sun 1.00 Weekend Kitchen 5.00 Great Australian Doorstep 5.30 Man About The House 6.00 Mind Your Language 6.30 Born And Bred 7.30 Heartbeat 8.40 Inspector Morse (M) 11.00 That's My Boy 11.30 Please Sir 12.00 Minder 1.00 Medical Rookies 1.30 Passport To The Sun 2.00 Man About The House 2.30 Leyland Brothers World 3.30 Weekend Kitchen	6.00 Six Million Dollar Man 7.00 The Virginian 8.30 Adam 12 9.00 NBC Today 11.00 Quantum Leap 12.00 Quincy ME 1.00 The Rockford Files 2.00 Malcolm And Eddie 2.30 Newsradio 3.00 Xena 4.00 Hercules 5.00 The Drew Carey Show 5.30 According To Jim 6.30 My Wife And Kids 7.00 That '70s Show	6.00 Kids' Programs 10.30 Entertainment Tonight 11.00 TMZ 11.30 Married With Children 12.00 Here's Lucy 12.30 Spin City 1.00 The Hills 2.00 Dukes Of Hazzard 3.00 Just Shoot Me 3.30 Kids' Programs 6.00 Movie: Stuart Little (G 1999) US comedy. Stars	6.00 Today 9.00 Alive & Cooking 9.30 The Zoo 10.00 Friends 11.00 Murder, She Wrote 12.00 Movie: Some People (G 1962) UK comedy. Stars Kenneth More 2.30 RPA 3.00 McLeod's Daughters 4.00 The Block 5.00 The Golden Girls 6.00 Friends 7.00 The Zoo 7.30 Top Design 8.30 Movie: About Schmidt (M 2002) US comedy. Stars Jack Nicholson 11.10 Conan (M) 12.10 Psychic TV 1.40 Movie: Wild Rovers (M 1971) Western. Stars William Holden 4.10 Movie: Not Now, Comrade (PG 1976) UK comedy. Stars Leslie Phillips

stars

WITH LILITH

This week's Cancerian transits highlight what's being held onto from our past – memories, attitudes or beliefs that need kissing goodbye so we can move on...

ARIES: Remember how you hate being pressured? Then hold that thought if you start getting too insistent with others. It isn't in your best interests to be too trusting either, so be wary of volunteering personal information because hidden agendas are in the ascendancy this week.

TAURUS: This week's energetic holding pattern suits the Tauran temperament just fine, allowing you to process present deep planetary changes at your own organic pace. The trick with navigating transitions gracefully is not waiting till the last possible moment when things are painful to make your move.

GEMINI: This week's word is listen. To other people. To your own intuition, gut feeling, whatever you call it. To what's happening

in the media, on the street, in education, health and social change. Because the more you listen, the more you can hear what isn't being said.

CANCER: Cancerians can be the zodiac's most engaging charmers, so don't let this week's edgy aspects ruin your mood. Everyone loves a smiley face; just look at people's response to his holiness the Dalai Lama, your primo Cancerian example of caring for others without taking on their pain.

LEO: Your majesty's style is instinctive, but right now it needs to be strategic because others' perceptions will affect how the rest of the month plays out. Communicator Mercury in Leo usually says the right thing but sometimes at the wrong time, so tailor royal proclamations accordingly.

VIRGO: You'll get plenty of emotional yoga and mental calisthenics keeping up with people's mood changes this week. Plus remembering happy home requires careful compromise; when arbitrating family dramas your logical mind sees what's needed, but no-one will listen unless you speak to their feelings.

LIBRA: Librans love nothing better than a little retail therapy, but dwindling resources suggest developing new priorities for shopping and buying. Your leading lady Venus in the sign of staying at home would much prefer your getting creative at Villa Libra with what you already have.

SCORPIO: With planetary energies shaking existing structures into new patterns, it's worthwhile getting really clear about what's

important enough to fight for in your life and what's not. Careful listening and questioning will help handle and communicate this week's strong feelings, your own and other people's.

SAGITTARIUS: While this is a serious period for our planetary home, reconnecting with the funny side of life makes it bearable – though being a sensitive extrovert could have its tricky moments this week when your most enjoyable activity is brainstorming and the best day for it Friday.

CAPRICORN: You're excused for getting confused with this week's mood swings and changing arrangements – just when you've figured out why others are grouchy they've forgotten all about it. Just agree to disagree because dissent isn't always a bad thing

and diverse views are way healthier than monocultures.

AQUARIUS: Oops! Your emotional baggage could be showing this week, which supports closely examining any inconvenient truths that surface concerning the way you relate (or don't) to others. Do this honestly, and you'll find late-week Aries moon useful for fuelling any new resolutions into action.

PISCES: Early-week Pisces moon invites quiet times before late-week Aries moon pumps up the volume on everyone airing their opinions. Keep things simple this week by avoiding complications, confusion and drama. Take into consideration how your changing direction or altering course may affect others.

TWEED ECHO SERVICE DIRECTORY

Full colour display ad only \$40 per week – 85mm x 28mm.
Line listing only \$80 for 12 weeks. Full year prepaid \$280.
Deadline for additions and changes is 12pm Monday.
Enquiries: 02 6672 2280 or adcopy@tweedecho.com.au

ACCOUNTANTS

ACCOUNTANT Jeannie Anderson 02 6672 4044

AGRICULTURE

RURAL PROPERTY ASSIST

Caretake/ Property Manage/ Maintenance/ Machinery/ Stock
Do you need time away from your hinterland estate or farm?
Available for short, medium or long term assignment.
• Police Check • Referees • Own ABN & Insurance • Available immediately
Hourly, daily, weekly or monthly rates available. All enquiries welcome.
Email: gracelandcattle@bigpond.com
or call Dominic **0419 192 300** or **6685 3886**

AIR CONDITIONING

making cool waves

DAIKIN
Energy efficient. Quiet. Comfort all year round. Avoid the extremes with Daikin.

AIR CONDITIONING & REFRIGERATION
• SALES • SERVICE • INSTALLATION
Residential & commercial air conditioning with over 30 years experience
Ph: **07 5524 4439** • Fax: 07 5524 5424 • www.coolitac.com.au
BSC Lic 1180797 NSW Lic 178680C ARC AU05854

ANTENNA INSTALLATION

TV ANTENNA SERVICES

- Satellite systems • AM/FM radio
- Home audio • Sales • Service

Graeme Archer

Free quotes, free information, 17 years local experience, 12 month warranty on all installations

60 Poinciana Ave, Bogangar (02) 6676 0903 • 0417 496 282

Murwillumbah Antenna Service

- Digital TV Reception - QLD & NSW Channels
- Set Top Boxes ▪ Tune-Ins ▪ FM Antennas

Servicing Ocean Shores to Bilambil Heights
CALL FOR YOUR FREE QUOTE

Endorsed under the Australian Government's Antenna Installer Endorsement Scheme

Patrick Bullman

0423 942 085 ▪ 02 6672 3463

ANTENNAS

Fix your **DIGITAL TV** reception **NOW**
NO FIX NO CHARGE*

*conditions apply

- DVD/ video setup • New TV sockets
- Surround sound setup • New phone sockets
- Flat TV wall mounting • Pensioner discounts
- FM radio antennas • Lic. electrical contractor

David Levine

0402 022 111

www.iwire.net.au

ARCHITECTS

JOSE DO Sustainable Architecture. Reg. 7647 www.josedoarchitect.com..... 0424 062 096

SPACE STUDIO We design buildings & their interiors. www.spacestudio.com.au..... 02 6680 9921

ASBESTOS REMOVAL

ALL RESIDENTIAL ASBESTOS REMOVAL..... 0407 261 213

BLINDS & AWNINGS

- Plantation Shutters
- Timber Venetians
- Sunscreen Roll Blinds
- Roman Blinds
- External Awnings
- Curtains & Tracking
- Shoji Screen Doors

Interior Motives

BlindDESIGN

Showroom Open Mon- Fri 9- 5pm

1/84 Centennial Ct. Byron Bay

Ph: 66808862 FREE M&Q ONSITE

BUILDING TRADES

CONCRETE CANCER SPECIALIST -Lic 176913C 0407 480 450

ARCHITECTURAL TIMBERS

JACK MANTLE

STAIRS

INTERNAL / EXTERNAL
OPEN / CLOSED RISERS

0408 740 480 / 02 6684 3378

WOOD MACHINING SERVICE CARPENTRY & JOINERY

plus
Sawing - Planing - Thicknessing - Routing - Mortice & Tenon
New - Recycled - Salvaged - Slab or Stick Timber - Jamba - Sills - Doors -
Windows - Benchtops - Furniture - Stairs - Roofs - Decks - Pergolas -
NSW Lic 79961C - All Timber Repairs - **Quality Workmanship**

TONY 0429 038 412 026677 9519

www.econstruct.com.au
comfortable sustainable desirable affordable

02 6684 2100
licensed builder 218298C

TCC TWEED COAST CARPENTRY

All aspects of carpentry. Qualified, friendly & professional.
Free COMPETITIVE quotes for all work – call Simon:

0427 633 703 / 02 6674 4709 Lic 227281C

COMMITTED TO
ECOLOGICAL
AND
SUSTAINABLE
BUILDING
FOR NEW
HOMES AND
RENOVATIONS

PAUL COOPER

Building with Integrity

0414 920 741

paulcooper99@gmail.com
NSW Lic 223098C Old Lic 1120203

Quality work guaranteed

Call for a free quote: **0414 578 236** Builder Lic No. 234 240C

Repairs & maintenance
Decks & pergolas
Bathroom & kitchen reno
Extensions & new homes
Owner builder friendly

CLEANING

HOUSE & OFFICE CLEANING Competitive prices 07 5536 1773

IS YOUR SHOWER MOULDY? I can clean it for you Rob 0439 575 536

ABSOLUTE DOMESTICS

Hard to believe, but we love Housework
• Cleaning • Washing • Ironing • Tidying
1300 36 46 46
Enquiries till 9.00pm (incl. Week-ends) www.absolutedomestics.com.au

ADVANCED
Blind & Curtain Cleaning & Repairs
• Verticals • Curtains • Timber • Hollands • Romans
07 5523 3622
6/6 Enterprise Ave, Tweed Heads South

WE CLEAN DRIVEWAYS...!
PATIOS & PATHS

Quick & professional water blasting
Phone Kel on 0432 097 765 for a quote

COMPUTER SERVICES

MARSHALL COMPUTERS Repairs & hardware sales, business web hosting 02 6677 1804

WiseGal Computer Service Internet, software & hardware, networks, tuition 0405 929 371

DOCTOR DATA RESCUE

Have you lost ? Has data been ? Call Doctor Data Rescue today!
• images • videos • documents • music
• formatted • deleted • damaged
Low rates, Fast local service.
0419 146618

We can recover from
• hard disks • USB flash drives • ipods/mp3 players
• CDs/DVDs • digital camera storage (SD etc)

TWEED MOBILE COMPUTER SERVICES

- Hardware & software repairs
- Internet connections • Home service
- No job too small • **PROMPT SERVICE**

Ben Cullen Dip I.T. **0412 593 511**

Professional data recovery (clean room class 100)
Desktop/ laptop repairs & sales
Computer component sales
Network design & support
Custom build computers
IT LAND
YOUR COMPUTER CENTRE
www.itland.com.au
Honest & Reliable Service

07 5523 2384 • info@itland.com.au
8/2 Machinery Drive, Tweed Heads South

IT SERVICE GUARANTEED
• Business & Residential
• Qualified Technicians • Instore & Onsite Service
Aussie Computer Experts **1300 223 123**

CONCRETING

Mako Concrete Constructions

All aspects of concrete. No job too small.
Call now for a free quote.

Ph: **0403 053 073** email: aaron@alexciuc.com
Lic 222684C

DECKS, PATIOS & EXTENSIONS

WINTER SALE – 20% OFF rtp PATIOS & ROOMS

At this rate stocks won't last long – call us now! ALL AREAS:
1300 199 585

Naguar Holdings Pty Ltd T.A. Atlas Awnings, Northern Rivers NSW BLN 42748 Old BLN 24566

DESIGN & DRAFTING

ATELIER Deirdre J Gorrie Residential Design djgorrie@australis.net 6677 1532
 GARDEN DESIGN, FENG SHUI www.simplybeautifulspaces.com.au Lyn 0428 884 329 or 6685 7756
 GERARD BISSHOP Design, drafting, extensions & carpents..... 0407 151 740 or 02 6676 3405
 VIEW YOUR HOME IN 3D Design, DA plans, walkthrough 0427 090 767
 WWW.BUILT.PRACTICE.COM Design & Drafting, Chris Knapp..... 0405 914 569

ELECTRIC MOTOR REPAIRS

TWEED ELECTRIC MOTORS
Sales & Service
 Pool pumps, electric motors, power tools, electrical equipment & repairs
 Unit 2/42 Machinery Drive, Tweed Heads South
07 5524 7055

ELECTRICIANS

CURTIS ELECTRICAL 24 hour service. Lic 79065C..... 0427 402 399

2 Pauls Electricians
 All electrical work, including home maintenance and air conditioning systems
 Email: 2paulselectricians@gmail.com NSW: 218495C, Qld: 70561
Paul Taylor 0412 506 536

Ernst Max Mann
Electrical Contractor
02 6677 1943 / 0410 314 897
 Lic EC 26523

FENCING

BEDNARZ, H & W, FENCING Specialise in pool, colourbond & timber fencing 07 5590 4540
 BENS FENCING - RELIABLE, PROMPT, QUALITY 7 days 0409 983 565
 FENCING & RETAINING WALLS BSA Licensed. Free quotes. Any area 0411 594 314
 FRONTLINE FENCING & LATTICE Pool, Colourbond & Lattice. Lic 212208c..... 07 5524 1842
 NORTHERN RIVERS FENCING All fences, will beat any quote 0421 755 978

GARDEN & PROPERTY MAINTENANCE

AUSSIE MOWERMAN TWEED HEADS..... Kris 02 6674 3695 or 0439 612 061
 BEST MATES RATES GARDENING Lawn services & tree removal Liam 0422 580 871
 CLEAN CUT lawns & maintenance. Rubbish removal. Free quotes..... Tim 0434 712 161
 DAN YATES GARDEN SERVICES Qualified horticulturist..... 0407 540 700 or 02 6679 1427
 RON'S MOWING Banora Point..... 0447 744 933
 WOLLUMBIN TREE SERVICES Qualified arborist. Pruning, removals, economical 0427 015 923

Prestige MAINTENANCE & REPAIRS
 • Fully insured • Garden maintenance • Lawn/acreage mowing
 • Edge trimming • Weeding/poisoning • Hedging/tree trimming
 • Rubbish removal • Pressure cleaning • All handyman repairs
 • Residential, commercial and body corporate • Lic 234358C
 For a free quote call **07 5524 3202**

LOCAL GARDEN & HOME MAINTENANCE
 • Weed control • Rubbish removal • Mowing
 • Whipper snipping • Hedge trimming
 • Small trees removed • Minor handyman work
 From \$30 - ring Woz for a free quote
0458 795 659 (bh) 6679 5659 (ah)

Nice to Mow you
10% DISCOUNT WHEN YOU MENTION THIS AD!
Anthony Neaves • Lawn mowing • Brush cutting • Pruning
 • Hedge trimming • Rubbish removal
0421 699 872
 • Pressure cleaning • BBQ cleaning
 nicetomowyou@gmail.com • Pensioner discount

HIRE

BYRON WEDDING & PARTY HIRE... www.byronbayweddingandpartyhire.com.au 02 6685 5483

MULLUM HIRE Wedding and party hire..... www.mullumhire.com.au 02 6684 3003
 www.tweedecho.com.au

LANDSCAPING & EXCAVATION

BASALT BUSHROCK Highgrade. Rock walls. Cheap prices..... Rolly 0408 860 543
 BRENDON POWELL Bobcat, excavator, tipper & auger. All jobs..... 0404 988 222
 FENCING & RETAINING WALLS BSA Licensed. Free quotes. Any area 0411 594 314

lifestyle Specialising in
 • all styles of paving & brickwork
 • irrigation • retaining walls
 • turf areas • water features
 and all aspects of paving and landscaping.
paving & landscaping
 Over 20 yrs experience - friendly reliable service
 Ring Dean on 0417 856 212

TINY EARTHWORKS
 Philip Toovey 0409 799 909
 ph/fax 02 6684 3208
 various implements available for limited access projects

BTW EARTHMOVING EXCAVATOR BOBCAT & WATER TRUCK
 • TIP TRUCKS • FLOAT • TRUCK & DOGS • DRIVEWAYS
 • ROADS • HOUSE PADS • CLEARING • DRAINAGE • CARPARKS
 • BUSH ROCKS • ROCK WORK • MACHINE TICKETS
ALL MATERIAL DELIVERIES Ph: Quentin **0404 193 933**

LICENSED BROTHELS

Venus Lounge
Gentlemen's Retreat
 OUTCALLS AVAILABLE - OPEN 7 DAYS
17 Morton Street, Chinderah • 02 6674 5020

Black Orchid
 OPEN 7 DAYS A WEEK
 No. 12 Greg Chappell Drive, Burleigh Heads • 07 5522 1400

MYOB TRAINING

GEOFFREY COLWILL Certified consultant, BAS agent..... 02 6679 4231

NATUROPATH

Your Professional Health Coach
 Tracey Lee Morley ND DBM
 24 years Experienced Practitioner
0266 841219
 1446 Coolamon Scenic Drive Mullumbimby
 www.alternative-natural-remedies.com.au

Poor Digestion? Tired? Lethargic? Bloating? Nauseous? Wind?
 This may lead to serious long term health problems such as obesity, migraine and diabetes to name a few.
 Call Naturopath / Nutritionist / Herbalist Barry Donnelly
Ph: 02 6680 3025 Mob: 0429 801 320

PAINTING

Professional Painting & Decorating
 Specialising in: Customer Service, Residential Homes, Interiors & Exteriors
Joel Watson 0404 202 415
 Fully insured Lic No. 211420C

• Domestic • Commercial • Driveways cleaned & sealed
AJ Itong Painting
0412 613 916
 Lic NSW 129316C Lic Qld 1014447
ROOFS! We also restore roofs

PEST CONTROL

ARACHNID PEST MANAGEMENT Environmentally friendly..... 0409 497 706

SANCTUARY PEST MANAGEMENT Est. 1994
RELAX - Safe, effective pest control is our business
 • Comprehensive management plans & property inspections
 • Spray-free cockroach treatments • Non-toxic termite control
 If you have found termites do not disturb them! Contact us for advice.
6672 4400 or after hours on 0414 769 018 • www.sanctuarypest.com.au

PLUMBING

PLUMBING & GAS SOLUTIONS
 Blocked drains? New water heater?
 Whatever your plumbing needs we have the answer.
 Available 24/7. FREE quotes.
 Personalised, professional approach to your plumbing requirements.
 Nathan **0432 511 579**
 Tristan **0458 025 747**
 plumbjet@gmail.com
PLUMB-JET GAS-JET

Lee Alach PLUMBING
 • Same day response
 • 10% pensioner discount
 • All plumbing & maintenance
 • Plumbing & gasfitting
 • Guttering & downpipe replacement
 NSW Lic 204860C Qld Lic 28721
 Call your local plumber **0409 848 800**

TWEED COAST PLUMBING & EXCAVATION
 • Tight access mini excavator - 1.5 ton • Drainage • Hot water systems
 • Water tanks • LPG gas fitting • Backflow testing • Bathroom renovations
PHIL GAVEY 0418 250 360
 NSW Lic L13688 • PO Box 1067 Kingscliff NSW 2487

PODIATRY

Shop 21 Level 2 Kingscliff Central
 Pearl St Kingscliff **02 6674 2933**
Kingscliff Podiatry
 Andy Jenkins BSc.
 gentle podiatry • orthotics • nail surgery • comfort footwear

REMOVALISTS

TOP OF THE STATE FREIGHT Delivering Tweed, Lismore, Ballina daily..... 0418 664 236

MULLUMBIMBY RELIABLE REMOVALS
 • Local • Country • Interstate
 LOCAL • SYDNEY • GOLD COAST • BRISBANE • MELBOURNE
02 6684 2198
 mullumbimbyremovals@bigpond.com

THE SHIRE FREIGHT CO
 From Middle Pocket to Middle Earth - just give us a ring
 • Freight services to Brisbane Mon & Wed
 • Carriers of fine art • Furniture removal
 • E-bay pick up & delivery
6687 6445 / 0409 917646

ROOFING

ALL ROOF REPAIRS, CLEANING & PAINTING..... 0407 261 213
 QUALITY JOB 18 years experience. NSW Lic 129316C, Qld Lic 1014447. Adrian Itong **0412 613 916**
 ROOF PAINTING & REPAIRS Free quotes. Lic 1134084 Joe **0414 587 884**

ROOFING CRAFTSMEN
 6 GENERATIONS IN ROOFING
 ROOF RESTORATIONS • RE-ROOFING • REPAIRS • FREE QUOTES
 Honest, reliable, all work guaranteed.
6681 4163 / 0414 674 110 • www.roofingcraftsmen.com.au

Roofing continued on next page

Crown
CURRENCY EXCHANGE

No fees
Best rates
Exotic currency on hand
Special rates for Seniors

9am-5pm Mon-Fri
07 5536 8217
Beachcomber Arcade,
122 Griffith Street, Coolangatta

Quit Cigarettes
IN 60 Minutes
GUARANTEED!
97% SUCCESS RATE
LIFETIME GUARANTEE!

1300 980 720
Just Quit It™
www.justquitit.com.au

Pick it fresh
on Tuesday.

Fresh vegetables, fruit, meats, bakery, dairy produce, nuts and a good cup of locally grown coffee and a fresh market breakfast. Free market hamper draw on the first Tuesday of every month. Free entry tickets available from each stall you shop from. Winners contacted by phone. New Brighton Farmers Market every Tuesday 8am - 11am, rain or shine, New Brighton Oval. Tel: 6684 5390. newbrightonfarmersmarket.org.au

The generation gap was evident during this week's council meeting after Cr Katie Milne (X generation) asked Cr Phil Youngblutt (pre-baby boomer generation) if he had read her email on cruelty to greyhounds in the racing industry. 'If I get an email from you I delete it immediately,' replied the cantankerous councillor.

Coal-seam gas continues to trouble Tweed councillors, with Cr Katie Milne getting support for an urgent motion to have the general manager investigate how the Moree Shire Council is handling the threat of coal-seam exploration. Moree Council has placed a 60-day moratorium on further surveys, drilling and exploration within the shire to allow time to identify council's position on the mining activity.

Last week's article outlining the history of the Jack Evans Boat Harbour saga inadvertently failed to mention that the federal government contributed \$1.8 million towards the project from its jobs fund after knocking back a submission for \$10.6 million from its infrastructure fund.

Danish university researchers say car drivers are more exposed to airborne pollution than cyclists in heavy traffic, and not the other way around. A team from Copenhagen's Roskilde University equipped drivers and cyclists with personal air samplers while they drove and pedalled through the Copenhagen traffic. The air samples were analysed for particles and for benzene, toluene, ethylbenzene and xylene (BTEX, also used in coal-seam gas fracturing or fracking) content. The concentrations of particles and BTEX in the cabins of the cars were 2-4 times greater than in the cyclists' breathing zone. Who would have thought it?

Two of *Backburner's* favourite people, Christopher Monck-

ton, who has been told to stop calling himself a member of the House of Lords because he isn't, and Danny Nalliah, who believes God sends bushfires to kill Victorians for their godlessness, linked up this week when the unscientific viscount spoke at the prescientific pastor's centre in Melbourne. A perfect marriage of minds.

Talking about irrational beliefs, there was recently a win for freedom of religion (and we're not talking about the Rev Fred Nile sabotaging school ethics classes), when an Austrian man won the right to wear a pasta strainer on his head for his driver's licence photo. Niko Alm belongs to the Church of the Flying Spaghetti Monster, whose members call themselves Pastafarians. Alm had applied to wear the kitchen utensil as headgear, claiming it was for religious reasons. Authorities eventually granted him permission after he underwent a psychological assessment to prove he was fit to drive. Members of the church believe their faith was founded by pirates and that global warming and other natural disasters are directly linked to the decline in pirate numbers since the 1800s. Fred has a different set of beliefs.

Above: Dr Willika Kurstjens looks on as midwife Shirin Richards examines Rachel Bryant at Tweed Hospital's new 'shopfront' outpatients department officially opened on Tuesday by parliamentary secretary for regional health, Melinda Pavey.

The new department provides a range of specialist medical, surgical, dental, antenatal services, anaesthetic and nurse clinics in preparing patients for admission. The department has nine consultation/treatment rooms, a plaster room and a large patient waiting area. Photo Jeff Dawson

Invitation Cuisine @ Plantation House Presents

Baby Show and Expo
2011

Lots of great prizes!

Find us on Facebook

July 31, 2011, 9.30am-2pm
Entry gold coin donation

If you would like your own stall
BOOK NOW!

Enter **The Baby Show** to win prizes
Registration 9.30am-10am. Age groups:
■ 0-6mths ■ 6mths-1yr ■ 1yr-2yr ■ 2yr-3yr ■ 3yr-4yr

Fairy, Pixie and standard portrait photoshoots available with Katrina Cram, Special Day Expo prices!

Hot and cold drinks, cakes and hot lunches
LAUNCH OF MUM 'N' BUB NEW AND USED STALLS!

For more information or to book a stall call:
Danielle 0411 364 225 or Jenny 02 6674 2808 or 0409 698 572
email: ivcmmandbub@hotmail.com
Plantation House, 13 Duranbah Rd
(Adjacent To Tropical Fruit World)

Local Government Week
24 - 29 July 2011

Tweed Shire Council is celebrating Local Government Week with a program of free events for the community, including the annual Family Fun Day held for the first time at the revitalised Jack Evans Boat Harbour in Tweed Heads.

Find out more about your Council

- Family Fun Day 10am-2pm Sunday 24 July
- Tours of Sustainable Living Centre, Bray Park Water Treatment Plant, Tweed River Art Gallery and Tweed Laboratory
- Community Events Workshop and more
- Chapel opening at the Tweed Valley Lawn Cemetery

See the full program on www.tweed.nsw.gov.au/LGWeek or call Council on (02) 6670 2400

TWEED SHIRE COUNCIL

Mad Millie showing the whey with home cheesemaking kits

Mad Millie

Become an expert cheesemaker in your own kitchen!
Make cheeses from Feta and Halloumi to Camembert and Blue Cheese
Beginners Italian cheese kit \$34.90 (great starting point)

Now available at Border Brewing Supplies Phone 07 5524 5089
8/1 Machinery Drive, Tweed Heads South