

SUNDAY LUNCH

Every Sunday At The Flinders Wharf

SUNDAY LUNCH PLATE + A GLASS OF HOUSE WINE OR Bookings and walk-ins welcome A CAN OF BEER FOR \$30

Welcome aboard

once again assisting with the transport of artists and of Australian and local Once again the Festival of proud to support this event talented Deborah Conway the well respected and King Island is on featuring Artists, Sharp Airlines are The festival has a variety

Our Griffith to Melbourne services are them the opportunity to explore King and

over the summer months in Tasmania, with invite you to visit one of the many festivals

Hamilton Victoria 3300

າsley Park Road

passengers to the island

now have direct access into Melbourne and growing, providing successful links between

sharpairlines.com.au

HEAD OFFICE

RESERVATIONS & ENQUIRIES

S sharp airlines

LIKE TO ADVERTISE?

E: heidildorganisedsuccess.com

- 36 FURNEAUX ISLANDS WELCOMES KUTCHA EDWARDS

42 WHAT'S ON AT THE WARF

30 COME FROM AWAY

26 A SPECIAL PLACE IN THE RIVERINA 20 FIND YOUR GROUNDING AT FLINDERS ISLAND 14 LUDOVICO EINAUDI + FLYING LOTUS 3D REVEALED

4 FESTIVAL OF KING ISLAND In this edition

sawyers bay shacks

Located on the waterfront on Flinders Island are Sawyers Bay Shacks. Stylish and architect designed, these shacks front a beach recently nominated by The Age as Australia's top secret beacl

DEBORAH CONWAY

for young women and a mentor to emerging artists. memory, the mundane and the spiritual. Restless chronicle the essential elements of life, love, loss, contributor to Australian music, singing songs that Deborah Conway is a significant and eloquent male dominated; Conway continues to be a role model female agitator in a time when the music industry was has fascinated audiences for the past 30 years. A rare and confounding, her powerful voice and presence

sat at the top of the charts and introduced her as a a rant on gender politics and without a chorus, yet it path. The song was radically different to radio playlists Harmony in 1985, Conway has always followed her own iconic Man Overboard, off their debut album Domestic From the moment her band, Do Re Mi released the

in 1990 returned to Australia with an album's worth of Conway remained in the UK to work on a variety of new material ready to record again. film Prospero's Books, scored by Michael Nyman. Pete Townsend, alongside Nina Simone and John Lee projects. These included singing on The Iron Man by received but by the end of '88 the band had split and Town. The single Adultery and album were well recorded a second album, The Happiest Place in In 1986, relocated to Europe, Do Re Mi wrote and Throughout this period Conway continued writing and Hooker; and acting and singing in Peter Greenaway's

Conway's debut solo album String of Pearls, released

in-cheek irreverence, embodied in It's Only The in 1991, was a radical departure from Do Re Mi albums, String Of Pearls found an essential and won her Best Female ARIA award that year. One of Beginning, Release Me & the bittersweet title track, Its themes of youthful reflection and tongue-Australia's emblematic female singer-songwriter

records and three children. successful songwriting and personal collaboration Willy Zygier played guitar. This was the start of a highly national tour with band The Mothers Of Pearl in which The album release was accompanied by an extensive for Conway & Zygier that has resulted so far in eight

playing pubs and beer barns, Conway & Zygier became way onto the airwaves. Wanting to take music more the 5/4 beat of Alive and Brilliant and the loping, with Nutella and little else, to its rich and complex its distinctive cover, which saw Conway smeared album together, Bitch Epic, the title coming from In 1993, Conway & Zygier produced their first producers, underwriting The Epic Theatre tour in respectfully at a time when most Australian acts were unique rhythm of Today I Am A Daisy both made their unusual textures and sounds to their programming; again radio was pushed unknowingly into adding musicality, Bitch Epic pursued a singular path. Once random words, cut up and pulled from a hat". From

In 1995, inspired by their first child on the way, Conway

grand old theatres around the country.

as strange and otherworldly songs full of levity and but yet another 5/4 song, 3 Love, made its way onto and cinematic instrumental soundscapes as well eponymous & experimental album featured hypnotic and Bill McDonald (Frente, Rebecca's Empire). This missed Paul Hester (Split Enz, Crowded House) and Zygier formed Ultrasound, a band with the much menace. It was a radical step away from the pop world

off Conway & Zygier's years of working primarily with celebrated the full force of distorted electric guitars rhythm section from Augie March. The title track claustrophobic songs and harrowing tales told with formed a diptych, two sides of the same coin, and drums and was recorded in Melbourne with the grim humour. The former, written & recorded in My Third Husband (1997) and Exquisite Stereo (2000) featured a duet with Neil Finn. These albums capped London musically explored electronica; the latter,

country songstress who died far too young. Conway was a natural Cline, loved by audiences and critics; she completely inhabited the role of the gifted classics you have a duty to make them your own. Cline songs, their theory being if you're going to record production Conway & Zygier released PC The Songs Of Patsy Cline, an album of idiosyncratic versions of Patsy country, roots and Bluegrass music. To accompany the piece, Always...Patsy Cline, and began a love affair with In 2001, Conway was cast in the title role of the theatre

vividly illustrating the variety of musical twists and and quirky observers of life. reputation amongst fans and journalists for being wry turns they'd taken and underlining Conway & Zygier's The Bones. It was an impressive collection of songs 2002 saw the release of a Greatest Hits record, Only

and released Summertown on their own label. It was a enviable reviews and saw them reinventing a sweet, breezy collection of lyrical optimism and irresistibly hummable melody. Summertown garnered total musical break from their previous collaborations, In 2004 Conway and Zygier became truly independent

> performances called Summerware parties. It startled very immediate and visceral way through home relationships with audiences in a digital age in a performer and audience and spawned an outbreak of media who were used to the standard barrier between

Seltmann and the late great Ruby Hunter, to name but Clare Bowditch, Mia Dyson, Kate Miller Heidke, Sally artists to Australian audiences, the series of Broad In 2005, inspired by their adventure of new ways incomparable talents of Katie Noonan, Ella Hooper, productions continued in '06, '07 & '08 and featured the craft. Introducing a number of wonderful emerging explore, by way of conversation, their approach to their stage together to contribute to each other's music and songwriters from very different genres of music on production of Broad. Broad combined female singer/ of bringing music to people, Conway and Zygier became producers again and launched the inaugural

the Queensland Music Festival. Conway is the first a generator of unique ways of presenting music to In May 2008, Conway, recognised as an innovator and of 140,000 across the state, including an opening staged 44 events in over 20 regions to an audience of music which is the largest by land mass music legendary US saloon & swing maestro Dan Hicks. Barton and the premier Australian performance for Riverstage, Michael Nyman's concert with William Kev Carmody's Cannot Buy My Soul at Brisbane's event on Thursday Island with The Black Arm Band people, was offered the role of Artistic Director for festival in the world. In July 2009 Conway's QMF woman to direct this biennial state-wide celebration

performing in Andree Greenwell's moving musical Concert Hall with the Australian Art Orchestra; Conway & Zygier's compositions at the Melbourne Conway's artistic director role is one in a career of Paul Grabowsky's invitation to present an evening of Aristophanes Frogs alongside Toni Collette; accepting in Geoffrey Rush's Belvoir Street production of extra curricular activities; writing music & appearing

business of writing and performing her songs. But her career has always returned to the core Brisbane band George their version of Man Overboard classical composer George Dreyfus; recording with Dreaming Transportation; writing & recording with account of earliest female settlement of the colonies

album Half Man Half Woman, recorded in Melbourne In May 2010 Conway & Zygier launched their 9th studio

of now, then and what will be. It's an album that gives half man half woman Conway Zygier project. young daughters and marks the next chapter of the instrumental miniature and a song sung by their three equal weight to an eight-minute rant, a ninety second ages, life in the 21st century and the human condition songwriter album that chronicles love in the middle It is another passionate and accomplished singer/

WILLY ZYGIER

entitled Basic in 1990 that was The Age's Green Guide that. Tootieville followed this up with an album Triple J in 1985, though he had been spotted band Tootieville on the Cooking With George Mark Willy's first recorded appearance was with his haunting Melbourne's live music venues long before Too compilation record, released by radio station

He first appears in the Deborah Conway story co-performer of the live version of Will You Miss Me (officially) on the credits of the Release Me single as

Deborah & co-produced. The notes for the album of Bitch Epic in 1993. He co-wrote the record with getting me across the bridge" Willy came into the limelight proper with the release simply say "thanks especially to Willy for always

also enjoyed an extra-curricular career and has her "solo" records and the subsequent records Since then he & Deborah have collaborated on all released under both their names: but he has

SBS's Global Village, Thalassa, Everybody Loves A for television has composed scores for the – The Nugget, Horseplay, Ned & Paringa; and Wedding & Decadence; Channel 9's telemovie Little ABC's Eagle & Evans, Sounds of Australia & Stuff; Australian feature films, and documentaries produced and arranged music for a number of

Pictures & The National Living Treasures' Wide Music As a producer, other than the Conway albums, Zygier has produced Toni Collette's Beautiful Awkward

Oberon and for the ABC, The Ball.

broadcast by ABC Classics; & a song for the Victorian at the Iwaki Auditorium Melbourne, January 2000 and piece for the Australian Art Orchestra that premiered the film "Night" by Lawrence Johnston) for the 1998 Composition commissions include scoring the Barrie Government celebration of "Eureka 150". Zygier Kosky curated Voice Jam & Videotape (music for Adelaide Festival; The End Of Music a large-scale

> a production at the Melbourne Planetarium, Tycho To installations at the National Museum in Canberra. composed the score & created the sound design for The Stars & composed two pieces Elysium7 & 2DF for

Sisters debut album Vika and Linda. on the song The Blue Hour recorded for the Bull He is also responsible for the woodwind arrangement

string instruments & to be occasionally heard blowing guitar work he has been known to play numerous Although most people only know him for his terrific the saxophone very late at night.

of his speaking parts in the movies. that name in a roll call, which appears to be the extent Australian TV show "Prisoner" as an Italian prisoner Other Willy Zygier trivia is that he was once in the "Luigi Pavoni" – or at least answered with a "Yup" to

25th anniversary of Bitch Epic played in its entirety in the Men, played in its entirety in the first set, alongside the The Words of Men reflects one of the most creative bursts In 2019 Deborah and Willy toured major venues across in their 27 year collaboration, traversing a wide range of Australia to present their newest recording The Words of

it spawned a number of radio hits including Alive & Brilliant, Today I Am A Daisy & Consider This and set the Bitch Epic was their first creative output together; they find themselves in as the 21st century progresses. themes against the backdrop of the strange circumstances

Performing at the Festival of King Island, 31 January to 1

To book your tickets – **foki.com.au**

FANNY LUMSDEN

debuted at #1 on the Country ARIA charts. of 2018 for her second album 'Real Class Act' which Golden Guitar Awards; a CMC Award; the APRA PDA accolades including two ARIA nominations; two CMAA for her debut album 'Small Town Big Shot', Fanny With an ARIA nomination for 'Best Country Album Lumsden has followed up by winning a string of

been in the top ten radio charts for 18 weeks running for the year in their top 100, coming in at #3, and has to #1 on CMC and also was the highest Aussie film cli Waistband'. Her single 'Roll on' from the album went for the CMC Video Clip of the year for her song 'Elastic Fanny and her team also received the Golden Guitar

Dan have now clocked up hundreds of thousands of Fanny is taking her music to the people, one small Tour. No stranger to the road, her and her husband

> Ito host this year, she shows no signs of slowing down in its 7th year, has reached over 70 halls throughout kms taking the tour all over Australia. The Tour, now Regional Australia and with over 60 new halls applying

and, by surrounding herself with fine musicians (Post to Wire) puts it: "a born entertainer with a imprint on an audience by way of her personality and overall 'hell of a time' Fanny is, as Chris Familton Featuring totem tennis matches, hills hoists and an

Lumsden is a celebration of New Australiana

|School'. It's a positive-energy, toe-tapping tune that and was the inspiration for her single 'Sea Elephant horses, helping out on the farm and living a seemingly Born and bred on a farm in western NSW, 600km idyllic Aussie Country upbringing with her family. Fanny's grandmother actually grew up on King Island

"Breath of fresh air

"They play Australiana, but it's a new kind, they make it their own

she also addresses some weighty and music framework, but while doing so find corons arm stighes over a roots

sharpairlines.com.au f facebook.com/sharpairlines twitter.com/sharpairlines

9

MITCH KING

Mitch King is a multi-instrumentalist from Australia. Since starting out busking on the streets of his home town he's gone on to sell out Australian headline shows, performed internationally and was hand selected by Supertramp's Roger Hodgson as support act for his 2019 Australian national tour.

He's performed at many Festivals including St Kilda Festival, NYE on the Hill, Byron Bay Bluesfest and Blues on Broadbeach to name a few. US NFL Green Bay Packers used his track "Coming Back" to promote their Season Opener in 2016 and its since been streamed over 13 million times on Pandora radio, EP "Southerly Change" debuted at #2 on the iTunes Blues Charts for 10 days straight whilst single "Burning" has had over 2.4 million Spotify streams.

Mitch has been focusing on writing new material for the better part of 2019, collaborating with artists including The Temper Trap, Diesel and the Pierce Brothers. The future is definitely looking bright for Mitch as he starts recording his sophomore EP.

An "absolute explosion of talent, with fingertips of steel and vocal pipes of a howling stream train" is how his music has been described. His Rock-Folk and Roots and Blues style is a sweet mixture of inventive, electrified and acoustic music. Combine this with his dynamic live performances it's easy to see how his audiences are left spellbound.

The Festival of King Island (FOKI) is on again and it got us to thinking about our favourite festival and the reasons why we love to visit the Isle of the Kings. The festival of King Island is such a charming little secret and actually that's half the beauty of the annual event. It is held on the rugged yet beautiful Island in the middle of the Bass Strait, King Island is a cool paradise in the summer time.

Lucky for me I have travelled a bit over the years, from the charming lcy climes of Hobart to the stunning Maldives, from magnificent Perth to posh England, from historical Europe to the tantalising tastes of Asia. All up summer time on King Island is as good as anywhere on the planet. The roaring forties keep the air fresh and it does get hot but not too hot for too long. The days are long and the summer sunsets are simply sensational.

THE WORLDS CLEANEST AIR

There is seriously something special about breathing in the pristine fresh air on King Island, Especially for the unfortunate city folk who are surrounded by air

pollution and smells of one sort or another [good or bad]. This may sound a little silly but come to King Island and suck in the fresh air and the salt; it will restore your pallet and your senses.

THE SURFING

Now for some people surfing is number one, but then again if you don't surf it sort of might not mean much, but you can admire some of the world's best surf breaks from brilliant beaches. If you do like to dance on or in the waves though King Island has plenty of great surf of all types, it's a secret surfers mecca. The breaks are magnificent and you wont have to compete with a heap of other surfers to catch that ride.

THE FISHING & BEACH COMBING

Like the surfers the fisher people have a multitude of area to fish without competition. From surf rod fishing (mainly mullet, shark or salmon) on sandy beaches, rock fishing (sweep, wrasse), about on a dinghy (flathead, shark, kingfish, snapper & trumpeter) to diving for crayfish and abalone this Island offers a smorgasbord to the keen anglers and divers. You can admire the magnificent scenic under water life in the oceans around the island; or take in a visit to the kelp

the incredible sunsets. The Ocean Dunes and Cape and number 4 (Ocean Dunes) and rightly so. public golf course in the world at number 1 (Wickham) Wickham courses have both been voted as a top ten course that boasts a club house with bowls and a The original 18 hole King Island Golf club is a great world class and all hold absolutely stunning views. So the last three are all sports and golf isn't for squash court all with magnificent views, particularly everyone but all three courses on King Island are

combine to make this event unique. the scenery, the sunsets, the easy going vibe all locals with a sprinkling of major label artists. This This is about a festival that brings you an array of high culture, the food, the famous slippery slide, the yoga, class independent artists as well as some talented estival however is an experience, the music, the

THE FINE FOOD

many barbecues around the Island. of the famous restaurant with no food or use one of the because it is God's country for this purpose. The King Island is famous for its agricultural products pepper and honey. Take in a local eatery or make use famous local pies and local condiments like salt, bush scale fish, delectable crayfish, oysters, octopus, the produced to the highest quality. Throw in some fresh this stunning climate. All grass fed nature's way and world's best beef, lamb and cheese are all produced in

THE SCENERY

coastal resort of Naracoopa, miles of sandy beaches King Island is a flat Island that the locals call "the old mining town at grassy (known as G town), sleepy next to the famous golf course) the calcified forest, to the Cape Wickham massive granite lighthouse (right Rock". However there is still much to see. From the iconic Currie lighthouse (right next to the festival site)

> Grassy which a must see. Plenty here to look at and all dotted with rugged rocky coastline and bays. Abundant wildlife is everywhere especially the penguins at cliffs overlooking the mighty Southern Ocean, all

THE SERENITY

stress free. Island castle with a huge moat. Whether you choose to on King Island but it is so very appropriate for this party, relax, fish, surf, golf, bush walk, sightsee or just Island lifestyle immediately strikes you as idyllic and "Ah the serenity", this phrase was obviously not coined wander about town the laid back nature of the locals

THE FUN

the shallow waters at the edge of the festival site. It all a ride on the 100 meter long slippery slide through the laid back and relaxing but it is also invigorating. Take a wharf for some cool fun, join in the raft race or frolic in silly but legendary pie eating competition. Jump off the bar or for fine food at your whim, it's all too easy. Take seat on the natural amphitheatre, wander down to the The festival itself is free of queues and rush, the vibe is coast hills at the back of the site or even partake in the

are likely to ever enjoy. Take the time to taste the event OK so I don't have 99 reasons really but I have 9 really Festival of King Island is one of the best little festivals you good reasons and the quality is what counts here. The

Dine in or takeaway. Breakfast, Lunch & Dinner

Sunday to Thursday 7am to 6pm Friday to Saturday 7am to 8pm

34 Edward Street Currie. CALL 03 6462 1459

Classical superstar pianist and composer, Ludovico Einaudi (ITALY) is famed for his rippling, cinematic music.

At Mona Foma, he'll perform his immersive new project, Seven Days Walking: a seven-part cycle inspired by a winter's walk in the Alps.

Acclaimed LA electronic musician, DJ, film director and party shaman Flying Lotus 3D (USA) brings 3D screen technology to Launceston as part of his psychedelic audiovisual performance. Coupled with his electrified sounds of jazz-funk hip-hop, this will be a show to stimulate the senses (and yes, 3D glasses will be provided).

Brian Ritchie, Curator, Mona Foma said, "Ludovico and FlyLo represent extremes in music making. Ludovico,

meditative and interrogating, FlyLo, an immersive sound and visual spectacle. Literally a spectacle because you'll need your 3D specs. They are bookends in a program that can embrace such polarity in the name of unbridled individual expression." Ludovico Einaudi will perform a standalone concert at the Princess Theatre in the afternoon on Sunday 19 January, with Flying Lotus 3D performing at the Festival Hub in Inveresk in the evening. FlyLo is included in a festival pass, with limited early bird passes available now.

The festival will run from 11-20 January with music and art taking place all around Launceston, Tasmania leading up to the main festival weekend from 17-19 January.

Mona Foma is supported by the Tasmanian Government through Events Tasmania.

LUDOVICO EINAUDI (ITALY)

Pianist and composer Ludovico Einaudi was born in Turin on November 23rd 1955. Perhaps it was his mother, an amateur pianist, who gave him the first impulse to music, planting the seeds for what would become a fruitful, illustrious career.

He began to study music at the Conservatory of Turin and graduated with a diploma in composition under Azio Corghi at the Conservatory of Milan. Immediately he began post-graduate studies with Luciano Berio, with whom he worked as assistant, and later with Karlheinz Stockhausen.

and ensemble, which were performed at La Scala of "Salgari" (1995), as well as many pieces for orchestra the next several years composing for the ballet, the the Tanglewood Music Festival, where he first came In 1982 his talents would win him a scholarship to by the following "Eden Roc" (1999), in which he he captured piano world's attention, further enhanced first solo album, inspired by Virginia Wolf's novel, that the maximum expressive intensity using the minimum off on "a journey towards essentiality, trying to achieve sixteen compositions for harpist Cecilia Chailly, he set York. With the album "Stanze" (1992), a collection of cinema and the theatre, including "Sul filo d'Orfeo" into contact with the American minimalism. He speni two years later at the Festival au Desert. piano inspired by a trip into Mali. He returned to Africa Gasparyan, and "I giorni" (2001), a cycle of ballads for played with a string quintet and duduk master Djavan indispensable". But it was with "Le Onde" (1996), his Milan, the Paris Ircam and the Lincoln Center in New (1984), "Time out" (1988), "The Wild Man" (1991), and

The new album "Diario Mali" with kora master Ballaké Sissoko blossomed from this experience. The score he wrote in 2002 for the remake of "Doctor Zhivago" triumphed at the New York Film Festival. The increasing prestige of his soundtracks would

the pop charts too for the first time. He was the onl Cloudland", with Robert and Ronald Lippok, and

monastery and conceived as a suite or as the chapters

ppened the Piano City Milano festival in 2014. The

In 2016 he performed his "Elegy for the Arctic", marked the debut of "Dieci Notti" at Teatro Dal Verme

a half years after Elements and a triumphal world tour

or visit partridgefarm.com.au

To find out more call Lorraine & Rob Holloway on 03 6359 3554

can be provided and delivered to your door.

Venue of the SBS Gourmet Farmer Long Table Lunch

A selection of wine and beer available for guests and meals

Stay in our brand new Gypsy Caravan lined with beautiful

lasmanian timbers and spectacular views.

In Hanny Allston's own words, "Flinders Island is paradise without the people." With large stretches of its land covered only by the native vegetation gripping bravely to the sandy soils when the roaring forties rip overhead, rimmed by a diverse coastline which, when the sun shines, turns into the turquoise waters, white sand and red rocks of the paradise dream, she certainly has a valid point! It is into this dreamscape that world champion athlete, Hanny Allston, and her athletic husband, Graham Hammond, are teading their inaugural Find Your Feet Trail Running Tour to Flinders Island.

"As trail runners, Flinders Island is paradise. We love this wild side to landscapes – the roots, mud, uphills, descents... the childlike play that comes when we get to bounce from boulder to boulder until we reach an open stretch of sandy beaches and wade into the depths of its cool waters, squealing. The thing that enticed us to lead our inaugural Find Your Feet Trail Running Tour to Flinders Island is the fact that we don't even need trails to run on! From the wide-open plains of Wybalenna Historic Area to the sandy coves, rocky headlands and smallest foot pads weaving to the top of Mt Killiecrankie... the island just beckons for us to run wilder."

clients all had one thing in common - they were an outdoor retail store whilst Hanny was working unwound in the breathtakingly beautiful landscapes. group's twelve runners whooped and played, but also Maria Island on Tasmania's East Coast in 2014. The sold out in 30-minutes and departed for Freycinet and peautiful homeland?' The first Find Your Feet Tour one another and said, `why don't we show them our all fascinated by Tasmania! One day they turned to nustle'. Graham's customers and Hanny's coaching operated a small but growing running coaching side at the Australian Institute of Sport. On the side they Tasmania. During this time Graham was working for living in Canberra but pining for their home state of nstructor who also caught the trail running bug, were Hanny Allston and Graham Hammond, an elite ski when husband and wife team, World Champion athlete corners of the planet since 2014. The concept arose Find Your Feet has been operating tours to many

the heart of Find Your Feet's ethos.

Returning to Canberra Hanny and Graham knew they had something special to offer and their toes began to tingle for more. Widely travelled, it was a few months later whilst standing amidst the vast mountain-scape: of Italy that the idea expanded – Would our guests be keen to join us here in Italy too? Indeed, they were and now five years later the couple have hosted over inly and now five years later the couple have hosted over d.0 tours to eight countries around the world. Every tour sells out as word spreads about this new way to combine a love of running, travel and self-exploration

a desire to 'be wilder', 'play wilder' and then use this the natural landscapes such as Flinders Island. Whilst life – from quality food to thought-provoking evening well what is required to strive for performance in knowledge and energy to perform wilder too. This is at return home to their friends, families and careers with help the guests to explore their wilder side. They all highlights of the day around the dinner table, the tours conversations, informal workshops and sharing their are also exposed to a slower, more conscious way of from the hustle and bustle of busy modern life into Your Feet Trail Running Tours take athletic adults away become a really integral part of her coaching. The Find importance of supporting large dreams with a strong peak performance mindset. Hanny believes in the elements of running but also with how to harness a athletic goals, assisting them with the procedural enjoys helping adults of all abilities to step up to their running. Now as a Peak Performance Coach, she As a world champion athlete, Hanny knows only too earning the art and craft of trail running, the guests understanding of 'self', and this is where the tours

On Flinders Island the guests will be staying in the boutique Mountain Seas accommodation, nestled under the flanks of Mt Strzelecki. From this base camp, the guests will enjoy a mixture of local hospitality and the communities' running scene, to exploratory-style runs further afield on quiet trails, beaches and mountain summits. Oh, and digging for Killiecrankie diamonds! An important part of every tour for Hanny and Graham is the inclusion of community and to provide an insight into the local

Away from the hustle and bustle of busy modern life into the natural landscapes

way of life. Enjoying the island's local hospitality, fresh produce and participating in the local Parkrun on arrival on the Saturday morning are examples of this. Furthermore, Hanny and Graham are welcoming all members of the community to join them on their Sunday morning trail running at the spectacular Walker's Lookout. In fact, on this run it will be the island's locals who will lead the group through their favourite trails.

"I just love seeing the way trail running unites individuals. We will have trail enthusiasts joining us on Flinders Island from all corners of Australia, all of different ages, abilities and points in their journey to playing wilder. But after just one run on the trails we are all united, connected by the love of exploring and moving through landscapes. To then connect with

the island's local runners in the same way... that is something incredibly special to experience... to find out more about their way of life and more about this uniquely special island home that they love so much"

Hanny and Graham hope that this will be the first of many tours to Flinders Island although 2020 is already looking particularly full for them, with trips to the mountains of Tasmania, Freycinet, Japan's volcanic island of Hokkaido, the French Pyrenees, Chamonix and even Bulgaria! For two people who love exploring the world around them, striving to be the best version of themselves and then turning this passion into a strength for inspiring others, they certainly do appear to be living the dream. It is for this reason, as well as the success of Hanny's coaching, their Your Feet Podcast and their online and Hobart-based outdoor

store, Find Your Feet, that they were awarded the 2018 Telstra Tasmanian Small and Succeeding Business of the Year

"Whitst a lot of hard work goes in behind the scenes, and there are certainly highs and lows that come with taking the risks required to make it work, we wouldn't have it any other day. We bound out of bed each morning so empowered by what we do. So, after

our regular morning runs on our local Mt Wellington we always feel ready to lean in again and make this work for both ourselves but especially our clients and customers... to taking the steps forward that will allow us to keep inspiring others. Yeah, it is a bit surreal and I am just so excited to see where it goes next."

For more information visit findyourfeettours.com.au

A SPECIAL PLACE

THIS PARK IS SPECIAL LEARN MORE ABOUT WHY

DRAMATIC ROCK FORMATIONS

ANCIENT ABORIGINAL SITES

A HAVEN FOR BIRDS

BEST TIMES TO VISIT

for you in Cocoparra National Park. There are lots of great things waiting

build nests in the ground. Their brilliant colours are

trouble staying dry-eyed during this portrait of heroic hospitality under the most stalwart cynics may have this smart, robust musical. Even "A gale of good will blows out of extraordinary pressure."

One of the best ensemble pieces in

Ben Brantley - The New York Times Theatre Critic

ever feeling you're just being sold gloopy musical-theatre good cheer."His voice kicks in soon after—it's warming feeling good about humanity... without tapping your foot, wiping away tears, for the next 100 minutes: laughing, its generous embrace. You stay there "It takes all of ten seconds to be in

to Gander, Newfoundland, almost doubling the September 11 tragedy when 38 planes carrying nearly the incredible real-life events in the wake of the population of the remote Canadian town. 7,000 people from over 100 countries were redirected The ground-breaking new musical is based on

THEY JUST WANT TO MEET THE NICE PEOPLE

45th Street, tells the true story of what happened on last year at the Gerald Schoenfeld Theatre on West Bay and works in pharmaceutical advertising, took her Late last spring, Barbara Pearson, who lives in Kips housed and consoled some 6,700 unexpected visitors. five days, about 10,000 residents from the province fed, town in the northeastern part of Newfoundland. For rerouted and ordered to land in Gander, a remote, tiny 9/11 when 38 planes from all over the world were Award-winning production, which opened in March of the Broadway musical "Come From Away." The Tony 90-year-old mother and 37-year-old daughter to see

these people are really like this, I have to go there and and dancing had stopped, Ms. Pearson was scheming the 2016 presidential election. "I don't want to sound at the local bar. One local, Beulah Cooper, sat by bought rounds of drinks for stir-crazy passengers When the musical was over, long after the clapping was a certain amount of survival of hope at stake." overwhelmingly melodramatic," she said. "But there experienced heightened anxiety, she said, ever since particularly powerful. For the past year she had mass generosity. But for Ms. Pearson, seeing it was away, audiences connected to the quirky story of waiting for any news about her firefighter son. Right a landline for days with a New Yorker who was showers, a change of clothes or a warm bed. Others Some opened their homes to people in need of "I had this feeling that there was goodness, that if

Surprisingly, Ms. Pearson is not unusual. She and she'd met at a group discussion about the play. the area with Jenni Swan, 34, another New Yorker By November she was on a plane to Gander to explore Ms. Swan are two of many Broadway theatregoers

> (the Canadian coffee and doughnut chain), just to the mall, to the village green, to the local Tim Hortons to meet "nice people." She spent her vacation going to Ms. Pearson said she simply wanted to visit the region according to the Newfoundland's tourism department Tourism is now a billion dollar industry on the island, character in the production. "The way the world is Elliott, the former mayor of Gander and a prominent past summer from the previous year," said Claude our wildest dreams did we think this would happen." Newfoundland. "Our tourism was up 30 percent this who have seen the show and made pilgrimages to reacting, the people who want to visit us — never in

characters and visiting the locations featured in the Other travellers are focused on meeting the real-life said. "Everything that is in that musical happened." show. "The play is 100 percent accurate," Mr. Elliott

turnips and these fried bread-bowl things," she said. and stuffing and pudding and carrots and potatoes and something called a Jiggs dinner that includes turkey their home for a traditional meal. "They made me with six children persuaded Ms. Pearson to come to talk to whomever was next to her. One Gander couple

"It's a freaking Thanksgiving dinner, and they invited

complete strangers into the house."

response was something like, 'Oh! My first stalker.'" and said, 'I would like to meet you because I've seen role in the musical. He had reached out to her several Broadway premiere of the show last year, he got to all your videos and interviews," Mr. Kraft said. "Her "I was obsessed, so I sent her a message on Facebook weeks before his trip to see if she'd be at the premiere meet Diane Davis, a retired teacher who had inspired a interpreter in Toronto, visited New York for the When Ryan Kraft, a 34-year-old sign-language

Mr. Kraft said. "That's what you do when you're on a Fault, where two stranded passengers fell in love. "I the international terminal of the airport to the Dover After they met in New York, she helped him plan his laid on a picnic table and listened to the soundtrack, trip to Gander. He visited every site in the show, from 'Come From Away' trip." Mary and Burt Emerson, of

then started telling us stories of what happened during shirts wherever they went. "People noticed them and their wedding anniversary, wearing their souvenir Washington, D.C. They travelled to Newfoundland for Naperville, Ill., saw the musical in both New York and 9/11," Ms. Emerson said.

Elliott, however, doesn't think this is an issue. "If there accommodations and car rentals well in advance. Mr. planning to visit during peak season (summer) to book their moment in the sun. The town now has official open arms, but they are also taking full advantage of there and seeing what a positive mind-set these get bogged down in the pressures," she said. "Going New York City for 13 and a half years, so it's easy to that the trip to Gander was therapeutic. "I've been in from New York who travelled with Ms. Pearson, said to do, and we will take it from there," Mr. Elliott said Newfoundlander you meet, tell them what you want looking, but it was fun." "All you have to do: the first in the freezer," said Mr. Emerson. "It was nastygot "screeched in," a ceremony performed on nonthrough binders of thank-you notes sent by stranded From Away" fans. Gander's website warns those van tours, welcome centres and signs for "Come The people of Gander may be welcoming tourists with people have, I catch myself more when I'm stressing. you want to meet." Ms. Swan, the executive assistant dead fish. "It was a three-month-old cod they kept speech, a shot of rum (or "screech") and kissing a Newfoundlanders in the musical that involves a passengers after they'd made it home. They also They visited the mayor's office, where they flipped "I would say within an hour you can meet whoever

> are. stay in their home," he said. "That's just the way we is no more room just give someone a call, and you can

> > SOMEWHER

Mr. and Ms. Emerson are heading back sometime in 2018 to see sites like Gros Morne National Park. Ms. Pearson are visiting New York, too. missed on their first trip. The exchange goes both ways in the icebergs, the whales and some little towns they The "Islanders," as they call themselves in the musical and Ms. Swan are also taking another trip in June to take

a local couple to take her picture. They ended up meal or offer to take you somewhere," she continued. giving. Going to places and having someone pay your she said. "It was being on the receiving end of people one of my biggest regrets of my time in New York City, inviting her to their home for dinner. "Saying no was fee. Outside the Gerald Schoenfeld Theatre, she asked had been to them. While in line at the 9/11 Tribute about her story, they were as hospitable to her as she She found that when she opened up to New Yorkers retired teacher, the Broadway premiere provided an through everybody over here." For Ms. Davis, the that day and what terror must have been going Elliott said. "It was like I was walking on sacred "It's an overwhelming experience." Museum, one man insisted on paying her admission opportunity for her to visit New York for the first time can envision what these people were going through ground. You look around and close your eyes and you "It was an eerie feeling being at ground zero," Mr.

ALYSON KRUEGER, THE NEW YORK TIMES February 28, 2018

orientation" said Producer Rodney Rigby. COME FROM Newfoundland that welcomed them. Cultures clashed of stranded passengers and the small town in AWAY tells the remarkable true story of thousands in need, regardless of religion, race, or sexual FROM AWAY. A new Broadway musical about people Australia premiere of the Broadway musical COME theatrical capital with the announcement of the coming together and having compassion for people refurbishment of the Comedy Theatre to host the

> and nerves ran high, but uneasiness turned into trust music soared into the night, and gratitude grew into

Comedy Theatre in Melbourne. COME FROM AWAY is on now at the newly refurbished

Junkyard Dog Productions and Rodney Rigby

COME FROM AWAY is produced in Australia by

On sale now at COMEFROMAWAY.COM.AU

FURNEAUX ISLANDS WELCOMES

SIGHA MANAGEMENT OF THE PROPERTY OF THE PROPER

experiences as a member of The Stolen Generations Regional Arts Victoria. Partly funded by the Australian in partnership with Furneaux Community Arts and Edwards Hour' is here on the 14th & 15th of October for the second time since 2002. His show The Kutcha Kutcha Edwards will be touring the Furneaux group Australia's untold history as he relates and shares his will bring to both communities "his journey through the small community on Cape Barren Island. Kutcha Arts Council, this tour will include a special concert for

FURNEAUX ISLANDS MUSIC AND DANCE IN THE

island, the second European settlement in Australia. History with its Kent Bay being, in the south of the Cape Barren Island has a unique place in Australian

They developed their own particular regional patois the sealers and whalers that passed that way. and had a passion for music and dance influenced by was a thriving community on this very remote island. became known as the Straitsmen and by the 1900's completely wiping out the Bass Strait seal population decade from the late 1790's until 1810's after almost in that short time. The community that remained there The settlement was a sealing station lasting only a

and Slim Dusty among others became the soundtrack Williams, Jimmy Rogers and Australia's Chad Morgan of the community as it listened to the Country Music country music influence. Artists such as Hank Islanders musicality with a predominantly American By the early 1900's radio started to overlay the

> popular band of the Islands performing for many made their own instruments and picked up the songs season Birders dances. functions especially at the end of mutton-birding Dennis and Norm, 'The Brown Brothers' became the 1900's. In the late 1940's Les Brown and his brothers dances and social functions throughout the early Beeton and others all performed for the community Musicians such as Benvenuto 'Neuto' Everett, Clive from the radio in their own fashion and technique

Naturally talented musicians within the community

Australian Musical Archives. a personal fiddle technique which is identified as the Les Brown, with no formal musical training, developed 'Cape Barren Island way' and is recognised by the

musician Elvin Beeton overdubbed spoons and guitar Country' which came out in 2000. title 'The Black Cat Piddled In the White Cats Eye') was White Cat' la watered down version of the tunes real Island Dance Music. One of the tracks 'The Black and vinyl EP and came out under the title of Cape Barren track tape and his brother Norm and another CBI a studio, there are a couple of cassettes of him and Anthology of Aboriginal Country Music called Buried respectively onto the tracks. This was pressed as a solo cassette recordings were transferred onto multi 1960's. In the late 1970's after his death, four of Les's others playing around someones' kitchen table in the Folk Fiddles Song Book and whilst never recording in Some of his fiddle tunes appear in the Australian picked up by Clinton Walker in his pioneering

collection of seascape studies. Lindsay 'Blue' Bourke - 'Perpetual Blue' A

his 1970 Homage To Beethoven performed both in Artist, teacher and composer, Lindsay graduated Diploma of Painting. He is well known for his rom the East Sydney Technical College with a

Floyd Concerts again in Sydney and Melbourne. He was the solo support artist for the 1974 Pink

October in Strait Works Gallery in Whitemark. current and past work from the 4th until 26th He now lives on Flinders Island and will exhibit

art works will be available for purchase All are welcome to attend, his Albums, CD's and

For further enquiries email bluevanaart@gmail.com

NOVEMBER

Maria La Grue - 'Nature Studies'

An exhibition of flowers, plants and trees.

and her work is always exciting and inspirational. Maria is one of the Islands most successful artists

marialagrue.com

DECEMBER

Furneaux Community Arts Group Show.

group show with the gallery well stocked with December again sees the popular Christmas hand crafted and artistic gift ideas. Be sure to

> A selection from this anthology has just last year included in an accompanying book. who put the new anthology together did extensive USA). Australian singer/songwriter Darren Hanlon. Records (Gympie) and Mississippi Records (Portland through a joint production between Flippin Yeah been remixed and released as a 12" Vinyl Disc Islanders, about the music and history and these are research and interviews including Furneaux

in small remote communities that this naturally talented musician Les Brown and his music can still It is a validation of the creative resilience found far as Schenectady NY to Kerang playing that tune the Whites Cats Eye' to find folk ensembles from as years later. Search on YouTube 'Black Cat Piddled In make an impact on Australia's Musical Heritage

share and reflect on past experiences. few such occasions were performer and audience can Kutcha's visit to CBI is very significant in that it's one of the small community is moving forward once again. handed back to the Aboriginal Community and now community. In 2005 a large part of the island was starting in the 1930's. The result was a diminished The Cape Barren Island Community went through some

Entertainment Centre in Whitemark. We look forward words "music is not what I do, it's who I am". is scheduled for 6.30pm at the Flinders Arts and High School. An evening concert for adults and kids on Flinders Island. He will give a singing workshop to a great night of music and storytelling. In his owr with the students of the Flinders Island District Tuesday the 15th October sees Kutcha and his trio

Victoria 'Connecting Places' touring program and the Once again FCA would like to thank Regional Arts

STRAIT WORKS GALLERY **UPCOMING EVENTS AT FLINDERS ISLAND**

Furneaux Community Arts Group Show

DECEMBER 2019

'Perpetual Blue' Lindsay 'Blue' Bourke **OCTOBER 2019**

Nature Studies' Maria La Grue NOVEMBER 2019

VISIT FACEBOOK FOR UPDATES PATRICK ST, WHITEMARK

A CHILDHOOD DREAM

by Peter Gillett

with lots of money or perhaps fame, fortune? I guess everyone has longings. It could be a great job

after we drove to Melbourne and bound the plane for

grasses waltz to the tune of the breeze. It was old with chimney smoke unfurling from the the land behind my coastal cabin I'd watch the leathery - the cleansing scent of salt in the air. Looking back to effortless grace, the sound of waves crashing on rocks open fire. Above Sea Eagles rode the thermals with home was a stone cottage right on the ocean's edge. living on King Island. It was windswept and barren. My Mine was a little different. As a kid I fantasized about

on the Sydney Town Hall Clock. I've wondered how the so that I lived in the gritty Western Suburbs of Sydney. It was an odd fantasy for a kid I suppose, even more were far off, not seen by others. the telescope gave me the idea I could see things that for I had never met anyone who'd been there. Maybe whimsical idea of King Island impregnated my mind I had a telescope and with this I could read the time

up. Schooling ended, work started and then came home and I found a reliable council job. estate we moved to rural NSW where we could afford a marriage and children. Because of high prices of real Meanwhile life unpacked itself as it does when growing

for King Island resurfaced in my thoughts like a dear But what now? Where do we live? (I lived in a police in the family changed all of that. Perhaps guided by a the salt air on his clothes, his wild hair suitably tousled friend appearing on my door step. I could almost smell residence so we had to move). The ancient longing we parted on good terms. leave the police. I had accounted well for myself and and I did this for nearly 15 years. The time came to sense of justice I decided to join the NSW Police Force Life seemed set, but misfortune in the way of a murder

King Island on the net and liked what she saw. Soon I told my wife about this dream and she looked at by Roaring Forties winds.

King Island being revealed to me. The tarpaulin over The engines thrummed differently and gaps of land I felt the tilt of the plane as we started our descent. appeared through the zipping clouds. I could see my the island. It was winter and the air was full of cloud

caressing my soul. I somehow knew I was home. to cradle fifteen years of policing heartache, her waves saw the craggy shoreline inch closer and they seemed circled the airport with its wing dipped to the ocean. I ancient longings was being pulled aside. The plane

different to locking up crooks for a living. two pigs that rotary hoe our veggie beds. It is so very away. Apart from this we have a few sheep, a goat and roam and have 6 Maremma dogs to keep possums day. We planted an orchard that chooks and ducks a subsistence farmer who hand milks our cow each lost the magical allure of the place. I have become Janet has transformed the beautiful Dutch barn into an Janet and I have lived here some years now and I never

art studio where she paints, felts and prints

I have turned my hand to writing projects

(I have written and published a book about my career in the NSW Police. It is titled, "A Step Too Far" -

her (or does it bring this out in her inhabitants?) She is King Island's wild isolation seems to draw artisans to available from Forty South Publishing in Hobart or held in the grip of Bass Strait and The Southern Ocean from our barn at Pegarah Homestead.) and in this protectorate creativity is born

policing when I had to know the facts. Now I'm content King Island in my later years. Gone are the days of I used to wonder why I romanced about living on King often more interesting that way. to let some of those big questions go unanswered. It is Island. Now I ponder how I knew as a boy I would need

The Flinders Wharf offers the best of Flinders Island

four-days exploring the island; diving, foraging, hunting During the visiting chef series, some of Australia's best vork together in a truly unique environment. Chefs spend

October 25th to 27th will see Hobart-based chef Matt

to Flinders Island as head distiller of the Wharf's new neighbour, Furneaux Distillery. Previously of Sullivans We chatted to Tom Ambroz, who recently made the move

Distillery - The Flinders Wharf With Tom Ambroz, Furneaux

MOVE TO FLINDERS ISLAND? WHAT MADE YOU DECIDE TO MAKE THE

WHAT DO YOU LOVE MOST ABOUT THE

a little bit different here, from the beaches that sparkle

WHAT ARE YOU CURRENTLY WORKING ON

production of our peated single malt whisky, and ou

AT FURNEAUX DISTILLERY? WHAT ARE YOU EXCITED ABOUT RELEASING

at Launceston Distillery. Having whisky ready at the We have just decanted our first barrels of whisky tha nfancy. These barrels were filled with spirit distilled

matured in Apera and Tawny (Australian fortified wine)

WHAT DO YOU LOVE ABOUT MAKING

a flavouring, or we can forage for some wild kunzea to experiment with all of these different ingredients. be aged. This process is very satisfying to see, smel

DO YOU HAVE A FAVOURITE SPOT ON

The Flinders Wharf

ddress: 16 Esplanade, Whitemark, 7255

PLASTIC AND SAVE OUR PLANET PLASTIC SUCKS!: HOW YOU CAN REDUCE SINGLE-USE

activist Dougie Poynter, will tell you how to get involved in the mission to cut out single-use plas How can YOU help save our planet? This awesome and inspiring guide, written by musician and environmental

lime to take action, find ways to cut down our plastic use, and help protect our environment. Together we can Plastic is everywhere and it sucks. It fills up our oceans, endangers our wildlife and never goes away. So it's

-rom the history of plastic to the effects of plastic on our planet to the innovations in plastic clean up and

Plastic Sucks! How YOU Can Reduce Single-Use Plastic and Save Our Planet shows us how we can all make

sharpairlines.com.au (f) facebook.com/sharpairlines (E) twitter.com/sharpairlines

BECOMING

by Michelle Obama

us a few dance moves, crushed Carpool Karaoke, of the United States of America—the first African her husband as he led America through some of its American to serve in that role—she helped create the iconic and compelling women of our era. As First Lad dramatically changing the ways that families pursue

> In her memoir, a work of deep reflection and it—in her own words and on her own terms. Warm her triumphs and her disappointments, both publi her time spent at the world's most famous address With unerring honesty and lively wit, she describes South Side of Chicago to her years as an executive readers into her world, chronicling the experiences

NINTH HOUSE

imes bestselling author Leigh Bardugo

oyfriends, dead-end jobs, and much, much worse

Still searching for answers to this herself, Alex and Hollywood's biggest players. But their occult are well-known to be haunts of the future rich and penefactors with monitoring the activities of Yale's

THE DRESSMAKER'S GIFT

Promise comes a gripping story of three young womer From the bestselling author of The Beekeeper's

is something she can't reveal to either of them. they can. But all three are hiding secrets. War-scarred Paris, 1940. With the city occupied by the Nazis, three duced by a German officer; and Vivienne's involvemer

in the same building on the Rue Cardinale, she learns unravels a family history that is darker and more Harriet arrives in Paris, rootless and adrift, desperate Two generations later, Claire's English granddaughte

by betrayal, can they survive history's darkest era choices when their secret activities put them in grave In wartime, the three seamstresses face impossible nger. Brought together by loyalty, threatened

THE SECRET COMMONWEALTH

t is twenty years since the events of La Belle Sau

It is seven years since readers left Lyra and the love o otanic Gardens at the end of the ground-breaking

Now, in The Secret Commonwealth, we meet Lyra ongue. And she is no longer a child . .

Pantalaimon, forced to navigate their relationship in a The second volume of Sir Philip Pullman's The Book of ay they could never have imagined, and drawn into

a boy with a boat and a mission to save a baby from the flood, now a man with a strong sense of duty and Pulled along on his own journey too is Malcolm; onc

across Europe and into Asia, in search for what is lost Theirs is a world at once familiar and extraordinary, and they must travel far beyond the edges of Oxford

INTO THE CROOKED PLACE

Into the Crooked Place begins a gritty two-book YA fantasy series from Alexandra Christo, the author

much magic they need up their sleeve to survive. The streets of Creije are for the deadly and the dreamers, and four crooks in particular know just how

wares and turn her back on Creije for good. She'll do Tavia, a busker ready to pack up her dark-magic

Wesley, the closest thing Creije has to a gangster. the weak whole, he won't stop until he has brought After growing up on streets hungry enough to swallo

rings, making a deadly name for herself And Saxony, a resistance fighter hiding from the very Karam, a warrior who spends her days watching over

people who destroyed her family, and willing to do

ever it takes to get her reveng

magic—a weapon she didn't know she had—to Everything in their lives is going to plan, until Tavia before it's too late. But with enemies at all sides, they

LINA LANGLEY

EMBRACE YOUR WEIRD: FACE YOUR TOO FAR SOUTH

Including Felicia's personal stories and hard-won

to be fearless, so you can rediscover the things that bring

.ike: anxiety, fear, procrastination, perfectionism ue techniques to vanquish enemies of creativi

help you unlock the power of self-expression. Get oodcasting, playing music, or have yet to uncover you Space to explore and get your neurons firing

FEARS AND UNLEASH CREATIVITY

to make a decision: is he willing to take a life for the Rio's life isn't perfect, but at least it's finally getting somewhere. He has a job, no easy feat in an economy coworkers offers him the chance of a lifetime, Rio has to replace what they've lost, but when one of his mother and take something extremely valuable away break into his Bogota-suburb apartment to hurt his that he's building a life with. When masked strangers

🗞 Dine in or takeawau, Breakfast, Lunch & Dinner

Sunday to Thursday 7am to 6pm Friday to Saturday 7am to 8pm Serving meals which include local fish & chips, steak, hamburgers

34 Edward Street Currie. CALL 03 6462 1459

SUNDAY LUNCH

Every Sunday At The Flinders Wharf

SUNDAY LUNCH PLATE + A GLASS OF HOUSE WINE OR Bookings and walk-ins welcome A CAN OF BEER FOR \$30

FESTIVAL OF KING ISLAND

MANAMAN IN TO STATE OF THE STAT

JANUARY 31ST-FEBRUARY 1ST

MUSIC FOLK+ INDIE COUNTRY ROCK BLUES FOOD ART YOGA WORKSHOPS PIE-EATING COMPETITION RAFT RACE WATERSLIDE SURF FISH FUN+MORE # FOKI'N GOODTIMES

