

Apologies for this transcript being unedited

Thanks for downloading a 3cr podcast 3cr is an independent Community radio station based in Melbourne, Australia. We need your financial support to keep going go to [www. 3cr.gov org](http://www.3cr.gov.org) dot you for more information and to donate online now stay tuned for your three see our podcast.

Panoply Panorama panpipe pansy aha pansexual knowing no boundaries of sex or gender sound interesting then join Sally on Sundays at noon for out of the pan. All those gender questions making you think too hard whether it's transgender bisexual polyamorous or Beyond will throw those questions into the pan and cook up the answers for you. So go on push that gender envelope only on 3 CR 8 Five five am digital and 3cr Dot org dot a u

I don't look brains in the people you talk to me when you

And you know he call her.

The only thing I can say to you here tonight is Donald Trump here the only 3 CR 855 am 3cr Digital 3cr Dot org Dot and 3cr On Demand out of the pan with Sally first Broadcasting.

To one every Sunday afternoon and out of the pan is a show covering pansexual issues and the show proudly broadcast from the lands of the war under e people of the kulin nation and we pay respects to Elder's past present and emerging. Well had to play that more than twice. Oh, what a glorious Sunday. It is here in Melbourne. The sun is shining with hours away from restrictions being lifted and it's a Joe Biden Victory and also on the show today a new midnight.

Oil track for the first time in around 18 years on my goodness. The planets are aligning and there's so much going on today is interred x-intercepts solidarity day marking the end of 14 days of intersex Fringe Festival is underway, but I'm going to be joined appropriately why we opened up anyone would think this show was planned with Dire Straits from communicate and Lady writer by two people involved in the feminist Writers Festival declaring interest that I am involved in a paid capacity as a panelist and writer

myself, but it is an absolute pleasure to welcome to 3cr. First of all, I'll ask Nicky to introduce oneself title pronouns and which lands are on Nikki welcome. Thank you so much Sally. So my name is Nikki Anderson. She her and I am the director of the feminist Writers Festival and I'm coming to you from Nam. So Melbourne in the lands of the kulin nation, and I'd also like to pay my respects to Elder's past.

It's present and emerging. Thank you so much. And my other guests equally on the zooming line is a zil. Hey everyone. My name is a CL my pronouns are they them? I'm currently transmitting to you live from the kulin nation from a bullet Quebec, which is the cooling name for Brunson. Well good to know that I think I'm think we know more of that where I live not where I am now is the Ballin Ballin people out in which translates into bullying in anglicized and apparently

We met like a bird and ever since I found that out of had visions of lyrebirds all around the house. It does give that a feels like there is a connection to Earth and nature when we find out about these things. So it is incredibly welcome Nikki. I might throw to you first to give a bit of an overview of the feminist Writers Festival its history what we're doing this year. And of course in this time of less interpersonal contact how that's affected the festival so dive in there first. Yeah sure. It has been a

Big year of change, I mean obviously for everyone that yeah, for those of us working with festivals and events. It has meant a real rethink of what we're doing. So we famous artists will started out in 2016, and it was very much about an in real life Gathering of feminists from around the country. So a lot of feminist and literary authors writers of all sorts of genres were meeting up online and there was sort of this hang

Hurrying to meet in person. So that's how we came about someone, you know had the bright idea of like hey, why don't all we'll get, you know get together in the same room and that's how it Formed. So it was really about I think quite that kind of feminist sort of need to get together to gather to network to chat to work out. You know, how we're going to negotiate this world of ours and you know, though that sort of reasoning of negotiating and navigating our world and different, you know social

Circles and sort of all the rights aspects of society certainly hasn't diminished this year. I think we've seen more of a need than ever to to talk about, you know our rights as

feminists as women and non-binary people in all aspects of life. So we did have to sort of go. Okay. Well, we're not going to be able to gather together in that same way in person. But you know, hey, we can all get together over Zoom. We can connect in different ways. So it definitely

Shape the way we were going to deliver the program obviously and traditionally we've had you know panel sessions workshops, you know, those sorts of rule in person things, but we thought well, look, let's look at the positives we can certainly have panels over Zoom, but then we've also got the thinking's which you are both involved involved with Sally and a ZL and we've sort of rather than just having an online session because we thought well at this stage in this crazy year where people are fairly zoomed out.

We want to add a bit more richness to our programming. So all of the speakers involved with our thinking sessions have written essays as well. So we're trying to really give our audience a really deep kind of understanding of some issues from different points of view and then we'll bring these writers and speakers together to kind of, you know chat a little bit more about them. And so we've got our the four themes that were looking at in that way the politics of Health our culture of violence intersections.

The law and one on activism called being feminist staying bold. So it sort of gives people yeah that opportunity to do a bit of pre-reading but also for those who perhaps don't want to do the same thing. They can read the essays and still, you know, yeah have a think about the big issues of today as we see them in the I'm sorry. The ain't going yeah the other stream we've got then is fwf talks which is a new podcast Series. So again at the beginning of the year, we had all these big topics that we wanted to explore.

Or and we said, okay. Well, we'll do some via essays and the thinking's the panels and then we'll do some by podcast. So that's another really accessible way that people can link into some fantastic conversations. So they've been being published in the lead-up to the festival every Friday. So we've had three of those published and we've got one more to go this Friday before we have our Festival day on Saturday. So yeah, it's just been a reimagining of how people are accessing content. Yeah and the best way to deliver things really

Yeah, look if there is anything good inverted commas that comes out of this year. I think we have learnt how to make things accessible and as we can move back to will say a increasingly full life. I think we're going to blend the two and of course that will have benefits for people with disabilities of All Sorts anxiety mental health neural processing that sort of thing. I think there's there's going to be more engagement as we sort of merge the two and come up well to use an obvious pun for this show covering.

Upon sexual issues will throw more ingredients into the pan and come up with an even better recipe but you mentioned this lots of topics to cover and as the old you're here because of your covering something which I know is very very close to your heart and I want to say right off the bat you've done amazing work in and that's health issues. Tell us a little bit about your sort of specific area and how it is perhaps if you like how it links in with Nikki's overview.

Thank you. And yeah, absolutely. It's been quite interesting working during this kind of covid x to the provider gets a little bit of background. My main work is a general practitioner currently at North Side Clinic. We see quite a lot of folks who are on the lgbtqia+ community and within that work a lot in trans and gender Diverse Health and as someone who's kind of non-binary experience myself, I bring a lot of those elements as well into the hell.

Here I deliver it was really fantastic to take part in the feminist Writers Festival. I feel like this whole year. I've had a bit of a poet recap on so it gave me a bit of a chance to take that up and stop it. For more of an essay hat on you have done in a little while, which was absolutely delightful and it allowed me to reflect on how we retrain or medical professionals and how let's say the whole system of medicine is made with a specific experience.

Appearance of a specific kind of person in mind and a lot of the time when people don't fit into that mold really they have to self-advocate and challenges is the man and face a lot of pushback that we don't expect of many patients and in reflecting in in that essay and with chatting with someone for co-panelists, we found that there was this thread of lift experience that crosses across not only non-binary people, but also people with chronic illness people

Who's experienced doesn't fit that kind of predetermined medical mold it into that medical system as easily. So it was it has been a wonderful opportunity to really reflect on those practices and how feminism comes to bear on on or medical systems and the things that it can offer to really better and improve on that since that time Healthcare delivery. Yeah. Gosh this there's so much in there coming to mind or clear.

Thought that as I mean my as I call it my mild-mannered a job as a diversity educator and I'm including Healthcare that's certainly something that comes to mind that we certainly need more inclusive practice will say from a body sex characteristics gender identity and expression sexual romantic orientation. We all have that and of course a sweet finished last week and we know often that Ace people can face stigma with psychological health professionals, but of course all the intersections, you know,

I mean there too with this program of course focused on queer issues, but you know, you know queer and disability and all those sorts of things or even if it's not directly to do with the health care the person who needs an assistance dog and is told you can't bring the dog in here all these things directly and indirectly are so important I could imagine that you might have had a had trouble trying to narrow down your essay a bit because there is so much. Yeah, that's

Right, we've had to kind of keep it relatively well focused and my particular interest is is really in medical education on how we teach the new kind of upcoming doctors that are in training my impression my general thought around it is that if we get them early then they don't have to unlearn all of those things that come really really cemented with years and years and years of practice and and you know when I was kind of going through medical school, I was so excited to learn about kind of queer health and it never came

And I was kind of holding out. I was like next year next year. There's another rotation that rotation will be the one but it never kind of came along. So so what's also really exciting about this space is that there's a lot of young up-and-coming medical students medical doctors were really keen and passionate and learn more self-educate self Advocate Advocate on their peers. They have something that's really coming up up to the four. So I think the medical schools in particular will have yeah.

An interesting time to make for more space in the curriculum around how we teach these these issues. Definitely I do say that I mean and I kind of want to thank the work you've done when you're while you were studying with medical students and if you've I think you know sort of built other people to keep that flowing which is fantastic and it will filter through overtime and I am seeing more and more people approach me and organizations with which I'm connected in my work and say, you know, we want to be more inclusive although that right disclose. I'm a member

Of the queer Community or on by and that's I think something that really really helps. So we need that flow through on so many issues Nikki. I'll come back to you. You know, I run us through some of the other great events and topics panelists panel queer or otherwise that a part of feminist Writers Festival. Yeah. Yeah. I mean, I think the thread that comes through the whole program, which is, you know, we are trying to cover a lot of topics but

It is really this thing of lived experience being so valuable and whether that's your personal or your your professional right life or indeed the combination of them and that sort of really honoring the intersections of everyone's identities that were all living with multiple experiences and intersections and things that influence our lives and being able to write about those and talk about those is so important from you know, an educated point of view and also just 220.

The back to just sort of say that this this is the way we are as people and if we can understand more of that then it's going to push us forward as a society. So we slightly off what you what you asked me Sally but I guess it's this, you know, we really see the feminist Writers Festival as something that's more than just about new books or you know, it's fiction writers or your typical kind of Writers Festival. It is much more about that activist space and it's right.

As of all Persuasions all genres and feminists of all Persuasions as well. So it's really we see it as a very broad church and it is all about that experience and greater understanding. Yeah for everyone so but yeah in terms of other topics, I mentioned our thinking's really about you know, the culture of violence that we you know, that live within this country because of our history of colonization how that then feeds into, you know Society on many sorts of levels.

The inequities in our health system that we've spoken about in our legal system and and how to be an activist in all these different spaces and then in our talks series the podcast series the one that I guess is going to be that's perhaps going to resonate most with your audience Sally is where is the queer writing and that is a fabulous conversation with so many recommendations. Like honestly, it's all your reading and your viewing fix the next year. So we've got three great writers and actors.

I was talking about you know, where they're seeing great queer writing at the moment. A lot of it is online and a lot of its on TV actually but there are some great book recommendations as well feisty, but friendly is a really great other podcast, which is about I think yeah, it's I've spoken about honoring honoring experience and that is about how we can accept that within the feminist community and within the activist communities. There are so many different ways of being and so

Things that people sort of that I hold dear and important. How do we hold all of those? How do we push our point of view? But how do we listen at the time same time? So how do we sort of have argument but with a resolution and that sort of idea that we can have differing opinions, but we can be respectful we can learn we so, I think that's a really great discussion another one that's feminism for all so that is really about accessibility and intersectionality and feminism and the final one.

It'll be released. This Friday is Echo feminism. So it's sort of harking back to perhaps that 70s concept A Taiko feminism, but bringing it forward to what we're all grappling with at the moment. Like how are we living in this world how we treating our planet and how that is so integral to the way we live to our first Nations people and that's a wonderful conversation with Lydia Thorpe Senator Olivia thought Alice Robinson novelist and science writer in a sense. And so yeah, there's

To breath and yeah, again, great experience great points of view and fun. Lots of I think that's the thing as well like that. It all sounds really worthy and perhaps the bitterness but just from the podcast on because I've had the you know, we've been able to list them ready just a lot of great fun conversations people you want to be in a room with even if it's a virtual room. So I think Beyond thinking panels on Saturday going to be

much the same. Yep, just the one thing I will flush out a bit more any out-and-proud queer people given that

This is a show apart from obvious from ACL. You know, sort of we can talk about just so that people go. Oh, I know that person and they're also had their awesome more to find out more about their awesomeness who have we got? Yeah, absolutely. So many intersections of the lower panel. Obviously, we've got you Sally and send them to Dahlstrom is legal Advocate based in Brizzy. So Melbourne and listeners might not know much about her but she's a lesbian woman and yet doing great things particularly in indigenous communities for legal.

Advocacy and see incarceration of women in particular politics of Health session. Obviously we've got as Yale and then in our where is the queer writing podcast, obviously all all Queer people. They're feisty bit friendly. We've got the wonderful tunny now nurse Williams who's a bit of a fire brand but also great advocate in the Indigenous, but also queer spaces feminism for all we've got the amazing Jack's Jackie Brown. Yeah.

All your listeners will have heard of and Jack's really bringing such great depth to that conversation because she's coming at it from multiple intersectionalities and she's also such a great kind of advocate for understanding and and yeah taking experience and yeah and for growth like she just such a gentle advocacy. I really I really like the Firebrand but from a really kind of positive sort of manner so yet there's heaps heaps for um for the lgbti.

You class communities in the program yet. Definitely there and I'm before I come back to as you I wanted to mention you mentioned that it's your argument with resolution. It will be safe. And that's something that we just really want to emphasize that the festival will not tolerate any sort of hate speech trolling and people will be immediately kicked with a very big heel out of Zoom if they start misbehaving that's what a thing. We just want to really push that across. Yeah. Yeah. It's absolutely a safe space for everyone. Like I said all come.

Those we want to all be you know, discussing growing learning. It's about that positive change. Yeah, and well Jack's exemplifies that I mean, I remember seeing Jacks at a

walnut in person Gathering where yes, they had a disability ramp and up came Jack's on the stage. And what was it the Rostrum had one of I call them those spider bendy mics and of course it was on top of the Rostrum and was no use but she handled it with such Grace and dignity and just OK let's learn for next year. So

I love the way she calls people in and then you know sort of but calls out the issues which I think is a nice distinction to have as your more thoughts from you, you know sort of what would what would you like to see come out of it from the perspective of your health type of panel, you know, what sort of learnings who would you like to be reaching out to which allies would you like to be building Etc? Yeah. Absolutely. I think funnily enough probably one of the biggest outcomes is more like on a personal one thing gu

I've got some really fantastic panelists with Catalina Brea and get McMahon who's cheering the session and it's been such a privilege not only reading Kettering a Brands work. So her book is a memoir or chronic illness stereo and she links it with the way that women have been treated throughout the centuries through this kind of patriarchal.

And surrounded and so one of the biggest takeaways in having these discussions and having this Reflections is really that conversation through this experience and you know, even though we spend dr. Bull dog crew spent all day every day talking to their patients really that Frank open discussion about what that lived experience is. It's really quite quite unique and quite a privilege to sit in and reflect with a lot of those thoughts I suppose in terms.

People that I would like to do reach out our for anyone who's had those experiences with the medical system to come in and provide their own insights for any other health professionals who might be out there tuning into the feminist Writers Festival. It'd be fantastic to really come in have that shared conversation and get that Mutual understanding sometimes across that kind of medical divide that the diagnostic lens and the lift experience can have such a gap and I'm hoping

That this particular panel will really bring those two together. And as well as from you know, people who are transgender the best that understanding of our latest experience and what let's say medical profession puts on top of that can be quite quite different. So I'm hoping that this panel in a way will reconcile those two and allow for really and

wonderful conversation to progress and how to bridge that Gap absolutely noticeable. You're right in

The bridge so to speak as eye doctor and as someone who's part of the track, well, I'm not sure if your labels sorry, but it's someone ought to say comes broadly under the queer communities, you know, you're right in that position to facilitate it but that way I really like the idea of bringing an even more lived expertise. Mine is mine yours is yours and if we cannot get more and in Richard, wow, while kept I'll keep the I'll keep the pun like theme going will have an even better recipe again, which will be really cool.

Right Nicky. How do people look for the feminist Writers Festival harm and what what do they need to do and whether they need to go and all that's the thing and when exactly when is it on so it is on next Saturday the 14th of November from 9:30 is our first session at through to we've got a lovely free session at the end of the day on Craft of ism you so yeah basically book tickets online feminist Writers Festival.com could not be easier.

You follow that follow the links the usual kind of stuff. You can buy individual session tickets or you can buy a day pass for the whole day. So and that's four sessions over the day. Yeah sessions just under an hour basically and I should mention with lots of audience participation. We hope that's always a Hallmark of our sessions that we have a lot of discussion. It's not, you know experts up on the stage talking down to you. So we're trying to make that as interactive as we can in this in this Zoom kind of age.

So yeah, so feminist Writers Festival.com basically fantastic as ill as you always sorry any last thoughts from you about your panel the festival anything really. Well, I'm really looking forward to really dive into the pedal that I think it'd be a fantastic session and to participating in the other ones as well. We've got such a broad range of topics that have a lot of really rich experience that are bringing by not only the panelists but also the audience I think that's a beautiful way to end.

In the interview and I feel Nikki sighs much. Thanks for your time coming on relatively short notice. It's well, but a pleasure to have you with us enjoy the Sunday afternoon here in on arm and the beautiful weather and the freedom that's coming and the well freedom for the whole world. I think we could see my own son. What an amazing day. It

really is. Awesome. Thanks so much for being on I'll get you just to hang on for a second.

Um, and I'll just get some music applying and just to go into that Spirit of fun. Let's have a track from Becky Cole who always has a sense of fun and is a wonderful woman and well she can have a bit of fun to this was written before she came out some years ago a track called better man from her live at lasats album 3cr 855 am 3cr Digital 3cr Dot org dot EU and 3cr.

Our on-demand out of the pan with Sally self-help books by the Dozen tried to bring something. I really want some tried to please you. Anyway, I could it didn't do no good.

I tried squeezing in the latest fashions and my diets ran from slim vast to Atkins realized after tae-bo class. I don't want to make you happy that bad.

To be a little woman. I just need a better man. A man who loves without question one who sees all my flaws and Imperfections and believes. I'm exactly what he like that sound.

No, I ain't got no problem with the woman. I see and that woman the mirrors got no problem with me with who I am.

I just need a younger man.

Week

Jazz the Milky Way looks good in the night skies to start dropping a short for my God guys complete. Hey, I'm lady. Lash you're listening to Christian Community radio the voice of dissent with the ratios. So awesome giving the platform for people's voices to be heard on people's gifts to be heard and always remember that you are amazing soon and dream another server Moon.

Let's see. What you 3ci 855 am 3cr Digital 3cr Dot org dot a you'll see our on-demand out of the pan with Sally first broadcasting noon till 1:00 every Sunday afternoon. Thanks for your company. Thanks again to Nikki. And as y'all from who are part of the

feminist Writers Festival, and once again declaring that I'm involved in the festival in a paid capacity, but all that aside if I can separate it that way so exciting a great range of speakers and

And I wanted to say one thing. I got an invite to another event in my own life, which is as put this really well. They said the non-binary people are welcome. But the event is centered around women's experience now, that's a nice way to I think do the intersectionality. So and I think that we also live in when it comes to things like body gender sex. We live in a hierarchical structure where unless in very very simplistic inverted commas. You are really much I'd

Key sort of do face some degree of negativity. And in that light. I think we can stick together, you know put ideas into the pan. I'm going to keep that thing going all day and away we go. Well, it is hard to keep the excitement restrained because yes, let's go to the very big picture first and I wish I had the ability, you know to multitask massively because there's so much going on. Let's start with a really really big thing. That's obviously doesn't just have

Influence in the United States, but all around this planet Earth and that is of course overnight overnight Australian time in the wee hours of Sunday morning Australian eastern time. That is Joe Biden declared President of elect of the United States now a clear majority in the Electoral College. Well, this has so many implications. I mean, first of all, let's try to get it out of the way in terms of Donald Trump. I just I struggle to

And people like that who can honestly behave the way they do and just you know, the say the things they do when they just seem, you know, a hundred and eighty degrees exactly around from reality. And I think that that's the first thing that hopefully now that extreme has passed in America and that Joe Biden can lease pull back some ground. He's notes initially. My thoughts are that there clearly is resistance from the sort of extreme end of the conservatives and and the Republican end and he's going to have a battle to try.

Try to deal with that but I also think that since the bulk of the you know, the actual election day, which was Tuesday American time going into Wednesday afternoon Australian Easton, and as the result began to emerge or the trend began to emerge a

lot of room all reasonable Republicans have said hey, you've got to accept the result. I hope that will flow through in the end to those sort of more extreme end of the Republicans as well. But I suppose the challenge is Biden has a job to sort of Bounce.

Do some things that will restore just some common sense and also then you know move things forward issues that go beyond this show. Obviously a Biden government would be better in terms of environment and climate change than Trump who pulled out of the Paris Accord that sort of thing. I'm not my area. Of course prior to this program The Marine use comes in with out of the blue as they dive too deep as they always do and following this program freedom of species.

I'm talking all things animal and act advocacy. I'm sure it'll they'll probably have things in time that they will want to say as well. But I just think overall got to be better but you know narrowing down the helicopter view. So to speak focusing in on the query issues that are at the heart of this program obviously better. So many reasons Biden has said that within the first hundred days, for example, he will, you know, sort of do something to turn around the horrible situation that Trends people particularly.

Trans women and double particularly trans women of color face in America and it's been a renders year this year and now yes, we all have responsibility for our own lives or supposed to take it that responsibility. The thing is when you have people leading by better example, it does make a difference and I truly hope that that can be the case and we can start stemming that tired of hate showing more respect and getting things back onto a better track there and it can happen around the world now Molina.

Has sent me a wonderful email home Alina great to have you listening in on what is such an awesome day of there's been a lot of queer people elected across the two legislature houses in America Houses of Parliament to the equivalent thereof, as we would call them here or in UK or Canada and one which I wasn't aware of. So thanks Molina disability Advocate Jessica been and made history in Pennsylvania, which of course has been at the center of things in the last few days.

Becoming the first step fat States first bisexual candidate and queer woman elected to the legislature and she's well it says here on this article from them dot w-w-w dot them dot us reportedly defeated Republican AJ Doyle. No, not AJ Styles. That was the

obligatory wrestling reference. I'll hang on we have that right at the start of the show The Race for House State House District 36 Pennsylvania's first ever state representative with autism and just one of a handful of neurodivergent.

State legislators to have served Nationwide. She founded the Pittsburgh Center for autistic. Advocacy funding for Education Environmental Protections. Fair. First gave Fair wages for workers guaranteeing access to healthcare. My life is on the ballot in she has said and you know, sort of you know has been very very, you know, sort of she said she thinks voters for their overwhelming.

We support an absolute honor to represent you in Harrisburg ready to get to work. Well, we're ready to watch you and many others Brian Sims Malcolm Kenyatta and the Pennsylvania general assembly and of course lots more there will keep an eye on that in the coming weeks. But the big one for me and this is the sort of fan squee moment Sarah McBride out trans woman elected to the senate in her home state, which I think from there.

Emery was Delaware apologies don't have that in front of me. But well, of course, it is important to the people in the one of those 50 States, but I I'm no I don't wanna say well I met her but I'm going to say I met her because I really want to say they found her when I spoke with her one-on-one. She was genuine authentic clear-cut didn't do political spin or anything didn't fob me off with the query that I had at the time and I can live with I can agree to disagree with people if they're if they're honest, but

This whole Spin and you know sort of nonsense that we say from people like obviously a Donald Trump who thankfully now has picked that as peaked. That is so awesome as I so wish I could be for of me multitasking isn't one of my best skills. But of course Joe Biden I believe is talking at the moment. I'm getting some messages in from one of our amazing correspondence. We of course don't have regular correspondence on this show. That's Hoffer and how it

Awesome. That is so what an amazing outcome. I you know, it does give a sense of hope at long last that now some of these sort of these things can start the will be first be turned around but then moved forward which we need so much. So yeah huge week in

America obviously nerves frayed as it went on but it did begin to come clear within a few hours that where the trend was then it was a matter of waiting and of Court as it.

Predicted the postal zones and pre boats and Equipment as they're called sort of Mary much favored Democrats. So that's been really really fantastic to see all of these things happen. It is just very very sort of welcome and to see see it all sort of come true and come through. So yeah.

Huge day in America. Let's have some more music and well something that this classic Ozzy Rock fan has waited to say for about 18 years of first album of new music from Midnight Oil the Makara Mac Errata project featuring lots of great artists Jessica Mauboy Tasman Keith Ellis Sky Frankie AMA sort of many many others, but I wanted to play this track is the first track to play.

It could be playing could do a whole show. Just playing the album from the macro the project Midnight Oil featuring Dan Sultan child Davidson, Kalina Briggs and Bunnell Lori and gadigal land north of Nam where we are at the moment 3cr 855 am 3cr Digital 3cr Dot org dot a you and 3cr On Demand out of the pan with Sally.

Why don't you bring your don't you? Bring your smile pot shot to kill Al don't you bring your Justice, don't you bring your J to bring your armies troopers on a train?

We don't need your feet.

You're a man serve me don't you dare don't you fell out, don't you?

Today we celebrate from coast to coast top to bottom night owls on Rhythm brings you the best from Australian blues and Roots derive throughs every Tuesday night at 11:00 p.m. Right here on 3cr a double five on your am dial. Happy birthday to you.

This thing about a good sign don't get the

The Jap around Heritage protection Embassy is asking for support on Monday 26th of October a sacred directions tree was cut down on jabbering women country's traditional owners have called this an act of cultural genocide and more sacred trees remain under

threat as Works. Continue. Here's what you can do one come to the Embassy and protect the trees on the ground visit the jabber on Heritage protection.

Embassy Facebook page for more information about how to get there and what to bring to bring Daniel Andrews on nine six five one five triple zero and let him know what you think three educate yourself about the situation and spread the word to others for donate to the Embassy on their GoFundMe page through see our supports the Jaffa wrong Heritage protection Embassy.

No trees no treaty.

3c I-55 am 3cr Digital 3 co.org dot U 3 CL and demand in the midst of the lots of joy that is today a reminder that that is definitely still happening and all solidarity to job or wrong people and supporters in that striving. What a just an absolutely inappropriate. Act was to cut down that tree not good at all and I don't really think it's

Anything for anyone of course, I don't really think that it's helped the Andrews government either and you know, they haven't done themselves any favors which leads in of course quickly to the other main news of today, of course restrictions easing as scheduled in Victoria. I've got to say it was good to be out and about with some of the restrictions easing doing that thing called Brunch this week other strange things happened. I was out for about quarter past 8:00 in the morning to about seven o'clock at night during

The week was like what's this and strange things happen? What was this charge on my credit card on its - it of inner city parking app seriously good to be out and about and there will be more of it but it does say that for all the right wing blathering. There's a good word blathering they've really made them. They've got more than you know, a few cartons of egg on their face the way they've handled this in terms of the right one. I'm not saying for a second that the Andrews government and Administration has done it perfectly either.

Um, you know, and you know, they haven't and I do need to be held to account for that. When you look at it now 9 donut days in a row and even New South Wales has some cases most of which Shore are from quarantine runs and situations rather than locally

acquired or mystery. You've got to say that the Andrew government stuck to their beliefs and that in the end has worked for everyone and it's there is now a

Sense of pride in that and so will give credit where credit is due. I'm just noticing a tweet from The Fabulous Felicity Marlo on well tweet on Twitter like dirt. It's not on Facebook dear. It's too exciting about how Biden is quite saying all the words in systemic racism climate decency science empathy. Hope plus included transgender people. What a great start for now. I can't remember the last time if there was and I'm happy to be corrected. Maybe it was when Obama

Selected in 2008 the trans people would have been included in a sort of presidential say Victory acceptance speech or Proclamation speech. That's pretty damn huge. So we'll take that very very important very quickly Yours Truly as well as being in the feminist Writers Festival. Next Saturday is in a fringe event this Thursday, which was reason I was part of the reason I was shooting a boot on Wednesday pre-recorded will be online Thursday evening from around.

Eight o'clock. It's pay as you can afford and I've got to say just even in the Green Room the queer energy with nine other wonderful quiz including the organizer The Fabulous Sam was just awesome. So if that was the energy in the green room, I can't wait to hear it. It's called get let me get something off my chest and it's not my size 20 is either boom boom that there's a hint seriously, no, maybe not but, you know sort of please come along and support it. It's been

Yeah, it's been a tough year and we just having a chance to let our proverbial polite hair down and get rid of it. So, please make sure that you know, you know, you can come along if you can and it is as I say a pay as you can afford also the last you know sort of words coming in from amazing correspondent Hoffler. Is that reinforcing Unity bright and breaking glass ceilings with Kamala Harris?

You know, it's not going to be an easy job, but they are trying it and Elena's just coming in right on this emails. Just come in, you know sort of same thing Unity. He'll America what a contrast with decency and very pretty presidential attitudes. I felt Biden's been like to use a term that used to exist States man like States person, like kamala's speech

reinforced healing Biden being a girl Radha bottom for children. What will it have for here Astro well as said,

I think it will flow through around the world people do tend to follow the position of the example of people in positions of prominence and influence and when they're good leaders and not just people in power it killed make a difference and I think it will have to do to some extent put a bit of a lid or uproot some of the right-wing ranting we've had here and you know sort of maybe who knows maybe I'm not saying it could will but it could Molina and listeners show up the Morrison government what they

Ali are underneath and I think the ramifications of Queensland last week seeing the collapse in one nation and Palmer votes, which was a factor in the last federal election. Well as I say hope and optimism abound just to quickly run through the music for today Dire Straits lady writer from the communique album Becky Cole's better woman from live at Las Vegas Neil Young Rockin in the Free World. It feels like a lot of that on so many ways again the sobering thought from Midnight oils fantastic project of which or

Proceeds go to organizations who seek to elevate the Uluru statement from the heart, which is really important, but I'll take it out today with a track from a Russell Morris album called A Thousand Suns, which was from the late 80s early 90s and attracted seems so appropriate A New Dawn breaking. Thanks. Once again to Nikki and Asiel for being guests on the show. Thanks to all our amazing correspondents on the show. I'm Sally Goldner catch ya next week.

Every time you close your eyes.

Do you feel there is something missing somewhere in you inside. It's like an emptiness that you can ever feel.

Some things were meant to change some things. I'll always stay the same but your tongue.