

20210207 ootp.mp3

Panoply. 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.irs.gov.org dot EU for more information and to donate online now stay tuned for your three see our podcast and tansy. Aha pansexual do we know?

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 3cr 855 am digital and 3cr Dot org dot a you

It's me when I just tried.

She is broken. She's Jesus.

To do

I'm just gross

Anna

3 C R8 V 5A m3c our Digital 3cr Dot org dot a you and 3cr on-demand out of the pan with Sally first broadcasting noon till 1:00 every Sunday afternoon. Thanks for your company 3cr proudly broadcasts from the lands of the orangery people of the kulin nation. And we pay our respects to Elder's past present and emerging and acknowledge that the land was stolen and never seal is seated and it

Judgments to any Aboriginal and Torres Strait Islander people tuning in and we acknowledge that sometimes on a program like this. Sometimes the language can be of a western nature. And of course, there's been all sorts of ways to do gender identity and expression since time began all over the world including on parts of this big island and smaller islands around it people identifying as sister girls and brother boys on the show today. Well, it's been a huge week lots going on to talk about in.

Diversity and all the rest of it have it look at the situation regarding a wrestler coming out. Yes. If you're a new listener to this show part of diversity is we talk about wrestling and sports entertainment which may or may not be the same thing depending on what you're watching. There's been some big news relating to the queer community that connects in with that this week. So have a chat about that possible from A diversity perspective not to look at the situation regarding

Wynwood football club, but of course the big news during the week is the passing on Thursday evening local time of Victoria's Bill to Outlaw conversion therapy past the upper house with 21 people voting in favor and six voting against to liberals defied their party line and voted against rather than quote not opposing or in plain.

Language some would say abstaining and apart from Samantha ratan Fiona pattern and any medic the rest of the Cross Branch voted against which you know, they probably took a bit of a so-called individual Freedom line. I'm not sure obviously the campaign got to it. So would it be nicer some of them had voted for it but not to be so the issue that I think possibly

To them. I'm trying to think from their perspective is the issue of that forms of prayer were going to be considered conversion therapy now Lord, and now let's sort of tackle that one there's this idea that religion freedom of religion means religion can do and say whatever it wants to anyone and well that's one opinion. My opinion on freedom of religion is that freedom of religion is the right to worship safely in your own space and have that view point and

If you someone wants to get up on a pro at a Pulpit or kequivalent and say things like conversion therapy by religion should be allowed or not interfered with whilst some might say that's their choice. But the moment you step out into the public debate that's a different thing. And in my opinion, you know, the other issue there is that religion goes and does the conversion therapy and who pays to try to support people who are damaged by it taxpayers.

You then have to support a secular ngos or government funded services. So sorry no and there is a case to say that conversion therapy is a form of physical emotional

psychological spiritual abuse and with outlawed other forms of abuse of people on people why should religion be allowed to do abuse and then dump the consequences on other people. There's been a huge natural outpouring of relief and happiness from

Some survivors of so-called I should say conversion Therapies in that it's been a very long and difficult road to get to this point and it has I suppose given a sense of catharsis and catharsis and yours truly is to some extent one of those survivors the critical point in my life at the start of 1995. Just after my 29th birthday. I was referred to a

I can't resist who kept trying to do the will you first remember this when you were X years old what happened then which is a part of conversion therapy or find out allegedly where it started and then sort of then we'll be able to undo it and fix it and you'll be heterosexual and in inverted commas gender expected and you know will

We'll fix you. Well, that's still fixing in inverted commas. Not needed so closure in a sense at last darling that at least there's let far less chance in Victoria of this happening. Now. I've just looked up this psychiatrist. I certainly won't name the person but they are someone who's listed as a melbourne-based psychotherapist with a special interest in psychosexual medicine. Mmm and a

President of I Medical Group is all I probably better say if you want to start searching for that good luck for you. And I think that that the fact is person is still practicing and taking such a over psychotherapeutic approach is of concern. So we're not going to get rid of all them. But at least is the saying to borrow from The Fabulous Martin Luther King, the law may not change the heart, but it may restrain the heartless and I think

That it will do that to a large extent. So to all the victims survivors. Well done to all those who led the campaign Nathan Des despite Kris sobs many many others who spoke up. I know I'm only naming to could this so many to all the organizations who worked on this really really important that this has happened and well done to all involved and a huge win for for all so that's why we

Pint with mental as anything Brian Brian won't you guide me? Well, it can Now guide you to a better place re sexual orientation romantic attraction gender identity gender expression and also wanted to tackle the concern so called concerns from the law

Institute which claims that it'll stop conversations about between parents and children about sexual orientation and gender identity will what a load of piffle it will mean children will be able to come forward safe.

If Lee and talk about their sexual orientation or with a greater degree of safety than previously knowing they won't have to face conversion therapy and if they're threatened with it, they now have some backup to say that's not on so it's sometimes you know, I don't want to generalize but when lawyers interfere in human rights and that they're at their worst stereotype. They sometimes get too bogged down in Ivory Tower textbook Theory and don't think about humanity and that's of course.

Darris a hashtag not all lawyers, some do human rights really well on put the two together really well, but I don't agree with this argument from the law Institute at all. Alright, so we opened up with brain brain my mental as anything. Well, maybe we can have a dance to this particular song by Barbara Tucker 3cr 855 am 3cr Digital 3cr Dot org dot U + 3 CR on demand out of the pan with Sally.

What'd you do? What'd you do? What'd you do? What'd you do? I gave you a home. I love it. Now you wanna walk out on me?

It's kind of a lot of a lot of things that are coming up to the for at the moment as well particularly in terms of the way that we imagine for example essential work and also sort of essential community life or essential caregiving and how those are those function if we think about sort of the Way That We Are Family often takes very very sort of different forms and very you know important and meaningful forms that often don't match the picture of

If heteronormative family life, but how so many of the of the affordances or the restrictions or the kind of the government governmental sort of imagining of the way that we should live and what we need to live and what we need to survive really is shaped around heteronormativity, you know, it's around the family life in the suburb as opposed to many, you know, single individuals who have shared queer family both sexual and Community connections that sustained them that kind of give them.

Them life and give them give them sort of energy and comfort and Safety and Security and support your listening to three see our community radio a flyby am on digital and online dressier radical radio.

Listen up first clap your hands clap your hands. Listen abrasive are so know where you are. If you're listening clap your hands check out the happen vibing on a ring Up And subscribe if there's enough

I know I love you. Get out of this hammy radio.

3 C R8 V 5A m3c our Digital 3cr Dot org dot a you and 3cr On Demand out of the pan with Sally first broadcasting noon until one every Sunday afternoon. Thanks for your company. We just heard from Barbara Tucker. Stop playing with my mind, which is now going to happen in Victoria because they'll be no far less. If not, I'd complete Erasure of the so-called the practice of so-called while call it can.

Asian practices or inverted commas conversion therapy and all I can say is Bomb only danced to that and never come back and good to see a number of states and territories moving forward on that issue. Well long-suffering listeners to this show. Thank you for your loyalty and support know that there are copious references to what is either called wrestling and all sports.

Entertainment or both on this show, but for one this week, it's for a relevant reason to the gist of the program being queer issues because it's about Gabby tuft. The former WWE Superstar World Wrestling Entertainment came out as transgender at the age of 42 and a lengthy statement during the week saying riding alongside a photo of herself. Now, this is me unashamedly unabashedly me which is pretty damn awesome and it goes on to say

This is the side of me that has hidden in the shadows afraid and fearful with what the world would think afraid of what my family friends and followers would say or do she continued I'm no longer afraid of no longer fearful can now say with confidence that I love myself for who I am now, there's been really complements where it is Duke well done to overwhelmingly all the media on this who have used the right pronouns and

whilst they have used a gabby Tufts previous ring name when she wrestled in the first part of her life.

They haven't used what I'll call a birth certificate name or a male name in news. So tuft wrestled under the tip the ring name. Tyler Reks now, obviously there's going to be lots of media and footage. And for those who subscribe to WWE on YouTube or their Network, you know, you will find all the matches in there from when Gabby wrestled as that ring name for about eight years six to eight years from about 2008 to 14.

And small content warning here for difficulty, but well said she then goes on to say quote the emotional turmoil being transgender and having to face the world as almost ended me on multiple occasions. However, the day I stopped caring about what other people thought was the day are truly become Limitless in allowed my authentic self to come into the light so tough to also thanked her loving wife Priscilla and they have a daughter nine-year-old Mia those who have accepted me for who I am.

And you'll see is also a long interview can watch on Extra TV, which is pretty amazing. So yeah, there's

You know, it's a pretty amazing sort of tribute. Tuft. Also talks about his wife her Lover's crossed many lifetimes with fought battles to reach each other and sometimes in our lives tried to break away from each other. But so in every soul we find our physical and any through our bodies unite as one solid was meant to be and so yeah pretty huge going now. There's a few issues that come out here. I mean WWE

Is being the largest North American wrestling promotion, I think we could use that approach and I'll yes, I will come to that Molina and you know, it has a huge influence and well, it hasn't always done well on queer stuff. It's sort of inched been a case of the proverbial one meter forward 2 meters back so to speak and now they've had for example Finn Balor.

Are coming out to an LGBT sort of themed entrance at Wrestlemania XXX in New Orleans, which was pretty awesome and interesting now Finn balor's back in NXT, which isn't so good. So there's one of your one meter back and don't even mention the Bobby Lashley sisters segment from around 3 or 4 years ago, which certainly in my

opinion was transphobic and acknowledging my privilege as a white non-indigenous person probably was racist as well. So

And you know there is and I will say in terms of women generally World Wrestling Entertainment are doing pretty well. Now with women having the same sort of matches not the dreaded. Please deep breath bra and panties or evening gown matches that used to happen and women getting the same matches and well the obligatory Royal Rumble mention the women's Royal Rumble match last weekend locally in the local time and Monday.

In Australian time was one of the best Royal Rumble matches ever from start to finish. Unfortunately Ripley. Australia's own was the runner-up. There's the digression but it is really good to see that someone like as to use that male ring name. Tyler Reks can they them self? And I just think is phenomenal to see this sort of thing happening and the broader issue is again, we see so much of people trying to do or say hyper-masculine stuff.

Into things and whilst I know there's a huge amount of contention about Caitlyn Jenner and her privilege in terms of class and wealth and income you do have to say the fair and say that it would have been incredibly difficult in terms of trying to be so hyper masculine when deep down you knew what you were the first part of Kaitlyn's life. She competed in the triathlon, sorry decathlon, 10 events all that sort of thing.

And so many people, you know sort of covered up a slightly embarrassing moment for yours truly were at the time of Caitlin's emergence yours truly was interviewed by then ABC 7 7 for breakfast host read Simons and I was talking about how some males can go to an extent to cover up masculinity when they're feminine course red guys. I think I know about that. I just sort of covered up my blush on my sort of face for going red on here because it was radio anyway,

Long red there's a for his Point Classic dry humor from read. But seriously coming back to it. You know, it is a shame. Of course that anyone has two cannot be themselves if they're not harming anyone else and whether it's Caitlyn or any trans person or Gabby tuft, you know, that's really sad, but there's been a huge positive reaction on social

media. Lots of people being supportive the rest darling channels as Tom from culture holic wrestling would say, highly

Faithful also wrestle leimia, you know, what culture wrestling all been respectful. Obviously, we can't control comments and don't read them anyway, and it is really welcome to see now the second largest North American based promotion will be fair to possibly fair to call it all elite wrestling icw which is sort of providing. I will say an alternative rather than competition to WWE has an already out trans wrestler in Nyla Rose. Gosh anyone got a some contacts for

Neither, I would love to naturally have her as a guest on this show which would be awesome and it is also good to see going Beyond trans. There are lots of sort of you know, LGB and for I can put it that way wrestlers coming out Tiga Knox and openly by wrestler shared news this week. And of course back on by celebrate by day on September 23, 2019 wrestler Piper Niven a female.

The scottish-born wrestler came out as bi on celebrate by day so slowly but surely these so-called much. Oh areas are getting there and just sort of on a semi related note the sports part of sports entertainment. Once again Yours Truly got out yesterday in the beautiful weather to an AFL W match Melbourne demons versus Richmond out at Casey fields, and it's very interesting that you know, sort of you know, she

Some sorry captain that such a different atmosphere at women's sports events, and I haven't been to an AFL men's match since 1997, but linking to the next subject, which you mentioned in your email Molina. I'll talk to the to this after the next track Eddie McGuire. I haven't been to an hour for men's match since 97, but when we look at what the sad horrible stuff that Adam goodes faced, you know.

As the culture at crowds changed prop possibly not so I want to talk about that next and also you mentioned quite rightly know I needed to mention this the very emotional speech by Harriet King and Parliament. I'll just say if you do watch it and there's a guardian article which which it's linked amongst many other places. It is incredibly emotional and I just have a lot of time the Harriet chicken is you say Molina quite it said she's the only Member of Parliament from the community has a lived experience.

In something discriminated it's a valid point. That is not too many out lgbtiq a plus people I can think of and well the first out person 20 years ago was a cisgender gay male who will say is on the record and that's all we'll say and yeah, I did something for a state. That is Progressive. Yes, we've got on awesome Ally like Andy medic who just proves once again, what an awesome human he is.

From the animal Justice party freedom of species coming up at 1 o'clock talking animal Justice and it is just it is an interesting thing. However, of course on the positive note and I think long term we can look to something here Molina that there are lots of lgbtiq A+ councillors elected thanks to the efforts of the now named Victorian Pride Lobby and their campaign to get people into local government and a couple

Of interest to me as I'm on the committee bisexual Alliance Tessa Halladay who's a an openly by can't person is on the Council of Hepburn Shire and I had a meeting during the week with a lovely young man who Thomas lightbody who's a council on the city of Manningham out where I live. So it's just such a nice thing to see that sort of visibility. So I think we will get more I'll use rainbow people into State parliament in due time particularly here in Victoria. It is a better

Lace, but you know, we'll go from there not to address the rest of your email Molina in a little while. Now I'm tossing up as to which track to play next do I go with Tyler Reks has old theme Tyrannosaurus or he's not going to be quite right or do I just use a theme that was used on Ron? I'm going to go with I flipped a coin in my head. I'm going to go with Papa Roach.

To be loved which was the theme for more around 2008 because we all want to be loved and will dedicate this to Gabby tuft 3cr 855 am 3cr Digital 3cr Dot org dot r u3 c our on-demand out of the pan with Sally.

3ci 855 am 3cr digital 3cr dot-org w3c our on-demand out of the pan with Sally first broadcasting noon till 1:00 every Sunday afternoon thanks for your company we just heard from Papa Roach to be loved which was the theme for the wrestling program on World Wrestling Entertainment raw by back in 2008 it comes in a lot in the Ric Flair retirement tribute after the relevant WrestleMania there's a lot of wrestling references on this show today

And loving it and that's the bottom line because that sell gold said so I forgot to give you the means of getting in touch with the program which I'll do in a second but they are often are wrestling references on this show because we love diversity or something like that or that I'm a fan of sports entertainment and just looking here that Lila Rose the transgressed I mentioned now has Vickie Guerrero as her manager excuse me you'll have to look that up all right coming back to Melina's email which

Ties into the next topic you know Molina says quote speaking of Eddie McGuire a fun topic not the real issues that racism is everywhere racism is everywhere in our society all levels and every organization sadly if the behavior towards a well-paid footballer can occur and can you just imagine what happens with no power on English-speaking we must vigil ensure it doesn't happen to anyone and sadly I'll come pick this one to saw a man wearing a Nazi symbol and

And why do we continue to normalize this behave now just on the Nazi symbol one then Molina no excuses, of course for wearing that and on Victoria and to my knowledge. No where in Australia has laws outlawing the displaying of those of the swastika and similar. However, I will say that there is some reports that I have seen after the initial report of this symbol being spotted in a moorabbin store which has a diverse clientele and diverse management.

The person may have some psychological health issues. Now, I'm not going to say that excuse it but it may help sort of deal with the concerns that we have that might sort of explain it and maybe that person can get some assistance. So too challenging balancing act when people have perhaps mental health issues and do things that are degrading. How do you work that out? But you know, I sort of

Sort of all sigh just before we go on to Eddie McGuire and detail Mufflers messaged me saying I'd love to see people be their authentic selves from the heavy metal Community. I'm not into that genre of music but like wrestling it's very male-dominated. Well got to give a call out to the fabulous Jade star transformin Hoffler who used to be a death metal singer and firmed her gender identity in the early 2000s and did a one of the first

To my memory autobiographical sort of by Optical shows. She's a great musician playing music her music on the show from time to time and she'd sort of used to CD up there looking what Society calls feminine and then sort of go. So, I originally I was a death metal singer. Hey, so the real Pioneer there who deserves acknowledgment, but yes, we need more but I feel awfully it is breaking down so back to

Melina's message here. And you know what you say read the situation re Eddie McGuire and Collingwood. Yeah. Look as you say it is everywhere and there's certainly you know, no one I don't ever think there's an excuse for discrimination just I will say except for when if someone to use a saying doesn't don't know what they don't know and we all don't know what we don't know about all sorts of things including aspects of diversity particularly when they're beyond our lived expertise.

That excuse certainly can't apply to Eddie McGuire in particular what people forget sometimes is he and Mike Malloy when commenting on figure skating at the Winter Olympics in the I think it was about 2010 made some very homophobic remarks and he was later interviewed and kept some would admit to Beaufort it was only a bit of a joke, you know, it was just a bit of a lark her. Well, of course, it doesn't

How you mean it let's unpack that a bit in that. You know when you say and I pay full tribute to guest of last year. I hope my favorite interview of last year. He J Andrew Baker. We said it's not about how you mean it. It's the impact on the other person or group of people and I think that's exactly right. And of course then you've had Eddie's remarks about Adam good about

Will person coin toss about Caroline Wilson and it's like once is a mistake repeat offender, and I'm sorry, I do call join the call on this one to you know, sort of, you know, say that Eddie McGuire really can't stay on. He just his position is intolerable and sorry untenable and intolerable and yes reporters come up 26, February 2010, Eddie.

Pilar and malloy's allegedly according to this report from the steering Sydney Morning Herald site allegedly homophobic mocking of mail ice skaters and you know sort of some pretty stupid remarks and I'm sick of the I don't mean it and all that sort of nonsense and there's the there were there has been criticism of McGuire's remarks there so that's 10 years

Of course the culture calling would go back to the horrendous situation in 1993 with Nikki wind Mar and what he faced as a son killed a plat playing at Victoria Park one day from the Collingwood supporters and his lifting the Guernsey and you know it does need to be more than needs to be Improvement and well the response you know the proud day I mean goodness mean you know humility please and I think the sort of

Positivity approach that covers up these sorts of situations wasn't good enough and it's just not a good enough response and you know, and since then we've had a statement from the players also management can't step up and lead by example and you know, they're passing the buck not acceptable and I think that it is really time that Eddie McGuire moved back from public life and you know, it's including television shows and all the rest until he can lift his game maybe people.

People need to stop watching them that afternoon television show.

All right, but it also raises the questions of what we can do. I mean allies the most used term. Sometimes people will say how can you B do more than that? And now I think there's a lot to be unpacking that and someone who's sort of somewhat in the middle of that position sure. I'm a bi and trans person, but I'm still white and non-indigenous and we can start working through all these things and how we do that in a way.

Where we can sort of look at all that privilege intersectionally is I think a challenge for for everyone but we need people to speak up. I have an interest in conversation with someone who is white and non-indigenous this week in that she and this might sound interesting gives lectures on racism and I thought hang on your white non-indigenous, but you said yes all my material is done in conjunction.

With people of color and Indigenous people and then she has that ability to sort of will say knock on the door and open it and it may be even bang it down. Now that's actually a fair process. So it's where people start saying what they think needs to happen. And of course this has been a big issue in Rainbow communities where at times elements of gay and lesbian, you know, I sort of put their stuff on to people and then try to cover it up with toxic positivity look for my

Action with Sydney Mardi Gras about how welcoming our communities can be this morning on that one in relation to their poor history with bisexuality and hopeless can put another message to me. We need to talk about the enablers of racism and that's a fair call and Eddie McGuire the mainstream media. Absolutely, you know, it is really time mainstream media lifted its game both inside and out on all

Aspects of diversity including racism. I remember a few years ago. There was a story about how an intern at a will say a major Melbourne newspaper sort of blew the whistle on transphobia in it that major Melbourne newspaper, which only leaves one or two and was criticized by another media outlet for breaking the code of conduct as an intern. Well, hang on anti-discrimination laws here in Eddie McGuire's excuses. I will collingwood's owning a footy Club.

Still an organization subject to anti-discrimination law, so same thing. So why aren't these conversations happened happening when we had the horrendous situation of live sexual harassment nearby Chris Gayle a few years ago, and that's what it was in my opinion and people made excuses for that and it got shut down by mainstream media particularly the broadcasters of the big bash at the time who didn't declare their conflict of interest and people will gain making the same old excuses about all

I didn't mean it. He's just a gregarious guy. Well, it doesn't matter how you mean it if you might think think it's gregarious or whatever. It is doesn't matter. So, yep, all these debates need to come into place and need to be dealt with. Alright, so let's have a listen to some more music and well, you can't know everything but you can in the words of the dingoes originally from their comeback album.

From a few years ago and then rerecord it again on their live album dingoes live at last you can try anyway, 3 C R8 V 5A m3c our Digital 3 co.org w3c our on-demand out of the pan with Sally sacred ground some things around around the soul that told

When it comes to love, I'm just a fool. I disregard the rules. No bars can't hold me. There's been a trail of broken hearted lost the wheel on ever started out with the right frame.

Leave from side to pose but all the doors are never closed they're sticking chances are we could take a dive but there's always hope while hopes Alive and Kicking

Though the war is mine

Sometimes the game is lost. The effort just ain't worth the cost of play in anymore.

I know we live in Desperate Times once I Falls the other clients way above the law coach who are don't shoot. The Seas dream is in which face the winters bitter cold.

Delia the knowledge with which they can go out and speak to people without feeling like what they're saying doesn't make sense during the covid-19 pandemic and psychedelia continues to bring news and discussion about Victoria's drug policy and its many intersecting social issues find out how to subscribe to our podcast and follow us on social media. I just assumed they'd be more coherence around things like the Lord stoker. Delia does not condone or condemn people who use drugs.

For their choices. Our aim is to present the diverse intersections of psychoactive drugs and Society how we talk to young people about this inherent human phenomenon of seeking Altered States Of Consciousness here and psychedelia live every Sunday from 2 p.m. Head to 3cr dot org Dot from wall to p.m. Next Sunday.

Threesome. Sorry Tracy 855 am 3cr Digital 3cr Dot org dot r u3 c our on-demand out of the pan with Sally. Hi John. I'm sorry. I'm I'm just going to be honest with listens. I'm having my own mental health issues at the moment and struggling to get back into things this year pretty tough January. So I'm sorry. I overlooked your messages via SMS, which you can SMS the program on six one four, five, six seven five 1215, which is what John has done read conversion therapy. Great.

Is unfortunately no doubt that the ethnic Community will take this underground. I know from a fact being ethnic myself and John is also I said you did you hear the news about Martina Navratilova having a meeting with President Joe Biden in regards to not allowing preoperative people playing in women's sport. Oh goodness. No, I hadn't heard that very quickly in response to that. The reason I said hmm, it is not matter if you've

had surgery or not. It's about hormones for our listeners who may not be informed on this. We need more informed debate.

Dates on this Hoffer has also just let me know there's a female journalist at the Herald Sun that exposed sexism a couple of years ago or same. I think it might have been the same one. They're Hoffer who expose both sexism and transphobia which of course sadly often go hand in hand. So yeah, if you do have things to say about the show and I didn't do it earlier out of the pan 855 at gmail SMS six one four five six seven five 1215 tweet at

God said so appropriate to say and that's the bottom line and always look for posts on Facebook three on my page Sally Gardner. I am and out of the pan 3cr 855 am Melbourne now as is the case now with freedom of species coming in live at one o'clock. I need to play along track and move out of the studio so we can do the disinfecting and stuff and we'll have to find more long tracks to sort of keep.

Keep working through things. Otherwise, we barrage with eagles that might be pushing diversity too far. But on a similar note from the 70s. Here's a classic from Little River Band It's a Long Way There. Well it is but I do feel we're getting there very quickly want to give a big woohoo to someone called Georgie kaibil from who writes for an article called fashion journal and it's time cisgender women did more to protect the rights of transgender Australians Great Piece really well done.

And you know sort of we need more of that sort of a leadership across all forms of diversity and we will get them. Anyway, take it out today with Little River Band way back when they started in the 70s it is a long way there, but we'll just keep traveling the road and thanks for tuning in to out of the pan. I'm Sally goldner. Catch you next week.

See