


Food, Farming and Conversation in the Scenic Rim Volumes one and two now available.


Authors Brenda Fawdon & Christine Sharp


More than 60 wholesome recipes


Interviews with 26 of the region's leading producers


Fostering event partnerships & new business opportunities


