
Bushwalking News Bushwalking News Bushwalking News
Victor iaVictor iaVictor ia May 2012

Issue No. 225

Contributions
Email or post news, views, club
profiles, articles, photographs,
sketches and letters on any
subject of interest to bushwalkers
(subject to editorial approval) to:

editor@bushwalkingvictoria.org.au
or
24 Moorhouse Street
Camberwell Victoria 3124

Deadline for the June edition:

 Monday, 14 May 2012

The statements and opinions
expressed in articles are those of the
author and do not necessarily
represent the views or position of
Bushwalking Victoria.

Editor: Joslin Guest

Walking and Talking with the
Bushwalking Victoria President 2

New Board Members Wanted 3

Bushwalking Environment:

Track clearing/conservation
projects .. 4

Cathedral Ranges........................ 4

Bunyip State Park 5

AAWT Track maintenance, Baw
Baw plateau 5

2012 Leadership Forum..................... 7

Around the Tracks 7

In s ide th i s i ssue. . .
Important Dates for Club & Individual
Diaries ð 2012 7

Club Anniversaries 7

State Government Grant for Regent
Honeyeater Project 8

Bushwalking Tips:

Remote area communication
devices ... 9

First aid for leech bites 9

BSAR Activities 10

Sun & Moon 10

High Plains Huts 11

Whoôs Who at BWV 12

Southern Circuit, Cathedral Range, Sunday 1 April (photo: Dominic Chan, Koonung Walk Talk)

Bushwalking News Victoria May 2012

2

WALKING AND TALKING WITH THE BUSHWALKING VICTORIA PRESIDENT

Given how thick and lush the
bush is now, it is hard to believe
that in the middle of last century
this area had been cleared and
farmed as part of a soldier
settlement scheme that ended up
being called the Heartbreak Hills.
In fact, the contractors discovered
a stash of 1950s vintage beer
bottles close to the track, with
their seals and, in some cases,
contents still in place! After about 4kms we came across
the remains of a bush mill, with the saw pit the most
recognisable feature.

Soon after this we plunged down a steep and narrow track
through a dense mixed eucalypt forest to the banks of Billy
Creek. Once on the creek, we passed cliffs and small
waterfalls, giant Mountain Ash and beautiful tree fern
gullies. Oh, I had better mention the creek crossings.
While I didn't keep count, we must have crossed and re-
crossed the creek at least 20 times, sometimes as many
as 3 or 4 times within less than 100m. In this section there
are no fancy steps, no bridges, not even a log to cross on,
only wet and slippery rocks. As the walk had taken
considerably longer than planned, we were driven out the
final four kilometres, saving us from a further 8 to10 creek
crossings.

Grand Strzelecki Track

MORWELL. I was reflecting on my view of Morwell as I
was driving down the Princes Highway at 6.30am en-route
to the Morwell NP, where I was to join a group doing a
preview walk on a new section of the Grand Strzelecki
Track (GST). For many Victorians, including me, the word
Morwell conjures up a mental picture of open-cut coal
mines, power stations, heavy industry and social problems
and so, by association, Morwell NP is probably not high on
the list of walk locations for bushwalkers.

My initial view was somewhat reinforced at our
rendezvous point at Billy's Creek picnic area, located
beside a busy road and adjacent to farmland and small
rural holdings. I joined 20 or so Gippsland locals (a
bushwalker or two, council staff, local business people,
residents and a couple of public servants from Regional
Development Victoria) for a 40-minute bus ride that took
us mostly through regenerating clear-felled plantations to
the start of our walk near the top of the Strzelecki Range
not far from Jeeralang. The view from the bus window
didn't do much to enthuse me about the walk, I was about
to go on, but I was about to be proved very wrong.

At the start of the walk we
met Kevin, the contractor,
and one of his staff who
had cleared and marked
with guide posts the
10kms or so of new track
we were to walk on
through the forest back

down to Billy's Creek. Kevin looked and sounded pretty
much like your typical bush worker; he drove a Toyota ute
and was wearing jeans and a fluoro shirt. Except that he
was wearing bushwalking gaiters. My preconceptions
(should I say prejudices?) were to be overturned for the
second time that day when during a conversation later in
the day Kevin told me he was a keen and experienced
bushwalker and was one of the driving forces behind the
development of the GST.

From the roadside we headed off in a north westerly
direction along a forest track through thick bushland.

GST logo/track marker

Bushwalking News Victoria May 2012

3

NEW BOARD MEMBERS WANTED

Make a difference. Become involved.

Bushwalking Victoria is seeking nominations to fill a
number of Board vacancies resulting from current Board
members not be seeking re-election at the AGM in June.

The most important attributes for a Bushwalking Victoria
Board member are:

ü A passion for bushwalking

ü A desire to make a difference

ü Enthusiasm

ü Ideas

ü A willingness to devote time and energy to promoting
bushwalking and representing the interests of all
recreational bushwalkers.

While there are no specific skills, knowledge or experience
required, people with experience and skills in areas such
as business, management, marketing, education, training,
IT or conservation are encouraged to consider joining our
dedicated and hard-working Board.

The Board meets on the second Tuesday of each month
from 5pm at Westerfolds Park in Templestowe. Anyone
considering nominating is encouraged to attend a Board
meeting or two.

More information on the role of the Bushwalking Victoria
Board of Management and details of the current Board are
available on the Governance page of the Bushwalking
Victoria website at
http://www.bushwalkingvictoria.org.au/governance.htm

If any of this appeals, or you know of someone in your club
with the skills and experience we are seeking, Iôd love to
hear from you. Email or phone
president@bushwalkingvictoria.org.au or 9802 4449.

Chris Towers
 President, Bushwalking Victoria

At the end of a pretty strenuous walk I had a new found
respect for and interest in the Morwell NP and the
Strzelecki's. I also had wet feet from all the creek
crossings and a souvenir leech bite in each leg.

The 110km GST offers a range of physical challenges and
nature walking opportunities. The section of the track I
walked is definitely only for experienced and fit
bushwalkers who don't mind getting their feet wet, though
other sections are much easier. So if youôre looking for a
new walking opportunity, why not plan a visit to the
Strzelecki's and a bushwalk on the GST?

The project to construct the GST was made possible by a
grant to both the Wellington Shire and the Latrobe City
Councils totalling $500,000 provided by Regional
Development Victoria and the Bendigo Bank under the
Bushfires Recovery Community Infrastructure Program.

The official opening of the Track will be on Sunday 6 May
at Balook. For more information go to
http://www.grandstrzeleckitrack.org.au/

Green Walks in the Park Project

Just prior to Easter, Erica Gurner, our part time project
officer informed me that she had been offered a position
with St Marys House of Welcome and as a consequence
would be resigning from Bushwalking Victoria.

I have been extremely happy with Ericaôs commitment to
and passion for the Green Walks in the Park Project and
believe that she has worked extremely hard to create and
develop a successful project, sometimes in challenging

circumstances. Bushwalking Victoria and the small but
dedicated group of volunteers that Erica has recruited and
trained since she joined us in June last year are very sorry
to see her go, but at the same time wish her well in her
new position.

Bushwalking Victoria is now considering how best to
continue with the project and in the short term volunteers
will continue to run the already determined schedule of
walks.

For more information, or to volunteer as a walk leader or
assistant leader, contact me on 9802 4449 or email to
gw@bushwalkingvictoria.org.au

Chris Towers
president@bushwalkingvictoria.org.au

http://www.bushwalkingvictoria.org.au/governance.htm
mailto:president@bushwalkingvictoria.org.au
http://www.grandstrzeleckitrack.org.au/
mailto:gw@bushwalkingvictoria.org.au
mailto:Chris%20Towers

Bushwalking News Victoria May 2012

4

BUSHWALKING ENVIRONMENT

Track clearing/conservation projects

Sat 19 to Sun 20 May 2012
Northern Wilsons Prom

This track maintenance project is about clearing the 5km track from Chinamanôs
Long Beach to Lighthouse Point so that the track can be reopened to the public.

We will be dropped by boat at Tin Mine Cove on Saturday morning and set up

overnight camp there. BYO camping.

This activity may already be fully booked, but if you want to put your name on a
reserve list, contact Steve Robertson (Bushwalking Victoria Conservation and
Tracks Project Officer) via email at srob7859@bigpond.net.au or on

0438 267 129 or (03) 97625367 to register or to request further information.

Where we work

Cathedral Ranges, Saturday 17 March

Originally this activity was scheduled as a two-day activity
on 3-4 March, but had to be deferred because of heavy
rain. Instead five bushwalkers from five different clubs and
a Parks ranger and a contractor spent Saturday 17 March
building a boardwalk on the Friends Nature Trail at Cooks
Mill where seepage from the Little River was creating a
bog, and clearing the rest of this 2km track. It was a very
successful day and the Parks ranger and contractor were
most impressed with how much work a few committed and
enthusiastic bushwalkers can do.

Photos: Joslin Guest & Steve Robertson

mailto:srob7859@bigpond.net.au

Bushwalking News Victoria May 2012

5

It was a perfect day for working. There were lots of
families camping at the Cathedrals and as we walked back
to the car still wearing our brightly covered Parks volunteer
jackets at the end of our dayôs effort, several people asked
us what we had been doing, thanked us for our efforts on
their behalf and immediately walked to the trail to view
what we had done.

Joslin Guest, Boroondara Bushwalkers

Bunyip State Park, Sunday 22 April

The activity involved creating a new track to link Bunyip
SP to Kurth Kiln Regional Park and clearing some other
overgrown tracks in the park.

Fifty two participants met at Mortimer picnic ground in the
Bunyip SP for registration and refreshments prior to the
usual few words and introduction to the Parks Victoria
staff, Greg Young, Ranger in Charge, and Andy
Musgrove, the ranger from Parkôs Gembrook office, and
comprehensive details of the current condition of the
tracks and the various jobs to be done.

We then broke into four groups. Group one went to clear
a new track linking Bunyip SP and Kurth Kiln Regional
Park. The next group cleared Russells Walking Track that
connects through to Dyers picnic ground. The third group
did clearing on Ferres and Tree Fern tracks and the last
group ventured on to Freemans Mill walking track.
Although there were no casualties on the day there was
much blood to be seen on the clothing of one group who
participated on Russells Track. Maybe this track should be
renamed Big Leech Track.

The weather was kind. Although clearing was not
completed on a couple of tracks, we, as a Bushwalking

Victoria Group, certainly made some inroads.

I would like to thank members who participated from
Bushwalking Victoria clubs ï VMTC, Waverley,
Maroondah, Boroondara, VNPA, West Gippsland,
Strzelecki, Catholic Walking Club, Melbourne Bushies,
Bayside, Pakenham, Dandenong Valley ï and the
members of the Friends of Kurth Kiln.

If you didnôt participate in this activity, consider a future
activity. We need more club members to participate in
track clearing events in the future.

Steve Robertson

A number of people who participated have asked me to
thank Leora Robertson for the refreshments she provided
to participants. Editor

AAWT Track maintenance ð Baw Baw plateau,
24-27 March

Strzelecki once again supported Parks Victoria and the
Friends of Baw Baw NP in what has become an annual
track clearing exercise. This is our clubôs major
contribution to keeping open the tracks that we depend on
for the enjoyment of our chosen outdoor pursuit.

We were invited by Parks Victoria to contribute whatever
time we could spare and over the 4 days there was a
passing parade of volunteers. For those who were there
for the long haul, it was great for morale to have new faces
arrive at the worksite with additional energy!

There was a degree of pessimism as the exercise
continued: in spite of significant progress on Friday and
Saturday, and particularly Sunday morning, a lunchtime

Bunyip SP track maintenance team (photo: Leora Robertson)

Bushwalking News Victoria May 2012

6

reccie, pushing ahead through the overgrown track, didnôt
get far enough to meet up with clearing done from the Mt.
Whitelaw direction in February 2010. óPerhaps after all this
effort the job wonôt get finished é?ô So it was with a real
sense of relief and immense satisfaction that the report
came back mid-afternoon that Andy Gillham (of Parks
Victoria) and Michael Haynes had finally óbroken throughô.

The timing was perfect, enabling the chainsaws, hedge
trimmers and fuel containers to be brought back to the
Jeep Track Flat base camp on Sunday evening.

It was planned to start work on the yellow pole line on
Monday morning, but the threatened rain drizzled in early,
and gradually developed to heavy rain. This alternative
route around the northern slopes of Mt. St. Gwinear must
now wait until February 2013 for clearing. XC skiers will be
disappointed!

A quick pack up had us all back in civilization by lunchtime
Monday, certainly tired but immensely satisfied.

Participants:

ü Parks Victoria: Andy, George, Clare, Sue (also
Strzelecki), Craig and Mark; and Buffy, who did a
magnificent job managing the base camp and the fuel
replenishment of weary workers

ü Strzelecki and Friends of Baw Baw: John Sunderland,
Michael Haynes, Eileen Laidlaw, Graham Duell, Ron
Cann

ü Friends of Baw Baw: Neville Daly

ü Strzelecki: Peter Maffei, Bill and Deb Wiglesworth,
Denis Nagle

ü Victorian Mountain Tramping Club: Jim Harker, Helen
Timbury and Alice Grant

ü 4 helpers who aided in the arduous task of getting
equipment and fuel into the worksite on day 1.

Ron Cann
Strzelecki Bushwalking Club Newsletter,

Vol 21, Issue 8, April 2012

Many friends make light work

Parks Victoria recently partnered with the Friends of Baw
Baw NP and the Strzelecki Bushwalking Club to undertake
their annual pilgrimage to maintain sections of the iconic
Australian Alps Walking Track.

The four day working bee, now in its sixth year of
operation, has focused on various sections of the
Australian Alps Walking Track in Baw Baw NP over the
years, covering approximately 26km of track from Mt Erica
car park to Stronachs Camp.

This year, the team focused their efforts on clearing the
final 3km of overgrown track in the remote Mt Whitelaw
area of the Baw Baw NP.

Parks Victoria Ranger in Charge, Andy Gillham, said
maintaining walking tracks in Baw Baw NP is an important
part of Parks Victoriaôs works program and enhances
visitor experiences in the park.

óPartnerships with community based organisations like the
Friends of Baw Baw NP and Victorian Bushwalking Clubs
mean key tracks in remote areas receive the necessary
attention while protecting the key environmental values of
the park.

óRemote area walking track maintenance is work of an
extreme physical nature and everyone involved in this
yearôs activity returned home with an immense feeling of
satisfaction knowing the work undertaken will benefit all
park usersô, said Mr Gillham.

The weekend also tested the fitness levels of volunteers,
as the base camp was set up at Jeep Track Flat, which
was situated 7km away from the track maintenance site,
equating to a 4-hour round trip each day.

Mr Ron Cann, spokesperson for the Friends of Baw Baw
NP said the volunteers look forward to this annual activity,
as we have been able to see the progress evolving from
year to year and getting even closer to finishing the
clearing of the track.

óOver 1800 volunteer hours for the duration of this project,
we were delighted to have finished the working bee with
the culmination of the entire section of the Australian Alps
Walking Track passing through the Baw Baw NP to now be
completely cleared, it is quite an achievementô, said Mr
Cann.

The working bee will be held in February next year with the
teams focusing on the section of walking track linking
Mount St Gwinear to the Baw Baw Alpine Village.

The Australian Alps Walking Track, 650km in length, winds
through the high country of Victoria, New South Wales and
the ACT. It traverses rugged remote alpine country and
bushwalkers must always be experienced, self reliant and
have good navigation skills.

Other Australian Alps Walking Track Work; north of Licola
the AAWT had become completely overgrown. 25km,
which had been closed since the 2006 bushfires due to
fallen trees and very dense regeneration of vegetation, has
recently been cleared and opened.

Parks Victoria press release. Friday 23 March, 2012

Baw Baw Plateau work team

Bushwalking News Victoria May 2012

7

IMPORTANT DATES FOR CLUB &
INDIVIDUAL DIARIES ñ 2012

ü Bushwalking Victoria Leadership Forum, Saturday
16 June, at the Templestowe Valley Primary School.
(see above)

ü Bushwalking Victoria AGM, Saturday 16 June, at the
Templestowe Valley Primary School

ü Federation Day 2012: Maroondah Bushwalking Club
will be hosting the 2012 Federation Walk at Marysville
on Sunday 14 October

AROUND THE TRACKS

BEC report

There is no BEC report this month as Dave Rimmer is
overseas. As always, check the Parks Victoria and DSE
websites before venturing on the tracks.

Rail trails

ü The High Country RT in north-east Victoria has
bridged the 600m long gap across Lake Hume. The
spectacular new bridge, which is quite a feat of
engineering, will be opening in mid-2012.

ü By the time you read this, all 134km of the Goulburn
River High Country RT should be open. But before
deciding to travel its length and for official opening
information, check
http://www.victorianrailtrails.com.au/

ü Both icon and bane of the OôKeefe RT, the Axe Creek
Swing Bridge, built in 1993, is no more. The
foundations for the new bridge were poured in
February. Unlike the old bridge, the new bridge will
cross the creek at the same level as the trail, opening
the trail to people who were unable to cross the old
swing bridge. The trail has been reformed and
resurfaced between its start on the Bendigo Creek
and Pratts Park Rd in Bendigo East. The trail now
links with the new Hargreaves Creek Bridge
constructed in 2011 to Crows Rd/Burns St in Axedale.

ü Port Fairy to Warrnambool ï a large section of the
37km trail in SW Victoria has been complete for a few
years now, but completing the rail trail to
Warrnambool has been a slow process. However, a
boardwalk across Kellyôs swamp is currently being
constructed, providing the missing link. It was
scheduled for completion by Easter, with an opening
to follow by June.

ü Grand Ridge Rail Trail has been re-opened with new
bridges and surfaces replacing what was destroyed in
the 2009 bushfires.

Rail Trail Connections, Autumn 2012, Vol 18 Iss 3

Rail trails (cont)

ü Daylesford-Woodend Rail Trail strategy has got the
green light. The óCrossing Borders Tracks and Trailsô
project which incorporates the Daylesford-Woodend
Rail Trail proposal has been granted $50,000 for
strategic planning works. The funding was provided
through the State Governmentôs Community Facility
Funding Program ï Planning category. The óCrossing
Borders Tracks and Trailsô project is a joint initiative
involving the City of Ballarat, Macedon Ranges Shire,
Hepburn Shire and Central Goldfields Shire Councils.

Donna Petrovitch, MP, Press Release, 29 March 2012

CLUB ANNIVERSARIES

Congratulations Waverley Bushwalking Club, which turned
25 in April.

1/6 page advertisement $26.25
1/4 page advertisement $42.00
1/3 page advertisement $52.50
1/2 page advertisement $78.75
Full page advertisement $157.50
Address list of affiliate clubs $52.50
Insert for Newsletter* $52.50

B u s h w a l k i n g N e w s Vi c t o r i a A d v e r t i s i n g R a t e s

Note: Advertisements must be artwork ready.
* Advertiser to supply 300 printed inserts each edition.
Advertising is welcome but insertion is subject to the
editorôs discretion.
Products or services advertised in this publication are
not endorsed or recommended in any way by

Bushwalking Victoria.

2012 Leadership Forum

¢ƘŜ ƭŜŀŘŜǊǎƘƛǇ ǘŜŀƳ όƛΦŜΦ tǊŜǎƛŘŜƴǘΣ ±ƛŎŜ tǊŜǎƛŘŜƴǘΣ {ŜŎǊŜǘŀǊȅ ƻǊ ¢ǊŜŀǎǳǊŜǊύ ƻŦ ŜŀŎƘ Ŏƭǳō ƛǎ ƛƴǾƛǘŜŘ ǘƻ
ŀǧŜƴŘ ǘƘŜ нлмн .ǳǎƘǿŀƭƪƛƴƎ ±ƛŎǘƻǊƛŀ [ŜŀŘŜǊǎƘƛǇ CƻǊǳƳ ǘƻ ōŜ ƘŜƭŘ ƻƴ {ŀǘǳǊŘŀȅ мс WǳƴŜ ŀǘ ǘƘŜ
¢ŜƳǇƭŜǎǘƻǿŜ ±ŀƭƭŜȅ tǊƛƳŀǊȅ {ŎƘƻƻƭΦ

¢ƘŜ CƻǊǳƳ ǿƛƭƭ ŎƻƳǇǊƛǎŜ ŀ ƴǳƳōŜǊ ƻŦ ǇǊŜǎŜƴǘŀǝƻƴ ŀƴŘ ǿƻǊƪǎƘƻǇ ǎŜǎǎƛƻƴǎ ŘŜǾƻǘŜŘ ǘƻ ǘƘŜ ǊŜŎŜƴǘƭȅ
ŀƴƴƻǳƴŎŜŘ .²± {ǘǊŀǘŜƎƛŎ wŜǾƛŜǿ όǎŜŜ ǘƘŜ aŀǊŎƘ нлмн .ǳǎƘǿŀƭƪƛƴƎ bŜǿǎύΦ

aŀƪŜ ǎǳǊŜ ȅƻǳǊ Ŏƭǳō ƛǎ ǊŜǇǊŜǎŜƴǘŜŘΦ wŜƎƛǎǘŜǊ ŀǘ
ƘǧǇΥκκǿǿǿΦǎǳǊǾŜȅƳƻƴƪŜȅΦŎƻƳκǎκ.²±CƻǊǳƳнлмн ƻǊ ŜƳŀƛƭ ǘƘŜ ƴŀƳŜΣ Ǉƻǎƛǝƻƴ ŀƴŘ ŎƻƴǘŀŎǘ ŘŜǘŀƛƭǎ
ƻŦ ŜŀŎƘ ŀǧŜƴŘŜŜ ǘƻ ŀŘƳƛƴϪōǳǎƘǿŀƭƪƛƴƎǾƛŎǘƻǊƛŀΦƻǊƎΦŀǳ

http://www.victorianrailtrails.com.au/
http://www.surveymonkey.com/s/BWVForum2012
mailto:admin@bushwalkingvictoria.org.au?subject=2012%20Leadership%20Forum

Bushwalking News Victoria May 2012

8

STATE GOVERNMENT GRANT FOR REGENT HONEYEATER PROJECT

Local groups receive funding to help improve
environment

Member for Benalla, Bill Sykes today announced that
community and Landcare groups throughout the Benalla
Electorate will receive funding as part of the Victorian
Coalition Governmentôs $20m Communities for Nature
grants program.

Some of the local projects include $10,000 to the Broken
River Environment Group Inc, $59,615 to the Greta Valley
Landcare Group and $30,000 to the Regent Honeyeater
Project Inc.

Dr Sykes said, óThe Broken River Environment Group Inc
will focus on the Goomalibee Pilot Macrofauna Baseline
Survey. The survey aims to establish a regular monitoring
of macrofauna in the Goomalibee area and make
contributions to the Victorian Wildlife Atlas. The project will
also continue ongoing roadside regeneration.

óThe Greta Valley Landcare Group will use the funding to
increase native vegetation and habitation within the Greta
Valley, increase community awareness about native
habitat and native fauna requirements and to complement
other programs in the Greta Valley such as DSEôs Biolink
Project and waterway protection sites. The Regent
Honeyeater Project will continue their successful and
ongoing work to boost populations of several threatened
species through protecting remnant vegetation and
restoring ecosystem functions. Activities include fencing,
planting, direct seeding, mistletoe pruning, environmental
weeding and feral animal control.ô

Dr Sykes said, óThe Regent Honeyeater Project, led by the
passionate Ray Thomas, has resulted in the planting of
over half a million trees over more than 13,000 hectares,
recreating a habitat for the endangered species such as
the Regent Honeyeater, the squirrel glider and many other
native animals.ô

Regent Honeyeater Project coordinator Ray Thomas said,
óThis is the first large scale program on a State level we

have been able to apply for funding. It is a marvellous
initiative run at a very high calibre and I congratulate the
State Government for the Communities for Nature
program.ô

Minister for Environment and Climate Change Ryan Smith
highlighted the important role Victorian communitiesô play
in protecting our environment and delivering on-the-ground
environmental works. óCommunities for Nature delivers on
the Coalition Governmentôs election commitment to
provide practical assistance to local communities so that
they can improve, protect and conserve our environment,ô
Mr Smith said.

A total of 117 projects will be supported in this funding
round. This includes funding of up to $10,000 for 58 small
projects and funding between $10,000 and $150,000 for
59 large projects across the state. óI congratulate
community groups and land managers across Victoria for
participating in this funding round and for their ongoing
hard work in protecting our environment and delivering on-
the-ground environmental works. óWe received more than
300 applications for this first round of grants and the high
quality of those applications is yet another demonstration
of the significant environmental works that are being
carried out by community groups across Victoria,ô Mr
Smith said.

For more information about the program, please visit
www.dse.vic.gov.au/communitiesfornature.

Two nest box checking weekends have been held this
yearðon 23-24 March and 21-22 April. It is too early to
know the results, but from personal experience over the
April weekend, it looks like the past year has been a good
breeding season; my group saw lots of juveniles of
endangered Squirrel Gliders. My group even saw two little
bats in one of the boxes (unfortunately we did not have a
camera with us). Editor

Carrying the ladder to a nest box (photo: Charles Ablitt)

Ray Thomas, Coordinator of the Regent Honeyeater Project
Thumps upð thereôs a glider in this box!

http://www.dse.vic.gov.au/communitiesfornature

Bushwalking News Victoria May 2012

9

BUSHWALKING TIPS

Remote area communication devices

SPOT satellite GPS messenger

A SPOT Satellite GPS Messenger is specifically designed
for remote area communications and works in conjunction
with a satellite communication system, for which an annual
subscription (currently US$110 pa) is required.

SPOTS have the following functions:

ü SOS: For a life threatening
or other critical emergency.
Notifies emergency services
of your GPS location and
that you need assistance. It
is equivalent to activating a
Personal Locator Beacon
(when there is a threat of
grave or imminent danger).

ü Help: For a non-life
threatening emergency, this
function is used to notify
your personal contacts that you need assistance using
a preset message.

ü Check-in/OK: Let your friends and family know via
email or SMS that all is OK with a pre-programmed
message along with your GPS location. Messages are
sent via email or SMS to up to 10 pre-determined
contacts and your waypoint is stored in your SPOT
account for later reference.

ü Custom Message: Allows you to let your friends and
family now receive a custom message along with your
GPS location with a push of a button.

ü Track Progress: Sends and saves your location and
allow contacts to track your progress in near real time
using Google Maps. This feature requires an
additional subscription fee
to the annual subscription.

Spot Connect

There is also a new SPOT
Connect device. It functions as
a SPOT but connects via
Bluetooth to a smart phone.
The user can type and send a
message up to 41 characters or
send a pre-defined message.
This allows you to send status
updates via social media
websites such as Twitter and
Facebook.

Note: The downside of this
device is that if your phone
battery goes flat the only
feature you can use is the
SOS.

SPOT devices DO NOT provide the following:

ü A GPS or map you can use in the field for navigation
purposes

ü Voice communications or incoming communications.

Additional features

ü Lithium AAA batteries, which should last for 14 days
when auto-tracking

ü Water resistant, floats and shock resistant

Police Search and Rescue issue BSAR teams with
SPOTS to monitor their progress on search tasks.

Source: http://www.bsar.org/spot

First aid for leech bites

Treatment of leech bites is an appropriate topic after all
the rain in the damp mountainous areas around
Melbourne. When you are out walking, this is exactly
where you will find leeches, a real problem!

Leeches are used medically to remove blood from
patients, to reattach body parts and in reconstruction and
plastic surgery. Leeches help to reduce swelling in tissues
and to remove old blood allowing fresh oxygenated blood
to flow into an area.

A leech is a type of worm with two suckers, one at the
head the other at the rear. It moves by óloopingô using
these suckers. As it moves on our skin it releases an
anaesthetic, and mucus to stay attached. This is why you
don't feel it crawling and don't feel a bite. It is painless.
The anticoagulant it releases as it bites enables it to
engorge itself with blood.

When it's full it will fall off. This usually takes 20 mins., but
could be up to 2 hours. So you may not see the leech, but
have a small wound which continues to bleed. Remember
too, that if you are taking aspirin, you will be likely to bleed
much longer.

Treatment

1. To remove the leech, break the seal at both ends by
pushing your nail along the edge of your skin; or
sprinkle with salt, salty water (eg. an eye wash soln.)
or vinegar; or wipe with toothpaste (use a match to
apply) to chemically burn the leech. or carefully burn
with a lighted match, or flick it away. Do not pull the
leech off as the leech may regurgitate some of its
stomach contents and parts of the sucker may be left
behind causing an infection.
A lighted match bears the risk of burning the patientôs
skin! This method is not commonly recommended
because of the burns that have resulted.

2. Clean by washing with cold water.

3. If bleeding, cover with a pressure pad and elevate if
able.

http://www.bsar.org/spot

Bushwalking News Victoria May 2012

10

BSAR ACTIVITIES

Search for missing hiker near Mt Donna
Buang, Sunday 15 April 2012

The search for the 30 year old missing hiker in the Mt
Donna Buang-Badger Creek area concluded successfully
with the man being found at about 10.30 on Sunday
morning by a Police vehicle taking two BSAR search
groups to the start points of their allocated search areas.
He was found about 3km from his original destination, the
Donna Buang Summit Rd car park.

He had been reported missing after he failed to meet a
friend near the summit of Mt Donna Buang, as arranged, at
about 5pm Friday. He was walking without a map, and had
been relying on a GPS unit to navigate on what was to
have been a 3-day adventure. He had put in the incorrect
coordinates for his destination, which lead him off course.
Other than that he was well prepared with adequate
equipment for the extra 2 nights spent out.

The hiker was in good health, although scratched from
bush bashing, when found and allowed to go home after
being checked by paramedics.

Seventeen BSAR members attended the search, together
with about 20 SES volunteers and about 25 police
(including the air wing and police on trail bikes).

Sources:

http://www.bsar.org/2012-04-DonnaBuang

http://www.heraldsun.com.au/news/more-news/search-
for-missing-mountain-hiker-resumes/story-fn7x8me2-
1226326819704

http://www.theage.com.au/victoria/missing-hiker-safe-
after-two-nights-lost-20120415-1x13r.html

4. Seek medical help if infected or ulcerated.

5. For that terrible itch which goes on for weeks ï a cold
pack, an antihistamine, local anaesthetic and
antiseptic cream are all useful remedies.

Useful medications (recommended by a local chemist)

Something containing an antiseptic, local anaesthetic and
antihistamine will treat all symptoms.

ü Meoli Quattro cream ï contains all.

ü Paxyl Spray - local anaesthetic and antiseptic, but no
antihistamine. You may need to also take something
like Telfast

ü Polaramine for the swelling. Paraderm Plus is good
but difficult to locate.

Note: Check the container. A local anaesthetic will end in
óocaineô. An antihistamine to reduce swelling will end in
óamineô. Remember: some antihistamines cause
drowsiness, so you should not drive.

Allergies

It is serious if you note any following: the area of the bite
becomes blotchy; there is an itchy body rash or swelling,
particularly around the mouth and eyes, the person feels
faint or dizzy, has difficulty breathing, is wheezing or
experiences shortness of breath. The patient should carry
an antihistamine or epipen for treatment.

(Remember: A severe allergic reaction gets progressively
worse each time the patient is exposed to the allergen. It
will not be life threatening with the first exposure. If
serious, the patient should have been to visit a doctor for
advice on appropriate medication to use.)

If leech bites are a serious problem to you, discuss the
problem with your walk leader; assess the weather and
the terrain you are visiting to determine the chances of
being bitten; wear appropriate clothing to reduce the
chances of being bitten. If the probability of being bitten is
high, you might need to consider not going on the walk.

Prevention

The best anti-leech clothing is dark coloured clothing.
Tuck your trouser legs into socks or gaiters.

Apply copious amounts of Rid, Aerogard or similar
insecticide. Make a band of it on your wrists, neck, ears,
hair around your face (but not eyes), waist and ankles.
Smear or spray it on your socks, shoes, sleeves, hat etc.

Avoid stopping to de-leech yourself because when you
stop to take off one leech you collect more!

On returning home try applying Pinetarsil neat to stop the
itch, and do not scratch!

References: Google and Wikipedia
Acknowledgements: Many thanks to Heather Goodwin
and John Oldfield for sharing their advice and experience
on prevention and medication.

Elvie McInerney
Koonung Walk Talk, Vol 27 No 3 April 2012

SUNRISE & SUNSET -
MELBOURNE GPO

Fri 4 May 0704 1730 EST Fri 8 May 0716 1717 EST
Fri 1 Jun 0727 1709 EST Fri 15 Jun 0734 1707 EST
Fri 29 Jun 0736 1711 EST Fri 13 Jul 0733 1718 EST

Fri 27 Jul 0725 1729 EST Fri 10 Aug 0711 1740 EST

Fri 24 Aug 0653 1752 EST Fri 7 Sep 0632 1804 EST

Fri 21 Sep 0611 1826 EST Fri 5 Oct 0549 1828 EST

EDST starts Sunday 7 October

Fri 19 Oct 0629 1941 EDST Fri 2 Nov 1612 1956 EDST

Fri 16 Nov 0559 2012 EDST Fri 30 Nov 0552 2025 EDST

Fri 14 Dec 0552 2037 EDST Fri 21 Dec 0554 2042 EDST

Full Moons
Sun 6 May, Mon 4 Jun, Wed 4 Jul, Thu 2 Aug, Fri 31 Aug,
Sun 30 Sep, Tue 30 Oct, Thu 29 Nov, Fri 28 Dec
Source: www.ga.gov.au

http://www.bsar.org/2012-04-DonnaBuang
http://www.heraldsun.com.au/news/more-news/search-for-missing-mountain-hiker-resumes/story-fn7x8me2-1226326819704
http://www.heraldsun.com.au/news/more-news/search-for-missing-mountain-hiker-resumes/story-fn7x8me2-1226326819704
http://www.heraldsun.com.au/news/more-news/search-for-missing-mountain-hiker-resumes/story-fn7x8me2-1226326819704
http://www.theage.com.au/victoria/missing-hiker-safe-after-two-nights-lost-20120415-1x13r.html
http://www.theage.com.au/victoria/missing-hiker-safe-after-two-nights-lost-20120415-1x13r.html
mailto:%09www.ga.gov.au

Bushwalking News Victoria May 2012

11

 HIGH PLAINS HUTS

If you know anything about the two huts pictured below, contact
Victorian High Country Huts Association at
 WWW.hutsvictoria.org.au

Charcoal Burners Hut, located on private land a short distance from the Black
Spur Inn

Believed to be Herons Reef Cottage located in the Castlemaine district
(photo: David Oldfield)

Report vandalism and vandals

Police stationed in and around the Victorian
Alpine area ask for assistance in apprehending
vandals and hoons who cause damage to huts.
In one instance it was quite evident that idiots
(what else could you call them) lit a fire on the
floor of Moroka Hut and allowed it to burn up to
roof beams.

If you encounter any hut damage please record
the date, time and place, and if you see
suspicious behaviour take photos record vehicle
registrations etc. But do not try and apprehend
these people, let the police take care of them.

Send information direct to the nearest police
station, 4WD Victoria, to Victorian High Country
Huts Coordinator at WWW.hutsvictoria.org.au

Echo from the Mountains,
Vol 9 No 4, Dec 011

Newsletter of the High Country Huts Association

Restored Westons Hut ready to receive visitors
(photo: Lachie Gales)

Restoration work on Collins Hut (photo: Ken & Vicky)

R
e

m
o

v
in

g
 g

ra
ff
it
i
fr

o
m

 C
o

lli
n

s
 H

u
t

p

h
o

to
:
K

e
n

 &
 V

ic
k
y
)

http://WWW.hutsvictoria.org.au
http://WWW.hutsvictoria.org.au

12

Bushwalking News Victoria May 2012

Bushwalking News
Victoria

If undeliverable
please return to

Bushwalking Victoria Inc.
PO Box 1007

Templestowe 3106
Victoria

Office
Administration Officer: Jenny Sykes

PO Box 1007 Templestowe Vic 3106
Phone: 8846 4131 Fax: 9846 7473
admin@bushwalkingvictoria.org.au
www.bushwalkingvictoria.org.au
Office Hours: 9.30-3.30
Tuesday, Thursday & Friday

Office Bearers
President: Chris Towers

president@bushwalkingvictoria.org.au 9802 4449
Skype: ec.towers

Vice President: John Creaser
vp@bushwalkingvictoria.org.au

Secretary (Vacant)
secretary@bushwalkingvictoria.org.au

Assistant Secretary Val Wake
as@bushwalkingvictoria.org.au

Treasurer: Fred Bover
 9439 7092

treasurer@bushwalkingvictoria.org.au

General Board Members
Doug Kneen doug@bushwalkingvictoria.org.au
Megan Major megan@bushwalkingvictoria.org.au
David Reid david@bushwalkingvictoria.org.au
Dave Rimmer tracks@bushwalkingvictoria.org.au
Terry Sydes terry@bushwalkingvictoria.org.au

Standing Committees
Bush Search and Rescue Victoria: Peter Campbell
 convener@bsar.org
Manager Bushwalking Environment: Dave Rimmer

tracks@bushwalkingvictoria.org.au 0458 998 872
Conservation and Track Maintenance Project Officer:
 Steven Robertson

conservation@bushwalkingvictoria.org.au 9762 5367

Special ist Off icers
Insurance:

insurance@bushwalkingvictoria.org.au

Publications and News Editor: Joslin Guest
editor@bushwalkingvictoria.org.au

Federation Walks Coordinator Sylvia McLean
sylvia@bushwalkingvictoria.org.au

Consultants
Strategy Consultant: Tony Walker

strategy@bushwalkingvictoria.org.au
Honorary Auditor and Accounting Consultant:
 Stephen Skaleskog
Land Management Submissions: Phil Brotchie

land@bushwalkingvictoria.org.au 5356 2459

Representatives on Other Organisations
Bushwalking Australia:

Victorian Delegate: Chris Towers
Victorian Deputy Delegate: David Reid

Please contact via the office

Organisations where BWV Members
Provide a Bushwalking Perspect ive
Metropolitan Melbourne Reference Group: Phil Brotchie

Outdoor Recreation Centre Committee of Management:

 Chris Towers

Living Links Steering Committee: Tony Walker

W h oõs W h o a t Bu sh w a l k i n g V i c to r i a

R e g N o A 0 0 0 2 5 4 8 Y A B N 8 8 3 4 4 6 3 3 0 3 7

mailto:admin@bushwalkingvictoria.org.au
mailto:www.bushwalkingvictoria.org.au
mailto:president@bushwalkingvictoria.org.au
mailto:vp@bushwalkingvictoria.org.au
mailto:secretary@bushwalkingvictoria.org.au
mailto:as@bushwalkingvictoria.org.au
mailto:treasurer@bushwalkingvictoria.org.au
mailto:doug@bushwalkingvictoria.org.au
mailto:megan@bushwalkingvictoria.org.au
mailto:david@bushwalkingvictoria.org.au
mailto:tracks@bushwalkingvictoria.org.au
mailto:terry@bushwalkingvictoria.org.au
mailto:convener@bsar.org
mailto:tracks@bushwalkingvictoria.org.au
mailto:conservation@bushwalkingvictoria.org.au
mailto:insurance@bushwalkingvictoria.org.au
mailto:editor@bushwalkingvictoria.org.au
mailto:sylvia@bushwalkingvictoria.org.au
mailto:strategy@bushwalkingvictoria.org.au
mailto:land@bushwalkingvictoria.org.au

